Special Notice To Bidders

SPECIAL NOTICE TO BIDDERS

The Department hereby notifies bidders that information to assist in bid preparation is available from the Department of Transportation and Public Facilities, Anchorage office, located at 4111 Aviation Avenue.

1.
Publications. The following are available from the Plans Room or for download online:

a.
Standard Specifications for Highway Construction, 2015 Edition ($25.00). Available online at:

http://www.dot.state.ak.us/stwddes/dcsspecs/assets/pdf/hwyspecs/sshc2015.pdf
b.
Alaska Test Methods Manual (Lab & Field), April 30, 2012 Edition ($25.00). Available online at:

http://www.dot.state.ak.us/stwddes/desmaterials/mat_waqtc/pop_testman.shtml
c.
Alaska Storm Water Pollution Prevention Plan Guide, February, 2011.

http://www.dot.state.ak.us/stwddes/desenviron/pop_swppp.shtml
d.
Quantity Computations

e.
Erosion, Sediment Control Plan (ESCP). Anchorage Signal Upgrades, 0001(430)/Z537280000, Phase I, May 2014.
f.
Erosion, Sediment Control Plan (ESCP). HSIP: Municipality of Anchorage Flashing Yellow Arrow Project, 000S(743)/Z527970000.

g.
Traffic Control Plan (TCP). Anchorage Signal Upgrades, 0001(430)/Z537280000, Phase I, May 2014.
h.
Traffic Control Plan (TCP). HSIP: Municipality of Anchorage Flashing Yellow Arrow Project, 000S(743)/Z527970000.

2.
Materials Certification List (MCL). The MCL provides the Engineer with the appropriate approving authority. Contractor, submit certification for each material to the Engineer. The MCL is included in Appendix B.

3.
Environmental Documents. The Department has approved an environmental document addressing concerns and environmental commitments. This document is available for review in the Department Section of Preliminary Design and Environmental. (907) 269-0542.

4.
Section 120, Disadvantaged Business Enterprise (DBE) Program. The Department, in coordination with US DOT, has adopted a Race-Neutral DBE Program effective for Federal-aid projects advertised in Central Region after June 30, 2015. In particular, all bidders shall be aware that Good Faith Effort Documentation is required from the successful bidder for all contracts, regardless of DBE goal or DBE utilization, in accordance with Section 120 Disadvantaged Business Enterprise (DBE) Program.

Any questions about this notice may be directed to Dennis Good, Manager of the Civil Rights Office, (907) 269-0848, or email dennis.good@alaska.gov.

5.
Utilities.

a.
Agreements and Dispositions. Utility Agreements and dispositions are available for review at the office of the Utilities Engineer, (907) 269-0644. Copies may be available, coordinate with the Utility Engineer.

b.
Utilities, and Erosion, Sediment and Pollution Control. Utilities will be relocated by others concurrently with construction of this project. The Contractor is responsible for the coordination with Other Contractor’s and for control of erosion, sediment and pollution including stabilization of areas disturbed during utility relocation, as described in Section 105-1.06.

The Contractor will identify, in their SWPPP, other work that is or will occur inside or adjacent to the project limits during the contract period.

6.
High Visibility Garments. The Department requires all workers within the project limits to wear an outer visible surface or layer of high visibility color and retroreflectivity. See subsection 643-3.11.

FED_SOA-CRSNtB-072815

PART 4

STANDARD MODIFICATIONS
AND
SPECIAL PROVISIONS

[image: image1.png]

To the STATE OF ALASKA

STANDARD

SPECIFICATIONS

FOR

HIGHWAY CONSTRUCTION

2015

EDITION

Blank Page
TABLE OF CONTENTS

Section
Page

DIVISION 100 — GENERAL PROVISIONS
3102
Bidding Requirements and Conditions

4105
Control of Work

6107
Legal Relations and Responsibility to Public

9108
Prosecution and Progress

18120
Disadvantaged Business enterprise (DBE) Program

DIVISION 200 — earthwork
21201
Clearing and Grubbing

22202
Removal of Structures and Obstructions

23203
Excavation and Embankment

24204
Structure Excavation for Conduits and Minor Structures

DIVISION 300 — BASES
27301
Aggregate Base and Surface Course

29306
Asphalt Treated Base

DIVISION 400 — ASPHALT PAVEMENTS AND SURFACE TREATMENTS
43401
Hot Mix Asphalt and Surface Treatments

DIVISION 600 — MISCELLANEOUS CONSTRUCTION
53603
Culvert and Storm Drains

55604
Manholes and Inlets

57608
Sidewalks

58609
Curbing

59615
Standard Signs

60618
Seeding

63619
Soil Stabilization

68641
Erosion, Sediment, and Pollution Control

69642
Construction Surveying and Monuments

70643
Traffic Maintenance

76646
CPM Scheduling

77647
Equipment Rental

79660
Signals and Lighting

98661
Electrical Load Centers

101662
Signal Interconnect

107670
Traffic Markings

112682
Utility Potholing

DIVISION 700 — MATERIALS
116702
Asphalt Materials

117703
Aggregates

120712
Miscellaneous

121724
Seed

122727
Soil Stabilization Material

127730
Sign Materials

128740
Signals and Lighting Materials

Appendix A
Construction Survey Requirements
Appendix B
Material Certification List
Appendix C
Sign Shop Drawings
Appendix D
Temporary Construction Permits and Temporary Construction Easements

 TC "DIVISION 100 — GENERAL PROVISIONS" \f C \l "6"
DIVISION 100 — GENERAL PROVISIONS

Blank Page

SECTION 102
BIDDING REQUIREMENTS AND CONDITIONS

 TC "102
Bidding Requirements and Conditions" \f C \l "3"
Special Provisions

102-1.01 QUALIFICATION OF BIDDERS. After the last paragraph add the following paragraph:

You must be registered as an Electrical Administrator, or must employ a person whose Electrical Administrator's license is assigned to you, under AS 08.40 at the time designated for bid opening.

ES08-063004
SECTION 105
CONTROL OF WORK

 TC "105
Control of Work" \f C \l "3"
Special Provisions

105-1.06 UTILITIES. Add the following: Request locates from the utilities having facilities in the area. Use the Alaska Digline, Inc. Locate Call Center for the following utilities.

	ALASKA DIGLINE, INC.

	Locate Call Centers:

Anchorage
278-3121

Statewide
(800) 478-3121

	Call Centers will notify the following:

Alaska Communications Systems (ACS)

Alaska Fiber Star (WCI)

Anchorage School District (ASD)

Anchorage Water & Wastewater Utility (AWWU)

AT & T Alascom (AT&T)

Chugach Electric Association (CEA)

ENSTAR Natural Gas (ENS)

General Communications, Inc. (GCI)

Municipality of Anchorage Signal & Street Maint.

Municipal Light & Power (ML&P)

State of AK, DOT/PF Anchorage Street Lights (DOT)

Call the following utilities and agencies directly:

Contact the Central Region Maintenance & Operations Office at (907) 269-0760 to obtain the appropriate District Superintendent's phone number for this project.

CR105.3-042015

1. last paragraph 1st sentence, replace: "Section 651." with "the special provisions."

CR105.8-042015

Add the following:

Utilities Relocated by Others.

Utilities will be relocated by others concurrently with construction of this project. The Contractor will give the Utility, through the Engineer, 15 calendar days advance written notice regarding the dates when the utility owner is required to begin and end operations.

For utilities being relocated, the Contractor will:

1.
include utility work on the Construction Phasing Plan and Progress Schedule;

2.
provide erosion, sediment, and pollution control including the stabilization of areas disturbed during utility work. Identify all utility companies performing ground disturbing activity in the Storm Water pollution Prevention Plan (SWPPP). Refer to Section 641 for further information;

3.
clear and grub. Payment will be made under Section 201, Clearing and Grubbing;

4.
provide traffic control and flagging. Payment will be made under Section 643, Traffic Maintenance;

5
provide Right-of-Way and/or Construction Surveying before utility relocation. Include:

(
Control for utility relocation - either ROW or Centerline staking with Station information.

(
Slope staking.

(
Proposed structures, not including utilities to be relocated by others.

Payment will be made as follows:

a.
Subsidiary to Pay Item 642(1) Construction Surveying, if the Contractor is required to provide the surveying as part of the Contract and/or,

b.
Under Pay Item 642(3) Three Person Survey Party, if the Construction or Right of Way staking required by the utility is either in advance of the 2 week work plan, or not required by the Contract.

The utility shall give the Contractor, through the Engineer, 15 calendar days advance written notice for required staking.

6.
remove and replace pavement. Payment will be made under Section 202, Removal of Structures and Obstructions; Section 401, Hot Mix Asphalt and Surface Treatments; Section 408, Hot Mix Asphalt and Surface Treatments, Type V; Section 409, Hot Mix Asphalt and Surface Treatments, Type R (Crumb Rubber) and according to project typical section.

7.
remove and replace sidewalk and curb and gutter. Payment will be made under Section 202, Removal of Structures and Obstructions, Section 608, Sidewalks, and Section 609, Curbing.

8.
provide bedding and backfill material, in accordance with Section 204, Structure Excavation for Conduits and Minor Structures, and the project typical sections.

Work done by utility owner(s) is as follows:

MUNICIPAL LIGHT & POWER (ML&P): ML&P owns and operates underground and aerial electrical distribution and transmission facilities within the project limits. Allow time and access for ML&P to install, retire, relocate and/or adjust facilities in support of the project as follows:

ML&P will provide service to a new load center “C”. Coordinate with ML&P for approval of location prior to installing the load center to ensure a no-cost hookup. Notify ML&P once the load center has been installed and green tagged and the Utility will schedule a hookup and complete the work based on their current workload. ML&P will require (2) calendar days to complete this work.

ML&P will provide power to new load centers.

CR105.6/Z537280000
105-1.03 COOPERATION BETWEEN CONTRACTORS. Add the following: The following state owned projects may be under construction concurrently with this project.

	Project Name:
	Project No.:

	Glenn Highway and Muldoon Road Interchange
	54625

Coordinate traffic control, construction, and material hauling operations with the prime contractor of the above projects to minimize impact on the traveling public, and to minimize conflicts with the work being performed under the other contracts.

CR105.1-110309

105-1.15 PROJECT COMPLETION.

3rd paragraph 1st sentence, replace: "621-3.04" with "618-3.06 and 621-3.04"

CR105.7-042015

SECTION 107
LEGAL RELATIONS AND RESPONSIBILITY TO PUBLIC

 TC "107
Legal Relations and Responsibility to Public" \f C \l "3"
Special Provisions

107-1.02 PERMITS, LICENSES, AND TAXES.

The Contractor shall:

Add to No. 11:

The state Historic Preservation Officer is with the Department of Natural Resources in Anchorage, and may be contacted at (907) 269-8715. If cultural resources are discovered during construction activities, stop work at the site and notify the Engineer.

Add No. 12:

12.
Provide a wetland specialist able to conduct wetlands determinations and delineations according to the Corps of Engineers 1987 Wetland Delineation Manual, and the Regional Supplement to the Corps of Engineers Wetland Delineations Manual (Alaska Region, Version 2.0, September 2007). The wetland specialist shall conduct the determination and delineations of sites outside the project limits or not previously permitted, impacted by the Contractor's operations. These delineations will be subject to Corps of Engineers approval.

Add No. 13:

13.
A Municipality of Anchorage (MOA) Right-of-Way Use permit will be required. The Municipality will require a copy of the approved Traffic Control Plan and a copy of the Notice to Proceed from the Contractor.

Provide the Engineer a copy of permits or clearances received before using sites outside the project limits. Additionally, provide the Engineer a written statement that permits or clearances have been obtained. Also, provide a written statement to the Engineer listing agencies or offices contacted that responded that no additional action is required.

CR107.2-042015

Standard Modifications

107-1.05 FEDERAL AID PROVISIONS. Add the following after paragraph two:

Form 25D-55H Required Contract Provisions for Federal-Aid (FHWA) Construction Contracts. The FHWA no longer requires the Contractor to fill out FHWA Form 47, Statement of Materials and Labor Used By Contractors on Highway Construction Involving Federal Funds. Section VI Records of Materials, Supplies and Labor of Form 25D-55H is no longer applicable to highway construction contracts.

Title VI Requirements. During the performance of this Contract, the Contractor, for itself, its assignees and successors in interest (hereinafter referred to as the "Contractor") agrees as follows:

(1)
Compliance with Regulations: The Contractor shall comply with the Regulation relative to nondiscrimination in Federally-assisted programs of the Department of Transportation (hereinafter, "DOT") title 49, Code of Federal Regulations, Part 21, and the Federal Highway Administration (hereinafter "FHWA") Title 23, Code of Federal Regulations, Part 200 as they may be amended from time to time, (hereinafter referred to as the Regulations), which are herein incorporated by reference and made a part of this Contract.

(2)
Nondiscrimination: The Contractor, with regard to the work performed by it during the contract, shall not discriminate on the grounds of race, color, or national origin, sex, age, and disability/handicap in the selection and retention of subcontractors, including procurements of materials and leases of equipment. The Contractor shall not participate either directly or indirectly in the discrimination prohibited by 49 CFR, Section 21.5 of the regulations, including employment practices when the Contract covers a program set forth in Appendix B of the Regulations.

(3)
Solicitation for Subcontractors, Including Procurements of Materials and Equipment: In all solicitations either by competitive bidding or negotiation made by the Contractor for work to be performed under a subcontract, including procurements of materials or leases of equipment, each potential subcontractor or supplier shall be notified by the Contractor of the Contractor's obligations under this Contract and the Regulations relative to nondiscrimination on the grounds of race, color, or national origin, sex, age, and disability/handicap.

(4)
Information and Reports: The Contractor shall provide all information and reports required by the Regulations or directives issued pursuant thereto, and shall permit access to its books, records, accounts, other sources of information, and its facilities as may be determined by the DOT&PF or the FHWA to be pertinent to ascertain compliance with such Regulations, orders and instructions. Where any information required of a Contractor is in the exclusive possession of another who fails or refuses to furnish this information the Contractor shall so certify to the DOT&PF, or the FHWA as appropriate, and shall set forth what efforts it has made to obtain the information.

(5)
Sanctions for Noncompliance: In the event of the Contractor's noncompliance with the nondiscrimination provisions of this Contract, the DOT&PF shall impose such contract sanctions as it or the FHWA may determine to be appropriate, including, but not limited to:

(a)
withholding of payments to the Contractor under the Contract until the Contractor complies, and/or

(b)
cancellation, termination, or suspension of the Contract, in whole or in part.

(6)
Incorporation of Provisions: The Contractor shall include the provisions of paragraphs (1) through (6) in every subcontract, including procurements of materials and leases of equipment, unless exempt by the Regulations, or directives issued pursuant thereto.

The Contractor shall take such action with respect to any subcontract or procurement as the DOT&PF or the FHWA may direct as a means of enforcing such provisions including sanctions for non-compliance: Provided, however, that in the event a Contractor becomes involved in, or is threatened with, litigation with a subcontractor or supplier as a result of such direction, the Contractor may request the DOT&PF to enter into such litigation to protect the interests of the DOT&PF, and, in addition, the Contractor may request the United states to enter into such litigation to protect the interests of the United States.

E67-101509

107-1.07 ARCHAEOLOGICAL OR HISTORICAL DISCOVERIES. Replace the 1st sentence including numbers 1, 2, and 3, with:

When operation encounters historic or prehistoric artifacts, burials, remains of dwelling sites, paleontological remains, (shell heaps, land or sea mammal bones or tusks, or other items of historical significance), cease operations immediately and notify the Engineer.

107-1.11 PROTECTION AND RESTORATION OF PROPERTY AND LANDSCAPE. Add the following:

Nonmunicipal Water Source.

If water is required for a construction purpose from a nonmunicipal water source, obtain a Temporary Water Use Permit from the Water Resource Manager, and provide a copy to the Engineer. The Water Resource Manager is with the Department of Natural Resources in Anchorage and may be contacted at (907) 269-8645.

CR107.2-042015

Add the following:
Add the following subsection:

107-1.21 FEDERAL AFFIRMATIVE ACTION. The Federal Equal Employment Opportunity Disadvantaged Business Enterprise and On-the-Job Training affirmative action program requirements that are applicable to this Contract are contained in the project Special Provisions and Contract Forms, and may include:

Disadvantaged Business Enterprise (DBE) Program
Section 120

Training Program
Section 645

Federal EEO Bid Conditions
Form 25A 301

EEO-1 Certification
Form 25A 304

ADOT&PF Training Program Request
Form 25A 310

Training Utilization Report
Form 25A 311

Contact Report
Form 25A 321A

DBE Subcontractable Items
Form 25A 324

DBE Utilization Report
Form 25A 325C

Summary of Good Faith Effort Documentation
Form 25A 332A

Required Contract Provisions, Federal-Aid Contracts
Form 25D 55

In addition to the sanctions provided in the above references, non-compliance with these requirements is grounds for withholding of progress payments.

S80-081398

SECTION 108
 PROSECUTION AND PROGRESS

 TC "108
Prosecution and Progress" \f C \l "3"
Special Provision

108-1.03 PROSECUTION AND PROGRESS. Delete the last sentence of the first paragraph and substitute the following:

Submit the following at the Preconstruction Conference:

Delete the last sentence of the first paragraph in No. 1. A progress schedule, and substitute the following:

1.
A Critical Path Method (CPM) Schedule is required, in a format acceptable to the Engineer, showing the order the work will be carried out and the contemplated dates the Contractor, subcontractors and utilities will start and finish each of the salient features of the work, including scheduled periods of shutdown. Indicate anticipated periods of multiple shift work in the CPM Schedule. Revise to the proposed CPM Schedule promptly. Promptly submit a revised CPM Schedule if there are substantial changes to the schedule, or upon request of the Engineer.

CR108.2-042015

SECTION 109
MEASUREMENT AND PAYMENT

Special Provisions

109-1.02 MEASUREMENT OF QUANTITIES. Replace item, "14. Weighing Procedures" with "Weighing Procedures". "Weighing Procedures" is a subtopic under item "13. Ton (2,000 pounds)."

CR109.3-042015

109-1.05 COMPENSATION FOR EXTRA WORK ON TIME AND MATERIALS BASIS. Under Item 3. Equipment, Item a. add the following to the second paragraph:
The rental rate area adjustment factors for this project shall be as specified on the adjustment maps for the Alaska – South Region.
CR109.2-042015

Standard Modification

Add the following Section:

SECTION 120
DISADVANTAGED BUSINESS ENTERPRISE (DBE) PROGRAM

120-1.01 DESCRIPTION. Provide Disadvantaged Business Enterprises (DBEs), as defined in Title 49 CFR Part 26, the opportunity to participate fairly with other contractors in the performance of contracts financed with federal funds. The Contractor and subcontractors shall not discriminate on the basis of race, color, national origin, or sex in the performance of this contract. The Contractor will carry out applicable requirements of 49 CFR Part 26 in the award and administration of U.S. DOT assisted contracts.

The Department, in coordination with the Federal Highway Administration (FHWA), adopted a Race-Neutral DBE Program with an overall DBE Utilization Goal of 8.46% for Alaska’s FHWA Federal-Aid program. Although the Race-Neutral program does not establish or require individual project DBE Utilization Goals, 49 CFR establishes the Bidder is responsible to make a portion of the work available to DBEs and to select those portions of the work or material needs consistent with the available DBEs to facilitate DBE participation.

If the Department, in collaboration with our contractors, does not meet the overall program DBE Utilization Goal and cannot demonstrate good faith effort to meet the program goal, the program may be modified to Race-Conscious, with individual DBE Utilization Goals established for each Federal-Aid project. The Department and FHWA will use the data collected under Section 120 to evaluate the program for compliance with Section 120 and with 49 CFR Part 26.

120-1.02 INTERPRETATION. This section implements the requirements of 49 CFR Part 26, and the Department’s federally approved DBE Program.

120-1.03 ESSENTIAL CONTRACT PROVISION. Failure to comply with the provisions of this section is a material breach of contract, which may result in cancelation of intent to award, contract termination, or other remedy as DOT&PF deems appropriate. Failure to comply with this section is justification for debarment action as provided in AS 36.30.640(4).

120-1.04 DEFINITIONS AND TERMS.

1. Civil Rights Office. The Department’s Civil Rights Office. (CRO)

2. Commercially Useful Function. Action within the scope of the Contract where a Disadvantaged Business Enterprise (DBE) is responsible for execution of the work and is carrying out its responsibilities by actually performing, managing, and supervising the work involved. The DBE must also be responsible, with respect to materials and supplies used on the contract, for negotiating price, determining quality and quantity, ordering the material, and installing (where applicable) and paying for the material itself.
3. Contract Compliance Officer. Individual within the Department’s CRO with the authority to administer the Department’s compliance programs.

4. Disadvantage Business Enterprise (DBE). A commercial entity which is a for-profit small business certified in accordance with 49 CFR Part 26 and listed in the Alaska DBE Directory.

5. DBE Broker. A DBE certified for the delivery of creditable materials, supplies, equipment, transportation/hauling, insurance, bonding, etc., within its certified category, that is necessary to complete the project. A DBE Broker of materials certified in a supply category must be responsible for scheduling the delivery of materials and ensuring that the materials meet specifications before credit will be given.
6. DBE Key Employee. Employee of the DBE who is identified by the DBE owner in the DBE’s certification file at the CRO.

7. DBE Manufacturer. A DBE certified in a supply category that changes the shape, form, or composition of original material in some way. The DBE Manufacturer must provide that altered material to the general public or the construction industry at large on a regular basis.

8. DBE On-Site Representative. On-site representatives approved by the DBE owner and the CRO to represent a DBE owner. These representatives must have technical knowledge and the ability to answer questions regarding the work being performed on a project.

9. DBE Regular Dealer. A DBE certified in a supply category who operates in a manner consistent with industry practice and who:

a. maintains an in-house inventory on a regular basis of the particular product provided to this project; and

b. keeps an inventory in an amount appropriate for the type of work using that product; and

c. offers that inventory for sale to the general public or construction industry at large (private and public sectors), not just supplied as needed on a project by project basis during the construction season, except where the product requires special or heavy equipment for delivery and the DBE possesses and operates this equipment on a regular basis throughout the construction season in order to deliver the product to the general public or construction industry at large. If the distribution equipment is rented or leased, it must be on a repetitive, seasonal basis; and may additionally fabricate (assemble large components) for use on a construction project, consistent with standard industry practice, for delivery to the project.

A person may be a DBE Regular Dealer in bulk items such as petroleum products, steel, cement, gravel, stone, or asphalt without owning, operating, or maintaining a place of business, if the person both owns and operates distribution equipment for the products. Any supplementing of DBE Regular Dealers’ own distribution equipment shall be by a long-term lease agreement and not on an ad hoc or contract-by-contract basis.

10. DBE Utilization Goal. The percent of work to be performed by certified DBEs.

11. DBE Officer. Individual designated in writing as a representative of the Contractor concerning DBE issues.

12. Good Faith Effort (GFE). Bidder’s actions, performed prior to bid opening and demonstrated through detailed and comprehensive documentation, to take all necessary and reasonable steps to achieve DBE participation. Lower case “good faith effort”, refers to the Department’s and all or contractors’ collaborative efforts to meet the overall program DBE Utilization Goal.

13. Plan Holder Self-Registration List (PHSRL). The Department’s online portal that allows contractors, DBEs and non-DBEs to self-register as an interested contractor to bid.
14. Race-Conscious Participation. DBE participation used to meet an individual project specific DBE Utilization Goal.

15. Race-Neutral DBE Participation. DBE participation when no DBE Utilization Goal is specified in the Contract and DBE participation that exceeds the goal amount when an individual project specific DBE Utilization Goal is specified in the Contract.

120-2.01 RESERVED.
120-3.01 DETERMINATION OF COMPLIANCE.
1. Phase I - Bid. All Bidders’ GFEs must be completed prior to bid opening.

2. Phase II - Award. The apparent low bidder shall submit evidence of DBE commitment(s) within 5 working days after receipt of written notification by the Department of the successful low bid. The apparent low bidder may not supplement its DBE efforts after opening, nor offer new or additional DBE participation after submitting the DBE Utilization Report (Form 25A-325C).
a. Written DBE Commitment. Complete Form 25A-326 for each DBE subcontractor.

b. DBE Utilization Report. Submit a completed DBE Utilization Report Form 25A-325C. All listed DBEs must be certified in the appropriate work categories prior to bid opening to be used to meet the DBE contract goal.

c. GFE Documentation. Submit a completed Summary of GFE Documentation Form 25A-332A (with attachments) and Contact Report Form 25A-321A.

120-3.02 GOOD FAITH EFFORT (GFE). Although evaluation of GFE for sufficiency is not a condition of award, documenting GFE is required and is necessary for the Department’s and FHWA’s determination of compliance with 49 CFR Part 26.
1. GFE Criteria. If the Department does not meet the overall program DBE Utilization Goal, the Department and FHWA will use the following criteria to judge whether the Department, in collaboration with our contractors, demonstrated good faith effort to meet the overall program DBE Utilization Goal.

a. Consider All Subcontractable Items. Before bid opening, seek DBE participation by considering those portions of the work or material needs consistent with the available DBEs to facilitate DBE participation.

b. Initial DBE Notification. Contact DBEs listed in the Department’s Plan Holders Self-Registration List for the particular project being bid at least 7 calendar days prior to bid opening to solicit their interest. Log each contact with a DBE firm on a Contact Report, Form 25A-321A.

Give DBEs at least 7 calendar days to quote. The bidder may reject DBE quotes received after the deadline. Responsive DBE quotes should be accepted unless they are determined non-competitive. Consistently apply deadlines for quote submission and responsiveness determinations for DBEs and non-DBEs.

Methods of initial and follow up notification are:

(1) By fax with a confirmation receipt of successful transmission to the DBE’s fax number listed in the DBE Directory. A fax transmission without receipt of successful transmission is unsatisfactory.

(2) By email to the DBE’s email address listed in the DBE Directory, with confirmation of successful receipt. Email without confirmation of successful receipt is unsatisfactory.

(3) By telephone solicitation made to the DBE’s telephone number listed in the DBE Directory, with a record of the date and time of the telephone contact. Telephone solicitation without a record of date and time is unsatisfactory.

(4) By publication, with the names and dates of each advertisement in which a request for DBE participation was placed. Attach copies of advertisements or proof of publication.

c. Non-Acceptance of DBE Quotes.
When a DBE quote is not accepted, the work must be performed by the non-DBE subcontractor whose quote was used to provide the basis of the determination. Include evidence in support of the determination not to use the DBE subcontractor.

d. Assistance to DBEs. Provide DBEs with:

(1) Information about bonding or insurance required by the bidder.

(2) Information about securing equipment, supplies, materials, or business development related assistance or services.

(3) Adequate information about the requirements of the contract regarding the specific item of work or service sought from the DBE.

(4) Document all efforts to provide assistance to DBEs on Federal-Aid projects.

e. Follow-up DBE Notifications. If there is no response from the initial DBE notification, contact the DBEs again to determine if they will be quoting.

Failure to submit a quote by the deadline is evidence of the DBE’s lack of interest in bidding. Log follow-up contacts on the Contact Report Form 25A-321A.

f. GFE Evaluation. The Department will review the GFE documentation for content but will not evaluate sufficiency. Failure to provide GFE documentation may result in cancellation of the notice of intent to award and forfeiture of the bid security according to subsection 103-1.03.

2. Reserved.
120-3.03 DBE CREDITABLE AND NON CREDITABLE WORK.

1. DBE Creditable Work. The Commercially Useful Function work items and creditable dollar amounts shown on the DBE Utilization Report, Form 25A-325C, shall be included in any subcontract, purchase order or service agreement with that DBE.

2. DBE Decertification.

a. If a DBE performing a Commercially Useful Function loses its DBE certification at any time prior to execution of a subcontract, purchase order or service agreement, as the result of a determination of ineligibility pursuant to 49 CFR Part 26.87, the work of that firm will not be credited toward the DBE Utilization Goal and the Contractor must either:

(1) meet the contract goal by subcontracting with an eligible DBE firm or demonstrate a GFE to do so; or

(2) continue with the decertified DBE and find other work not already committed to DBEs in an amount that meets or exceeds the DBE Utilization Goal.

b. If a DBE performing a Commercially Useful Function loses its DBE certification after execution of a subcontract, purchase order or service agreement, as the result of a determination of ineligibility pursuant to 49 CFR Part 26.87, the de-certified DBE may continue to perform, and the work may be credited toward the DBE Utilization Goal.

c. If a DBE goes out of business and cannot perform the work, the Contractor must meet the contract goal by subcontracting with an eligible DBE Firm or demonstrate a GFE to do so.

The provisions of 120-3.03(3) Termination of a DBE and 120-3.03(4) DBE Replacement or Substitution do not apply to this section.

A Contractor must notify the CRO within one business day if they become aware of any change in a DBE’s circumstances that might lead to a DBE’s decertification.

3. Termination of a DBE.

a. In accordance with 49 CFR 26.53(f)(1) the Contractor shall not terminate a DBE without good cause and the prior written consent of the Engineer. For purposes of this paragraph, good cause includes the following circumstances:

(1) DBE defaults on their obligation for any reason;

(2) The DBE fails or refuses to perform the work of its subcontract in a way consistent with normal industry standards. Provided, however, that good cause does not exist if the failure or refusal of the DBE to perform its work on the subcontract results from the bad faith or discriminatory action of the Contractor.

(3) The DBE fails or refuses to meet the Contractor’s reasonable, nondiscriminatory bond requirements;

(4) The DBE becomes bankrupt, insolvent, or exhibits credit unworthiness;

(5) The DBE is ineligible to work on public works projects because of suspension and debarment proceedings pursuant 2 CFR Parts 180, 215, and 1,200 or applicable state law;

(6) The Engineer determines the DBE is not a responsible contractor.

(7) The DBE voluntarily withdraws from the project and provides a written notice of its withdrawal;

(8) The DBE is ineligible to receive DBE credit for the type of work required;

(9) A DBE owner dies or becomes disabled with the result that the DBE is unable to complete its work; or

(10) Other documented good cause that the Engineer determines, compels the termination of the DBE, provided that good cause does not exist if the Contractor seeks to terminate a DBE it relied upon to obtain the contract so that the Contractor can self-perform the work for which the DBE was engaged or so that the Contractor can substitute another DBE or non-DBE after contract award.

b. The Contractor must give written notice to the DBE of its intent to request to terminate and/or substitute, and the reason for the request. The request to terminate and/or substitute must be submitted to the Engineer.

c. The Contractor must give the DBE 5 working days to respond to the written notice. Any response from the DBE must be submitted to the Engineer.

4. DBE Replacement or Substitution.

a. The Contractor shall submit to the Engineer a written request to replace or substitute a DBE who fails or refuses to execute a written subcontract or who is terminated under 120-3.03(3).

b. If the Contractor cannot obtain replacement DBE participation, the DBE Utilization Goal will not be adjusted. However, the Engineer may consider the following criteria as satisfying that portion of DBE participation that cannot be replaced:

(1) The Contractor was not at fault or negligent and that the circumstances surrounding the replacement or substitution were beyond the control of the Contractor; and

(2) The Contractor is unable to find replacement DBE participation at the same level of DBE commitment and has adequately performed and documented the GFE expended in accordance with Subsection 120-3.02; or

(3) It is too late in the project to provide any real subcontracting opportunities for DBEs.

If the Engineer agrees that additional DBE participation is not available, the DBE may be replaced or substituted with a non-DBE or the Contractor may self-perform the work.

120-3.04 COMMERCIALLY USEFUL FUNCTION (CUF).

1. Creditable Work. Measuring the DBE Utilization Goal will be based upon the actual dollars paid to the DBEs for creditable CUF work on this project. This is determined by the Engineer in accordance with this section. CUFs are limited to:

a. Prime Contractors;

b. Subcontractors;

c. Manufacturers;

d. Regular Dealers;

e. Brokers; or

f. Joint Ventures

2. Determination of CUF. In order for the CUF work of the DBE to be credited toward the goal, the Contractor will ensure that the DBE is certified in the appropriate category at the time of the submittal of the subcontract, or the issuance of a purchase order or service agreement. Subcontracts, purchase orders and service agreements shall be consistent with the written DBE commitment.

a. The CUF performed by a DBE certified in a supply category will be evaluated by the Engineer to determine whether the DBE performed as either a broker, regular dealer, or manufacturer of the product provided to this project.

b. The following factors will be used in determining whether a DBE trucking company is performing a CUF:

(1) The DBE must be responsible for the management and supervision of the entire trucking operation for which it is performing on a particular contract, and there cannot be a contrived arrangement for the purpose of meeting DBE goals.

(2) The DBE must itself own and operate at least one fully licensed, insured, and operational truck used on the contract.

(3) The DBE receives credit for the total value of the transportation services it provides on the contract using trucks it owns, insures, and operates using drivers it employs.

c. The Contractor will receive credit for the CUF performed by DBEs as provided in this Section. Contractors are encouraged to contact the Engineer in advance of the execution of the DBE’s work or provision of goods or services regarding CUF and potential DBE credit.

d. The DBE may perform work in categories for which it is not certified, but only work performed in the DBE’s certified category meeting the CUF criteria may be credited toward the DBE Utilization Goal.

e. DBE work shall conform to the following requirements to be a CUF:

(1) It will be necessary and useful work required for the execution of the Contract.

(2) The scope of work will be distinct and identifiable with specific contract items of work, bonding, or insurance requirement.

(3) It will be performed, controlled, managed, and supervised by employees normally employed by and under the control of the certified DBE. The work will be performed with the DBE’s own equipment. Either the DBE owner or DBE On-Site Representative will be at the work site and responsible for the work. Leased equipment may also be used provided the DBE has exclusive use of the equipment and it is operated by a driver the DBE employs. In remote locations or rare situations, a DBE may use equipment and/or personnel from the Contractor or its affiliates. Should this situation arise, a prior arrangement must be in place. The duration of the arrangement must be short term and prior written approval from the Engineer must be obtained.

(4) The manner in which the work is sublet or performed will conform to standard industry practice within Alaska, as determined by the Department. The work or provision of goods or services will have a market outside of the DBE program (and must also be performed by non-DBE firms within the Alaskan construction industry). Otherwise, the work or service will be deemed an unnecessary step in the contracting or purchasing process and no DBE credit will be allowed.

There will be no DBE credit for lower-tier non-DBE subcontract work.

(5) The cost of the goods and services will be reasonable and competitive with the cost of goods and services outside the DBE program within Alaska. Materials or supplies needed as a regular course of the Contractor’s operations such as fuel, maintenance, office facilities, portable bathrooms, etc. are not creditable.

The cost of materials actually incorporated into the project by a DBE subcontractor is creditable toward the DBE goal only if the DBE is responsible for ordering and scheduling their delivery and fully responsible for ensuring that they meet specifications. The cost of materials purchased from the contractor or its affiliates is not creditable.

(6) Subcontract work, with the exception of truck hauling, shall be sublet by the same unit of measure as is contained in the Bid Schedule unless approved in advance by the Engineer.

(7) The DBE will control all business administration, accounting, billing and payment transactions. The Contractor cannot perform these functions for the DBE.

In accordance with AS 36.30.420(b), the Engineer may inspect the offices of the DBE and audit their records to assure compliance.

3. Rebuttal of a Finding of No CUF. Consistent with the provisions of 49 CFR Part 26.55(c)(4)&(5), before the Engineer makes a final finding that no CUF has been performed by a DBE, the Engineer will coordinate transmittal of the presumptive finding to the Contractor, who will in-turn, notify the DBE. The Contractor will provide the DBE the opportunity to provide rebuttal information. The Contractor shall present the information to the Engineer.

The Engineer will make a final determination on whether the DBE is performing a CUF. Under no circumstances will the Contractor take any action with respect to the DBE until the final determination is made. The Engineer’s decisions on CUF matters are subject to review by the Department, but are not administratively appealable to the U.S. DOT.

4. Monthly Required Reporting. On a monthly basis, the Contractor shall submit the Monthly Summary of DBE Participation, Form 25A-336, to the Engineer. Reports are due by the 15th of the following month. Also attach copies of canceled checks or bank statements that identify payer, payee, and amount of transfer to verify payment information shown on the form.

120-4.01 DETERMINING DBE CREDIT. The Contractor is entitled to count toward the DBE Utilization Goal, monies actually paid to certified DBEs for CUF work performed by the DBE as determined by the Engineer. The Contractor will receive credit toward the DBE Utilization Goal, as follows:

1. Credit for the Commercially Useful Function of a DBE prime contractor is 100 percent of the monies actually paid to the DBE under the contract for creditable work and materials in accordance with 49 CFR Part 26.55.

2. Credit for the CUF of a subcontractor is 100 percent of the monies actually paid to the DBE under the subcontract for creditable work and materials.

3. Credit for the CUF of a subcontractor performing hauling/transportation is 100 percent of the monies actually paid to the DBE under the subcontract for creditable work for those firms certified in the 100 percent category. Credit for the CUF of a subcontractor performing hauling/transportation is 5 percent of the monies actually paid to the DBE under the subcontract for creditable work for those firms certified in the 5 percent credit category.

4. Credit for the CUF of a manufacturer is 100 percent of the monies paid to the DBE for the creditable materials manufactured.

5. Credit for the CUF of a regular dealer of a creditable material, product, or supply is 60 percent of its value. The value is the actual cost paid to the DBE not to exceed the bid price for such item.

6. Credit for the CUF of a broker performed by a DBE certified in a supply category for providing a creditable material, product or supply is limited to a reasonable brokerage fee. The brokerage fee will not exceed 5 percent of the cost of the procurement contract for the creditable item.

7. Credit for the CUF of a broker performed by a DBE certified in a bonding or insurance category is limited to a reasonable brokerage fee, not to exceed 5 percent of the premium cost.

8. Credit for the CUF of a joint venture (JV) either as the prime contractor or as a subcontractor may not exceed the percent of the DBE’s participation in the JV agreement, as certified by the CRO. The DBE joint venture partner will be responsible for performing all of the work as delineated in the certified JV agreement.

120-5.01 ACHIEVEMENT OF DBE GOALS. Work under this item is subsidiary to other contract items and no payment will be made for meeting or exceeding the DBE Utilization Goal.

If the Contractor fails to utilize the DBEs listed on Form 25A-325C as scheduled or fails to submit proof of payment, requested documentation, or otherwise cooperate with a DBE review or investigation, the Department will consider this to be unsatisfactory work. If the Contractor fails to utilize GFE to replace or substitute a DBE, regardless of fault (except for Subsection 120-3.03(4)(b)(3)), the Department will also consider this unsatisfactory work. Unsatisfactory work may result in disqualification of the Contractor from future bidding under Subsection 102-1.13 and withholding or progress payments consistent with Subsection 109-1.06.

ES20-070115

 TC "120
Disadvantaged Business enterprise (DBE) Program" \f C \l "3"
 TC "DIVISION 200 — earthwork" \f C \l "6"
DIVISION 200 — earthwork

Blank Page
SECTION 201
CLEARING AND GRUBBING

 TC "201
Clearing and Grubbing" \f C \l "3"
Special Provisions

Add the following:

Perform the work necessary to preserve and/or restore land monuments and property corners from damage. Restore land monuments and/or property corners that are disturbed according to Section 642. An undisturbed area five feet in diameter may be left around existing monuments and property corners.

CR201.3-042313

Add the following:

Clearing and grubbing is not permitted within the migratory bird window of May 1 to July 15; except as permitted by Federal, State and local laws when approved by the Engineer.

CR201.1-010114

201-5.01 BASIS OF PAYMENT. Add the following:

The work required to cut, de-limb, and stack timber for public removal is subsidiary to 201 Pay Items.

CR201.2-010114

Add the following:

The work required to preserve and restore land monuments and property corners is subsidiary to 201 Pay Items.

CR201.3-042313

SECTION 202
REMOVAL OF STRUCTURES AND OBSTRUCTIONS

 TC "202
Removal of Structures and Obstructions" \f C \l "3"
Special Provisions

202-1.01 DESCRIPTION. Add the following:

This work also includes the removal of gas pipe, removal of storage tanks (either fuel or septic) and the abandonment of ground water wells.

CR202.5-010610

202-3.05 REMOVAL OF PAVEMENT, SIDEWALKS, AND CURBS. Add the following:

Removed pavement material, including sidewalks and curbs, is the property of the Contractor. Handle and transport materials according to the Alaska Department of Environmental Conservation (DEC) regulations. Store materials at a Contractor DEC approved site.

Removed pavement, sidewalks, and curbs may be used for embankment construction if it is not exposed at the completed embankment surface. Maximum allowable dimension of broken materials is 6 inches. The use of pavement, sidewalk, and curb in the embankment requires written approval and direction for use from the Engineer.

Dispose of removed pavement, sidewalks, and curbs not wanted by the Contractor and not used in the project, according to Subsection 3.09.

CR202.2-010610

Add the following Subsection 3.09.

202-3.09 DISPOSAL OF PAVEMENT, SIDEWALKS, AND CURBS.

Pavement, sidewalk and curb materials not being used in the project, stored at a Contractor DEC approved site, provided to the local DOT Maintenance and Operations Yard, or disposed of at a previously approved DEC disposal site require a DEC Solid Waste Disposal Permit.

Disposal sites shall be outside the project limits unless directed otherwise, in writing, by the Engineer. Obtain written consent from the property owner. Dispose of solid waste materials, pavement, sidewalk, and curb (including handling, transporting, storing and disposing) according to the Alaska Department of Environmental Conservation (DEC) Regulations.

A DEC Permitting Officer in Anchorage may be contacted at (907) 269-7590.

CR202.1-010114

202-5.01 BASIS OF PAYMENT. Add the following:

Acquiring a solid waste disposal permit from DEC is subsidiary to 202 Pay Items.

CR202.1-010114

SECTION 203
EXCAVATION AND EMBANKMENT

 TC "203
Excavation and Embankment" \f C \l "3"
Special Provisions

203-3.01 GENERAL. Add No. 5 after the 11th paragraph:

5.
within 50 feet of detection loops.

CR203.4-022015

SECTION 204
STRUCTURE EXCAVATION FOR CONDUITS AND MINOR STRUCTURES

 TC "204
Structure Excavation for Conduits and Minor Structures" \f C \l "3"
Special Provision

204-2.01 MATERIALS. In paragraph three replace: "pavement" with "roadbed."

204-3.01 CONSTRUCTION REQUIRMENTS. Replace paragraph four with:

Native material may be utilized for conduit, pipe culvert, storm drain, manhole, inlet and other minor structure backfill outside the roadbed structure if it meets the minimum requirements of Selected Material, Type C, as specified in subsection 703-2.07. Excavation, bedding, backfill, and compaction may be visually inspected and approved by the Engineer.

CR204.1-121212
 TC "DIVISION 300 — BASES" \f C \l "6"
DIVISION 300 — BASES

Blank Page
SECTION 301
AGGREGATE BASE AND SURFACE COURSE

 TC "301
Aggregate Base and Surface Course" \f C \l "3"
Special Provision

301-2.01 MATERIALS. Add the following after the first sentence:

Recycled Asphalt Material (RAM) may be substituted for aggregate base course, inch for inch, if the following conditions are met:

1.
RAM shall be crushed or processed to 100 percent by weight passing the 1.5 inch sieve and 95-100 percent by weight passing the 1 inch sieve.

2.
The gradation of the extracted aggregate shall meet the following:

	Sieve
	Percent Passing by Weight

	1 inch
	100

	3/4 inch
	70 – 100

	3/8 inch
	42 – 90

	No. 4
	28 – 78

	No. 16
	11 – 54

	No. 50
	5 – 34

	No. 100
	3 - 22

	No. 200
	2 – 12

3.
The asphalt content shall be 2.5 – 5.0 percent by weight of the RAM.

CR301.1-012407

301-3.01 PLACING. Add the following:

Base course material used for the sidewalk and pathway foundation shall be placed with a “Layton box” or similar equipment capable of providing a specified depth with a uniform surface.

CR301.2-090189

Add No. 5 after the 5th paragraph:

5.
within 50 feet of detector loops.
CR301.3-022015

301-3.03 SHAPING AND COMPACTION. Add the following:

301-3.03 SHAPING AND COMPACTION. Replace the 1st sentence with:

The maximum density and optimum moisture will be determined by ATM 207 or ATM 212.
CR301.4-060115

If recycled asphalt material is substituted for aggregate base course, the following conditions shall be met:

1.
Density acceptance will be determined by control strip method ATM 412. Use a test strip with a vibratory compactor with a minimum dynamic force of 40,000 pounds. The optimum density will be determined by the Engineer using a nuclear densometer gauge to monitor the test strip. Adequate water shall be added to aid compaction.

2.
After the appropriate coverage with the vibratory compactor, a minimum of 6 passes with a pneumatic tire roller shall be completed. Tires shall be inflated to 80 psi ((5 psi) and the roller shall have a minimum operating weight per tire of 3,000 pounds.
301-5.01 BASIS OF PAYMENT. Add the following:

Recycled asphalt material substituted for aggregate base course will be paid for as Item 301(1) Aggregate Base Course, at the unit price shown in the bid schedule for that Item.

CR301.1-012407
Special Provisions

Replace Section 306 with the following:

SECTION 306
ASPHALT TREATED BASE

 TC "306
Asphalt Treated Base" \f C \l "3"
306-1.01 DESCRIPTION. Construct a plant-mixed asphalt treated base (ATB) course on an approved foundation to the lines, grades, and depths shown in the Plans. Recycled asphalt pavement (RAP) may be used in the mix as specified herein.

306-1.02 REFERENCE.
1.
Section 401, Hot Mix Asphalt and Surface Treatments.

MATERIALS

306-2.01 COMPOSITION OF MIXTURE - JOB MIX DESIGN (JMD). Design the JMD according to the Alaska Test Manual (ATM) 417 using the design requirements of Table 306-1 and as specified herein. Recycled Asphalt Pavement may be used to supplement the aggregate and asphalt binder in the ATB.

TABLE 306-1

ATB Design Requirements

	DESIGN PARAMETERS
	CLASS

“B”

	ATB (Including Asphalt Binder)

	
Stability, Pounds
	1200 min.

	
Flow, 0.01 Inch
	8 - 16

	
Voids in Total Mix, %
	3 – 5

	
Compaction, Number of Blows Each Side of Test Specimen
	50

	Asphalt Binder

	
Percent Voids Filled with Asphalt Binder (VFA)
	65 - 78

	
Asphalt Binder Content, Min. % @ 4% VTM
	5.0

	
Dust-Asphalt Ratio*
	0.6 - 1.4

	Voids in the Mineral Aggregate (VMA), %, Min.

	
Type II
	12.0

*Dust-asphalt ratio is the percent of material passing the No. 200 sieve divided by the percent of effective asphalt binder.

The JMD will specify the Target Values (TV) for gradation, the TV for asphalt binder content, the Maximum Specific Gravity (MSG) of the ATB, the additives, and the allowable mixing temperature range.

Target values for gradation in the JMD must be within the broad band limits shown in Table 703-3. For acceptance testing, ATB mixture will have the full tolerances in Table 306-2 applied. The tolerance limits will apply even if they fall outside the broad band limits shown in Table 703-3, except the tolerance limit of the No. 200 sieve is restricted by the broad band limits. Tolerance limits will not be applied to the largest sieve specified.

Do not mix ATB produced from different plants for testing or production paving. ATB from different plants will be rejected.

Submit the following to the Engineer at least 15 days before the production of ATB:

1.
A letter stating the location, size, and type of mixing plant, the proposed gradation for the JMD including gradations for individual virgin aggregate (aggregate) stockpiles and the RAP stockpile. Provide supporting process quality control information; including the blend ratio of each aggregate stockpile, the RAP stockpile and the RAP asphalt binder content. For mixes with RAP, provide JMD gradation with and without RAP. Provide calibration data if WAQTC FOP for AASHTO T308 is used for RAP process control.

2
Representative samples of each aggregate (coarse, intermediate, fine, blend material and mineral filler, if any) and RAP required for the proposed JMD. Furnish 100 lbs of each intermediate and/or coarse aggregate, 200 lbs of fine aggregate, 25 lbs of blend sand, and 200 lbs of RAP.

3.
Three separate 1-gallon samples, minimum, of the asphalt binder proposed for use in the ATB. Include name of product, manufacturer, test results of the applicable quality requirements of Subsection 702-2.01, manufacturer's certificate of compliance according to Subsection 106-1.05, a temperature viscosity curve for the asphalt binder or manufacturer's recommended mixing and compaction temperatures, and current Material Safety Data Sheet (MSDS).

4.
One sample, of at least 1/2 pint, of the anti-strip additive proposed, including name of product, manufacturer, and manufacturer's data sheet, and current MSDS.

The Engineer will evaluate the material and the proposed gradation using ATM 417 and Table 306-1 ATB Design Requirements.

The mix, the materials and proposed gradation meeting the specification requirements will become part of the Contract when approved, in writing, by the Engineer.

FAILURE TO MEET SPECIFICATION REQUIREMENTS

Submit a new JMD with changes noted and new samples in the same manner as the original JMD when:

(
The results do not achieve the requirements specified in Table 306-1

(
The asphalt binder source is changed

(
The source of aggregate, aggregate quality, gradation, or blend ratio is changed

(
The source of RAP is changed

Do not produce ATB for production paving and payment before the Engineer provides written approval of the JMD, the original or a new replacement JMD.

Payment for ATB will not be made until the new JMD is approved. Approved changes apply only to ATB produced after the submittal of changes.

The Engineer will assess a fee for each mix design subsequent to the approved Job Mix. The fee will be included under Pay Item 306(6) Asphalt Price Adjustment - Quality.

306-2.02 AGGREGATES. Conform to Subsection 703-2.04. Type II, Class B (IIB) total combined aggregates.

Use a minimum of three stockpiles for crushed ATB aggregate (coarse, intermediate, and fine). Place RAP, blend material and mineral filler in separate piles.

306-2.03 ASPHALT BINDER. Conform to 702-2.01. If asphalt binder is not specified use PG 52-28.

The total asphalt binder content may be a combination of the asphalt binder specified and the residual asphalt binder in the RAP.

Provide test reports for each batch of asphalt binder showing conformance to the specifications in Section 702, before delivery to the project. Require that the storage tanks used for each batch be noted on the test report, the anti-strip additives required by the mix design be added during load out for delivery to the project, and a printed weight ticket for anti-strip is included with the asphalt binder weight ticket. The location where anti-strip is added may be changed with the written approval of the Engineer.

Furnish the following documents at delivery:

1.
Manufacturer’s certificate of compliance (Subsection 106-1.05).

2.
Conformance test reports for the batch (provide prior to delivery as noted above).

3.
Batch number and storage tanks used.

4.
Date and time of load out for delivery.

5.
Type, grade, temperature, and quantity of asphalt binder loaded.

6.
Type and percent of anti-strip added.

306-2.04 ANTI-STRIP ADDITIVES. Use anti-strip agents in the proportions determined by ATM 414 and included in the approved JMD. At least 70% of the aggregate must remain coated when tested according to ATM 414. A minimum of 0.25% by weight of asphalt binder is required.

306-2.05 PROCESS QUALITY CONTROL. Sample and test materials for quality control of the ATB according to Subsection 106-1.03. Submit to the Engineer, with the JMD, a documentation plan that will provide a complete, accurate, and clear record of the sampling and testing results. When directed by the Engineer, make adjustments to the plan and resubmit.

Submit a paving and plant control plan at the pre-paving meeting to be held a minimum of 7 days before initiating pre-paving operations. Address the sequence of operations. Outline steps to provide product consistency, to minimize segregation, to prevent premature cooling of the ATB, and to provide the mat density required by these specifications. Include a proposed quality control testing frequency for gradation, asphalt binder content, and compaction.

Failure to perform quality control forfeits the Contractor’s right to a retest under Subsection 306-4.02.

Provide copies of the documented sampling and testing results no more than 24 hours from the time taken.
306-2.06 RECYCLED ASPHALT PAVEMENT (RAP). Process existing pavement removed under Subsection 202-3.05 and 3.06 so material passes the 1 1/2" sieve. Stockpile the material separately from the crushed aggregates. Perform one gradation and one asphalt binder content test for every 1000 tons of RAP or a minimum of 10 sets of tests whichever is greater.
CONSTRUCTION REQUIREMENTS

306-3.01 WEATHER LIMITATIONS. Do not place ATB on a wet surface, on an unstable/yielding roadbed, when the base material is frozen, or when weather conditions prevent proper handling or finishing of the mix. Do not place ATB unless the roadway surface temperature is 40(F or warmer.

306-3.02 EQUIPMENT, GENERAL. Use equipment in good working order and free of ATB buildup. Make equipment available for inspection and demonstration of operation a minimum of 24 hours before placement of production ATB.

306-3.03 ASPHALT MIXING PLANTS. Meet AASHTO M 156. Use an asphalt plant designed to dry aggregates, maintain accurate temperature control, and accurately proportion asphalt binder and aggregates. Calibrate the asphalt plant and furnish copies of the calibration data to the Engineer at least 4 hours before ATB production.

When using recycled asphalt pavement material, mix the RAP with the aggregate before the aggregate enters the plant thereby adding the RAP combined with the aggregate to the asphalt treated base mixture at one time.

Provide a scalping screen at the asphalt plant to prevent oversize material or debris from being incorporated into the ATB.

Provide a tap on the asphalt binder supply line just before it enters the plant (after the 3-way valve) for sampling asphalt binder.

Provide aggregate and asphalt binder sampling equipment meeting OSHA safety requirements.

306-3.04 HAULING EQUIPMENT. Costs associated with meeting the requirements of Subsection 306-3.04 are subsidiary to Section 306 Pay Items.

Vehicles/Equipment. Haul ATB in trucks with tight, clean, smooth metal beds, thinly coated with a minimum amount of paraffin oil, lime water solution, or an approved manufactured asphalt release agent. Do not use petroleum fuel as an asphalt release agent.

During ATB hauling activities, the hauling vehicle will have covers attached and available for use. Be prepared to demonstrate deployment of the cover when hauling material or empty. Illustrate the efficiency of deployment and how the materials are protected from the environment and the environment is protected from the materials. When directed by the Engineer, cover the ATB in the hauling vehicle(s).

Roadway Maintenance. Daily inspect, remove/clean, and dispose of project materials deposited on existing and new pavement surface(s) inside and outside the project area including haul routes.

The inspection plan and method of removal/cleaning and disposal shall be submitted in writing to the Engineer and approved by the Engineer 7 days before initiating paving operations. Include alternatives, options to immediately correct deficiencies in the inspection plan and methods of removal/cleaning and disposal that may be discovered as the work is being performed.

The Engineer may require the Contractor to include a vehicle/equipment cleaning station(s), to be added at the project site and or at the plant, in the basic plan or as one of the corrective alternatives/options. At a minimum, the cleaning station will include the materials and means to:

(1)
Spray truck tires with an environmental degradable release agent if mix adheres to tires before dumping in front of the paving equipment.

(2)
Clean off loose mix from gates, chains, and tires that might fall on the pavement of the haul route.

(3)
Contain, collect and disposal of (1) and (2).

The Contractor is responsible for the inspection plan, the means, and methods used for removal/cleaning and disposal of fugitive materials/debris. The Contractor is responsible for the damage as a result of not removing these materials (to the roadway material, the users and others) and the damage to the roadway materials from the removal method(s). Approval does not change the Contractor's responsibility, nor add responsibility to the Department for this work.

Repair damage, as specified in Subsection 306-3.16 Patching Defective Areas, to the existing roadway materials (asphalt type) as a result of the fugitive materials or their removal. Use repair materials of similar type to the damaged material. Attain written approval from the Engineer for the proposed material.

306-3.05 PAVING EQUIPMENT. Use self propelled asphalt pavers with a heated vibratory screed. Control grade and cross slope with automatic grade and slope control devices. Use an erected string line, a 30-foot minimum mobile stringline (ski), or other approved grade follower, to automatically actuate the screed or blade control system. Use grade control on either (a) both the high and low sides or (b) grade control on the high side and slope control on the low side.

Use a paver screed assembly that produces a finished surface of the required smoothness, thickness, and texture without tearing, shoving, or displacing the ATB.

Equip pavers with a receiving hopper having sufficient capacity for a uniform spreading operation and a distribution system to place the ATB uniformly in front of screed.

Prevent segregation of the coarse aggregate particles from the remainder of the ATB during paving operations. Specifically equip pavers to prevent segregation between the hopper and augers. Use means and methods approved by the paver manufacturer. Means and methods may include chain curtains, deflector plates, or other similar devices or combination of devices. When required by the Engineer, provide a Certificate of Compliance verifying use of the means and methods required to prevent segregation.

306-3.06 ROLLERS. Use both steel-wheel (static or vibratory) and pneumatic-tire rollers. Avoid crushing or fracturing of aggregate. Use rollers designed to compact ATB asphalt mixtures and reverse without backlash.

All rollers shall have an attached infrared thermometer that measures and displays the surface temperature to the operator.

Use fully skirted pneumatic-tire rollers having a minimum operating weight of 3000 pounds per tire.

306-3.07 PREPARATION OF EXISTING SURFACE. Prepare base surface conforming to the Plans and Specifications.

Before placing the hot asphalt mix, apply tack coat material (Section 702) as specified here and in Section 402. Uniformly coat contact surfaces of curbing, gutters, sawcut pavement, cold joints, manholes, and other structures with tack coat material. Allow tack coat to break before placement of ATB on these surfaces.

306-3.08 PREPARATION OF ASPHALT. Provide a continuous supply of asphalt binder to the asphalt mixing plant at a uniform temperature, within the allowable mixing temperature range.

306-3.09 PREPARATION OF AGGREGATES. Dry the aggregate so the moisture content of the ATB, sampled at the point of acceptance for asphalt binder content, does not exceed 0.5% (by total weight of mix), as determined by WAQTC FOP for AASHTO T 329.

Heat the aggregate for the ATB, and the RAP when being used in the mix, to a temperature compatible with the mix requirements specified.

Adjust the burner on the dryer to avoid damage to the aggregate and to prevent the presence of unburned fuel on the aggregate. ATB containing soot or fuel is unacceptable (Subsection 105-1.11).

306-3.10 MIXING. Combine the aggregate, asphalt binder, and additives in the mixer in the amounts required by the JMD. Mix to obtain 98% coated particles when tested according to AASHTO T 195.

306-3.11 TEMPORARY STORAGE. Silo type storage bins may be used, provided the characteristics of the ATB remain unaltered. Changes in the JMD, visible or otherwise, are cause for rejection. Changes may include: visible segregation, heat loss; and the physical characteristics of the asphalt binder, lumpiness, or stiffness of the ATB or similar.

306-3.12 PLACING AND SPREADING. Use asphalt pavers to distribute ATB. Place the ATB upon the approved surface, spread, strike off, and adjust surface irregularities. The maximum compacted lift thickness allowed is 3 inches.

During placement, the Engineer, using an infrared camera, may evaluate the ATB surface immediately behind the paver for temperature uniformity. Areas with temperature differences more than 25o F lower than the surrounding ATB may produce areas of low density. Contractor shall immediately adjust laydown procedure to maintain a temperature differential of 25o F or less. Thermal images and thermal profile data will become part of the project record and shared with the Contractor.

Use hand tools to spread, rake, and lute the ATB in areas where irregularities or unavoidable obstacles make the use of mechanical spreading and finishing equipment impracticable.

When the section of roadway being paved is open to traffic, pave adjacent traffic lanes to the same elevation within 24 hours. Place approved material against the outside pavement edge when the drop-off exceeds 2 inches.

Do not cover/place over the asphalt treated base material until the ATB material throughout that section, as defined by the Paving Plan, is placed and accepted.

Do not pave against new Portland cement concrete curbing until it has cured for at least 72 hours.

Do not place ATB over bridge deck membranes, except as directed by the Engineer.

306-3.13 COMPACTION. Compact the ATB by rolling thoroughly and uniformly. In areas not accessible to large rollers, compact with mechanical tampers or trench rollers. Prevent indentation of ATB. Do not leave rollers or other equipment standing on ATB that is not sufficiently cooled to prevent indentation.

A mat area with density lower than 92% MSG is considered segregated and not in conformance with the requirements of the Contract. The work shall be deemed unacceptable by the Engineer according to Subsection 105-1.11 unless, the Engineer determines that reasonably acceptable work has been produced as permitted in Subsection 105-1.03.

The MSG of the JMD will be used for the first lot of ATB. The MSG for additional lots will be determined from the first sublot of each lot.

Acceptance testing for density will be performed according to WAQTC FOP for AASHTO T 166/T 275 using a 6 inch diameter core.

306-3.14 JOINTS. Minimize the number of joints. Do not construct longitudinal joints in the driving lanes unless approved by the Engineer in writing at the Pre-paving meeting. Place and compact the ATB to provide a continuous bond, texture, and smoothness between adjacent sections of the ATB.

Coordinate the joints in the ATB pavement layer with the layer of HMA pavement above. Offset the longitudinal joints in the HMA pavement layer above from the joint in the ATB asphalt pavement layer immediately below by at least 6 inches.

Form transverse joints by cutting back on the previous run to expose the full depth of the layer. Saw cut the joint, use a removable bulkhead or other method approved by the Engineer.

Remove to full depth improperly formed joints resulting in surface irregularities. Before removing pavement, cut a neat straight line along the pavement to be removed and the pavement to remain. Use a power saw or other method approved by the Engineer. Replace the removed asphalt with new ATB and thoroughly compact.

306-3.15 SURFACE TOLERANCE. Costs associated with meeting surface tolerances are subsidiary to the ATB Pay Items.

The Engineer will test the finished surface after final rolling at selected locations using a 10 ft straightedge. Correct variations from the testing edge, between any two contacts, of more than 1/4 inch.

306-3.16 PATCHING DEFECTIVE AREAS. Costs associated with patching defective areas are subsidiary to the ATB Pay Items.

Remove defective ATB for the full thickness of the course, do not skin patch. Cut the pavement so that edges are vertical and the sides are parallel to the direction of traffic. Coat edges with a tack coat meeting Section 402 and allow to cure. Place and compact fresh ATB to grade (Subsection 306-3.13) and surface tolerance requirements (Subsection 306-3.15).

306-4.01 METHOD OF MEASUREMENT. Section 109 and the following:

1.
Asphalt Treated Base.

a)
By weighing. No deduction will be made for the weight of asphalt binder or anti stripping additive or cutting back joints.

2.
Asphalt Binder. By the ton, as follows.

Method 1:

Percent of asphalt binder for each sublot multiplied by the total weight represented by that sublot. The same tests used for the acceptance testing of the sublot will be used for computation of the asphalt binder quantity. If no acceptance testing is required, the percent of asphalt binder is the target value for asphalt binder in the JMD.

Method 2:

Supplier's invoices minus waste, diversion and remnant. This procedure may be used on projects where deliveries are made in tankers and the asphalt plant is producing ATB for one project only.

The Engineer may direct, at any time that tankers be weighed in the Engineer’s presence before and after unloading. If the weight determined at the project varies more than 1% from the invoice amount, payment will be based on the weight determined at the project.

Any remnant or diversion will be calculated based on tank stickings or weighing the remaining asphalt binder. The Engineer will determine the method. The weight of asphalt binder in waste ATB will be calculated using the target value for asphalt binder as specified in the JMD.

Method 1 will be used for determining asphalt binder quantity unless otherwise directed in writing. The procedure initially used will be the one used for the duration of the project. No payment will be made for any asphalt binder more than 0.4% above the optimal asphalt binder content specified in the JMD.

3.
Asphalt Price Adjustment - Quality. Determined under Subsection 306-4.03 Evaluation of Materials for Acceptance. Also included in the measurement are the fees specified in Subsections 306-2.01, 4.02, 4.03 and 5.01.

306-4.02 ACCEPTANCE SAMPLING AND TESTING. The Engineer will evaluate ATB for conformance to specifications according to Subsection 306-4.03 Evaluation of Materials for Acceptance.

ASPHALT TREATED BASE

The quantity of ATB produced and placed will be divided into lots and the lots evaluated individually for acceptance.

A lot will normally be 10,000 tons. The lot will be divided into sublots of 1000 tons; each randomly sampled and tested for asphalt binder content, density, and gradation according to this subsection.

If the project has more than 1 lot, and less than 8 additional sublots have been sampled at the time a lot is terminated, either due to completion of paving operations or the end of the construction season (winter shutdown), the material in the shortened lot will be included as part of the prior lot.

If 8 or 9 samples have been obtained at the time a lot is terminated, they will be considered as a lot and evaluation will be based on the actual number of test results (excluding outliers) in the shortened lot.

If the contract quantity is between 3,000 tons and 10,000 tons, the Contract quantity will be considered one lot. The lot will be divided into sublots of 1000 tons and randomly sampled for asphalt binder content, density, and gradation according to this subsection except that a determination for outliers will not be performed. ATB quantities of less than 600 tons remaining after dividing the Contract quantity into sublots will be included in the last sublot. ATB quantities of 600 tons or greater will be treated as an individual sublot. The lot will be evaluated according to Subsection 306-4.03 except as noted.

For Contract quantity of less than 3,000 tons, ATB will be accepted for payment based on the Engineer's approval of a JMD and the placement and compaction of the ATB to the specified depth and finished surface requirements and tolerances. The Engineer reserves the right to perform any testing required in order to determine acceptance. Remove and replace any ATB that does not conform to the approved JMD.

The Engineer will determine where samples are taken.

1.
Asphalt Binder Content. Asphalt treated base mix samples taken for the determination of asphalt binder content will be taken randomly from behind the paver screed before initial compaction, or from the windrow according to WAQTC FOP for AASHTO T 168 and ATM 403, as directed by the Engineer.

Two separate samples will be taken, one for acceptance testing and one held in reserve for retesting if applicable. At the discretion of the Engineer, asphalt binder content will be determined according to ATM 405 or WAQTC FOP for AASHTO T 308, except ATM 405 will not be used when RAP is included in the mixture.

2.
Aggregate Gradation. The gradation will be determined according to WAQTC FOP for AASHTO T 30 from the aggregate remaining after the ignition oven (WAQTC FOP for AASHTO T 308) has burned off the asphalt binder.

3.
Density.

The Engineer will determine and mark the location(s) where the Contractor will take each mat core sample. The location(s) for taking mat core samples will be determined using a set of random numbers and the Engineer's judgment.

Cut full depth core samples centered on the marks from the finished ATB within 24 hours after final rolling. Neatly core drill one six inch diameter sample at each marked location. Use a core extractor to remove the core - do not damage the core. Backfill and compact voids left by coring with new ATB within 24 hours.

The Engineer will immediately take possession of the samples. Density of the samples will be determined, by the Engineer, according to WAQTC FOP for AASHTO T 166/T 275.

A fee will be assessed for each failure to take core samples, backfill core sample voids, backfill core samples within the specified period, or take core samples at the location marked by the Engineer.

4.
Retesting.

A retest of any sample outside the limits specified in Table 306-2 may be requested provided the quality control requirements of 306-2.05 are met. Deliver this request in writing to the Engineer within 7 days of receipt of the final test of the lot. The Engineer will mark the sample location for the density retest within a 2 foot radius of the original core. The original test results will be discarded and the retest result will be used to evaluate the material regardless of whether the retest result gives a higher or lower pay factor. Only one retest per sample is allowed. Except for the first lot, when gradation and asphalt binder content are determined from the same sample, retesting for gradation or asphalt binder from the first sublot of a lot will include retesting for the MSG; when separate samples are used, retesting for asphalt binder content will include retesting for MSG.

ASPHALT BINDER

The lot size for asphalt binder will normally be 200 tons. If a project has more than one lot and the remaining asphalt binder quantity is less than 150 tons, it will be added to the previous lot and that total quantity will be evaluated as one lot. If the remaining asphalt binder quantity is 150 tons or greater, it will be sampled, tested and evaluated as a separate lot.

If the contract quantity of asphalt binder is between 85 – 200 tons, the contract quantity will be considered as one lot and sampled, tested, and evaluated according to this subsection. Quantities of asphalt binder less than 85 tons will be accepted based on manufacturer’s certified test reports and certification of compliance.

Asphalt binder will be sampled according to WAQTC FOP for AASHTO T 40, tested for conformance to the specifications in Section 702, and evaluated in accordance with 306-4.03. Three separate samples from each lot will be taken, one for acceptance testing, one for Contractor retesting, and one held in reserve for referee testing if applicable.

306-4.03 EVALUATION OF MATERIALS FOR ACCEPTANCE. A mat area of finished surfacing that is contaminated with foreign material; is segregated (determined visually or by testing), has a lower density than specified, fails to meet surface tolerance requirements, is flushing or bleeding asphalt binder after compaction is complete, or in any other way determined to be defective is unacceptable according to Subsection 105-1.11. ATB, not meeting the specified limits noted in Table 306-2, is considered defective. Correct unacceptable work and materials according to Subsection 306-3.16 and as directed by the Engineer.

TABLE 306-2
LOWER SPECIFICATION LIMIT (LSL) & UPPER SPECIFICATION LIMIT (USL)
	Measured Characteristics
	LSL
	USL

	3/4 inch sieve
	TV -6.0
	TV + 6.0

	1/2 inch sieve
	TV -6.0
	TV + 6.0

	3/8 inch sieve
	TV -6.0
	TV + 6.0

	No. 4 sieve
	TV -6.0
	TV + 6.0

	No. 8 sieve
	TV -6.0
	TV + 6.0

	No. 16 sieve
	TV -5.0
	TV + 5.0

	No. 30 sieve
	TV -4.0
	TV + 4.0

	No. 50 sieve
	TV -4.0
	TV + 4.0

	No. 100 sieve
	TV -3.0
	TV + 3.0

	No. 200 sieve*
	TV -2.0
	TV + 2.0

	Asphalt %
	TV -0.4
	TV + 0.4

	Mat Density %
	92
	100

*Tolerances for the No. 200 sieve may not exceed the broad band limits in Table 703-3.

ASPHALT BINDER

Asphalt binder will be randomly sampled and tested in accordance with Subsection 306-4.02. Provide supplier process control test results with the delivery ticket for each load of asphalt binder to the Engineer before unloading asphalt binder at the project. No payment will be made without this documentation.

306-4.04 ASPHALT MATERIAL PRICE ADJUSTMENT – UNIT PRICE.

This subsection provides a price adjustment for asphalt material by:

(a)
additional compensation to the Contractor or

(b)
a deduction from the Contract amount.

1.
This provision shall apply to asphalt material meeting the criteria of Section 702, and is included in items listed in the bid schedule of Sections 306, 307, 308, 318 and 401 through 409, except Section 402. Also included is the asphalt material in the Prelevel/Leveling Course (rut repair) HMA and Temporary HMA as part of 401, Approach HMA as included in 401 or 639 and Pathway HMA as part of 608.

2.
This provision shall only apply to cost changes in asphalt material that occur between the date of bid opening and the date the asphalt material is incorporated into the project.

3.
The asphalt material price adjustment will only apply when:

a.
More than a 7.5% increase or decrease in the Alaska Asphalt Material Price Index, from the date of bid opening to the date the asphalt material is incorporated into the project.

4.
The Alaska Asphalt Material Price Index (AAMPI) is posted on the Department’s Materials website along with the formula used to calculate the Index. The AAMPI as used in the determination of the “Asphalt Material Price Adjustment – Unit Price” is calculated for the first and third Friday of each month. The index applies from the beginning of the period start day 00:00 hrs, and ends 00:00 hrs the start of the next period. Other calculation and or period start/end days, including the post day (except as fall on the 1st and 3rd Friday) are not permitted.

5.
Price adjustment will be cumulative and calculated with each progress payment. Use the price index in effect on the last day of the pay period, to calculate the price adjustment for asphalt material incorporated into the project during that pay period. The Department will increase or decrease payment under this Contract by the amount determined with the following asphalt material price adjustment formula:

For an increase exceeding 7.5%, additional compensation = [(IPP–IB)–(0.075 x IB)] x Q
For a decrease exceeding 7.5%, deduction from contract = [(IB–IPP)–(0.075 x IB)] x Q

Where:
Q
=
Quantity of Asphalt Material incorporated into project during the pay period, in tons

IB
=
Index at Bid: the bimonthly Alaska Asphalt Material Price Index in effect on date of bid, in dollars per ton

IPP
=
Index at Pay Period: the bimonthly Alaska Asphalt Material Price Index in effect on the last day of the pay period, in dollars per ton

Method of measurement for determining Q (quantity) is the weight of asphalt material meeting the criteria of this subsection and is incorporated into the project. The quantity does not include aggregate, mineral filler, blotter material, thinning agents added after material qualification, or water for emulsified asphalt.

306-5.01 BASIS OF PAYMENT.
Except where specified as individual Pay Items the work and materials associated with:
Asphalt binder, anti-stripping additives, surface tolerance corrections, patching defective areas; removal and disposal of rejected ATB, and the hauling equipment are subsidiary to the Asphalt Treated Base Pay Items.

Item 306(6) Asphalt Price Adjustment - Quality: is the sum of the price adjustments for each material lot and for fees assessed the Contractor including:

(
Each mix design subsequent to the approved Job Mix Design (Subsection 306-2.01) will result in a fee of $2500.00 each.

(
Failure to cut core samples within the specified period will result in a fee of $100.00 per sample per day (Subsection 306-4.02).

(
Failure to backfill voids left by sampling within the specified period will result in a fee of $100 per hole per day (Subsection 306-4.02).

(
Contractor retesting, referee sample testing and Contractor requested testing for visually inspected and rejected asphalt treated base failing to meet specifications will result in a fee being assessed for all costs associated with the test (Subsection 306-4.02, 4.03).

Item 306(10). Asphalt Material Price Adjustment – Unit Price.

For each Section as included in Subsection 306-4.04 Asphalt Material Price Adjustment – Unit Price, item 1, the "Asphalt Material Price Adjustment – Unit Price" is paid under the asphalt material Pay Item for the Section with the greatest quantity as determined by the estimate of quantities included in the Plans at the time of the bid opening.

(
When more than one "Asphalt Material Price Adjustment – Unit Price" Pay Item is included in the Plans or bid schedule the asphalt material price adjustment, for each Section's asphalt material, is paid under the Pay Item with the greatest quantity.

(
When more than one asphalt material is included in the project and only one "Asphalt Material Price Adjustment – Unit Price" Pay Item is included in the Plans or bid schedule, the asphalt material price adjustment, for each Section's asphalt material, is paid under the one Pay Item regardless of the quantity.

(
When the Pay Item "Asphalt Material Price Adjustment – Unit Price," is not included, for any section, no payment will be made.

Item 306(14)) ATB: All ATB materials, asphalt binder (PG 52-28), anti-stripping additives, surface tolerance corrections, patching defective areas; removal and disposal of rejected ATB, and the hauling equipment are subsidiary to the Lump Sum Pay Item 306(14) for the HSIP: Municipality of Anchorage Flashing Yellow Project, No. Z527970000, except where specified as individual Pay Items.

Z527970000
Payment will be made under:

Pay Item No.
Pay Item
Pay Unit

306(1)
ATB
Ton

306(2)
Asphalt Binder, Grade PG XX-XX
Ton

306(6)
Asphalt Price Adjustment - Quality
Contingent Sum

306(10)
Asphalt Material Price Adjustment – Unit Price
Contingent Sum

306(14)
ATB
Lump Sum

CR306-060115/Z527970000
 TC "DIVISION 400 — ASPHALT PAVEMENTS AND SURFACE TREATMENTS" \f C \l "6"
DIVISION 400 — ASPHALT PAVEMENTS
AND
SURFACE TREATMENTS

Blank Page
Special Provisions

Replace Section 401 with the following:

SECTION 401
HOT MIX ASPHALT AND SURFACE TREATMENTS

 TC "401
Hot Mix Asphalt and Surface Treatments" \f C \l "3"
401-1.01 DESCRIPTION. Add the following:

1.
In this Section, HMA refers to Type I, II, III, and IV.

a.
Temporary Asphalt Pavement: HMA, Type II, Class B, minimum.

b.
Preleveling/Leveling Course: HMA, Type IV, Class B.

MATERIALS
Replace Section 401-2.01 with the following:

401-2.01 ASPHALT BINDER. Conform to Subsection 702-2.01. If binder performance grade is not specified, use PG 52-28.

Provide test reports for each batch of asphalt binder showing conformance to the specifications in Section 702 before delivery to the project. Require that the storage tanks used for each batch be noted on the test report, the anti-strip additives required by the mix design be added during load out for delivery to the project, and a printed weight ticket for anti-strip is included with the asphalt binder weight ticket. The location where anti-strip is added may be changed with the written approval of the Engineer.

Furnish the following documents at delivery:

1.
Manufacturer’s certificate of compliance (Subsection 106-1.05).

2.
Conformance test reports for the batch (provide prior to delivery as noted above).

3.
Batch number and storage tanks used.

4.
Date and time of load out for delivery.

5.
Type, grade, temperature, and quantity of asphalt binder loaded.

6.
Type and percent of liquid anti-strip added.

Asphalt binder may be conditionally accepted at the source if a manufacturer's certification of compliance is provided, according to Subsection 106-1.05, and the applicable requirements of Section 702 are met.

401-2.02 LIQUID ANTI-STRIP ADDITIVE. Delete the last sentence: "A minimum of .30% by weight of asphalt binder is required."

401-2.08 RECYCLED ASPHALT PAVEMENT. In the last sentence replace: "2.15" with "2.16."

401-2.09 JOB MIX DESIGN.

Replace row and columns of Table 401-1,

	Asphalt Cement Content, Min. %
	5.0
	5.0

with:
	Asphalt Cement Content, Min. % @ 4% VTM
	5.0
	5.0

Replace subtopic and content "Changes." with the following:

Changes. Submit a new JMD with changes noted and new samples in the same manner as the original JMD submittal when:

a.
The results of the JMD evaluation do not achieve the requirements specified in Table 401-1

b.
The asphalt binder source is changed

c.
The source of aggregate, aggregate quality or gradation is changed

d.
The results of a Test Strip do not meet the requirements of the specification – the Engineer may require a new JMD.

Do not produce HMA for production paving and payment before the Engineer provides written approval of the JMD; the original, or a replacement JMD.

The Engineer has the option to require further verification of the JMD under 401-2.10 Process Quality Control. If a Test Strip(s) is required, do not produce HMA for production paving and payment before the Engineer provides written approval of the Test Strip construction, construction process, materials, and the JMD, Subsection 401-2.10.

Payment for HMA will not be made until the new JMD and the Test Strip, when required, is approved.

Approved changes apply only to HMA produced after the submittal of changes.

The Engineer will assess a fee for each mix design subsequent to the approved Job Mix Design, per Subsection 401-5.01.

Add the following Subsection 401-2.10:
401-2.10 PROCESS QUALITY CONTROL. Sample and test materials for quality control of the HMA according to Subsection 106-1.03. Submit to the Engineer at the "Pre-Paving Meeting," Subsection 401-3.01, the JMD and a documentation plan that provides a complete, accurate, and clear record of the sampling and testing results.

Failure to perform quality control forfeits the Contractor's right to a retest under Subsection 401-4.02

Provide copies of the documented sampling and testing results no more than 24 hours from the time taken.

Supplemental Process Quality Control:

The Engineer has the option to require supplemental process quality controls including additional sampling and testing. Include the supplemental process quality controls in the documentation plan.
When directed by the Engineer: provide “Density Profiles” and or “Test Strips.”

1.
Density Profiles. Provide density profile testing, with a nuclear density gauge, of the mat and longitudinal joints. Include the frequency of the test groups, configuration of the test groups for mat density and joint density individually or combined. Indicate the number of tests in a test group intended to confirm the density of the mat and joints.

Locations that may require testing include: all lanes on bridge decks, adjacent to longitudinal joints, areas where segregation is visible, thermal segregation potential exists, where mat density is lower than the minimum (considered segregated), and the paver starts/stops. The Engineer will identify these and other areas that require density testing.

2.
Test Strips. Construct test strips (ATM 412) using the approved job mix HMA a minimum of 5 working days prior to planned production paving, except use the proposed JMD when the test strip is being constructed to help evaluate the JMD as part of the mix performance analysis. Submit a proposed test strip location to the Engineer for coordination, and approval; include in the process control documentation plan. The Engineer's approval and written authorization of the location, date, and time, is required before construction of a test strip.

Establish roller patterns and the number of passes required to assure that proper placement and compaction is achieved. The test strip shall include no less than 300 tons and no more than 1000 tons, except as may be authorized, in writing, by the Engineer. The full complement of the paving train shall be on site to receive instructions from the Engineer as needed to complete the mix performance analysis. Make the equipment available for inspection as required by Subsection 401-3.04. Provide an onsite process control representative with authority to modify mix components as instructed by the Engineer.
Failed Test Strip: the Engineer may direct the Contractor to remove and dispose of test strips not meeting specification requirements. Contractor, construct a new test strip or return the surface materials and grade to their original condition as directed by the Engineer.

Only after the Engineer approves the test strip may HMA be produced for production paving and payment.
Refer to Subsection 401-5.01 for payment of test strips.
CONSTRUCTION REQUIREMENTS
Replace Subsection 401-3.01 Pre-Paving Meeting, with the following:
401-3.01 PRE-PAVING MEETING. Meet with the Engineer for a pre-paving meeting in the presence of the project superintendent and paving foreman at least (5) working days before beginning paving operations. Submit a paving plan and pavement inspection plan at the meeting. When directed by the Engineer, make adjustments to the plan and resubmit.

1.
Paving Plan. Include the following:

a.
Sequence of operations

b.
List of equipment that will be used for production, transport, pick-up (if applicable), laydown, and compaction

c.
Summary of plant modifications (if applicable) for production of WMA

d.
Procedures to produce consistent HMA

e.
Procedures to minimize material and thermal segregation

f.
Procedures to minimize premature cooling

g.
Procedures to achieve HMA density

h.
Procedures for joint construction including corrective action for joints that do not meet surface tolerance requirements

i.
Quality control testing methods, frequencies and sample locations for gradation, asphalt binder content, and density, and

J.
Any other information or procedures necessary to provide completed HMA construction that meets the Contract Requirements

2.
Pavement Inspection Plan. Include the following:

a.
Process for daily inspections

b.
Means and methods to remove and dispose of project materials

401-3.03 WEATHER LIMITATIONS. Delete from the last sentence: "leveling course"

401-3.04 EQUIPMENT, GENERAL. Add the following to the 2nd sentence: "and test strip HMA."

401-3.06 HAULING EQUIPMENT. Add the following:

When directed by the Engineer cover the HMA in the hauling vehicle(s).

401-3.08 ROLLERS. Add the following: Use both steel-wheel (static or vibratory) and pneumatic-tire rollers.

401-3.10 PREPARATION OF EXISTING SURFACE. Add the following to the 1st paragraph: Allow tack coat to break before placement of HMA on these surfaces. Do not apply the tack coat material until the Engineer approves the existing surface including, not limited to; the existing paved surface, the milled surface, and a prior layer of HMA pavement.

401-3.15 PLACING AND SPREADING. Add the following:

When the section of roadway being paved is open to traffic, pave adjacent traffic lanes to the same elevation within 24 hours. Place approved material against the outside pavement edge when the drop off exceeds 2 inches.
Do not pave against new Portland cement concrete curbing until it has cured for at least 72 hours.

401-3.16 COMPACTION. Add the following:

Prevent indentation in the mat, do not leave rollers or other equipment standing on HMA that has not sufficiently cooled.
401-3.17 JOINTS. Replace the 5th paragraph with the following:

Uniformly coat the joint face of all top lift joints with a joint adhesive. Follow joint adhesive manufacturer's recommendations for temperatures and application method. Remove joint adhesive applied to the top of pavement surface. If infrared joint heaters are used and passing joint densities are achieved in each of the first three joint densities taken, then joint adhesive is not required.

In the last paragraph 1st sentence replace: "200 (F" with "150 (F"
401-3.18 SURFACE REQUIREMENTS AND TOLERANCE. 2nd paragraph 1st sentence replace "16-foot straightedge" with "10-foot straightedge."

Replace the 3rd paragraph with the following:

The Engineer will use an inertial profiler to measure the top lift HMA surface in the driving lanes for surface smoothness within 21 days after paving is complete and driving lanes are delineated.

Replace the 4th paragraph with the following:

Profiler measurements will not be taken in turn lanes, intersections, ramps, lane transitions, or within 25 feet of bridge abutments and transverse joints with pre-existing pavement.
401-4.01 METHOD OF MEASUREMENT. Delete the 2nd sentence in number 12, 13, and 14.
401-4.02 ACCEPTANCE SAMPLING AND TESTING. 401-4.02, 4. Replace the last sentence with the following:

Retesting will be performed by the region Department laboratory.

401-4.03 EVALUATION OF MATERIALS FOR ACCEPTANCE.

1
HMA Price Adjustment.

Replace PAB:

PAB = Price Adjustment Base =

[Bid Unit Price for 401(1_) + (n/100) x Bid Unit Price for 401(4_)],

Where

n = Optimum asphalt binder content percent, established by the JMD.

With the following:

PAB = Price Adjustment Base = NA
3.
Pavement Smoothness Price Adjustment. Replace the 2nd paragraph with the following:

The Engineer will calculate the pavement smoothness price adjustment according to Method 1 (pavement placed over graded subgrade), or Method 2 (pavement placed over existing pavement).

Replace PAB in Method 1 and Method 2,

PAB = [Bid Unit Price for 401(1_) + (n/100) x Bid Unit Price for 401(4_)],

n = Optimum asphalt binder content percent, established by the JMD.

With the following:

PAB = NA,
3.
Pavement Smoothness Price Adjustment. Not applicable to this project.

CR401.1-072215
Replace Subsection 5.01 with the following:
401-5.01 BASIS OF PAYMENT.

Except where specified as individual Pay Items:
Asphalt binder, anti-stripping additives, tack coat, crack sealing, infrared heating, joint adhesive and surface sealing of longitudinal joints, surface tolerance corrections, patching defective areas, repair work and materials when planing equipment breaks through existing pavement - Subsection 401-3.07 Preparation of Existing Surface, and the work and materials associated with Subsection 401-3.04 Hauling Equipment are subsidiary to the associated HMA Pay Items.

Z537280000
The following items, unless included as individual Pay Items, are subsidiary to the Section 401 Hot Mix Asphalt Pavement related Pay Items as included in the bid schedule:

(
Asphalt binder

(
Liquid anti-strip additives

(
Tack coat

(
Crack sealing

(
Crack repair

(
Joint adhesive

(
Surface sealing of longitudinal joints

(
Surface tolerance corrections

(
Patching defective areas

(
Prelevel for ruts, delaminations and depressions

(
Repair unstable pavement

(
Job mix design

(
Density profiles, Subsection 401-2.10 Process Quality Control

(
Repair work and materials when planing equipment breaks through existing pavement – Subsection 401-3.10 Preparation of Existing Surface

(
Work and materials associated with Subsection 401-3.06 Hauling Equipment

(
Work and materials associated with Subsection 401-3.20 Roadway Maintenance

Test Strips: Subsection 401-2.10 Process Quality Control.
a.
Approved. Test strip construction and material, approved by the Engineer in writing, as meeting the specification requirements will be paid for at the Contract unit prices for HMA and asphalt binder as included in the Bid Schedule. Price adjustments 401(8_), 401(9), 401(10) and 401(15) do not apply.

b.
Failed. The materials, construction of, removal and disposal of a failed test strip will be at the Contractor’s expense.

Item 401(5) HMA, Temporary, Type ; Class . Removal and disposal of temporary HMA is subsidiary.
The following price adjustment Pay Items, unless included as individual Pay Items in the bid schedule, are payed under 401(8) HMA Price Adjustment, Type ; Class :

401(8_) HMA Price Adjustment, Type ; Class ,

401(9) Longitudinal Joint Density Price Adjustment,

401(10) Pavement Smoothness Price Adjustment, Method .

Item 401(8_) HMA Price Adjustment, Type ; Class , is the sum of the price adjustments for each material lot and for deductions and fees assessed. Deductions and fees assessed include:

(
Each mix design subsequent to the approved JMD for each type and class of HMA specified will result in a fee of $6000.

(
Failure to cut core samples within the specified period will result in a deduction of $100 per sample per day.

(
Failure to backfill voids left by sampling within the specified period will result in a deduction of $100 per hole per day.

(
If an asphalt binder referee test is requested and the ATV confirms the asphalt binder does not meet Contract requirements, a fee of $500 will be assessed.

Item 401(8_) HMA Price Adjustment, Type ; Class , does not apply to:

(
HMA, when contract quantity is less than 1500 tons

(
401(2) and 401(3) HMA, Leveling Course, Type , Class ,

(
401(5) HMA, Temporary, Type , Class ,

(
401(11) and 401(12) HMA, Driveway, Type , Class .
Item 401(15) Asphalt Material Price Adjustment.
For each Section as included in Subsection 401-4.04 Asphalt Material Price Adjustment, item 1.a, the "Asphalt Material Price Adjustment – Unit Price" is paid under the asphalt material Pay Item for the Section with the greatest quantity as determined by the estimate of quantities included in the Plans at the time of the bid opening.

(
When more than one "Asphalt Material Price Adjustment – Unit Price" Pay Item is included in the Plans or bid schedule the asphalt material price adjustment, for each Section's asphalt material, is paid under the Pay Item with the greatest quantity.

(
When more than one asphalt material is included in the project and only one "Asphalt Material Price Adjustment – Unit Price" Pay Item is included in the Plans or bid schedule, the asphalt material price adjustment, for each Section's asphalt material, is paid under the one Pay Item regardless of the quantity.

(
When the Pay Item "Asphalt Material Price Adjustment – Unit Price," is not included, for any section, no payment will be made.

Item 401(16) Crack Repair. Cleaning loose material from cracks, asphalt binder, and HMA to fill cracks are subsidiary.

Item 401(17) Prelevel for Ruts, Delaminations, and Depressions. Cleaning loose material, asphalt binder, and HMA are subsidiary.

Item 401(18) Repair Unstable Pavement. Removal of pavement and base course, asphalt binder, and HMA are subsidiary.

CR401.1-072215
Item 401(19) HMA, Type II, Class A: All asphalt materials, asphalt cement (PG 52-28), anti-stripping additives, tack coat, crack sealing, infrared heating, joint adhesive and surface sealing of longitudinal joints, surface tolerance corrections, patching defective areas, repair work and materials when planing equipment breaks through existing pavement - Subsection 401-3.07 Preparation of Existing Surface, and the work and materials associated with Subsection 401-3.04 Hauling Equipment are subsidiary to the Lump Sum Pay Item 401(19) for the HSIP: Municipality of Anchorage Flashing Yellow Project, No. Z527970000, except where specified as individual Pay Items.

Z527970000
Payment will be made under:

Pay Item No.
Pay Item
Pay Unit

401(1A)
HMA, Type II; Class A
Ton

401(2)
HMA, Leveling Course, Type IV ; Class B
Lane-Station

401(3)
HMA, Leveling Course, Type IV ; Class B
Ton

401(4)
Asphalt Binder, Grade PG
Ton

401(5)
HMA, Temporary, Type II ; Class B
Ton

401(6)
HMA, Type , Class
Square Yard

401(7)
Liquid Anti-Strip Additives
Contingent Sum

401(8_)
HMA Price Adjustment, Type ; Class
Contingent Sum

401(9)
Longitudinal Joint Density Price Adjustment
Contingent Sum

401(10)
Pavement Smoothness Price Adjustment, Method
Contingent Sum

401(11)
HMA, Driveway, Type ; Class
Lump Sum

401(12)
HMA, Driveway, Type , Class
Ton

401(13)
Job Mix Design
Each

401(14)
Joint Adhesive
Linear Foot

401(15)
Asphalt Material Price Adjustment
Contingent Sum
401(16)
Crack Repair
Linear Foot

401(17)
Prelevel for Ruts, Delaminations, and Depressions
Square Yard

401(18)
Repair Unstable Pavements
Square Yard
401(19)
HMA, Type II; Class A
Lump Sum
CR401.1-072215/ Z527970000

 TC "DIVISION 600 — MISCELLANEOUS CONSTRUCTION" \f C \l "6"
DIVISION 600 — MISCELLANEOUS
CONSTRUCTION

Blank Page
SECTION 603
CULVERTS AND STORM DRAINS

 TC "603
Culvert and Storm Drains" \f C \l "3"
Special Provisions

603-1.01 DESCRIPTION. Add the following:

This work shall also consist of installing culvert marker posts.

603-2.01 MATERIALS. Delete the second paragraph and substitute the following:

When Item 603(17-xx), Pipe, is listed in the bid schedule, furnish either Corrugated Steel Pipe (CSP) or Reinforced Concrete Pipe. Corrugated Polyethylene Pipe is not allowed. End Sections for Metal Pipe must be of the same material as the pipe.

Add the following:

Culvert marker posts shall meet the requirements of subsection 730-2.05, Flexible Delineator Posts. The color shall be blue with no other markings. The 2.5 inch by 6 foot post shall be rectangular in cross section with reinforcing ribs capable of a minimum bending radius of 9 inches.

CR603.2-082703

603-3.03 JOINING PIPE.
2.
Metal Pipe. Add the following after the 2nd sentence:

Install a gasket in all pipe joints; joints between new sections of pipe and joints between new and existing sections of pipe of similar or dissimilar materials, regardless of the type of coupling band. Except, the end section joint does not require a gasket. Use flexible watertight gaskets (ASTM D 1056 2B3) as specified in Subsection 705-2.05.

3.
Polyethylene Pipe. Add the following after the 1st sentence:

Install a gasket in all pipe joints; joints between new sections of pipe and joints between new and existing sections of pipe. Except, the end section joint, and where the pipe is manufactured with a locking joint such that the joint seals watertight, a gasket is not required. Use flexible watertight gaskets (ASTM D 1056 2B3) as specified in Subsection 705-2.05.

CR603.1-032411

Add the following subsection:
603-3.06 CULVERT MARKER POSTS. Culvert marker posts shall be installed on the approach side of storm drain outfalls 30 inches and smaller, field inlets not in paved parking lots, all end sections to cross culverts, or as directed by the Engineer. Forty-two inches of post shall remain above the ground after driving.

603-4.01 METHOD OF MEASUREMENT. Add the following:

Culvert marker posts will not be measured for payment.

CR603.2-082703

603-5.01 BASIS OF PAYMENT. Replace the first sentence with:

Coupling bands, gaskets and other items necessary for the proper joining of the sections are subsidiary.

CR603.1-032411

Add the following:

Culvert marker posts will not be paid for directly, but will be subsidiary to pipe items.

CR603.2-082703
SECTION 604
MANHOLES AND INLETS

 TC "604
Manholes and Inlets" \f C \l "3"
Special Provisions

604-1.01 DESCRIPTION. Add the following:

Sanitary Sewer and Storm Drain Facilities – Condition Inspections and Item Replacement

Sanitary Sewer Facilities:

Coordinate with the Engineer and AWWU; and participate in a pre-construction condition inspection, and a post-construction condition inspection of the sanitary sewer facilities.

Storm Drain Facilities:

Coordinate with the Engineer and participate in a pre-construction condition inspection of the storm drain facilities.

The pre-construction inspections may identify additional items, manhole metal frames, covers, lids, catch basin inlets and grates, to be repaired and or replaced. Make repairs and or replace additional facility items as directed by the Engineer.

604-3.01 CONSTRUCTION REQUIREMENTS. Add the following:

Sanitary Sewer and Storm Drain Facilities – Condition Inspections and Item Replacement

Contractor furnishes the required traffic control, including personnel to assist, while performing inspections.

The Contractor forfeits all right to assert pre-existing damage if the Contractor fails to participate in the inspections.

Make repairs and install the replacement facility items as shown in the Plans.

Sanitary Sewer Facilities:

During inspections the AWWU representative, the Engineer and the Contractor will observe each facility's location and condition. The Engineer will indicate the additional facility items to be replaced.

Provide 3 days advance written notice to AWWU scheduling a pre-construction inspection of the facilities. Conduct this inspection before pavement removal begins. Contact the AWWU Project Manager to determine where to send the written notice, (907) 564-2717.

AWWU furnishes the sanitary sewer manhole frames and covers. Contact the AWWU Project Manager to schedule the pick-up of the furnished materials. Allow 3 working days from the time contact is made to pick-up of the materials.

Salvage the replaced manhole frames and covers. Coordinate with, and deliver to AWWU the salvaged materials.

Provide written notice to AWWU scheduling a post-construction inspection of the facilities, after the paving operations are complete and 3 days in advance of the inspection.

Provide the Engineer a copy of the written notices.

Storm Drain Facilities:

Contact the Engineer, a minimum of 15 days in advance, to schedule a pre-construction inspection of the storm drain facilities. Conduct this inspection before pavement removal begins.

During inspections the Engineer and Contractor will observe each facility's location and condition. The Engineer will indicate the additional facility items to be replaced.

Contractor furnishes the storm drain manhole frames and lids; and catch basin inlets and grates.

Dispose of storm drain materials and sanitary sewer materials not wanted by AWWU, according to the Municipality of Anchorage rules and regulations.

604-5.01 BASIS OF PAYMENT. Add the following:

Pay Items 604(13B), Item 604(13D), and Item 604(13E) include full compensation for labor, equipment, and incidental materials for installation, complete-in-place after final paving as accepted by the Engineer, including but not limited to:

(
inspections

(
removal and disposal of existing manhole metal frame and cover/lid; and catch basin inlets and grates

(
repairs and installing the replacement materials

(
adjusting the facility item down prior to the planing operation

(
adjusting the facility item up prior to the paving operation

Repairs to facilities damaged or rendered inoperable, after the pre-construction inspection and before the final inspection, are the responsibility of the Contractor and no additional payment will be made.

All traffic control required for the inspections will be paid under the 643 Pay Items.

Except as being paid under Pay Item 604(13B), (13D), and (13E), existing manholes being adjusted by raising or lowering the frame or ring casting 12" or less – comply with Subsection 604-3.01, paragraph beginning, "adjust existing manhole or inlet …" The corresponding Pay Item for this adjustment is 604(4) Adjust Existing Manhole.

Add the following Pay Items:

Pay Item No.
Pay Item
Pay Unit
604(13B)
Remove and Replace Storm Drain Inlet Frame and Grate
Each

604(13D)
Remove and Replace Sanitary Sewer Manhole Frame and Cover
Each

604(13E)
Remove and Replace Storm Drain Manhole Frame and Lid
Each

CR604.1-060115

SECTION 608
SIDEWALKS

 TC "608
Sidewalks" \f C \l "3" TC "608
Sidewalks" \f C \l "3" 608-1.01 DESCRIPTION. Add the following:

Construct asphalt (HMA) pathways and medians. Construct colored concrete medians and decorative areas.

608-2.01 MATERIALS. Delete paragraph number 2 and substitute the following:

2.
Asphalt (HMA)
Asphalt Binder, PG 52-28
Subsection 702-2.01

Aggregate, Type II or III
Subsection 703-2.04

Mix Design Requirements (ATM 417)

Marshall Stability, pounds, min.
1000

Percent Voids, Total Mix
2-5

Compaction, Blows/side
50
Coloring Materials

Color pigment shall be per ASTM C 979, synthetic mineral-oxide pigments or color water-reducing admixtures; color stable, free of carbon black, non-fading, and resistant to lime and other alkalis. Color Black/Dark Gray, to be selected by Owner (Color Reference Davis Premium Color Graphite #8084).

Add the following Subsection 608-3.05:

608-3.05 ASPHALT PATHWAYS AND MEDIANS. Construct pathways and medians according to Subsection 608-3.02, Asphalt Sidewalks.

All clearing and grubbing required for the project will be incidental to 608(8) Asphalt Pathway. All work will be in accordance with section 201 Clearing and Grubbing.

608-3.06 COLORED CONCRETE. Construct colored concrete, sidewalk and medians according to Subsection 608-3.01, Concrete Sidewalks.

608-4.01 METHOD OF MEASUREMENT. Add the following:

Concrete Sidewalk. By area of finished surface, including ramps and associated coloring.

Asphalt Pathways, and Medians are measured by the ton of HMA.

Additional HMA used for matching existing surfaces, such as paved parking lots behind a new sidewalk/pathway, will be included in the measurement of the related asphalt Pay Item.

Detectable Warning Tiles. By each location where detectable warning tiles are to be installed on existing curb ramps or pathways. Detectable Warning Tiles in new curb ramps are incidental to the Curb Ramp pay item. Detectable Warning Tiles pay item includes removal of existing detectable warning tile, preparation or removal of existing concrete or asphalt surface, constructing concrete pad, and furnishing and installing detectable warning surface according to the plans.

608-5.01 BASIS OF PAYMENT. Add the following:

Asphalt binder, excavation, and embankment (Borrow, Type A) are subsidiary to related Asphalt and Concrete Sidewalk Pay Items.

Add the following Pay Items:

Pay Item No.
Pay Item
Pay Unit
608(1C)
Concrete Sidewalk, 6 inches thick - colored
Square Yard

608(8)
Asphalt Pathways and Medians
Ton

608(10)
Detectable Warning Tiles
Square Foot

Z537280000/Z527970000
SECTION 609
CURBING

 TC "609
Curbing" \f C \l "3"
Special Provisions

609-1.01 DESCRIPTION. Add the following:

Type 8: Doweled Curb

609-3.01 GENERAL. Add the following:
When casting curbs on top of rutted asphalt or asphalt with depressions, the tops of the curb shall be

straight line in appearance, except when crossing grade changes.

Non-conforming curbs shall be subject to rejection by the Engineer.

609-4.01 METHOD OF MEASUREMENT. Add the following:
Doweled Curb. By the linear foot along the front face of the curb at the finished grade elevation, complete

in place.

609-5.01 BASIS OF PAYMENT. Add the following pay item:

No separate payment will be made for rebar pins and other materials required to construct and install the

doweled curbs.

Add the following Pay Items:

Pay Item No.
Pay Item
Pay Unit
609(8)
Doweled Curb
Linear Foot

 Z537280000
SECTION 615
STANDARD SIGNS

 TC "615
Standard Signs" \f C \l "3"
Special Provisions

615-2.01 MATERIALS.
2.
Sign Fabrication.
Replace item 2a., with the following:

a.
Orange Background Signs. Use Type IX fluorescent orange reflective sheeting placed on sheet aluminum panels, except:

(1)
For temporary installations, the reflective sheeting may be placed on aluminum, plastic, or plywood sheet panels.

(2)
For flexible signs, (Roll-Up Signs) use fluorescent reflective sheeting Type VI or better (based on durability and reflectivity, as determined by the Engineer). Roll-Up Sign – 3M Series RS 24, Reflexite Marathon Orange, or approved equal.

CR615.1-022015

615-3.01 CONSTRUCTION REQUIREMENTS.
7.
Add the following after the first paragraph:

Deliver salvaged sign panels, posts, and hardware to the State Maintenance Yard, located at:

5300 East Tudor Road.

CR615.2-091311

615-4.01 METHOD OF MEASUREMENT. Replace the 3rd paragraph, "Delineators," with:

Delineators. By each, complete in place. A single delineator consists of one post equipped with three reflectors.

CR615.3-091311

SECTION 618
SEEDING

 TC "618
Seeding" \f C \l "3"
Special Provisions

618-1.01 DESCRIPTION. Replace the 1st sentence with: Establish a perennial stand of grass or other specified living vegetative cover, by clearing, applying soil stabilization material(s) and seeding the area(s) shown in the Plans, including new and disturbed area(s), and area(s) identified by the Engineer.

618-2.01 MATERIALS. Add the following to the list of material specifications:

Soil Stabilization Material
Section 727 (Stabilization Material)

Topsoil
Section 726

(In this specification, topsoil is included when referencing Stabilization Material)

CR618.1-022015

618-3.01 SURFACE PREPARATION. Replace the 1st, 2nd, 3rd and 4th paragraphs with the following:

Clear the area(s) to be seeded; make the area(s) reasonably free of ruts, holes, and humps. Clear area(s) of stones 4 inches in diameter and larger and of weeds, plant growth, sticks, stumps, and other debris or irregularities that might interfere with the application of stabilization material, the seeding operation, growth of cover, or subsequent maintenance of the vegetative-covered areas.

Apply stabilization material after clearing is complete, refer to 618-3.02.

Mix the seed with the stabilization material before applying the material (not including topsoil), or seed the stabilization material immediately after the material is applied for the best results as recommended by the supplier/manufacturer.

Prepare the stabilization material by grooving the material in a uniform pattern that is perpendicular to the fall of the slope. Use one or more of the following grooving methods with associated equipment before the application of seed:

CR618.2-022015

618-3.02 SEEDING SEASONS. Replace the 1st and 3rd paragraph with the following: Seed disturbed areas after permanent cessation of ground disturbing activities in that area, within the time period specified in the Alaska Department of Environmental Conservation (ADEC) Alaska Pollutant Discharge Elimination System (APDES) Construction General Permit (CGP) for Alaska, Section 4.4 Final Stabilization, and Section 641 Erosion, Sediment, and Pollution Control.

CR618.3-022015

618-3.03 APPLICATION. Replace the 1st and 3rd paragraphs with the following: Seed, seeding, reseeding includes the application of seed, fertilizer and stabilization material.
Apply seed mix, fertilizer, and stabilization material at the rate specified. If the seed mix, fertilizer and stabilization material are not included in the Plans or Specifications, including their application rates, use the recommendations of the ADNR and the Revegetation Manual for Alaska.

Add the following:

Apply seed and stabilization material in one application when using the hydraulic method. Apply fertilizer with the hydraulic method. Include the fertilizer with the seed and stabilization material or apply separately.

TABLE 618-1

APPLICATION RATES

	Component
	Ingredients
	Application Rate

(per MSF)

	Seed
	Slender Wheatgrass (Wainwright)

Red Fescue (Arctared)

Annual Ryegrass (Lolium)

	
1.00 lbs.

0.80 lbs.

0.20 lbs.

Total = 2.00 lbs.

	Soil Stabilizera.
	
	

	
Slope ≤ 3:1
	Mulch
	
46 lbs.

	
Slope >3:1
	Mulch with tackifier
	
45-58 lbs.

	Fertilizer
	20-20-10
	
12 lbs.

a.
Soil Stabilizer/Stabilization Material. Refer to Section 619 and 727 for additional soil stabilization and soil stabilization materials.

Do not remove required tags from seed bags.

Upon the Engineer’s approval, Nortran Tufted Hairgrass may be used as a substitute for Slender Wheatgrass (Wainwright) if Slender Wheatgrass (Wainwright) is commercially unavailable. If this substitution is made, apply at the same application rate.

CR618.1-022015

Replace Subsection 3.04 with the following:

618-3.04 MAINTENANCE. Maintain seeded areas in a satisfactory condition for the term of the Contract, including warranty obligations.

Maintenance includes but is not limited to:

1.
Protecting seeded areas against traffic by approved warning signs or barricades and against erosion.

2.
Repairing surfaces gullied or otherwise damaged following seeding. Fill erosion gullies 4 inches deep and greater filling the gully to surrounding grade including the portions less than 4 inches deep. Apply and prepare the stabilization material for seeding. Seed repaired area(s). Refer to Subsections 618-3.01 & 3.03.

3.
Reseeding areas not showing evidence of satisfactory growth within 3 weeks of seeding and after repairs are complete. Reseed bare patches of soil more than 10 square feet in area. Contact ADNR for advice or corrective measures, when seeded areas are not showing evidence of satisfactory growth.

4.
Watering seeded areas for growth of vegetative cover. If in the opinion of the Engineer, too little or too much water is being applied, adjust the amount of water as directed.

Replace Subsections 618-3.05 with the following:

618-3.05 ACCEPTANCE. The Engineer will perform a visual inspection of the vegetative mat considering each station and each side of the road a separate area. Acceptance of the vegetative mat requires a minimum of 70% cover density in the inspection area, gullies repaired and reseeded, and no bare patches of soil more than 10 square feet in area.

Repair/reseed areas that are not accepted.
Replace Subsection 618-3.06 with the following:

618-3.06 PERIOD OF ESTABLISHMENT. For each area accepted, the establishment period extends one complete growing season following the date of acceptance. Employ all possible means to preserve/maintain the new vegetative mat in a healthy and vigorous condition to ensure successful establishment. Maintain the vegetative mat, according to Subsection 618-3.04, to not less than the requirements for acceptance, Subsection 618-3.05.

618-4.01 METHOD OF MEASUREMENT. Add the following:

M Gal is equal to 1000 gallons.

618-5.01 BASIS OF PAYMENT. Delete the 1st sentence: "Mulching will be paid for under Section 619".

Delete paragraphs beginning: “Seeding by the Acre”, “Seeding by the Pound” and "Water for Seeding" and replace with:
Seeding by the Acre. Pay Item 618(1), Seeding: Payment is for established vegetative mat. Stabilization material preparation (seed, fertilizer, stabilization material, and the water required for all hydraulic applications) are subsidiary. Maintenance including: 1. Protection, 2. Repairs, 3. Reseeding, is also subsidiary. Repairs and reseeding include, but are not limited to: fill, stabilization material and preparation for seeding, seed, fertilizer, and the water required for hydraulic application.

Seeding by the Pound. Pay Item 618(2), Seeding: Payment is for established vegetative mat. Stabilization material preparation (seed, fertilizer, stabilization material and the water required for all hydraulic applications) are subsidiary. Maintenance including: 1. Protection, 2. Repairs, 3. Reseeding, is also subsidiary. Repairs and reseeding include, but are not limited to: fill, stabilization material and preparation for seeding, seed, fertilizer, and the water required for hydraulic application.

Water for Seeding.

(
Water for hydraulic application is subsidiary to Pay Items 618(1) and 618(2), and includes, but is not limited to: the initial application of seed, fertilizer, and stabilization material and the reapplication for repairs and reseeding.

(
Water applied for growth of vegetative mat (Subsection 618-3.04.4 Watering), for the term of the Contract, including warranty obligations, is paid under Pay Item 618(3).

Add the following:

Stabilization materials are paid under Section 619 and 620 Pay Items, except as noted for "Seeding by the Acre", "Seeding by the Pound" and warranty obligations, Subsection 105-1.16.

CR618.2-022015

Seeding by the Square Yard. Pay Item 618(1A), Seeding: Payment is for established vegetative mat. Stabilization material preparation (seed, fertilizer, stabilization material, and the water required for all hydraulic applications) are subsidiary. Maintenance including: 1. Protection, 2. Repairs, 3. Reseeding, is also subsidiary. Repairs and reseeding include, but are not limited to: fill, stabilization material and preparation for seeding, seed, fertilizer, and the water required for hydraulic application.
Add the following Pay Item:
Pay Item No.
Pay Item
Pay Unit

618(1A)
Seeding
Square Yard
Z537280000/Z527970000
Special Provision

Replace Section 619 with the following:

SECTION 619
SOIL STABILIZATION

 TC "619
Soil Stabilization" \f C \l "3"
619-1.01 DESCRIPTION. Furnish, install, and maintain materials to stabilize the soil. Control erosion, sediment, and pollution.

619-1.02 RELATED SECTIONS, REFERENCE ORGANIZATIONS, AND STANDARD DOCUMENTS.

1.
Alaska Department of Transportation and Public Facilities (ADOT&PF):

Standard Specifications for Highway Construction, 2015 Edition.

Seeding
Section 618

Topsoil
Section 620

Planting Trees and Shrubs
Section 621

Silt Fence
Section 633

Erosion, Sediment, and Pollution Control
Section 641

Soil Stabilization Material
Section 727

2.
American Association of State Highway and Transportation Officials (AASHTO):

Standard Practice for:

(
Compost for Erosion/Sediment Control (Filter Berms and Filter Socks)
R51-10

(
Compost for Erosion/Sediment Control (Compost Blankets)
R52-10

3.
United States Composting Council (USCC):

(
Testing Methods for the Examination of Compost and Composting (TMECC)
(
Seal of Testing Assurance Program (STA) documents

4.
Erosion Control Technology Council (ECTC)

(
Hydraulic Erosion Control Products (HECPs) Specification Chart

Table 1, Performance Chart for Standard HECPs

(
Rolled Erosion Control Products (RECPs) Specification Chart

Table 1, Rolled Erosion Control - Temporary

Table 2, Rolled Erosion Control - Permanent

5.
National Transportation Product Evaluation Program (NTPEP)

(
Testing and Evaluation of Products Materials and/or Devices

6.
Texas DOT/Texas Transportation Institute (TTI) Hydraulics and Erosion Control Laboratory

619-1.03 SUBMITTALS. Submit stabilization and erosion, sediment and pollution control performance testing results with certifications for each material, Section 619-2.01 Materials. Submit a sample of each material to the Engineer 7 days before the scheduled installation.

1)
Test compost, all applications, no more than 90 days before installation.

2)
At a minimum, certificate will include the name of the manufacturer, product name, style number or similar, chemical composition of the material, the fibers, netting, yarn and similar and the weed free status of the material.

3)
Organic materials shall be accompanied with all applicable health certificates and permits.

4)
Furnish a Material Safety Data Sheet (MSDS) that demonstrates the product is not harmful to plants, animals, and aquatic life.

619-2.01 MATERIALS. Select stabilization materials, individually or a combination of, matched to the project applications/conditions (sheet flow, concentrated flow, slope, length of slope, access, etc.) providing performance and functional longevity meeting the most restrictive requirements of the Construction General Permit (CGP), the approved Stormwater Pollution Prevention Plan (SWPPP) and Section 641 Erosion, Sediment and Pollution Control.

1)
Mulch
Subsection 727-2.01

(
Dry Erosion Control, Stabilization Products

(
Hydraulic Erosion Control Products (HECPs)

2)
Matting
Subsection 727-2.02

(
Rolled Erosion Control Products (RECPs)

3)
Sediment Retention Fiber Rolls (SRFRs)
Subsection 727-2.03

(
Filter Socks

(
Compost Socks

(
Coir Logs

4)
Compost
Subsection 727-2.04

5)
Tackifier
Subsection 727-2.05

6)
Soil Binders (Polyacrylamide (PAM))
Subsection 727-2.06

7)
Geotextile-Encased Check Dams and Sediment Barriers
Subsection 727-2.07

8)
Sandbag
Subsection 727-2.08

9)
Manufactured Inlet Protection System
Subsection 727-2.09

10)
Clear Plastic Covering
Subsection 727-2.10

11)
Staples
Subsection 727-2.11

12)
Other stabilization materials submitted to and approved by the Engineer.

Include on the packaging the manufacturer's name, the content, the air dry-weight and the guaranteed chemical analysis of the contents. Ship and deliver to the site in the original, unopened containers.

CONSTRUCTION REQUIREMENTS

619-3.01 GENERAL. Stabilization may include individual or a combination of materials, including but not limited to temporary seeding, mulch, tackifier, staples, matting, stabilizing emulsions, soil binders, dustless sweeping, dust palliatives, and others.

1.
Material Storage and Protection. Store materials elevated off the ground and covered protecting them from construction and or damage from the environment including but not limited to:

(
Precipitation

(
Extended ultraviolet radiant including sunlight

(
Chemicals that are strong acids or other

(
Flames and welding sparks

(
Excess temperatures

(
Other environmental conditions that may damage the materials

2.
Fabrication.

a.
Sandbags. Sand bags shall measure 15 inches by 30 inches. Place approximately 1.0 cubic foot of select Material, Type B, in each sandbag sack. Close the open end of the sandbag as recommended by the fabric manufacturer.

619-3.02 SURFACE PREPARATION. Clear all areas to be stabilized of stones 4 inches in diameter and larger and of weeds, plant growth, sticks, stumps, and other debris or irregularities that might interfere with the stabilization operation, growth of cover (where vegetative cover is part of the stabilization operation) or subsequent maintenance of the vegetative-covered area(s).

Smooth the surface of the area(s) to be stabilized; make the areas reasonably free of ruts, holes, and humps; trackwalk if required by the manufacturer; apply the stabilization material to each area.

If specified, apply topsoil to the area to be stabilized before application of the stabilizing material. Section 618 and 620.

619-3.03 APPLICATION. Apply stabilization material, including rate of application, according to the specifications. If not specified, apply according to the manufacturer's requirements. Where manufacturer requirements conflict with the specification, except where the Engineer directs otherwise, apply the material according to the requirements of the manufacturer.

If seeding is specified, except where seed is included in the stabilization material, complete the application of stabilization materials within 24 hours after seed is placed.

Do not use vehicles or equipment which cause rutting or displacement of the subgrade or topsoil.

1.
Temporary Seeding. Annual Ryegrass per Subsection 724-2.02, Table 724-1. Apply at a rate of 1/2 lb/1000 sq. ft., minimum, on level ground to a maximum of 1 1/2 lb/1000 sq. ft., maximum, on sloping ground and highly erodible soils. Prepare surface and place seed as noted under Subsection 619-3.02 Surface Preparation and Section 618 Seeding. Confirm application of temporary seeding with the Engineer.

2.
Tacking Agents - Tackifiers. Apply tacking agents according to the manufacturer's installation instructions matched to the application providing functional longevity, erosion control effectiveness, and vegetative establishment.

3.
Soil Binders. Apply soil binders according to the manufacturer's installation instructions.

a.
Using Polyacrylamide (PAM) and PAM with Short-Term Mulch:
Apply PAM on bare soils.

Apply PAM and PAM with short-term mulch only where sediment control is in place and complete.

Do not apply PAM and PAM with short-term mulch on saturated ground during rainfall.

b.
Using Moderate-Term Mulch:

Apply moderate-term mulch according to manufacturer's installation instructions. If the curing period to achieve maximum performance is greater than the time period before precipitation is predicted, or the soil is saturated, do not apply the moderate-term mulch except as approved by the Engineer.

c.
Using Long-Term Mulch:

Apply long-term mulch according to the manufactures installation instructions.

4.
Erosion Control Blankets (ECBs). Select blankets, as specified by the manufacturer, to match the slope; and installed according to the manufacturer's instructions rolled out on well prepared soils to assure intimate contact and anchored with staples, stakes and or anchor trenches. Temporary erosion control blankets with 60 percent or greater open area may be installed prior to seeding. Place blankets with less than 60 percent open area immediately after the seeding operation.

Staple matting/ECBs as recommended by the manufacturer for the application.

5.
Compost Blankets. Construct compost blankets according to AASHTO R 52-10 and as specified. Use coarse compost and place over bare soil a blanket of 2 inch minimum thickness, except as otherwise specified. Apply material either by hand spreading and or pneumatically. Compost will have no free water visible or produce dust when handled. Place compost before seeding or mix seed with compost.

6.
Check Dams. Place check dams as soon as possible and practicable or when and where if directed by the Engineer. Place the check dams perpendicular to channels and construct of a height sufficient to maximize detention while keeping the water in the channel. Place and install check dams according to the Plans and anchor to maintain in effective position.

a.
Sandbag. Place the initial row in tight contact with the ditchline for the length of the dam. Place each following row centered across the joint between the bags of the lift/row below.

7.
Stabilized Construction Entrance.

Temporary stabilized construction entrance shall be constructed according to the Plans, prior to beginning any clearing, grubbing, earthwork, or excavation.

When the stabilized entrance no longer prevents track out of sediment or debris, the Contractor shall either rehabilitate the existing entrance to original condition, or construct a new entrance.

When the Plans require a tire wash in conjunction with the stabilized entrance, the Contractor shall include details for the tire wash and the method for containing and treating the sediment-laden runoff as part of the SWPPP. All vehicles leaving the site shall stop and wash sediment from their tires.

8.
Sediment Control Barriers. Sediment control barriers shall be installed according to the Plans or manufacturer's recommendations in the areas of clearing, grubbing, earthwork, or drainage prior to starting those activities.

a.
Sandbag. Place the initial row in tight contact with the surface perpendicular to the slope. Place each following row centered across the joint between the bags of the lift/row below.

b.
Sediment Retention Fiber Rolls.

c.
Silt Fence.

d.
Compost Berm. Construct compost berms according to AASHTO R 51-10. Use coarse compost.

9.
Turf Reinforcement Mats. According to manufacturers installation instructions.

619-3.04 MAINTENANCE. Maintain stabilized areas in a satisfactory condition for the term of the Contract, including warranty obligations. Inspect as required by the CGP, approved SWPPP, and Section 641 Erosion, Sediment and Pollution Control and correct any deficiencies immediately. Remove and dispose of temporary measures, including trapped sediment and contaminants, off project at approved locations. Materials manufactured as degradable may be left in place when approved by the Engineer.

Maintenance includes but is not limited to:

a.
Protecting stabilized areas against traffic by approved warning signs or barricades.

b.
Repairing surfaces gullied or otherwise damaged following application of stabilization material(s).

Where seeding is included as a part of the soil stabilization:

c.
Reseeding, as required by Section 618 Seeding. Reapply the stabilization materials correcting the problems of the initial application.

d.
Watering, where vegetative growth is part of the soil stabilization, according to Section 618 Seeding.
The Engineer will perform inspection of the stabilization as required in the CGP, Section 641, and the SWPPP. Make repairs as required by same and as directed.
619-4.01 METHOD OF MEASUREMENT. Section 109, measured on the slope of the ground surface.

619-5.01 BASIS OF PAYMENT. Water, maintenance, repair, removal, and disposal of temporary stabilization materials are subsidiary.

Seeding is paid under Section 618 Pay Items, topsoil under Section 620 Pay Items, silt fence under Section 633 Pay Items and temporary erosion, sediment, and pollution control under 641 Pay Items.

Payment will be made under:

Pay Item No.
Pay Item
Pay Unit
619(1)
Mulching
Square Yard

619(2)
Matting
Square Yard

619(3)
Compost
Square Yard

619(4)
Turf Reinforcement Mat
Square Yard

619(5)
Sediment Retention Fiber Rolls (SRFRs)
Linear Foot

619(6)
Check Dam and Sediment Barrier - Geotextile
Linear Foot

619(8)
Compost Berm
Linear Foot

619(9)
Sandbags
Each

619(10)
Manufactured Inlet Protection System
Each

619(11)
Sandbag Inlet Protection System
Each

CR619-070115
SECTION 641
EROSION, SEDIMENT, AND POLLUTION CONTROL

 TC "641
Erosion, Sediment, and Pollution Control" \f C \l "3"
Special Provisions

641-1.07 UTILITY. Add the following:

Relocation Coverage. A Utility company is not an Operator when utility relocation is performed concurrently with the Project, as outlined in Section 105-1.06. The Department maintains operational control over the Utility’s plans and specifications for coordination with project construction elements, and the Contractor has day-to-day control over the various utility construction activities that occur in support of the Project. A Utility company is considered a subcontractor for concurrent relocation.

After the Contractor has an active NOI for the Project, a Utility Company performing advance relocation work under a separate SWPPP no longer has Operator status and files the NOT for the Utility Company’s SWPPP covering only the completed utility work. Remaining utility relocation work is included in and performed under the Project SWPPP.

641-2.01 STORM WATER POLLUTION PREVENTION PLAN (SWPPP) REQUIREMENTS.
3.
SWPPP Considerations and Contents.

Identify the inspection frequency in the SWPPP:

Replace the inspection frequencies "For projects where the mean annual precipitation is less than 40 inches, a. and b." and "For Projects where the mean annual precipitation is forty (40) inches or greater, a. and b." and replace with the following:

a.
For areas where the mean annual precipitation is 15 inches or less, inspect at least once every 14 days during construction and within 24 hours of the end of a storm event that resulted in a discharge.

b.
For areas where the mean annual precipitation is between 15 to 40 inches, inspect once every seven days.

c.
For areas where the mean annual precipitation is 40 inches or greater, inspect twice every seven days.

641-3.01 CONSTRUCTION REQUIREMENTS.
4.
Corrective Action and Maintenance of BMPs.

Add the following between f. and g.:

Implement corrective actions so that they comply with the following time requirements:

641-4.01 METHOD OF MEASUREMENT.

Add to TABLE 641-2 VERSION B, Code J.:
TABLE 641-2 Version B

EROSION, SEDIMENT, AND POLLUTION CONTROL – LIQUIDATED DAMAGES
	Code
	Specification Subsection Number and Description
	Deductible Amount in Dollars
	Cumulative

Deductible Amounts

in Dollars

	J
	641-3.04 Failure to comply with the most restrictive requirements of the CGP, approved SWPPP, or Section 641, except as listed above
	$750 per occurrence for the first day of noncompliance
	Additional $750 for every day the deficiency remains uncorrected

CR641.1-022015
SECTION 642
CONSTRUCTION SURVEYING AND MONUMENTS

 TC "642
Construction Surveying and Monuments" \f C \l "3"
Special Provisions

642-2.01 MATERIALS. Add the following:

4.
Digital Measuring Instrument: Nu-metrics, Nitestar DMI (www.ae-traffic.com), or approved equal.

642-3.01 GENERAL. Add No. 11:

11.
Before work on the project starts, stake and reference the existing centerline on both sides of the roadway alignment. Stake the existing centerline on tangents at 100 ft, and 50 ft intervals on curves from the beginning and ending of super-elevation changes when the roadway is no longer at normal crown. Stake sign locations at proper offset. Stakes shall be a minimum of 1" x 2" x 2'-0" and be offset 4 to 8 ft from the shoulder on both sides of the roadway. Extend lath stakes a minimum of 2 ft above ground. Show the offset distance to centerline and the station from the beginning of the project. Maintain staking until the final roadway striping is completed. Staking accuracy work requires an electronic distance measuring instrument (DMI) be installed in the Contractor's vehicle. Calibrate the DMI to roadway alignments as stationed in the Plans before beginning work. Record the calibration and staking information in the field book.

Install a reference sign every 500 ft. These reference signs shall meet the following requirements:

1.
mounted with the base a minimum of 5 ft above the shoulder,

2.
located a minimum of 10 ft from the edge of shoulder,

3.
marked with the station from the beginning of the project, in 6 inch high permanent black lettering with a letter proportion height to width ration of 1:0.6 and a stroke width to height ratio of 1:6, on an orange background.

CR642.1-022015

SECTION 643
TRAFFIC MAINTENANCE

 TC "643
Traffic Maintenance" \f C \l "3"
Special Provisions

643-1.03 TRAFFIC CONTROL PLAN. Replace the last paragraph with the following:

A waiver may be requested, in writing, of regulation 17 AAC 25 regarding oversize and overweight vehicle movements inside the project limits. If the waiver is approved, movements of oversize and overweight vehicles in or near traffic inside the project limits will be done according to the provisions of an approved Traffic Control Plan. Maintain a minimum 12 foot lateral separation between the nonstreet legal vehicles and the motoring public. The Traffic Control Plan shall specify the traffic control devices required for these operations.

Add the following:

Road Closures and Major Traffic Sequencing (events). Submit a written request to the Engineer for review and approval of each proposed event and event date. Allow 7 days for the Engineer to review any proposed event or subsequent changes/corrections. The proposed event date will be no less than 14 days from the date of written approval.

CR643.1-072815
643-2.01 MATERIALS.

10.
Temporary Crash Cushions. Replace with the following:

Temporary Crash Cushions. Must have FHWA Acceptance letter for National Cooperative Highway Research Program (NCHRP) 350 or Manual for Assessing Safety Hardware (MASH), Test Level 3. Use reflective sheeting that meets AASHTO M 268 Type III, IV or V. Application of crash cushion must be appropriate for the intended use and be installed per manufacturer's recommendation. Temporary crash cushions used as rail or barrier end treatments must be redirective. Temporary crash cushions that are barrels or barricade filled with sand or water are considered nonredirective and may only be used when the forecasted temperature during their use is above 32 degrees Fahrenheit.

CR643.2-022015

12.
Portable Changeable Message Board Sign. Replace with the following:

Portable Changeable Message Board Sign. Use new truck or trailer mounted portable changeable message board signs with self contained power supply for the sign and with:

a.
Message sign panel large enough to display 3 lines of 18 inch high characters.

b.
Eight character display per message module.

c.
Fully programmable message module.

d.
Remote control cellular, wireless radio frequency (RF), landline.

e.
Waterproof, lockable cover for the controller keyboard.

f.
Capacity for electric/hydraulic sign raising or lowering.

g.
Radar over speed detection.

h.
Variable flash and sequence rates.

i.
Light emitting diode (LED) display, using Institute of Transportation Engineers (ITE) amber/yellow

j.
The capacity for a minimum of 150 pre-programmed messages.

k.
Battery-Pack Operation Duration: minimum of 55 hours under full load.

l.
Power chords shall comply with the National Electrical Code (NEC) Article 600.10 Portable and Mobile Signs, paragraph 600.10(c) (2) ground fault circuit interrupter (GFCI). The chord will have integral GFCI protection located either in the attachment plug or 12 inches or less from the plug.

CR643.1-072815

13.
Plastic Safety Fence. Replace a., b., and c. with the following:

a.
"Safety Fence" by Jackson Safety, Inc., Manufacturing and Distribution Center, 5801 Safety Drive NE, Belmont, Michigan, 49306. Phone (800) 428-8185.

b.
"Flexible Safety Fencing" by Carsonite Composites, LLC, 19845 U.S. Highway 76, Newberry, South Carolina, 29108. Phone (800) 648-7916.

c.
"Reflective Fencing" by Plastic Safety Systems, Inc., 2444 Baldwin Road, Cleveland, Ohio 44104. Phone (800) 662-6338.

CR643.2-022015

Add No. 19:

19.
Flexible Markers. Refer to Subsection 606-2.01 Materials.

643-3.01 GENERAL CONSTRUCTION REQUIREMENTS. Add the following:

Add the following:

Where construction activity encroaches onto the safe route in a traffic control zone, station a flagger at the encroachment to assist pedestrians and bicyclists past the construction activity.

Maintain business access(s) during flagging operations.

CR643.1-072815
643-3.02 ROADWAY CHARACTERISTICS DURING CONSTRUCTION. Add the following:

Pedestrian routes may be maintained on temporary surfaces for a maximum of 10 consecutive days at each location.
Z527970000
643-3.04 TRAFFIC CONTROL DEVICES. Replace items 1, 3, and 6 with the following:

1.
Embankments. Add the following:

Close trenches and excavations at the end of each continuous work shift, except as indicated by the Engineer.

3.
Fixed Objects. Add the following:

Remove obstructions greater than 4 inches above the nominal foreslope grade at the end of each continuous work shift.

6.
Street Sweeping and Power Brooming. Replace with the following:

Keep free of loose material paved portions of the roadway and haul routes open to the public, including sections of roadway off the project where the Contractor’s operations have deposited loose material. Use equipment for brooming and sweeping as recommended by the manufacturer and the following:

Dirt, dust and construction materials, mobilized as a result of power brooming and or sweeping, shall not be pushed, ejected, thrown or drift beyond the lesser of, 2 feet from the equipment perimeter or the edge of the paved surface.

All equipment shall operate to typical industry standards. Maintain equipment to operate as designed by the manufacturer. Equipment will employ safety equipment, warning lights, and other as required by the Specifications and these Special Provisions.

Sweeper and Broom Options: Table 643-5, Traffic Control Rate Schedule, Street Sweeping.

a.
Regenerative Sweeper: Sweeper that blows a stream of air at the paved surface causing fine particles to rise and be caught through a vacuum system.

b.
Vacuum Sweeper: Sweeper that creates a vacuum at the paved surface sucking dirt, dust, and debris into the collection system.

c.
Mechanical Broom Sweeper: Sweeper designed to pick up and collect larger size road debris, stones and litter, etc. In addition to the requirements noted in these Specifications, use of a mechanical broom sweeper requires the Engineer to approve the sweeper for the intended use.

d.
Power Broom: Power brooming that wets, pushes and or ejects loose material directly into an attached collection/pickup container may be used when approved by the Engineer. The added moisture will be contained to the paved roadway surface.

Dry Power Brooming is not permitted. Power brooming without direct/immediate means of collection/pickup is not permitted.

CR643.1-072815

Add No. 11:

11.
Parallel Guardrail Terminal. The price listed in the Traffic Control Rate Schedule, Table 643-5, will be full compensation for the purchase, installation, maintenance during construction, removal, and salvaging the Parallel Guardrail Terminal unit(s). Deliver the salvaged unit(s) to the nearest ADOT & PF Maintenance & Operations yard or as directed by the Engineer.

CR643.2-022015

643-3.05 AUTHORITY OF THE ENGINEER. Replace the first sentence with:

When existing conditions adversely affect the public’s safety or convenience, the Contractor will receive an oral notice. A written notice will follow the oral notice according to Subsection 105-1.01, Authority of the Engineer.

Add the following after the second sentence:

In no case shall this time exceed 24 hours.

643-3.06 TRAFFIC PRICE ADJUSTMENT. Add the following after the 3rd paragraph:

Failure to maintain an acceptable infrastructure or traffic control plan will result in a price adjustment equal to 100 percent of the applicable rate shown in Table 643-3, Adjustment Rates, for the time the roadway or pedestrian facility is in an unacceptable condition.

Replace Table 643-3 with the following:

TABLE 643-3
ADJUSTMENT RATES

	Published ADT
	Dollars/Minute of Delay/Lane

	0 – 5,000
	$ 30

	5,000 +
	$ 40

CR643.1-072815
643-3.08 CONSTRUCTION SEQUENCING. Replace the 3rd paragraph with:

Unless otherwise determined by the Engineer and on an approved Traffic Control Plan (TCP), do not restrict traffic during the times listed below.

1.
Monday through Friday: 0530 hrs to 0900 hrs and 1600 hrs to 1900 hrs.

2.
Around any Holiday:

a.
If a holiday falls on Sunday, Monday, or Tuesday, the above stipulations apply from 1200 hrs on the Friday before the holiday to 0300 hrs on the day after the holiday.

b.
If a holiday falls on Wednesday, the above stipulations apply from 1200 hrs on the Tuesday before the holiday to 0300 hrs on the Thursday after the holiday.

c.
If a holiday falls on Thursday, Friday, or Saturday, the above stipulations apply from 1200 hrs on the day before the holiday to 0300 hrs on the Monday after the holiday.

3. Coordinate with the Mayor’s Marathon, Joint Base Elmendorf/Richardson (JBER) Air Show, and other events that occur within the project area.
Coordinate lane restrictions and paving operations that affect traffic operations of the Joint Base Elmendorf/Richardson (JBER) gate with the appropriate JBER personnel. To coordinate contact Michael Forcht at (907) 552-0049.

Lane restrictions, if allowed shall be conducted so that no more than a 5 minute accumulated stopped delay, 20 vehicles, or 1/8 mile (660 feet) of traffic is detained, whichever occurs first, before releasing the detained motorists. During paving operations, a 10 minute stopped delay, 40 vehicles, or 1/4 mile (1320 feet) of traffic detained, will be allowed for motorists, except school buses. If a queue of traffic develops at a stop, the entire queue must be emptied to include the last car that entered the queue at the time the queue was released.

Obtain the local school bus schedule and coordinate work efforts to ensure the school buses are not delayed through the construction zone. This plan shall be submitted, as a TCP, to the Engineer for approval before the implementation of the school bus coordination plan.

CR643.6-022015/Z537280000
643-3.09 INTERIM PAVEMENT MARKING. In the second paragraph, delete the words:

“or cover them with black removable preformed marking tape.”

Replace the first sentence in the last paragraph with the following:

Apply final pavement markings according to Subsection 670-3.01, Construction Requirements, of these Special Provisions.

CR643.7-022015

643-4.01 METHOD OF MEASUREMENT.
2.
Traffic Control Device Items. Replace the 3rd sentence with the following:

Special Construction signs are measured by the total area of legend bearing sign panel, as determined under Subsection 615-4.01 and compensation for a 24 hour period shall be made under Construction Signs in the Traffic Control Rate Schedule, Table 643-5.

Add No. 17:

17.
Hotline Road Report. No measurement required to provide a 24 hour toll free (1-800 ###-####) “Hotline Road Report” telephone with a prerecorded message, and weekly notices with daily updates. Work will be subsidiary to Pay Item 643(1) or 643(2), Traffic Maintenance.

643-5.01 BASIS OF PAYMENT.
7.
Flagging and Pilot Car. Add the following:

The Engineer will pay for Item 643(15A) Flagging on a contingent sum basis at the rate of $53.00/hour. The Engineer does not require a change order/directive for the flagging Pay Item. Flagging associated with Change Order work will be paid at the prices according to Subsection 109-1.05 Compensation for Extra Work.

11.
Traffic Control. Add the following:

The Engineer does not require a change order/directive for Pay Item 643(25), Traffic Control.

12.
Portable Changeable Message Board Sign. Add the following:
Two Portable Changeable Message Board Signs used for Permanent Construction Signing will be paid for under Item 643(3) Permanent Construction Signs. Additional portable changeable message board signs will be paid for under 643(25), Traffic Control.

CR643.1-072815
Add No. 19:

19.
Temporary Pavement Markings. Except where specified as an individual Pay Item (Interim Pavement Markings) temporary pavement markings are subsidiary to Section 670 Pay Items. Refer to Section 670 Traffic Markings, for further information.
CR643.7-022015

Add the following:

TABLE 643-5
TRAFFIC CONTROL RATE SCHEDULE

	Traffic Control Device
	Pay Unit
	Unit Rate

	Construction Signs
	Each/Day
	$6.50

	Special Construction Signs
	Square Foot
	$28.00

	Type II Barricade
	Each/Day
	$3.30

	Type III Barricade
	Each/Day
	$11.00

	Traffic Cone or Tubular Marker
	Each/Day
	$1.10

	Drums
	Each/Day
	$3.30

	Sequential Arrow Panel
	Each/Day
	$36.00

	Portable Concrete or Steel F Shape Barrier

(12.5 foot long or $8/foot for other lengths)
	Each
	$100.00

	Temporary Crash Cushion / Sand or Water Filled Barrels or Barrier

(all required per end)
	Each
	$4325.00

	Temporary Crash Cushion / Redirective
	Each
	$9230.00

	Pilot Car
	Hour
	$71.00

	Watering
	M-Gallon
	$28.50

	Street Sweeping:
Regenerative Sweeper, Vacuum Sweeper,

Mechanical or Power Broom with Vacuum
	Hour
	$214.00

	40,000 GVW Truck with Crash Attenuator
	Hour
	$162.00

	Plastic Safety Fence
	Lineal Foot
	$1.00

	Portable Changeable Message Board Sign
	Calendar Day
	$130.00

	Temporary Sidewalk Surfacing
	Square Foot
	$2.00

	Flexible Markers (Flat Whip, Reflective)
	Each
	$60.00

	Temporary Guardrail
	Lineal Foot
	$25.00

Replace Pay Item 643(15) with the following:

Pay Item No.
Pay Item
Pay Unit
643(15A)
Flagging
Contingent Sum

CR643.1-072815
SECTION 646
CPM SCHEDULING

 TC "646
CPM Scheduling" \f C \l "3"
Special Provisions

646-2.01 SUBMITTAL OF SCHEDULE. Replace this Subsection with the following:

Submit a detailed initial CPM Schedule at the preconstruction conference for the Engineer’s acceptance as set forth below.

The construction schedule for the entire Project shall not exceed the specified contract time. Allow the Engineer 14 days to review the initial CPM Schedule. Revise promptly. The finalized CPM Schedule must be completed and accepted before beginning work on the Project.

646-3.01 REQUIREMENTS AND USE OF SCHEDULE. Delete No. 2.

2.
60-Day Preliminary Schedule.

Delete the first sentence of No. 3. Schedule Updates. and substitute the following:

Hold job site progress meetings with the Engineer for the purpose of updating the CPM Schedule. Meet with the Engineer monthly or as deemed necessary by the Engineer.

CR646.1-070214
Special Provisions

Add the following Section:

SECTION 647
EQUIPMENT RENTAL

 TC "647
Equipment Rental" \f C \l "3"
647-1.01 DESCRIPTION. This item consists of furnishing construction equipment, operated, fueled and maintained, on a rental basis for use in construction of extra or unanticipated work at the direction of the Engineer. Construction equipment is defined as that equipment actually used for performing the items of work specified and shall not include support equipment such as, but not limited to, hand tools, power tools, electric power generators, welders, small air compressors and other shop equipment needed for maintenance of the construction equipment.

The work is to be accomplished under the direction of the Engineer, and the Contractor's operations shall at all times be in accordance with the Engineer's instructions. These instructions by the Engineer shall be to the Contractor's supervisory personnel only, not to the operators or laborers. In no case shall these instructions by the Engineer be construed as making the Department liable for the Contractor's responsibility to prosecute the work in the safest and most expeditious manner.

647-2.01 EQUIPMENT FURNISHED. In the performance of this work, the Contractor shall furnish, operate, maintain, service, and repair equipment of the numbers, kinds, sizes, and capacities set forth on the Bid Schedule or as directed by the Engineer. The operation of equipment shall be by skilled, experienced operators familiar with the equipment.

The kinds, sizes, capacities, and other requirements set forth shall be understood to be minimum requirements. The number of pieces of equipment to be furnished and used shall be, as the Engineer considers necessary for economical and expeditious performance of the work. The equipment shall be used only at such times and places as the Engineer may direct.

Equipment shall be in first class working condition and capable of full output and production. The minimum ratings of various types of equipment shall be as manufactured and based on manufacturer's specifications. Alterations will not be considered acceptable in achieving the minimum rating. Equipment shall be replaced at any time when, in the opinion of the Engineer, their condition is below that normal for efficient output and production.

Equipment shall be fully operated, which shall be understood to include the operators, oilers, tenders, fuel, oil, air hose, lubrication, repairs, maintenance, insurance, and incidental items and expenses.

647-2.02 EQUIPMENT OPERATORS AND SUPERVISION PERSONNEL. Equipment operators shall be competent and experienced and shall be capable of operating the equipment to its capacity. Personnel furnished by the Contractor shall be, and shall remain during the work hereunder, employees solely of the Contractor.

The Contractor shall furnish, without direct compensation, a job superintendent or Contractor's representative together with such other personnel as are needed for Union, State, or Federal requirements and in servicing, maintaining, repairing and caring for the equipment, tools, supplies, and materials provided by the Contractor and involved in the performance of the work. Also, the Contractor shall furnish, without direct compensation, such transportation as may be appropriate for the personnel.

647-3.01 CONSTRUCTION REQUIREMENTS. The performance of the work shall be according to the instructions of the Engineer, and with recognized standards and efficient methods.

The Contractor shall furnish equipment, tools, labor, and materials in the kinds, number, and at times directed by the Engineer and shall begin, continue, and stop any of the several operations involved in the work only as directed by the Engineer.

Normally, the work is to be done when weather conditions are reasonably favorable, 6 days per week, Mondays through Saturdays, except holidays.

The Engineer will begin recording time for payment each shift when the equipment begins work on the project. The serial number and brief description of each item of equipment listing in the bid schedule and the number of hours, or fractions thereof to the nearest one quarter hour, during which equipment is actively engaged in construction of the project shall be recorded by the Engineer. Each day's activity will be recorded on a separate sheet or sheets, which shall be verified and signed by the Contractor's representative at the end of each shift, and a copy will be provided to the Contractor's representative.

647-4.01 METHOD OF MEASUREMENT. The number of hours of equipment operation to be paid for shall be the actual number of hours each fully operated specified unit of equipment, or each fully operated specified combination of units of equipment, is actually engaged in the performance of the specified work on the designated areas in accordance with the instruction of the Engineer. The pay time will not include idle periods, and no payment will be made for time used in oiling, servicing, or repairing of equipment, or in making changeovers of parts to the equipment. Travel time to or from the project, will not be authorized for payment. Hours paid shall be supported by certified payroll.

647-5.01 BASIS OF PAYMENT.

Payment for Item 647(1) Wide Pad Dozer, 65 hp Min will be paid on a contingent sum basis on a per hour basis of $125.00/hour.

Payment for Item 647(5) Backhoe, 4WD, 1 cy Bucket, 75 hp Min, 15 ft Depth will be paid on a contingent sum basis on a per hour basis of $125.00/hour.

This shall be full compensation for furnishing, operating, maintaining, servicing, and repairing the equipment, and for incidental costs related to the equipment. Furnishing and operating of equipment of heavier type, larger capacity, or higher wattage than specified will not entitle the Contractor to any extra compensation.

Payment will be made under:

Pay Item No.
Pay Item
Pay Unit
647(1)
Wide Pad Dozer, 65 hp Min
Contingent Sum

647(2)
Wide Pad Dozer, 65 hp Min
Hour

647(5)
Backhoe, 4WD, 1 cy Bucket, 75 hp Min, 15 ft Depth
Contingent Sum

647(6)
Backhoe, 4WD, 1 cy Bucket, 75 hp Min, 15 ft Depth
Hour

CR647-082405
SECTION 660
SIGNALS AND LIGHTING

 TC "660
Signals and Lighting" \f C \l "3"
Special Provisions

660-1.02 DEFINITIONS. Revise the first sentence to read:

Use the definitions in NEMA TS 2-2003 V02.06, Traffic Controller Assemblies With NTCIP Requirements, Section 1, Definitions, along with the following:

2.
Luminaire. Revise the second sentence to read:
Luminaires consist of hood (including socket, lamp, and ballast), reflector, and glass globe or refractor.

660-2.01 MATERIALS. Add the following:

Anchor Bolts:

Section 740-2.02

1.
Equipment List(s) and Drawings. Delete No. a. in its entirety and the last sentence in No. d. and substitute the following:

a.
Materials on the Qualified Products List: The Qualified Products List does not apply to the 660 items. Provide catalog cuts of materials to the Engineer for review and approval.

d.
Materials Not Requiring Certification: Only submit these materials for review and approval if they are included on the Materials Certification List (MCL).

2.
As-Built Plans. Add the following: Place 1 copy of the controller cabinet diagram, detector assignment sheet and the intersection and phase diagram as reviewed by the Engineer in clear plastic envelopes and attach to the inside of each controller cabinet.

In addition, submit two complete sets of all electrical related plan sheets to the Engineer. The Engineer will deliver one copy of each to MOA Signal Electronics and MOA Street Light Maintenance.

Z537280000/Z527970000

CONSTRUCTION REQUIREMENTS

660-3.01 GENERAL. In No. 1., Scheduling of Work. Add the following to the first paragraph: Contact the MOA Signal Electronics Shop 48 hours in advance of work on a signal or lighting system. Contact shall be made through the Engineer.

Z537280000/Z527970000

After staking pole foundations, verify there will be no overhead or underground utility conflicts with foundations, poles, mast arms, or conduits. Locate and protect existing underground and overhead utilities. The location of cables, conduits, J-boxes, foundations and poles that are shown on the Plan sheets are approximate and it is the Contractor’s responsibility to verify the actual location when working in the area. See Subsection 105-1.06.

Existing signing and traffic markings shall not be allowed to conflict with new signal modifications. New signing and traffic marking modifications shall not conflict with existing signals and shall be kept current with signal modifications.

Conduct work with the existing traffic signal systems remaining in operation unless authorized otherwise by the Engineer.

Incidental materials and other items that are not shown on the Plans, assembly drawings, or specified herein, that are necessary to complete the system, must be furnished and installed as though such materials and other items were shown on the Plans, assembly drawings, or specified herein.

Protect metallic materials against corrosion. Hot-dip galvanize ferrous metals such as bolts, braces, bodies, clamps, fittings, guards, nuts, pins, rods, shims, thimbles, washers, and miscellaneous parts not of corrosion resistant steel, according to ASTM A 123 or A 153, except where other equivalent protection treatment is specifically approved in writing by the Engineer.

Asphalt Patches placed in existing asphalt for loops and conduit crossings must be placed prior to the end of shift in which the loops and crossings are placed. Asphalt patches will match the thickness of the existing asphalt to a maximum of 3 inches thick. Where the existing asphalt is thicker than 3 inches, use compacted crushed aggregate base course to make up the difference.
In No. 2., Safety Precautions. Add the following:

Existing circuits listed on the wiring diagrams and Plan sheets were obtained from as-built information and must be verified before work involving those circuits.

Delete No.s 3. through 8. in their entirety and substitute the following:

3.
Excavating and Backfilling. Complete excavation and backfill required to install the signal and lighting components embedded in the roadway as shown in the Plans, including foundations, conduits, junction boxes, and loop detectors before final lift paving. Provide traffic control to complete this work according to the requirements of Section 643. Place excavated materials where it will not interfere with surface drainage.

Support and protect conduits and utilities scheduled to remain in service when encountering them during excavation.

Excavate trenches wide enough to install the number of conduits specified and to compact the bedding and backfill materials according to these specifications.

To install conduits, excavate trenches deep enough to allow for 6 inches of bedding material, the depth of the largest conduit, and the minimum burial depth specified between the top of the conduit and finished grade of the ground above the conduit. Keep the longitudinal profile of trench bottoms free of irregularities that would prevent the assembled conduit run from continuously contacting the top of the bedding material.

When conditions allow HDPE conduit to be installed by a plowed technique, restoring the area disturbed from the process, shall be accomplished according to Subsection 204-3.01. Density testing may be waived and compactive effort substituted at the discretion of the Engineer. This work is subsidiary to conduit installation. Use Selected Material, Type A for backfill.

Dispose of, according to Subsection 203-3.01, excavated materials that remain after completing backfill work and excavated material not meeting the requirements of Selected Material, Type C, as defined in Subsection 703-2.07. Disposal of this material is subsidiary to the 660 Pay Items.
Dewater foundation and conduit excavations immediately before and during embedding and backfilling operations. Backfill excavations with materials that meet the following requirements:

a.
Backfill foundations with material that meets the requirements of Selected Material, Type A that passes through a 3 inch sieve.

b.
Within the limits of the typical section, embed conduits and backfill trenches using material that meets the requirements of the lift where it is located, reusing excavated materials if it meets the requirements of the applicable lift.

c.
In other locations, embed conduits and backfill trenches using material that meets the requirements of Selected Material, Type C, reusing excavated materials if it meets this requirement.

d.
Import, when ordered, embedment and backfill materials that satisfy the preceding materials requirements.

Embed conduit(s) between two 6 inch lifts of material cleaned free of rocks exceeding a 1 inch maximum dimension. Grade and compact the first lift to provide a surface that continuously contacts the assembled conduit run.

Within 6 feet of paved surfaces and around foundations, backfill in uniform layers no more than 6 inches deep and compact each layer according to Subsection 203-3.04. In other locations, compaction may be as approved by the Engineer.

4.
Welding. Complete welding according to Subsection 504-3.01.8. Welding and approved shop drawings.

Submit shop drawings of the proposed work with the welding plans for approval. The shop drawings shall include material specifications, component dimensions, the types of welds that will be made, and the proposed type and extent of weld inspection.

Repair the holes that were used to mount equipment, in reused poles and mast arms by welding in disks flush with the adjoining surface. For the disk material, use steel that matches the ASTM designation, grade, and thickness of the steel used to fabricate each pole. Cut disks that match the dimensions of the hole being repaired from pieces of steel plate bent to match the pole’s radius at the hole. Grind the welds smooth and flush with the adjoining pole and disk surfaces. Repair the damaged finish according to Subsection 660-3.01.8.

5.
Removing and Replacing Improvements. The Contractor shall complete the following work at the Contractor’s expense.

a.
Remove improvements that block completion of the work detailed in the Plans as specified herein.

b.
Reconstruct with new materials the nonreusable improvements the Contractor removed to complete the work.

c.
Replace with new materials the reusable items damaged by the Contractor, that are specified for reuse.

d.
Reconstruct with new materials improvements damaged or removed by the Contractor not conflicting with the work and not scheduled for removal.

Nonreusable improvements consist of cast in place items, including: asphalt concrete pavement, sidewalks, curb and gutter, lawns, and traffic markings. Reusable improvements include the items that were made before installation. Crushed aggregate base material may not be used as backfill in the base course if excavation depth exceeds the thickness of the base course.

Complete reconstruction work, including materials, according to the applicable sections of the Alaska SSHC, and leave the work in a satisfactory and serviceable condition. In completing the reconstruction work, match the alignments, widths, thicknesses, shapes, sizes, cross sections, and finishes of the existing improvements.

If removing a portion of sidewalk or curb and gutter, remove an entire segment between the weakened plane contraction joints or between an expansion joint and a weakened plane contraction joint.

Before removing a segment of Portland or asphalt cement concrete material, cut completely through the material with a saw along the outline of the area to be removed. Make cuts neat and true and prevent shatter outside the area removed.

To replace lawns, leave the top of the backfilled excavation low enough to install 4 inches of compacted topsoil. Match the top of the topsoil with the bottom of the vegetative mat. Apply seed and keep the seeded areas watered according to Section 618.

Remove, keep alive, and replant trees, shrubs, and plants according to Section 621. Replace the trees, shrubs, and plants that do not survive with plants of like size and type.

6.
Salvaging and Reusing Electrical Equipment. When the Plans include existing electrical equipment scheduled for removal or relocation, remove, and store the equipment listed in the following paragraph without damaging it.

Salvage the controller assemblies, signal heads, mounting brackets, luminaires, lighting standards, signal posts and poles, mast arms, optical detectors, load centers, light emitting diode optical units, and the lids of junction boxes scheduled for removal and other materials scheduled for relocation. The Contractor shall replace at the Contractor’s expense salvaged equipment damaged or destroyed before or during delivery or reinstallation. All salvaged equipment for Project Z537280000 shall be delivered to the Alaska DOT&PF Maintenance facility located at 500 N. Seward Meridian Highway. All salvaged equipment for Project Z527970000 shall be delivered to the following locations; Signal poles go to the MOA Pole Yard at 245 Orca St. and signal equipment to MOA Traffic Warehouse at 5923 Rowan St. Contact MOA signal Electronics Foreman (907-343-8355) to schedule delivery time. Allow DOT&PF or MOA maintenance personnel to select the equipment and pole items they would like to salvage. Contractor shall dispose of remaining equipment and pole items. Notify the district superintendent or person specified by telephone one week before planned delivery date.
Controller assemblies and load centers include the cabinet and equipment contained in the cabinet before Contract award.

Remove from the highway right-of-way materials associated with the equipment removed or relocated and not scheduled for reuse, including conduits, junction boxes, conductors, and foundations. Raze the tops of foundations abandoned in place according to Subsection 660-3.02. Fill the holes left by removing junction boxes and foundations with Selected Material, Type A and compact as directed.

With approval, after removing conductors, buried conduits that do not interfere with other construction may be abandoned in place. The Department may require a credit for this waiver. Remove the ends of abandoned conduits from the junction boxes that will remain in service.

Within 15 days of the Notice to Proceed, complete an inventory of the materials that will be salvaged in the presence of the Engineer. Note the location and condition of the materials. When material specified for reuse is found in an unserviceable condition, the Engineer will determine whether to repair it or replace it with new material that will be paid for as extra work under Subsection 109-1.05. Retain a copy of the inventory and give the original documents to the Engineer.

When the Plans specify reinstalling existing equipment at new locations and installing State furnished equipment, complete the following work at the Contractor’s expense.

a.
For poles, install new foundations, furnishing the new nuts, bolts, washers, and conduits needed to complete the installations.

b.
For lighting poles, install new illumination tap wires and fused disconnect kits.

c.
For luminaires, clean the luminaires inside and out and install new lamps of the same wattage.

d.
For signal heads, furnish and install the mounting brackets needed to complete the relocation, and clean the signal heads inside and out.

e.
For poles and undisturbed poles from which the Plans specify removing equipment, repair the holes that were made to mount equipment according to Subsection 660-3.01.4 Welding and repair the finishes according to Subsection 660-3.01.8 Repairing Damaged Finishes.

When ordered, the Engineer will pay for repairing existing damaged finishes on existing equipment according to Subsection 660-3.01.8 as extra work.

If deciding to use new equipment rather than reusing the equipment specified, notify the Engineer of the change and include a submittal according to Subsection 660-2.01.1.

Z537280000/Z527970000
7.
Field Tests. Electrical circuits must pass the following tests before the Engineer will accept the work for payment. Perform these tests in the presence of the Engineer, and document the results of each test on a per circuit basis. Retain a copy of test results and give the original documents to the Engineer. Furnish equipment needed to perform these tests.

Replace or repair at the Contractor’s expense, and in an approved manner, faulty materials and work revealed by these tests. After making repairs, repeat tests on the repaired circuit and continue this process until circuits have passed required tests. The Department reserves the right to have the Contractor retest circuits, and to use the retest results to accept or reject individual circuits.

a.
Grounds. Before completing the circuitry and functional tests, physically examine conduits ends, junction box lids, load centers, and the foundations for signal posts and poles, lighting poles, and controller cabinets to ensure the grounding system required by Subsections 660-3.06 and 661-3.01 has been installed and splices and connections are mechanically firm.

b.
Continuity. Test each loop detector circuit for continuity at the roadside junction box before splicing the loop detector to the lead-in cable. Each loop detector must have a resistance less than 0.5 ohms.

After splicing the loop detectors to the lead-in cables, test each pair at the controller or detector cabinet. Each pair must have a value less than 5 ohms for single pair lead-in cables and 10 ohms for multipair lead-in cables. The continuity test ohm reading at the cabinet must be greater than the ohm reading measured for the loop detector at the junction box.

c.
Insulation Resistance (megohm) Test. Complete this test to verify the integrity of each conductor’s insulation after pulling the conductors and cables into position and before terminating the conductors. At 500 VDC, each conductor’s insulation shall measure a minimum resistance of 100 megohms or the minimum specified by the manufacturer. With single conductors, complete the test between each conductor and ground. In each multiconductor cable, complete the test between conductors and between each conductor and ground.

After splicing the loops to the shielded pairs in the lead-in cables, measure each pair in the lead-in cables at the controller or detector cabinet between one conductor and the cabinet ground rod.

d.
Inductance Test. Measure each detector loop and lead-in cable system at the controller or detector cabinet. The inductance must be in the range of 50 to 500 microhenries.

e.
Circuit. Energize every signal indication circuit with lamps installed before installing the load switches.

f.
Functional. Perform the following tests on each signal and lighting system after the component circuits have satisfactorily passed the tests for continuity, grounding, insulation integrity, and circuitry.

(1)
For each new traffic signal system, complete at least 24 hours of flashing operation, followed by not less than 5 days of continuous, satisfactory operation. The Engineer may decide to omit the flashing portion of the test for modified signal systems and for new signals that replaced existing signals that remained in operation during the construction phase.

If the Engineer omits flashing operation and the system performs unsatisfactorily, correct the condition and repeat the test until the system runs for five days with continuous, satisfactory operation.

Begin the signal functional tests between 9:00 a.m. and 2:00 p.m. on any day, except a Saturday, Sunday, a legal holiday, or the day before the legal holiday.

Before each system turn on, aim signal faces according to Subsection 660-3.08 and ensure equipment specified in the Plans is installed and operable, including: pedestrian signals and push buttons; signal backplates and visors; vehicle detectors; highway lighting; and regulatory, warning, and guide signs.

(2)
Perform the functional test for each highway lighting system and sign illumination system until the systems burn continuously 5 days without the photocell, followed by a 5 day operational test using the photocell.

(3)
Perform the functional test for each flashing beacon system for not less than 5 days of continuous, satisfactory operation.

(4)
Perform a continuous 5 day burning test on each pedestrian overpass and underpass lighting system before final acceptance.

A shut down of the electrical system due to a power interruption does not constitute discontinuity of the functional test if the system functions normally when power is returned.

8.
Repairing Damaged Finishes. Examine new, reused, and State furnished equipment for damage to its finish before putting the equipment into service. Repair the damaged finishes found according to the following:

a.
Galvanized. Repair damaged areas more than 12 inches away from welds and slip fit areas, by applying minimum 7.8 mils of zinc based alloy applied according to ASTM A780.

If the damaged areas are within 12 inches of welds and slip fit areas, make the repair by applying a minimum 7.8 mils of zinc rich paint applied according to ASTM A780.

b.
Painted. Repair damage to painted finishes according to the following

(1)
Wash the equipment with a stiff bristle brush using a solution containing two tablespoons of heavy duty detergent powder per gallon of water. After rinsing, wire brush surfaces to remove poorly bonded paint, rust, scale, corrosion, grease, or dirt. Remove dust or residue remaining after wire brushing before priming.

(2)
Factory or shop cleaning methods may be used for metals if equal to the methods specified herein.

(3)
Immediately after cleaning, coat bare metal with pretreatment, vinyl wash primer, followed by 2 prime coats of zinc chromate primer for metal.

(4)
Give signal equipment, excluding standards, a spot finishing coat on newly primed areas, followed by 1 finishing coat over the entire surface.

(5)
Give nongalvanized standards 2 spot finish coats on newly primed areas.

Paint coats may be applied either by hand brushing or by approved spraying machines. Perform the work in a neat and workmanlike manner. The Engineer reserves the right to require the use of brushes for the application of paint, should the work done by the paint spraying machine prove unacceptable.

Add the following new No. 9:
9.
Regulation and Code. Complete work according to the standards of the NEC, the NESC, and local safety codes as adopted and amended by the Authority Having Jurisdiction.

660-3.02 FOUNDATIONS. Under No. 1. Cast-in-Place Foundations. Add the following to the first paragraph: Locate the tops of traffic signal post and pole foundations flush with the adjacent finished walkway, shoulder, or surrounding ground.

1.
Cast-in-Place Foundations.

f.
Revise the second sentence to read: Before placing the form or reinforcing steel cage, remove loose material to ensure the foundation rests on firm, undisturbed ground.

i.
In the second sentence delete "prior to grouting." and substitute "before attaching the skirt."

j.
In the first sentence delete "concrete pile caps" and add, "foundations." Add the following to the end of the paragraph: Protect foundation anchor bolts from damage before installing controller cabinets. The Engineer must approve the method used for protection. This work does not relieve the Contractor of responsibility specified under Subsection 107-1.15.

Replace k with the following:

k.
Furnish anchor bolts that conform to ASTM F1554, the grade and supplementary Charpy V-Notch requirements listed in the Plans. Furnish each anchor bolt with three nuts and two washers.

Install the bottoms of the bottom leveling nuts in a level plane within 1 inch of the top of foundations. Adjust nuts until their tops form a level plane. Install one washer on top of leveling nuts and, after setting the pole on these washers, install one washer under top nuts.

Bring leveling nuts (bottom nuts) to full bearing on the bottom of the base plate.

Generously lubricate the bearing surface and internal threads of top nuts with beeswax. Tighten top nuts to a "snug" condition. Use a click type torque wrench to apply 600 foot-pounds of torque to the "snug" top nuts.

After the top nuts are tightened to the correct torque, use a hydraulic wrench to rotate top nuts an additional one sixth (60() turn, while preventing the leveling nuts from turning.

Add l.

l.
Attach a #4 AWG, bare, copper wire as a grounding electrode conductor to the #4 spiral bar in the reinforcing steel cage. Use an irreversible compression connector to make the attachment. Protect the attachment during concrete placement. In foundations that lack reinforcing steel cages, install 21 feet of coiled #4 AWG, bare, copper wire as the grounding electrode. Route the conductor to protrude near the top, center of the foundations. Slide a minimum 6 inch long, PVC or HDPE, protective sleeve over the conductor. Allow 1 inch of the sleeve and 24 inches of conductor to protrude from the foundations.

2.
Pile Foundations. Add the following new subparagraph:

g.
Use no more than one splice per foundation. Locate the splice at least 10 feet from the top of pile.

3.
All Foundations.
d.
Replace the last sentence with the following: Backfill the resulting hole with Selected Material, Type A and compact material as directed by the Engineer.

Replace Subsection 660-3.03 with the following:
660-3.03 CONDUIT. Electrical conductors shall be installed in conduit, except for overhead wiring, wiring inside poles, and when otherwise specified. Use rigid metal conduits (RMC) and fittings for raceways, including bored casings, except when the Plans specify using polyethylene conduits. Install conduits of the sizes specified along the routes detailed on the Plans. When routing is not shown, route conduits as directed by the Engineer.

1.
Install conduits at least 30 inches below the finished grade of the ground above the conduit, except conduits that will be sealed under a minimum 4 inch thick Portland cement concrete sidewalk may be installed a minimum of 18 inches below the top back of curb or surface above the conduit, whichever is lower.

2.
Install conduits that cross unpaved areas and paved roadways that will be overlaid in excavated trenches. Excavate, bed conduits, and backfill trenches according to Subsection 660-3.01.3, Excavating and Backfilling.

3.
Install conduit(s) under paved roadways and approaches that will not be overlaid by boring or drilling methods. Jacking conduits into position is allowed. However, if subsurface conditions prevent the successful completion of the work, install the conduit(s) by boring or drilling methods without additional compensation.

4.
If encountering obstructions during jacking or drilling operations obtain approval and cut small holes in the pavement to clear the obstruction. Locate the bottom inside face of the bore pit no closer than the catch point of a 11/4 to 1 slope (a horizontal to vertical ratio) from the edge of pavement. Do not leave these pits unattended until installing an approved means of protection.

5.
Sweep both rigid metal and polyethylene conduits through the open bottom of junction boxes by installing 90 degree rigid metal elbows on the ends of conduit runs. To each elbow, install a nipple that terminates 5 to 12 inches above the bottom edge of each junction box.

6.
Install the tails of loop detectors without elbows through the walls of junction boxes at elevations that ensure the loops drain into the box. Extend the ends a minimum of 2 inches beyond the inside wall of the box.

7.
Drill a 3/8 inch drain hole in the bottom of the lower straight section of elbows and in the bottom of conduits at the low points of conduit runs. Smooth the edges of the drilled holes on the inside of elbows to prevent scraping the conductors. Cover the holes with a wrap of approved filter cloth secured with 2 self clinching nylon cable ties.

8.
Keep conduits clean. Install grounding bushings and approved plastic insert type plugs on the ends of conduit runs before backfilling around the conduit ends.

9.
At the low points of conduit runs, install sumps containing a minimum 2 cubic feet of coarse concrete aggregate material that conforms to Subsection 703-2.02. Compact the aggregate sumps as directed to prevent settlement of the trench backfill.

10.
Install conduits that must cross existing facilities such as storm drain pipes, duct systems, and other underground utilities at the minimum depths specified, going under the facilities if necessary. Install additional drains and aggregate sumps at the low spots, if any.

11.
Position conduits in trenches, junction boxes, and foundations to provide clearances of at least 21/2 inches around 2 inch conduits and at least 2 inches around conduits larger than 2 inches.

12.
Fabricate rigid metal conduits less than 10 feet long from standard lengths of conduit. Cut conduits squarely to ensure the threading die starts squarely on the conduit. Cut the same number of threads as found on the factory threaded ends. Ream the inside of conduit ends cut in the shop or field to remove burrs and sharp edges. Do not use slip joints or pieces of running thread pipe.

13.
Coat drilled holes, shop and field cut threads, and the areas with damaged zinc coating with zinc rich paint.

14.
When standard couplings cannot be used to join conduit components, use approved threaded unions.

15.
Bury a continuous strip of 4 mils thick, 6 inch wide polyethylene marker tape above underground conduit runs. Install the tape 9 inches (± 3 inches) below finished grade, using two strips side by side to mark road crossings. Furnish tapes with a black legend on a red background.

16.
When the Plans specify using polyethylene conduit, install RMC in structures and foundations, between type 2 and 3 load centers and the nearest junction box, and on the surfaces of poles and other structures.

17.
In foundations, install 90 degree elbows and conduits of the size and quantity shown on the Plans. Extend the conduits a maximum of 2 inches above the top of the foundations for posts and poles with breakaway bases and 4 inches above the top of foundations for fixed base structures.

18.
Seal conduits leading to electrical equipment mounted on soffits, walls, and other locations below the grade of the serving junction box with an approved duct sealing compound.

19.
Install expansion fittings in conduits that cross expansion joints.

20.
Install a polypropylene pull rope with a minimum 200 pound tensile strength in future use or spare conduits, and reinstall the plugs. Double back pull rope, at least two feet, into both ends of each conduit.

21.
The Contractor may install conduits larger than the sizes specified. If used, it must be for the entire length of the run. Reducing couplings or bushings are not allowed. Complete work associated with installing conduits larger than specified without extra compensation.

22.
Clean existing conduits that will remain in service using a heavy duty air compressor that delivers at least 125 cubic feet of air per minute at a pressure of 110 pounds per square inch. Clean the conduits before pulling in new cables and after removing cables to be removed or replaced as follows:

a.
When the conduits contain cables that will remain in service, leave the cables in place during the cleaning, and

b.
Ream empty conduits with a mandrel or cylindrical wire brush before blowing them out with compressed air.

23.
When modifying existing conduit runs, complete the work as required for new installations using the same sizes and types of conduit. When extending existing conduits, add no more than a 90 degree horizontal bend to the extension.

24.
When installing a junction box in a continuous run of existing conduit, remove a length of conduit in each conduit run and complete the work of installing the conduits, elbows, and nipples as required for a new installation.

25.
When adjusting existing junction boxes to a new grade, remove cables and replace the nipples as required to provide the clearances specified for new installations.

26.
Remove the ends of abandoned conduits from junction boxes that will remain in service.

27.
When Plans call for connecting polyethylene conduit to RMC use a UL listed Shur-lock 2 coupler rated for direct bury application. The coupler must be rated for same wall thickness as the adjoining conduits. Thread the ends of the RMC with the same number of threads as found on the factory threaded ends of RMC. Ream the inside of conduit ends cut in the shop or field to remove burrs and sharp edges. Install a 5’ section of RMC on the horizontal orientated end of RMC conduit sweeps at junction boxes.
28. When trenching to install the conduit through the existing CMP signal foundations, the contractor shall measure density at the bottom of the trench. The density shall be a minimum of 130 PCF. If density is less than 130 PCF the Contractor shall excavate a 7 foot radius around the existing CMP signal foundations to a depth of 5 feet and replace with material meeting Selected Material, Type A in 6 inch lifts and compact to 95% density.;

Z537280000
Replace Subsection 660-3.04 with the following:
660-3.04 JUNCTION BOXES. Install precast reinforced concrete junction boxes of the types specified. For junction boxes that contain traffic signal conductors, furnish cast iron lids with the word TRAFFIC inscribed into them. For junction boxes that contain lighting conductors exclusively, furnish cast iron lids with the word LIGHTING inscribed into them.

Junction Box Location

When shown, install junction boxes at the station and offset locations specified. When lateral locations are not specified, install junction boxes 8 feet from the face of curb or edge of pavement. If the 8 feet offset falls:

1.
In a pedestrian facility separated less than 7 feet from the roadway face of curb or edge of pavement, increase the offset and install the junction boxes on the backside of the facility. When lacking the right of way to install junction boxes outside the pathway, install at locations as directed, avoiding curb ramps, curb ramp landings, and the middle of walkways.

2.
In a pedestrian facility separated at least 7 feet from the roadway face of curb or edge of pavement, reduce the offset and install the junction box next to the facility.

3.
Outside the right of way, install the boxes just inside the right of way line.

4.
In a raised median, install junction boxes near the center of the median.

5.
In a ditch bottom or area that collects drainage, install the junction boxes at locations as directed.

6.
Behind guardrails that shield slopes steeper than 3:1 (a horizontal to vertical ratio), install junction boxes between posts and at least 5 feet back from the face of rail.

7.
On top of underground utilities or storm drains, install the junction boxes at locations as directed.

Longitudinally, install junction boxes adjacent to the loop detectors or pole they serve, except avoid installing Type 1A junction boxes in driveways and in locations subject to use by heavy trucks. When shown near the ends of medians, install junction boxes at least 10 feet from the median end. When the offsets for electroliers and flashing beacon posts place them near the junction boxes that serve them, install the junction boxes on the side of the electroliers and posts downstream of traffic flow. When installing copper signal interconnect cable use minimum size Type II junction boxes.

Four (4) Limitations

Limit the distance between adjacent junction boxes to the following dimensions:

1.
400 feet for conduits that contain signal interconnect cable only.

2.
300 feet for conduits, that exclusively contains two loop lead-in cables.

3.
300 feet for conduits that contain a single cable other than signal interconnect.

4.
190 feet for conduits, that contains more than one cable.

If the preceding limitations require installing additional junction boxes not shown on the Plans, the Engineer will pay for them as extra work; otherwise, installing additional junction boxes will be at the Contractor’s expense.

After grading the roadside, vertically adjust those junction boxes that do not conform to the following criteria. In unpaved areas that will not be seeded, in areas adjacent to pedestrian facilities, and in paved medians, install the tops of junction boxes 1 inch below finished grade. In seeded areas, install the tops of junction boxes to 2 inches below the seeded surface.

Bond junction box lids to an equipment grounding conductor according to Subsection 660-3.06. Attach the jumpers to the lids with brass or stainless steel hardware.

Install a stone drain under each junction box. Drains shall consist of porous backfill material that conforms to Subsection 703-2.10. Minimum drain dimensions include an 18" depth and a length and width equal to those of the junction box it drains. Compact the porous backfill material as directed to prevent junction box settlement.

In every new and reused junction box, install an electronic marker. Conform markers to the American Public Works Association Standards including but not limited to:

(
Color - red

(
Material - high-density polyethylene

(
Shape - round (ball like)

(
Size - 4 to 5 inches in diameter

(
Configuration - encapsulating an antenna tuned to the appropriate frequency for locating power

(
Responsive range - up to 5 feet away from the locator device

(
Environmental conditions - including extremes in temperature at the installation site

(
Contain no internal power source

Acceptable marker manufacturers include:

(
3M, Dynatel EMS ball marker model no. 1402-XR

(
Tempo (a Textron Company), Omni Marker

(
Substituted, equivalent approved equal device

660-3.05 WIRING. Change last sentence of the first paragraph to read: Run signal cabling continuously without splices from the controller cabinet to the termination lugs in the signal housing. Do not splice conductors within cabinets, poles, signal heads, and luminaries.

Delete the second paragraph in its entirety and substitute the following:
Conditions.

Do not pull conductors into conduits until the following conditions are met:

(
The prescribed clearances around conduit ends are provided,

(
Crushed rock sumps are installed under junction boxes,

(
Conduit ends protrude above the bottom of junction boxes within the prescribed range,

(
New conduits are free of material that became lodged in them during the completion of the work,

(
Reused conduits are cleaned according to Subsection 660-3.03,

(
Junction boxes are set to grade, and

(
Grounding bushings are installed on the ends of metallic conduits.

Add the following line to Table 660-1 under a. of No. 9.

	LOOP DETECTOR NUMBER
	COLORED PAIR

	Usually a spare pair
	Orange and Black

Delete subparagraph 11 and 12 and replace with the following:
11.
Encapsulate illumination cable splices in rigid 2 piece plastic molds filled with an insulating and sealing epoxy resin. Furnish molds large enough to complete the splices and encase the cable jackets in the epoxy resin. Furnish molds rated for 600 VAC operation, feature fill, and vent funnels for epoxy resin. Fill the splice mold bodies with epoxy resin that is resistant to weather, aromatic and straight chain solvents, and that will not sustain combustion.

When approved by the Engineer, one splice may be used in the following cases:

a.
An in-line splice may be used when a planned cable run exceeds the length available from the manufacturer on a single spool of cable.

b.
In a run of 1,000 linear feet or more.

When a cable is spliced, it shall occur within an appropriately sized junction box or in the base of an electrolier designed for said splice.

12.
Encapsulate loop lead-in and telemetry cable splices in rigid, transparent, PVC molds filled with reenterable polyurethane electrical insulating and sealing compound. Furnish splice kits rated for 1000 VAC operation and direct burial.

Provide reusable four piece molds that are held together with stainless steel hose clamps. Two pieces form a cylinder and two flexible end caps seal the ends and allow the conductor entry. Use molds with dimensions suitable for the splice made, encase the cable jackets, and have fill and vent funnels.

Insert a loose woven polyester web that allows a full 1/4 inch of insulating compound to flow between the splice and the inside of the mold. Fill the PVC molds with reenterable polyurethane electrical insulating and sealing compound that cures transparent, is nontoxic, is noncorrosive to copper, and does not support fungi or mold growth.

Add the following No. 18, 19, and 20:
18.
Retrofit reused poles with new tap wires, fused disconnect kits, and fuses.

19.
Whenever conductors cannot be terminated as specified in the Plans in circuit breakers due to size, splice a piece of #8 AWG power conductor onto the end of each conductor using an overlap type, irreversible compression connector. Insulate the splice with heat shrink tubing. Complete the splice in the space between the top of the load center foundation and the bottom of the cabinet. Limit the length of the #8 AWG conductors to 5 feet.

20.
Spare lighting conductors shall be capped in the pole bases and load centers by cutting the wire flush with the end of the insulation and bending the conductor back against itself and securing with three layers of electrical tape to prevent any possibility of making contact with ground or current carrying conductors.

Replace Subsection 660-3.06 with the following:
660‑3.06 BONDING AND GROUNDING. Bond and ground branch circuits according to the NEC and the following requirements: Make noncurrent carrying but electrically conductive components, including: metal conduits, junction box lids, cabinets, transformer cases, and metal posts and poles, mechanically and electrically secure to an equipment grounding conductor. Make fixtures mounted on metal poles, including signal components and luminaires, mechanically and electrically secure to the pole.

Install grounding bushings with insulated throats on the ends of metallic conduits.

Install a bare stranded copper wire for the equipment grounding conductor in conduits, except those conduits installed for future use. Install size #8 AWG grounding conductors, except in those conduits that contain circuit conductors larger than #8 AWG. In this case, install a wire equal in size to the largest circuit conductor. Attach the grounding conductors to the grounding bushings, leaving 12 inches of slack between each bushing. Connect grounding conductors together using irreversible compression type connectors to form a fully interconnected and continuous grounding system.

Retrofit existing spare conduits that will contain new cables exclusively with new grounding bushings. When the Plans require installation or removal of conductors from existing conduits, retrofit with new grounding conductors sized according to the preceding paragraph.

Bond junction box lids to the grounding conductor using copper braid with a cross sectional area equal to a #8 AWG and eyelet spaced at 6 inch intervals. Connect bonding jumpers to the grounding conductors using irreversible compression type connectors. Replace missing or damaged conduit and junction box lid bonding jumpers.

Join the equipment grounding conductors from the conduits to the #4 AWG grounding electrode conductor using irreversible compression connectors at Portland cement concrete foundations. For pile foundations, attach the equipment grounding conductor from the conduit to the pile cap adapter with a listed mechanical grounding connector.

When installing signal poles, signal posts, and lighting standards with frangible coupling bases, run a 5 feet long grounding conductor from the grounding bushing on the conduit to the grounding lug located in the handhole of each pole.

Bond slip base type standards and pedestals by using 2 conductors from the conduit, one attached with a ground rod clamp to an anchor bolt and the other connected to the grounding lug located in the handhole of each pole.

Ground one side of the secondary circuit of a transformer.

Install a 3/4 inch by 10 feet copper clad ground rod inside each controller cabinet foundation and a 6 AWG bare stranded copper wire for the grounding electrode conductor.

When routing a new conduit into an existing junction box or replacing an existing junction box, new and existing conduits shall have the grounding improved to current specifications.

660-3.07 TRAFFIC CONTROLLER ASSEMBLIES.

Add the following to the first paragraph:

The cabinet assembly shall be completely manufactured in the United States of America.

 In the 3rd subparagraph revise the first sentence to read:

At the time the controller assembly is delivered submit the following for each assembly: and add the following to the last sentence (2 paper copies and 2 electronic copies one, in Adobe pdf format and the other in AutoCAD v2004 or later format)

Z537280000/Z527970000

In the 4th subparagraph replace "3.5 inch floppy" with "compact"

Delete 1. Shop Tests. Replace with the following:

1.
Shop Tests. The Controller Assembly manufacturer shall conduct a pretest of the cabinet and controller assembly. The pretest includes but is not limited to:

a.
Ensure the cabinet is free of paint scratches, dents, sharp edges, and other physical defect.

b.
Ensure cabinet hinges, heater, ventilation system, lighting, and door locking mechanism function properly.

c.
Ensure that there are no shorts between AC+, AC-, and GND anywhere in the cabinet.

d.
Check that there is no continuity between AC+ and DC+.

e.
Check for continuity between any green wire connection point and GND.

f.
Ensure devices within the cabinet are labeled properly.

The Controller Assembly manufacturer shall conduct a final test of the cabinet and controller assembly. Qualified Cabinet Test Technicians shall conduct the final test. The final test includes but is not limited to ensuring proper operation of; flash colors & combination, standard controller phasing, pedestrian pushbutton isolation, MMU, circuit breaker/fuse operation, telemetry operation, loop panel/detector rack operation, EVP operation and, proper police & auxiliary panel operation.

Upon completing the final test the cabinet shall be run, "burned in," under full loads for a period of not less than 48 hours with a test timing plan in effect which utilizes full cabinet phases and functionality.

In the course of testing, a component found to function incorrectly or exhibit physical damage must be replaced with an equivalent new component before delivery. Should the cabinet fail during burn in, the cause of the failure must be remedied and the test restarted with another 48 hours of burn in. The intent of this specification is to meet or exceed the requirements of Econolite test procedure MWI-10-28 Rev. C. With prior approval of the Engineer, other equivalent test procedures may be substituted.

Upon completion of the pretest, final test, and burn in, the Controller Assembly manufacturer shall issue a letter of certification stating that the required tests have been completed, note defects found and the remedial action taken. Further, the certification shall state the assembly conforms to the NEMA TS 2-2003 v02.06, Traffic Controller Assemblies with NTCIP Requirements, Section 2 Environmental Requirements. Submit the certification letter and copies of the test results to the Engineer.

The work required in this subsection is subsidiary to the associated traffic signal system under Pay Item 660(1A and 1 B) Traffic Signal System Complete.

Replace Subsection 660-3.08 with the following:
660-3.08 SIGNAL AND LIGHTING INSTALLATION REQUIREMENTS. Install signal and lighting equipment according to the details shown on the Plans and the following:

Apply antiseizing compound to the following fasteners: frangible couplings, mechanical grounding connectors, bolts that secure handhole covers and signal mounting hardware to poles and mast arms. Remove the fasteners from luminaire mounting brackets, fused disconnect kits, grounding bushings, and signal faces that secure the visors, and apply antiseizing compound to these fasteners before completing the installation.

Before passing conductors through the holes made in posts, poles, and mast arms for wireways, remove the burrs and sharp edges from the inside and outside of these holes.

Until each traffic signal and/or flashing beacon goes into operation, keep the vehicular and pedestrian signal faces covered with beige colored canvas shirts sized to fit the signal faces shown in the Plans. Each signal shirt shall feature elasticized openings that fit over the visors and at least two straps to secure it to the signal. Provide shirts with a legend that reads "out of service" and a center section that allows an operator to see the indications during system tests.

When not shown in the Plans, determine the shaft lengths of lighting and signal poles and signal mast arm connector plate locations to provide the plan mounting heights of luminaires and traffic signal heads.

Furnish work to install foundations for relocated poles, including: conduit, excavation, reinforcing steel, class A concrete, anchor bolts, nuts, and washers.

1.
Electrolier Installation. Before installing electroliers, check the socket position of each luminaire to verify it matches the position indicated in the instructions for the light distribution type shown on the Plans.

Install electroliers with mast arms with a slight rake by plumbing the side of the pole opposite the mast arm. After the pole has been plumbed, level the luminaire as recommended by the manufacturer.

Install electroliers without mast arms with the centerline of the pole plumb.

2.
Signal Pole Installation. Install signal poles with a slight rake by plumbing the side of the pole opposite the mast arm just above the base plate. Tighten the nuts on the anchor bolts as described in Subsection 660-3.02.1k.

Cover the gap between the foundation and base plate by installing a metal skirt around the base plate, secured with stainless steel sheet metal screws.

3.
Vehicular Signal Head Installation. With two piece mast arms, do not install signal heads within 12 inches on either side of the slip type field splice.

Attach each side mounted terminal compartment with two 1/2" x 13 bolts, with washers, threaded into holes tapped into the side of the pole at the location shown on the Traffic Signal Hardware Detail Sheet in the Plans. Install the vertical pipe members plumb.

When installing 4
or 5 section vertically stacked signal heads on the sides of poles, secure the vertical pipe to the pole using a steel conduit hanger mounted 6 inches below the top horizontal pipe.

Aim through phase vehicular signal faces at a point located a distance from the face as shown in Table 660-2. If two through signal faces are not visible from this point at a height of 42 inches above finished grade, consult the Engineer for corrective measures.

Mast arm mounted signal head offsets shown on the plans are approximate. Signal heads shall be installed over lane lines or over the center of lanes, as shown on the plans. Mounting locations shall be verified using the as-built lane markings and signal pole foundation location. Obtain the approval of the Engineer before wire access holes are drilled in mast arms

Z527970000
	TABLE 660-2

	THROUGH PHASE SIGNAL FACE AIMING POINTS

	85th Percentile Speed (mph)
	Minimum Visibility Distance (feet)

	20
	175

	25
	215

	30
	270

	35
	325

	40
	390

	45
	460

	50
	540

	55
	625

	60
	715

4.
Pedestrian Signal and Push Button Installation. Orient pedestrian signal faces at the center of the crosswalk on the opposite side of the street. Attach each clamshell bracket with two 1/2" x 13 bolts threaded into holes tapped into the side of the pole. Install a spacer, furnished by the bracket manufacturer, on each bolt.

Install the push button on the crosswalk side of the pole. Install R10-3E (R or L) push button signs above each push button. Furnish signs with the arrow pointing in the direction of the appropriate crosswalk. When channel is used for mounting push button signs, tap the top and bottom sign bolts into the pole.

5.
Underpass Lighting System Installation. Mount the luminaires as detailed on the drawings to orient the axis of the lamp perpendicular to the axis of the underpass.

6.
Flashing Beacon Installation. When the Plans specify using the flasher in a signal controller cabinet to energize beacons, furnish a two pole, fused block with built in fuse pullers and two fuses to protect the flasher. Furnish and leave 5 feet of cable in the cabinet. Others will install the fused block and terminate the beacon cables.

7.
Wood Pole Installation. Place the poles in the ground to at least 6 feet deep.

After setting each pole in the ground, backfill the space around the pole with selected earth or sand, free of rocks 4 inches and larger, or deleterious material. Place the material in layers approximately 4 inches thick and thoroughly compact them with mechanical tampers.

Furnish poles that provide a minimum vertical clearance of 21 feet between the pavement and low point of overhead conductor.

Replace Subsection 660-3.09 with the following:
660-3.09 MAINTAINING EXISTING AND TEMPORARY ELECTRICAL SYSTEMS. This work consists of protecting and maintaining the existing and temporary electrical systems during the life of the Contract. The work includes: locating, repairing, replacing, adjusting, realigning, cleaning, and relocating components of traffic signals, lighting systems, and flashing beacons to keep them wholly operational and positioned according to the following specifications.

Furnish the Engineer with the name and phone number of the person who will maintain the existing and temporary electrical facilities at the Preconstruction Conference. Make this person available at times until the date of Acceptance for Traffic and Maintenance and provide labor, materials, and equipment this person may need to complete repairs ordered by the Engineer.

When beginning work, the Engineer will notify the Contractor and the local maintenance agencies in writing of the transfer of maintenance responsibilities, providing an effective date and time. Maintenance does not include replacing defective equipment or repairing equipment damaged before the transfer of maintenance responsibility. Therefore, before starting work on the project, inventory the condition of the existing equipment with the Engineer and document the damaged and defective equipment. If beginning work before providing the Engineer with an inventory, the Contractor waives the right to claim extra compensation when the Engineer later finds damaged or defective equipment.

Keep components of the existing and temporary electrical systems operational during the progress of the work, except when the Engineer allows shutdowns to alter or remove the systems. The Engineer will consider these systems operational when no damaged or defective equipment is found in service, components are clean, located, and aligned as specified herein, and photoelectric controls operate the lighting systems. The State will pay for electricity used to operate the systems, if the public benefits from their operation. Furnish replacement equipment compatible with equipment used in the Central Region.

Begin work to repair, replace, adjust, realign, clean, and/or relocate components of an affected system within one hour when ordered by the Engineer. If work is not complete, the Engineer may have outside forces complete the repairs and deduct the amount billed from monies due the Contractor.

Temporary signal shall include emergency vehicle preemption and maintaining interconnect communications with the traffic signal network. The contractor is responsible for the maintenance of traffic signals from the initial transfer of maintenance responsibilities until the completed traffic signal is accepted by the Department, including during winter shutdowns.

Z527970000
Records. When working on a traffic signal system, print a record of work performed in the diary found in each controller cabinet. Make sure each entry includes

1.
The dates and times beginning and completing work, and the names of the Crewmembers completing the work.

2.
The characteristics of the equipment failure or faulty operation evident before repair.

3.
The changes made or corrective actions taken.

4.
The printed name and signature of the person responsible for making the repairs or changes.

The Engineer will limit signal system shutdowns to the hours traffic restrictions are allowed in Subsection 643-3.08, Construction Sequencing. During shutdowns, use flag persons to control traffic. Provide local traffic enforcement and maintenance agencies 24 hour notice before shutting down a traffic signal system.

Locate existing conduit runs, buried cables, junction boxes, and underground utilities before starting work that may damage these facilities or interfere with these systems.

Where roadways remain open to traffic and the work includes modifying the existing lighting systems, energize the modified circuit by sunset on the same day the Contractor retires the original circuit.

Relocate or replace signal poles, lighting standards, sign poles, flashing beacon poles, load centers, and controller cabinets whenever reducing clearance from the traveled way to less than 15.0 feet.

Alignment. During the various phases of construction, shift the signal heads to keep them aligned horizontally and vertically with the approaches according to the following:

1. For overhead signals located 53 feet and more from the stop line, maintain 19.0 feet to 21.5 feet of clearance between the traveled way and the bottom of each signal. For closer signals refer to the MUTCD for maximum clearances.

Z537280000

2.
For side mounted signals, maintain nine feet to 11 feet of clearance between the traveled way and the bottom of the signal.

3.
Align overhead signals controlling a single lane with the center of the lane.

4.
Align overhead signals controlling two or more lanes with the lane lines separating the lanes.

5.
When the horizontal angle to the side mounted far right signal exceeds 20 degrees, relocate this signal to an overhead location. Measure the angle 10 feet back from the stop line on the lane line between the two farthest left through lanes.

a.
With two or more through lanes, center one signal head over each lane.

b.
With one through lane and protected permitted signal phasing, leave the five section signal over the lane line and center the signal to be relocated over the through lane.

c.
Otherwise, install the relocated signal 8 feet to the right of the signal centered over the through lane.

6.
For pedestrian signals, maintain 7 to 9 feet between the traveled way and the bottom of each pedestrian signal.

7.
Aim signal heads according to Table 660-2 found in Subsection 660-3.08 Signal and Lighting Structures.

When no longer required, salvage original and Department provided equipment according to the Plans and No. 6. Salvaging or Reusing Electrical Equipment, found in Subsection 660-3.01. Remove other materials used in the temporary systems from the project.

Add the following new subsection:
660-3.11 TRAFFIC SIGNAL MODIFICATIONS. Required work is detailed in the Plan sheets and notes and the following. Work related to the Traffic Signal Communications System will be paid for separately.

The Contractor will have 10 hours to "changeover" the new controller assembly. Changeover includes but is not limited to: removing the existing controller assembly, replacing with new controller assembly, landing new and existing wires, programming the new controller unit, and bringing the signal back to full functionality. The 10 hour window will only occur on the days Monday through Thursday at a time determined by the Engineer. The Contractor will be assessed a Traffic Price Adjustment for an unauthorized lane closure according to Subsection 643-3.06.

Traffic control during the changeover will be paid for under section 643 Pay Items. At a minimum, traffic control will include the following:

(
A portable changeable message board in advance of each approach with the message "Traffic Signal Work, New Traffic Pattern Ahead, from 00:00 AM/PM mm/dd/yy to 00:00 AM/PM mm/dd/yy
(
A flagger for each approach

Traffic signal modifications are subject to the full Standard Specification for Highway Construction, the Special Provisions and the following:

1.
Traffic Controller Cabinet: When a new traffic controller cabinet is called for, ensure legible labeling of all cabinet cables including but not limited to; control, loop, EVP, UPS, interconnect, and telephone. Label loops and signal heads individually.

2.
Traffic Signal Heads: When new traffic signal heads are required, provide with new LED units and new mounting hardware. If new heads are not called for, replace any missing visors or backplates subsidiary to the Traffic Signal Modification Pay Item.

When replacing traffic signal or pedestrian indications conform to Subsections 740-2.14 and 2.15 and maintain brand consistency throughout intersection. When new heads are provided aim heads according to Table 660-2.

3.
Loops: When shown in the plans, replace inductive loops including homerun cable and required splice. Loop tests are required per Section 660-3.01.7.

4.
Conduits: Unless new conduits are called for reuse existing conduits. When new conductors are being added to existing conduits, conform to sections 660-3.03, 3.05, and 3.06.

5.
EVP Components: When called for in the plans provide EVP components including all cables and mounting hardware. Ensure proper operation of EVP system.

6.
UPS: When called for in the plans provide fully function UPS system. If no separate UPS item exist, the UPS will be paid for subsidiary to the Traffic Signal Modifications Pay Item.

7.
Load Center: When called for in the plans provide fully functioning Load Center. If no separate load center item exists, the load center will be paid for subsidiary to the Traffic Signal Modifications Pay Item.

8.
Conductors: Reuse existing conductors except where the plans call for new conductors.

Salvage decommissioned reusable traffic signal equipment and components/materials items unless noted otherwise shall be delivered to the MOA Traffic Signal warehouse at 5923 Rowan Street. Signal poles and mast arms shall be delivered to the MOA Traffic Signal Pole Yard at 3rd Avenue and Orca Street within 72 hours of removal. Allow MOA maintenance personnel to select the equipment and pole items they would like to salvage and contractor to dispose of all remaining equipment and pole items. Contact Signal Electronics Foreman at 343-8355 one week before your tentative delivery date.

Decommissioned components damaged as part of the salvage effort must be replaced with new components at no additional cost.
660-3.12 SIGNAL SYSTEM TIMING AND ADJUSTMENTS. The Engineer will use Municipality of Anchorage (MOA) signal maintenance personnel for certain work inside controller cabinets. Before MOA personnel arrive to test loop detector conductors, ensure terminal connectors are attached to paired loop detector conductor ends and paired loop detector conductors and cables are labeled as specified in subsection 660-3.05, Wiring.

1. Loop Detector Wiring. Municipality of Anchorage Traffic Signal Maintenance (MOA Signal Maintenance) will test and connect paired loop detector conductors to the terminal blocks.

2. Control Cable Wiring. When modifying an operational signal system or controller assembly, MOA Signal Maintenance will connect control cables within the controller cabinet to the terminal blocks.

3. Timing Adjustments. During construction, MOA Signal Maintenance/Operations may adjust the system and intersection operational timing to accommodate project conditions.

4. Interconnect Wiring. MOA Signal Maintenance will test and connect copper interconnect wiring to the terminal blocks and will perform copper interconnect splices.
660-3.13 Controller Cabinet Preparation. Ship the new traffic controller cabinet(s) and equipment to the Municipality of Anchorage Traffic Signal Electronics Shop at 3601 Dr. Martin Luther King Jr. Avenue. MOA will inspect cabinet wiring, burn in signal equipment, customize cabinets for desired operation and test the equipment according to subsection 660-3.07, Shop Tests. Allow 6 week for cabinet testing

Z537280000/Z527970000
660-4.01 METHOD OF MEASUREMENT. Add the following:

Pay Item 660(14) Temporary Electrolier. By each electrolier and foundation furnished, installed, and maintained as directed by the Engineer.

Replace Section 5.01 with the following:

660-5.01 BASIS OF PAYMENT.
Payment Includes labor, equipment, and materials required to provide fully functional traffic signals and lighting systems, permanent and temporary, using new equipment. Remanufactured or rebuilt equipment will not be permitted.

Subsidiary to each Pay Item including but not limited to (Except when included as a separate Pay Item):

(1)
General construction requirements,

(2)
Bonding and grounding,

(3)
Bored Casings,

(4)
Completing tests,

(5)
Conductors,

(6)
Conduit,

(7)
Sawcutting and removing asphalt,

(8)
Asphalt paving,

(9)
Dewatering excavations,

(10)
 Excavation, trenches in rock or soil, bedding, backfill for foundations, conduits, components,

(11) Foundations including concrete to complete foundations,

(12)
 J-boxes including adjustment to final grade,

(13)
 Labeling conductors,

(14)
 Maintaining temporary and existing electrical systems,

(15)
 Minor routing changes directed by the Engineer

(16)
 Preparing as-builts

(17)
 Removal and disposal of existing/new unused foundations, conduit, conductors, and J-boxes,

(18)
 Removing, repairing and replacing improvements

(19)
 Removal of signs and reinstallations required to install foundations, conduits, and J-boxes,

(20)
 Repairing damage to finishes on new equipment

(21)
 Salvaging reusable equipment and materials and delivering to the local Maintenance and Operations station including but not limited to existing signal structure

(22)
 Wiring

(23) Compaction and density testing

Z537280000
660 Pay Items do not include: roadway planing, roadway paving, drainage structures, erosion, sediment and pollution control, signing, striping and pavement markings, traffic control, and components of the traffic signal communication system.

Pay Items 660(1A and 1B) Traffic Signal System Complete
1.
Signal structures

2.
Traffic controller assemblies including assembly testing and preparation, vehicle and pedestrian indications, video detection systems, inductive loop detection, emergency vehicle preemption systems, auxiliary and test equipment, on-site manufacturer assisted start up, minimum 2 year equipment warranty, and training when called for in the Plans.

3.
Work associated with installing loop detectors and conduit crossings, including: Except when a separate Pay Item is used, saw cutting, asphalt removal, aggregate base course, tack coating, and installing new hot mix asphalt.

Pay Item 660(3) Highway Lighting System Complete.
1.
Lighting structures.

Pay Item 660(14) Temporary Electrolier.

1.
Work to have plans and materials approved.

2.
Temporary electrolier including the structures, foundations, and load centers (as needed) and their removal. Moving the electroliers, assembly and operational installation, removing and replacing, and installing conductors (in conduit or direct bury only). Furnishing and installing temporary electrical load centers when existing load centers are not available for use.

3.
Temporary electrolier will be paid on a contingent sum basis at the unit price of $2400/each. The Engineer does not require a change order/directive for this Pay Item.

***Deleted*
Add the following Pay Items:

Pay Item No.
Pay Item
Pay Unit
660(1A)
Traffic Signal System Complete (Zuckert Avenue)

Lump Sum

660(1B)
Traffic Signal System Complete (Golden Bear Drive)

Lump Sum

660(2)
Flashing Beacon System Complete
Lump Sum

660(3)
Highway Lighting System Complete

Lump Sum

660(7A)

Temporary Signal System Complete At O’Malley/Seward Hwy SB
Lump Sum

660(7B)

Temporary Signal System Complete At O’Malley/Seward Hwy NB
Lump Sum

660(7C)

Temporary Signal System Complete At 36th/Lake Otis

Lump Sum

660(7D)

Temporary Signal System Complete At 36th/A St

Lump Sum

660(7E)

Temporary Signal System Complete At Baxter/Tudor

Lump Sum

660(7F)

Temporary Signal System Complete At Baxter/Northern Lights
Lump Sum

660(17A)

Traffic Signal System Modifications At O’Malley/Seward Hwy SB
Lump Sum

660(17B)

Traffic Signal System Modifications At O’Malley/Seward Hwy NB
Lump Sum

660(17C)

Traffic Signal System Modifications At 36th/Lake Otis

Lump Sum

660(17D)

Traffic Signal System Modifications At 36th/A St

Lump Sum

660(17E)

Traffic Signal System Modifications At Arctic/International

Lump Sum

660(17F)

Traffic Signal System Modifications At Baxter/Tudor

Lump Sum

660(17G)

Traffic Signal System Modifications At Baxter/Northern Lights
Lump Sum

Deleted
CR660.1-070214
SECTION 661
ELECTRICAL LOAD CENTERS
 TC "661
Electrical Load Centers" \f C \l "3"
Special Provisions

661-2.01 MATERIALS. Add the following:

Anchor Bolts
Section 740-2.02

Load Center. Replace the 1st paragraph with the following:

NEMA 3R enclosure constructed of .125” thick aluminum, with no external screws, bolts, or nuts.

CR661.1-022015

Equipment List(s) and Drawings.

Delete No. 1. and replace with the following:

1.
Materials on the Qualified Products List: The Qualified Products List does not apply to the 661 Pay Items. Provide catalog cuts of materials to the Engineer for review and approval.

3.
Materials Not Requiring Certification: Replace the 2nd sentence with the following:

Submit these materials for review and approval if included on the Materials Certification List (MCL) or requested by the Engineer.

Add the following materials:

Ground Rods. Furnish one piece 3/4” diameter by 10 feet long copper clad steel rods.

Ground Rod Clamps. Furnish one piece bronze clamps with a hex head setscrew that are suitable for direct burial and for use with copper clad ground rods.

Meters. Furnish meter sockets and landing pads rated for 200 Ampere Service.

Photoelectric Controls. Delete the first sentence and substitute the following:

Use three wire photoelectric controls that directly switch a circuit from one conductor to another. Furnish two piece photoelectric controls that consist of a plug-in control unit and a locking type receptacle set in a cast aluminum adapter.

1.
Plug-in Control Unit.

Furnish photoelectric control units that consist of a light sensitive element connected directly to a normally closed, single-pole, single-throw, and control relay free of intermediate amplifications. For highway lighting, use horizontal or zenith type sensing units that:

a.
Operate at voltages between 120 and 277 VAC, 60 Hz,

b.
Handle loads up to 1,800 volt-amperes,

c.
Operate at temperatures from -40 °F to +150 °F,

d.
Consumes less than 10 watts of power,

e.
Feature a 3-prong, EEI-NEMA standard, twist-lock plug,

f.
Turn-on between 1.0 and 5.0 foot-candles and turn-off at light levels between 1.5 and 5.0 times those at turn-on.

Measurements must meet the procedures in EEI-NEMA Standards for Physical and Electrical Interchangeability of Light-Sensitive Control Devices used in the Control of Roadway Lighting.

Screen the photoelectric control units to prevent artificial light from interfering with normal photoelectric control operation. Extend screens to the top of the control units. Use 3 inch wide x 0.063 inch thick (min) aluminum meeting ASTM B209, Alloy 3003-H14.

2.
Locking Receptacles.

Furnish twist lock type, phenolic resin receptacles set in one of the following cast-aluminum adapters.

a.
For photoelectric controls installed on signal poles and load centers, furnish a mounting adapter with a threaded connection that fits conduit outlet bodies threaded for 1/2 inch rigid metal conduit, General Electric model MB-PECTL or approved equal.

b.
For photoelectric controls installed atop lighting poles (with mast arms,) furnish a pole top adapter: equipped with a terminal block, made to slip over the ends of poles 3 1/2 to 4 1/2 inches in outside diameter, and secured by set-screws, General Electric model PTA-PECTL or approved equal.

661‑3.01 CONSTRUCTION REQUIREMENTS. Replace the 11th paragraph with the following:

Install two ground rods at least 6 feet apart at each load center. Connect the neutral bus to the ground rods with a soft drawn bare copper conductor sized per the NEC, 6 AWG minimum. Bond non-current carrying metal parts in each load center to the ground bus. At Type 1 load centers, install one ground rod inside the base, readily accessible though the removable cover, and the second ground rod outside the base. Route the grounding electrode conductor to the second ground rod through one of the knockouts.

Replace the 12th paragraph with the following:

Install photoelectric controls at the locations indicated. Orient photoelectric control units to face the north sky. Install a screen to prevent artificial light from interfering with normal photoelectric control operation.

For photoelectric controls installed on load centers, install a Myers hub in a cabinet wall shielded from traffic. To the hub, attach an assembly that consists of a Type LB conduit body, a length of conduit, and a Type C conduit body. Fabricate the conduit at least 3 ft long and locate the photoelectric control 1 ft above the top of the load center. Mount the photoelectric control adapter on the Type C conduit body. Install a conduit hanger to brace the top of the conduit.

For photoelectric controls installed on signal poles, install a Myers hub in the center of the rain cap. Attach a Type C conduit body to the hub with a close nipple. Mount the photoelectric control adapter on the conduit body. Use five conductor 14 AWG wire to connect the photoelectric control to the load center.

For photoelectric controls installed on electroliers, install a pole top adapter. When the photoelectric control is on a lighting standard with a slip base or frangible coupling style base, use an approved breakaway disconnect in the base of the light standard. Restrain the cable in a similar manner as the illumination cable in the pole base. Use five conductor 14 AWG wire to connect the photoelectric control to the load center.

Add the following:

Coordinate new load centers with existing and or new service utilities.

CR661.1-022015

661‑5.01 BASIS OF PAYMENT. Add the following:

The following work is subsidiary to 661 Pay Items:

(
All necessary hardware for mounting (shelf angles, rack, shelving, harness, etc.).

(
Removing existing load centers being replaced with new load centers, their foundations, and ground rods.

(
Payment of fees required by the local authority for electrical inspection(s) and the costs of correcting the deficiencies noted during the inspection(s).

(
All work including, but not limited to, contacting and coordinating with the utilities for service; maintenance and usage payments until the Engineer provides the notice of final acceptance.

CR661.1-022015

Special Provisions

Add the following Section:

SECTION 662
SIGNAL INTERCONNECT

 TC "662
Signal Interconnect" \f C \l "3"
662‑1.01 DESCRIPTION. This item consists of the work required to furnish and install signal interconnect in conduit between the controller assemblies shown on the Plans along the route indicated or on a route as directed by the Engineer.

662-1.02 REGULATIONS AND CODE. Complete the work according to these Specifications and Section 660, Signals and Lighting. The Department requires third party certification for high density polyethylene conduit. Equal to or exceeding UL 651 B and NEMA TC-7.

662‑2.01 MATERIALS. Submit the materials for review and approval according to the requirements of No 1. Equipment List and Drawings. of Subsection 660-2.01, Materials.

Furnish a 25 pair #19 telephone cable conforming to REA Specification PE-39 for the interconnect cable. Install the interconnect cable in a 2 inch polyethylene conduit.

Encapsulate completed splices in waterproof reenterable type splice kits of the same type used for loop lead-in cable splices. REA Bulletin 344‑2 entitled "Lists of Materials Acceptable for use on Telephone Systems of REA Borrowers" provides a list of acceptable splice materials.

662-2.02 POLYETHYLENE DUCT SYSTEM. Install a polyethylene duct system in which to pull the interconnect cable. The Department will not permit the installation of the polyethylene conduit in a plowed trench.

Furnish a Type III polyethylene duct made from extra high molecular weight, high density, polyethylene (PE) pipe, with a cell classification equal to or exceeding 335444C when tested according to ASTM D 3350.

Furnish fittings used in the duct system, such as elbows, made from the same type polyethylene as the duct. Fuse connections using the manufacturer’s recommended procedure and equipment. Except elbows weeping into junction boxes shall be rigid metal conduit. Join the rigid metal conduit to the HDPE with a Shurl-lock 2 Coupler. Install a 5’ section of RMC on the horizontal orientated end of RMC conduit sweeps at junction boxes.
Keep junction boxes and ends of conduit covered unless pulling conductors.

Mark underground conduits with a continuous strip of polyethylene marker taped. Furnish marker tape with a black legend on a red background that is 4 mil thick and 6 inches wide. Install the tape 6 inches below finished grade.

Use care during compaction operations to prevent damage to the junction boxes and conduits. Remove and replace items damaged during the backfill and compaction operations at no additional cost to the Department.

After testing and installing the conductors, plug conduit openings with duct seal to prevent water from entering the duct system.

662-2.03 JUNCTION BOX. Furnish precast, reinforced concrete junction boxes conforming to the sizes and details shown on the Plans. Install junction box lids made of cast iron.

662-3.01 CONSTRUCTION REQUIREMENTS. The signal interconnect consists of cable, conduit, junction boxes, other necessary hardware required to complete the item, cable splicing, and the termination of conductors on terminal blocks.

Install the polyethylene conduits at least 30 inches below finished grade.

Install junction boxes at abrupt changes in conduit alignment and on 400 foot maximum centers. Angle points and curves with delta angles greater than 45 degrees constitute an abrupt change. Install junction boxes of the size indicated on the plans. Complete the splices according to Rural Electrification Administration (REA) Specification PC-2 for splicing telephone cables. The Contractor shall determine the locations for making signal interconnect splices. The Engineer, however, will not allow splices to be made at low points in the terrain or the bottom of sag vertical curves. Keep splices in the interconnect cable to an absolute minimum and get the splice locations approved by the Engineer beforehand.

Furnish the controller cabinets with terminal blocks for the interconnect cable.

662-3.02 EXCAVATING AND BACKFILLING. Backfill the excavations according to Section 204.

The Engineer will not allow ripping or plowing for installation of conduit. Backfill around the polyethylene conduit with a 6 inch lift of material free of rocks exceeding a 1 inch maximum dimension.

662‑4.01 METHOD OF MEASUREMENT. The Engineer will measure signal interconnect by the linear foot from the center of junction box to center of the next junction box, following the slopes of the existing ground.

662‑5.01 BASIS OF PAYMENT. The contract unit price paid per linear foot for signal interconnect constitutes full compensation for furnishing work required to complete the work specified. Terminal blocks for the interconnect cable shall be paid under Item 660(1) Traffic Signal System Complete.

Payment will be made under:

Pay Item No.
Pay Item
Pay Unit
662(1)
Signal Interconnect
Linear Foot

CR662-091311
Special Provisions

Add the following Section:
SECTION 667
TRAFFIC SIGNAL COMMUNICATION SYSTEM

667-1.01 DESCRIPTION. Provide all labor, equipment and materials, mounting hardware and ancillary items to provide a fully functional traffic signal communication system. Requirements include all items detailed in this Section and the Plans including but not limited to:

1.
Installation and setup of radio interconnect system between traffic signal controllers shown in Plans

2.
Installation and setup of on-street master traffic signal controller at location shown in the Plans

3.
Installation and setup of uninterruptible power supply where required

4.
Providing other equipment and deliverables as specified

5.
Manufacturer assisted startup of the system

6.
Setup of ADOT owned Aries traffic signal software

7.
Telephone service

8.
Training

9.
Warranty

667-2.01 MATERIALS.

Approved Products List. The Approved Products List does not apply to the 667 Pay Items. Provide catalog cuts of materials to the Engineer for review and approval.

Materials Not Requiring Certification. Only submit these materials for review and approval if they are included in the Materials Certification List (MCL).

Provide new materials that meet the requirements set forth in Section 740 of the Special Provisions, the Material Certification List (MCL) and the latest version of the Standard Specifications for Highway Construction. The following equipment is required as part of the Traffic Signal Communication System:

1.
Radio Interconnect System. Provide the following materials in the number and locations detailed in the Plans. All connecting cables, mounting hardware, conduit, and appurtenances are to be included.

a.
Master Radio

b.
Remote Radio

c.
Yagi Antenna

d.
Antenna Cable

e.
AC Adaptor

f.
Lightning Protector

g.
Antenna Cable Connectors

667-3.01 CONSTRUCTION REQUIREMENTS. The Manufacturer’s Representative will be onsite and oversee the following work. The contractor must meet the requirements of Subsection 660-3.01, Construction Requirements of the Standard Specifications for Highway Construction, Special Provisions and the following:

1.
Radio Interconnect System.

a.
Site Survey:

Conduct an on-site site-survey to determine adequacy of radio placement. The manufacturer is to provide a representative on site to oversee installation of the Communication System components, set up, and tune the radios to provide a fully functioning communication system.

(1)
Verify and document:

(a)
Line of site signal strength using test radios operating at the power level and frequency matching the specifications of the permanent radios (recommended) while physically positioned to match the proposed location and orientation of same radios.

(b)
Neighboring radio usage.

(c)
AC outlets available for use in each cabinet.

(d)
Conduit space available for use in each cabinet.

(2)
Submit for review and approval:

(a)
Location/placement and orientation recommendations including the elevation/mounting height and plan/horizontal dimensions from an established reference point.

(b)
Neighboring radio usage.

(c)
AC outlet availability including recommendations for additional outlets where required.

(d)
Conduit space with recommendations for adding conduit if required.

(e)
Operating frequency and use of "drop and repeat" radio installation recommendations.

(3)
Installation:

(a)
Installation is to be neat and attractive.

(b)
Install shelf mounted radio(s) in each traffic signal controller cabinet shown in the Plans. Mount radios to the top of the existing shelves. Where room is not available to mount the radios to the existing shelf top, provide under shelf mounts.

(c)
Provide additional AC outlets on wall of traffic signal controller cabinet as required. Power strips are not permitted.

(d)
Install antenna wire between traffic controller and antenna according to manufacturer’s recommendations, the Plans, and Specifications.

(e)
Mount antenna on traffic signal pole nearest traffic controller, except where the radio site survey dictates placing the antenna at another location.

(f)
Antennas are to be mounted at least 10 feet above the mastarm on the vertical member of the signal pole or as shown in the Plans. Only one 3/4" or smaller hole may be drilled in the pole. Deburr the hole and protect from corrosion with an approved zinc based finish.

(g)
Run antenna wire inside pole.

(h)
Utilize existing conduits for antenna wire or bury new conduit between the traffic controller cabinet and pole. Conduit shall be 2" RMC

(i)
Provide lightening suppression designed to protect radios and other signal controller assembly components.

(j)
Establish communication with On-Street Master traffic signal controller and local controller.

(k)
Enable radio diagnostics.

(l)
The vendor is to acquire FCC license(s) for all supplied radios on behalf of the Department. The vendor shall renew said license(s) at the end of the warranty period.

667-3.02 MANUFACTURER ASSISTED START-UP.
1.
Manufacturer Representatives.

The Contractor shall retain the services of a representative from each of the manufacturers listed below:

a.
Radio Interconnect System

A single individual may represent one or more of the products listed provided the Manufacturer has trained the individual in use of their system, and certifies the individual is competent to provide the required services and is approved by the Engineer.

2.
Responsibilities of the Manufacturer’s Representative include.

a.
On-site supervision of the installation of all communication system components.

b.
Being on-site to perform setup/programming of all communication system components.

c.
Visit the site annually, while in warranty, to assess the condition of the communication system and perform routine maintenance.

d.
Provide on-site training as required.

e.
Provide all required test reports or other deliverables to the Engineer.

The Contractor shall inform the Department 15 days prior to planned start up, coordinate the actual date, and time for the start-up with the Traffic Engineer.

667-3.03 TRAINING. Except as otherwise noted, immediately preceding or following the Manufacturers Startup of the Traffic Signal Communication System, the vendor shall provide training. All training is to be provided by a representative of the original equipment manufacturer. Training may be attended by any number of ADOT and MOA personnel from any of its three regions. Required training includes; installation, setup, and programming to required training.
667-3.04 DELIVERABLES. The Manufacturer’s Representative shall provide the Engineer with each of the following prior to final acceptance of the item:

1.
FCC License. Provide original FCC license before activating radio interconnect system.

2.
Operations Manuals. Provide 2 complete sets of operations manuals for all equipment delivered as part of the Traffic Signal Communication System Item. This should include but not be limited to; master radio, remote radio, UPS equipment, MMU tester, and utility locator.

3.
Log Books.
a.
Boorum & Pease Extra-Durable Bookstyle Columnar Book 10 3/8" x 8 3/8", Stock No. 21-150-R or approved equal.

Exception:

4.
Site Survey Results. Submit the results and recommendations of the radio site survey for review, comments, and approval 15 days in advance of starting work associated with the results. In addition to the submittal requirements of 667-3.01 include the following for each site.

a.
Ambient radio noise in the licensed bandwidth

b.
Signal strength

c.
Error rate

d.
Data flow rate

667-3.05 CONTRACTOR’S WARRANTY.

1.
Period of Performance. The period of performance for this warranty shall be 3 years from the date of issuance of the Certificate of Final Acceptance by MOA Signal operations Engineer. The price for this warranty will be included in the bid price for the system.

2.
Scope. The Contractor will maintain in good working condition, the components of the system. The Contractor shall respond at the site to service or repair malfunctioning equipment within 72 hours of notification if there is a serious problem where the system is down and cannot be repaired via telephone support or modem. The Contractor shall replace malfunctioning components with new.

The Contractor shall visit the site once each year at a time mutually agreeable to the Contractor and the Traffic Design Engineer to evaluate and assess the condition of the communication system and to perform routine maintenance of the system. Over the course of the warranty, three such visits are required.

667-4.01 METHOD OF MEASUREMENT. Per Section 109.

667-5.01 BASIS OF PAYMENT. The contract lump sum price for the Traffic Signal Communication System, Pay Item 667(1), shall be full compensation for furnishing all labor, equipment, and materials necessary to complete the work as specified.

The radio site survey, manufacturer assisted start-up, training, software setup, production of system, intersection maps, and warranty are subsidiary to the 667 Pay Item(s), except when included as a separate Pay Item.

Withholding. To ensure full compliance under this Section, 15 percent of all billings shall be withheld until Pay Item 667(1) Traffic Signal Communication System is accepted as complete by the Engineer.

Payment will be made under:

Pay Item No.
Pay Item
Pay Unit
667(1)
Traffic Signal Communication System Complete
Lump Sum

Z537280000
SECTION 670
TRAFFIC MARKINGS

 TC "670
Traffic Markings" \f C \l "3"
Special Provisions

670-1.01 DESCRIPTION. Add the following:
Furnish, locate and install Pavement Markings as shown on the Plans and as directed.

Pavement Marking Type: Methyl Methacrylate (MMA)

670-2.01 MATERIALS. Replace the material reference,
“Methyl Methacrylate Markings

Subsection 712-2.17”, with,
Methyl Methacrylate Pavement Markings

Subsection 712-2.17

Methyl Methacrylate Pavement Markings are a combination of methyl methacrylate, glass beads and anti-skid aggregate.

Replace the last sentence with the following:
Submit a single certification from the manufacturer of the marking material, for each material combination, certifying the combination of marking material, glass beads and anti-skid aggregate, as furnished, provides the durability, retroreflectivity, and skid resistance specified.

670-3.01 CONSTRUCTION REQUIREMENTS. Delete No. 4 and substitute the following:

4.
Methyl Methacrylate Pavement Markings (MMA).

a.
General. 15 days before starting work meet with the Engineer for a prestriping meeting. At this meeting, do the following:
(1)
Furnish a striping schedule showing areas and timing of work, placing materials and the Traffic Control Plans to be used.

(2)
Discuss placement of materials, potential problems.

(3)
Discuss work plan at off ramps, on ramps and intersections.

(4)
Discuss material handling procedures.

(5)
Provide copies of the manufacturer’s installation instructions and copies of the Material Safety Data Sheets.

b.
Manufacturer’s Representative. Provide the services of a manufacturer’s representative (the “Manufacturer’s Representative”). Ensure the Manufacturer’s Representative observes the application of the pavement marking materials. Cooperate with the Manufacturer’s Representative and the Engineer to ensure that the materials are placed according to these Specifications and the manufacturer’s recommended procedures.

c.
Manufacturer Certified Installers. Install pavement markings using only striping installers certified by the marking materials manufacturer for the specific striping material and method. Submit these certifications to the Engineer at the Preconstruction Conference.

d.
Preparation. Prepare the roadway surface to receive pavement markings according to these Specifications and the manufacturer’s recommendations. Clean and dry the roadway surface. Completely remove contaminants such as dirt, loose asphalt, curing agents, surface oils, or existing road marking materials before applying pavement marking material.

e.
Equipment.

(1)
Grooving Equipment.

Use grooving equipment that produces a dry cut. Use vacuum shrouded equipment or other equally effective containment procedures.

(2)
Marking Equipment.

(a)
Longitudinal Marking: Use truck mounted application equipment capable of installing a double centerline and a single shoulder line in a single pass. Use automatic bead applicators that place a uniform layer of beads on the lines. Hand units are not permitted.

(b)
Other Markings: Use manual or automatic application equipment. Use stencils or extruders to form sharply defined markings.

f.
Application. Apply marking material according to these Specifications and the manufacturer’s recommendations. Use equipment designed and capable of properly mixing at the place and time of application and approved by the manufacturer for the type of product being installed.

Anti-skid Aggregate. During marking material application, anti-skid aggregate will be evenly distributed and visible throughout the top 20 mils of the marking material mixture, and after the application, in the surface of the cured material.

SURFACE APPLIED

Marking thickness will be measured from the pavement surface.

(1)
Longitudinal Markings. Apply markings for lane lines, edge lines, and centerlines to yield a thickness of 60 mils.

(2)
Other Markings.
(a)
Transverse and Symbol Markings:

Apply marking for symbols, arrows, stop bars, railroad symbols, and cross walks to yield a thickness of 60 mils.

(b)
Gore Markings:

Apply diagonal gore markings to yield a thickness of 60 mils.

INLAID

Groove the area(s) designated in the Plans. Install markings in the same work shift as the grooving operation. Markings will be measured flush with the pavement surface.
(1)
Longitudinal Markings. Groove the pavement to a depth of 250 mils. Apply markings for lane lines, edge lines, and centerlines to yield a thickness of 250 mils.

(2)
Other Markings.

(a)
Transverse and Symbol Markings:

Groove the area for inlaid markings to a depth of 250 mils. Apply marking for symbols, arrows, stop bars, railroad symbols, and cross walks to yield a thickness of 250 mils.

(b)
Roundabouts:

As designated on the plans, groove the area for inlaid markings in roundabouts to a depth of 500 mils. Apply markings to yield a thickness of 500 mils.

(c)
Gore Markings:

Diagonal gore markings will not be inlaid unless shown in the Plans.

g.
Disposal of Waste. Waste material(s) are the Contractor’s property. This includes grindings and removed marking material. Do not dispose of or store waste material(s) on State property. Dispose of waste material(s) according to applicable Federal, State, and local regulations.

h.
Sampling. On the form provided by the Engineer, record the following readings and locations where they were taken using project stationing, and submit them to the Engineer with 24 hours for evaluation. Thickness of material and depth of slot are measured from the surface of the pavement.

SURFACE APPLIED

(1)
For surface applied longitudinal applications, measure the thickness of the lines (above the pavement surface) at the time of application, every 500 feet.

(2)
For surface applied other markings measure the thickness in three locations for each marking.

INLAID

(1)
For inlay longitudinal applications, record the depth of the slot every 500 feet during the grinding operation.

(2)
For inlay other markings measure the thickness in three locations for each marking.

Inspect the markings initially, and again two weeks after placement, to ensure the material has cured properly. Remove soft spots or abnormally darkened areas and replace with material meeting specifications.

The Engineer may elect to use the Contractor’s readings or perform additional sampling.

Add the following:

Refer to the Survey Field Books identifying the no passing zones (see Subsection 642-3.01)

670-3.04 PAVEMENT MARKING REMOVAL. Add the following:

Coordinate removal work with construction activity. Remove pavement markings the same day permanent markings are applied, unless otherwise directed. Use vacuum shrouded equipment or other equally effective containment procedures.

Delete the fourth paragraph in it’s entirety and replace with the following:
Pavement markings shall be removed by heating the HMA pavement with an infrared heater (310° F max) and roll flat upon completion.

 Z537280000/Z527970000
Replace Subsection 3.06 with the following:

670-3.06 TOLERANCE FOR LANE STRIPING.

1.
Length of Stripe. ± 2 inches.

2.
Width of Stripe. ± 1/8 inch.

3.
Lane Width. ± 4 inches from the width shown on the Plans.

4.
Stripes on Tangent. Do not vary more than 1 inch laterally within a distance of 100 feet when using the edge of the stripe as a reference.

5.
Stripes on Curves. Uniform in alignment with no apparent deviations from the true curvature.

6.
All Stripes. Keep the center of the stripe within planned alignment.

7.
Double Stripes. ± 1/4 inch.

8.
Thickness of Surface Applied. Minimum specified to a maximum of + 30 mils.

9.
Depth of Inlay Slot. Minimum specified to a maximum of + 40 mils.

10.
Thickness of Inlaid Marking Material. Fill inlay area completely from the bottom of the inlay to the surface of the pavement.

If it is determined that the material is being placed too thin, the beads are not properly placed, the anti-skid aggregate is not visible, or otherwise not to specification, make immediate adjustments to correct the problem.

Pavement markings applied by any method will be unacceptable if:

1.
Marking is not straight or wide enough.

2.
Thickness of line is not uniform.

3.
Thickness of line is less than specified.

4.
Material is uncured.

5.
Material blackens or is inconsistent in color.

6.
Inlay slot is not the specified depth.

7.
Inlay slot is not filled to the specified depth.

8.
Edge of the markings is not clear cut and free of overspray.

9.
Reflective elements are not properly embedded.

10.
Retroreflectivity of the markings is less than specified.

11.
Anti-skid aggregate is not visible in the marking material during application and the dried surface.

12.
Markings exhibit poor adhesion.

13.
Color is not as specified.

Perform repairs using equipment similar to the equipment initially used to place the materials. Do not perform repairs in a “patch work” manner. If more than one repair is required in a single 500 foot section, grind and repair the entire section.

670-4.01 METHOD OF MEASUREMENT. Add the following:
Thickness will be measured from the top of the marking to the top of the pavement surface. Marking material placed in a depression left by pavement line removal will not be included in measuring the thickness of the line.

Delete No. 2.
Delete No. 3 and replace with the following:
3.
Each. Pavement markings using letters, numbers, and arrows will be measured on a unit basis with each separate word or symbol constituting a unit. Railroad Markings will be measured by the complete unit shown for each lane of travel.

Add the following No. 4:

4.
Foot Basis. Longitudinal pavement markings, transverse, and gore markings, surface applied or inlaid will be measured by the linear foot of 4 inch wide line. Wider striping will be measured in multiples of 4 inches.

670-5.01 BASIS OF PAYMENT. Add the following:

For all phases of construction: There will be no separate payment for:

(
Over-runs of material caused by the variation of the gradation of the asphalt

(
Additional material required to achieve the thickness specified on open graded pavement

All work and materials associated with pavement markings are subsidiary to 670 items, including but not limited to:

(
Milling for installation of the inlaid pavement markings including the removal of millings

(
Temporary pavement markings and removal of conflicting markings, including repair of the roadway surface, milled surface or otherwise

(
Traffic Control required for the installation of permanent and temporary pavement markings, removal of conflicting markings, and repairs

Pavement Marking Removal: Removal of pavement markings, either conflicting or as directed by the Engineer, shall be subsidiary to 670(10A) MMA Pavement Markings, Longitudinal Surface Applied and no additional measurements or payments shall be made.

Z537280000
Replace Item 670(10) with the following:
Payment will be made under:

Pay Item No.
Pay Item
Pay Unit

670(10)
MMA Pavement Markings
Lump Sum

670(10A)
MMA Pavement Markings, Longitudinal Surface Applied
Linear Foot

670(10B)
MMA Pavement Markings, Symbols and Arrow(s) Surface Applied
Each

670(10C)
MMA Pavement Markings, Transverse and Gore Surface Applied
Linear Foot

670(10D)
MMA Pavement Markings, Longitudinal Inlaid
Linear Foot

670(10E)
MMA Pavement Markings, Symbols and Arrow(s) Inlaid
Each

670(10F)
MMA Pavement Markings, Transverse and Gore Inlaid
Linear Foot

Delete Items 670(11) and 670(12).

CR670.1-110812

Special Provision

Add the following Section:

SECTION 682
UTILITY POTHOLING

 TC "682
Utility Potholing" \f C \l "3"
682-1.01 DESCRIPTION. Expose subsurface utilities using a vacuum-extract truck. Record the location of the utility(s). Backfill the pothole and dispose of waste materials.

682-2.01 MATERIALS.

Backfill Material:

Aggregate Base Course, Grading D-1

Section 703

Asphalt Patch Material:

Hot Mix Asphalt Type II, Class B

Section 401

682-3.01 CONSTRUCTION. Submit the utility potholing schedule to the Engineer and utility companies not less than 7 days before starting potholing.

Deliver the vacuum-extract truck to the job-site with the debris tank empty.

Expose the subsurface utilities. Log the as-built information, subsection 682-3.02. Backfill the pothole immediately after the Engineer accepts the logged data. Backfill the first 6 inch lift using the excavated material, compact the material. Backfill the balance of the pothole using Aggregate Base Course, Grading D-1, compact the material. In paved areas, use Hot Mix Asphalt Type II, Class B to patch over the pothole, match the thickness of the surrounding pavement.

Dispose of excavations off-site. Before beginning potholing, provide to the Engineer a certificate, signed by the owner or owner's representative, identifying the disposal site and acceptance of the project potholing excavations.

Utilities damaged by the potholing operation require the Engineer to be immediately notified. The Contractor is responsible for the repairs and the associated costs. Contact and coordinate repairs with the utility owner.

682-3.02 AS-BUILTS. Create a utility pothole log, as-built, recording for each pothole: the date of potholing operation, utility type and size, station, offset, elevation, groundwater, and other pertinent data. Survey the utility location using the project horizontal and vertical control; comply with the requirements of Section 642. Submit the completed log to the Engineer within two working days following the completion of the pothole excavation.

682-4.01 METHOD OF MEASUREMENT. The pay unit, contingent sum, is measured by the hour of work performed.
682-5.01 BASIS OF PAYMENT. Pay Item No. 682(1) is paid at $450/hour for the work to pothole; expose the utility(s), backfill the hole, patch disturbed pavement and dispose of excavations. The paid time includes the work; labor, and the fully operated vacuum truck or combination of vacuum truck and other Engineer approved equipment engaged in potholing at the area(s) identified in the Plans and/or identified by the Engineer.

Travel time to and from the project, idle time, maintenance and repairs (labor, material and time) are incidental and not included in the measured time.

As-built, utility pothole log, per subsection 682-3.02, will be paid under Section 642.

Potholes for the Contractor's information and potholes not accepted by the Engineer will not be paid for by the Department.

Payment will be made under:

Pay Item No.
Pay Item
Pay Unit
682(1)
Vac-Truck Pothole
Contingent Sum

CR682-010114

 TC "DIVISION 700 — MATERIALS" \f C \l "6"
DIVISION 700 — MATERIALS

Blank Page

SECTION 702
ASPHALT MATERIALS

 TC "702
Asphalt Materials" \f C \l "3"
Special Provision

702-2.01 ASPHALT BINDER. Add the following:

ADDITIONAL REQUIREMENTS FOR

PERFORMANCE GRADED ASPHALTS

58-28
58-34
Softening Point, min. (AASHTO T53)
120
(F
125
(F

Toughness, min. (ASTM D5801)
110
in-lb
110
in-lb

Tenacity, min. (ASTM D5801
75
in-lb
75
in-lb

CR702.1-022015
SECTION 703
AGGREGATES

 TC "703
Aggregates" \f C \l "3"
Special Provisions
703‑2.03 AGGREGATE FOR BASE.
Replace Table 703-2 with the following:
TABLE 703-2

AGGREGATE GRADATION FOR BASE AND SURFACE COURSE
Percent Passing By Weight
	SIEVE
	GRADATION

	
	Base Course
	Surface Course

	
	C-1
	D-1
	E-1

	1 ½ inch
	100
	-
	-

	1 inch
	70-100
	100
	100

	3/4 inch
	60-90
	70-100
	70-100

	3/8 inch
	45-75
	50-79
	50-85

	No. 4
	30-60
	35-58
	35-65

	No. 8
	22-52
	20-47
	23-50

	No. 30
	10-33
	10-26
	13-31

	No. 50
	6-23
	6-19
	10-26

	No. 200
	0-6
	0-6
	8-15

Replace Subsection 703-2.04 with the following:

703-2.04 AGGREGATE FOR HOT MIX ASPHALT. Process and crush aggregate that is free from clay balls, organic matter, other deleterious material, and not coated with dirt or other finely divided mineral matter. Aggregate used must consist of sound, tough, durable rock of uniform quality.

Remove all natural fines passing a No. 4 sieve before crushing aggregates for Type IV, and VH mixes.
Coarse Aggregate. Aggregate retained on the No. 4 Sieve.

Meet Table 703-3 requirements:

TABLE 703-3

COARSE AGGREGATE QUALITY FOR HMA
	Description
	Specification
	Type II,

Class A
	Type I;

Type II, Class B;

Type III
	Type IV
	Type VH

	LA Wear, % max.
	AASHTO T 96
	45
	45
	45
	45

	Degradation Value, min.
	ATM 313
	30
	30
	30
	30

	Sodium Sulfate Loss,

% max. (5 cycles)
	AASHTO T 104
	9
	9
	9
	9

	Fracture, % min.
	ATM 305
	90, 2 face
	80, 1 face
	90, 2 face
	98, 2 face

	Flat-Elongated Pieces,
% max.
	ATM 306
	
	
	
	

	1:5
	
	8
	8
	8
	8

	Absorption, % max.
	ATM 308
	2.0
	2.0
	2.0
	2.0

	Nordic Abrasion,

% max.
	ATM 312
	-
	-
	-
	8 a

a.
Hard Aggregate that meets the Nordic Abrasion values specified may be obtained from, but not limited to, the following sources:

(
MS 52-068-2, located at MP 217 on the Parks Highway near Cantwell

(
Alaska Lime Co, Jim Caswell, located at MP 216.5 on the Parks Highway near Cantwell

(
CalPortland plants located in Dupont Washington

(
Jack Cewe Ltd located in Coquitlam British Columbia, Canada

Fine Aggregate. Aggregate passing the No. 4 sieve.

Aggregate shall meet the quality requirements of AASHTO M 29, including S1.1, Sulfate Soundness.

Aggregate for Type II, Class A mix shall not contain more than 10% natural fines (blend sand and mineral filler) added to the crushed aggregate, and shall not exhibit rut depth larger than 1/4-inch, as determined by ATM 419.
Fine aggregate for Type IV and VH mixes:

(
do not blend back natural sand

(
shall be non-plastic as determined by ATM 205
(
shall have a minimum uncompacted void content (Fine Aggregate Angularity) determined by AASHTO T 304, Method A, of 45%

TABLE 703-4
BROAD BAND GRADATIONS FOR HOT MIX ASPHALT AGGREGATE

Percent Passing by Weight
	SIEVE
	GRADATION

	
	Type I
	Type II
	Type III
	Type IV
	Type VH

	1 inch
	100
	-
	-
	-
	-

	3/4 inch
	80-90
	100
	-
	-
	100

	1/2 inch
	60-84
	75-90
	100
	100
	65-90

	3/8 inch
	48-78
	60-84
	80-90
	80-95
	55-80

	No. 4
	28-63
	33-70
	44-81
	55-70
	40-60

	No. 8
	14-55
	19-56
	26-70
	35-50
	≤ 45

	No. 16
	9-44
	10-44
	16-59
	20-40
	≤ 35

	No. 30
	6-34
	7-34
	9-49
	15-30
	≤ 25

	No. 50
	5-24
	5-24
	6-36
	10-24
	≤ 20

	No. 100
	4-16
	4-16
	4-22
	5-15
	≤ 12

	No. 200
	4-7
	4-7
	4-7
	4-7
	4-7

703-2.07 SELECTED MATERIAL.

Replace 1. with the following:

1.
Type A. Aggregate containing no muck, frozen material, roots, sod or other deleterious matter and with a plasticity index not greater than 6 as tested by ATM 204 and ATM 205. Meet the following gradation as tested by ATM 304:

Sieve
Percent Passing by Weight
No. 4
20-55%

No. 200
0-6%, determined on the minus 3-inch portion of the sample

703-2.13 STRUCTURAL FILL. Replace Table 703-12 with the following:

TABLE 703-12

AGGREGATE GRADATION FOR STRUCTURAL FILL
	SIEVE
	PERCENT PASSING BY WEIGHT

	3-inch
	100

	3/4-inch
	75-100

	No. 4
	20-55

	No. 200
	0-6

Replace Subsection 703-2.16 with the following:
703-2.16 RECYCLED ASPHALT PAVEMENT (RAP). RAP shall be free of contamination and deleterious materials. RAP maximum particle size shall not exceed 1.5-inch.
CR703.1-071015
SECTION 712
MISCELLANEOUS

 TC "712
Miscellaneous" \f C \l "3"
Special Provisions

712-2.17 METHYL METHACRYLATE PAVEMENT MARKINGS. Replace No. 1. Quality Requirements: with the following:

1.
Quality Requirements: Use a marking material formulated for the application type specified. Use a marking material manufactured from new materials and free from dirt and other foreign material. Use a methyl methacrylate based resin system for part “A”. Use benzoyl peroxide system for part “B”.

Extruded or stenciled application: Material formulated for extruded or direct stenciled application with factory intermix beads, and anti skid aggregate and the application of additional surface applied beads.

Submit a manufacturer certification for both the methyl methacrylate material, glass beads and anti-skid aggregate to ensure that the materials furnished conform to these Specifications.

2.
Performance Properties: Add the following:

I.
Color:
Yellow, PR-1 Chart, 33538 Federal Yellow. White, minimum daylight reflectance of 84.

712-2.18 GLASS BEADS FOR METHYL METHACRYLATE PAVEMENT MARKINGS. Replace the bead table with the following:

Use the type and quantity of beads specified in writing by the marking material manufacturer required to satisfy the specified performance requirements. The written certification will note the bead coating is compatible with the marking material binder.

1.
Bead Manufacturer and Type.

a.
Swarco, Megalux-Beads or

b.
Approved equal beads

Approved Equal Beads. Equal beads will demonstrate:

(1)
Bead coatings compatible with marking materials. Marking Material Manufacturer will certify compatibility.

(2)
Lasting retro reflectivity.

CR712.1-010109

SECTION 724
SEED

 TC "724
Seed" \f C \l "3"
Special Provision

724-2.02 MATERIALS.
Delete Table 724-1 and replace with the following:

TABLE 724-1

SEED REQUIREMENTS
	Species
	Sproutable Seed, %, Min.

	Arctared Red Fescue
	78

	Egan American Sloughgrass
	67

	Norcoast Bering Hairgrass
	71

	Nortran Tufted Hairgrass
	71

	Wainwright Slender Wheatgrass
	88

	Alyeska Polargrass
	71

	Bluejoint
	71

	Tilesy Sagebrush
	71

	Tundra Glaucous Bluegrass
	76

	Gruening Alpine Bluegrass
	72

	Nugget Kentucky Bluegrass
	76

	Beach Wildrye
	70

	Annual Ryegrass
	76

	Perennial Ryegrass
	76

*Sproutable Seed is the mathematical product of Germination and Purity.

CR724.1-101711
SECTION 727
SOIL STABILIZATION MATERIAL

 TC "727
Soil Stabilization Material" \f C \l "3"
727-2.00 GENERAL. Free of noxious weeds, seeds, chemical printing ink, germination and growth inhibitors, herbicide residue, chlorine bleach, (except where specified: rock, metal, plastics) and other deleterious materials and not harmful to plants, animals and aquatic life. Wood cellulose "paper" fiber, wood chips, sawdust, and hay are not permitted as stabilization materials.

727-2.01 MULCH. Flexible blanket/covering, temporary degradable (bio/photo) form of erosion control. Use one of the following:

Dry Erosion Control, Stabilization Products. Hand applied or spread with mulch blower equipment.

1.
Straw. Use straw, in an air-dried condition, from oats, wheat, rye, or other approved grain crops that are free from noxious weeds, seeds, mold, or other materials detrimental to plant life. Straw material shall be certified weed-free straw using North American Weed Management Association (NAWMA) Standards. In-lieu of certified weed-free straw provide documentation that the material is steam or heat treated to kill seeds or provide U.S. or state's department of agriculture laboratory test reports, dated within 90 days prior to the date of application showing that there are no viable seeds in the straw.

2.
Shredded Bark Mulch. Shredded bark and wood with the following characteristics:

a.
Not containing resin, tannin, or other compounds in quantities harmful to plant life.

b.
Maximum length of individual pieces is 2 inches with 75% passing through a 1 inch sieve.

c.
Will form a uniform ground cover/mat, have moisture absorption, retention, and percolation properties, not be susceptible to spreading by wind or rain providing a good growth medium.

d.
May contain up to 50% shredded wood material.

e.
Shredded wood material aged 1 year minimum prior to use.

Hydraulic Erosion Control Products (HECPs) Applied hydraulically.

A fiber mulch matrix: biodegradable and composed of wood, straw, coconut and other fibers natural and man-made. When applied, create a continuous, porous, absorbent high water holding, flexible blanket/mat/mulch/covering making intimate contact with, and adhering to sloped soil surface; permitting water infiltration; resists erosion and promotes rapid germination and accelerated plant growth. The fibers may be thermally processed, and cross-linked with a hydro-colloidal or linear anionic tackifier (curing period 24-48 hours) or mechanically-bonded (no curing period). When agitated in slurry tanks with water the fibers will become uniformly suspended, without clumping to form homogeneous slurry.

The HECPs shall be delivered premixed by the manufacturer. The HECP will contain only the materials provided in the sealed containers from the manufacturer. No added components are permitted after the manufacturer seals the product container, before application, during application or otherwise. Submit documentation dated within 3 years of application, from an independent accredited laboratory as approved by the Engineer, showing that the product's testing performance meets the requirements for the slope(s) to be protected on the project, according to the National Transportation Product Evaluation Program (NTPEP), Erosion Control Technology Council (ECTC) and or the Texas DOT/Texas Transportation Institute (TTI) Laboratory.

If the HECP contains cotton or straw provide documentation that the material is certified weed free using NAWMA Standards. In-lieu of certified weed-free straw, provide documentation that the material is steam or heat treated to kill seeds or provide U.S. or state's department of agriculture laboratory test reports, dated within 90 days prior to the date of application showing that there are no viable seeds in the straw.

The HECP shall contain a dye to facilitate placement and inspection of the material.

1.
Wood Strand, Fiber.

A blend of angular, loose, long thin wood pieces with a high length to width ratio and that are frayed. Minimum 95% of strands between 2 inches and 10 inches, at least 50% of the length shall have a width thickness between 1/16 and 1/8 inch. No single strand shall have a width or thickness greater than 1/2 inch. Processed wood fiber with the following characteristics:

a.
Will remain in uniform suspension in water under agitation and will blend with grass seed, fertilizer and other additives to form homogeneous slurry.

b.
Will form a blotter-like uniform ground cover on application, have moisture absorption, retention and percolation properties, the ability to cover, and hold grass seed in contact with soil, and not create a hard crust upon drying providing a good growth medium.

2.
Dried Peat Moss. Partially decomposed fibrous or cellular stems and leaves of any of several species of Sphagnum mosses with the following characteristics:

a.
Chopped or shredded to allow distribution through normal hydraulic type seeding equipment and capable of being suspended in water to form part of a homogeneous slurry.

b.
Free from woody substances and mineral matter such as sulfur or iron and with a pH value of between 4.0 and 6.5.

c.
Furnished in an air dry condition and containing less than 35% moisture by weight. Have a water holding capacity of not less than 800% by weight on an oven dry basis.

3.
Fiber Matrix (FM) Mulch - Types.

a.
Stabilized Mulch Matrices (SMMs)

b.
Bonded Fiber Matrices (BFMs)

c.
Mechanical Bonded Fiber Matrix (MBFM)

d.
Polymer Stabilized Fiber Matrix (PSFM)

e.
Fiber Reinforced Matrices (FRMs)

(
Flexible Growth Medium (FGM)

(
Extended-Term Flexible Growth Medium (ET-FGM)

727-2.02 MATTING. Fiber mulches, mulch matrices, nets and turf reinforcement mats manufactured from wood fibers, straw, jute, coir, polyolefins, PVC, nylon and others creating dimensionally stable nets, meshes, geotextiles and blankets; creating a continuous, porous, absorbent, flexible blanket/mat/mulch/covering making intimate contact with and adhering to sloped soil surface, resisting erosion and promoting rapid germination and accelerated plant growth.

Rolled Erosion Control Products (RECPs) (Temporary Degradable and Permanent Erosion Control)
Use RECPs that bear the Quality and Date Oversight and Review (QDOR) Seal from the ECTC. Independent test results from the NTPEP, that the mulch, when tested according to ASTM 6459 Standard Test Method for Determination of Rolled Erosion Control Products (RECP), Performance in Protecting Hillslopes from Rainfall-Induced Erosion, meets the performance requirement using the Revised Universal Soil Loss Equation (RUSL).

Functional Longevity.

1.
Temporary Degradable.

a.
Duration.

1)
Short-Term RECPs. (RECPs 3 - 12 months)

C Factor = .15 maximum

Test Soil Type = Sandy Loam

(National Resources Conservation Service (NCRS) Soil Texture Triangle)

2)
Moderate (Extended) -Term RECPs. (RECPs 24 months)

C Factor = .05 maximum

Test Soil Type = Sandy Loam (NCRS Soil Texture Triangle)

3)
Long-Term RECPs. (RECPs 36 months)

C Factor = .01 maximum

Test Soil Type = Sandy Loam (NCRS Soil Texture Triangle)

b.
Product types.

1)
Mulch-Control Nets (MCNs). Planar woven natural fiber or extruded geosynthetic mesh used to anchor loose fiber matting/mulches.

2)
Erosion Control Blankets (ECBs). Processed natural and/or polymer fibers, yarns or twines mechanically, structurally, or chemically bound together to form a continuous matrix with a minimum weight of 8 oz/yd2 and a limiting shear stress of 0.45 lb/ft2.

3)
Netless. Fibers mechanically interlocked and/or chemically adhered together.

4)
Single-net and Double-net. Fibers mechanically bound together by single or double netting.

5)
Open Weave Textiles (OWTs). Fibers woven into a continuous matrix.

c.
Materials.

1)
Burlap. Standard weave with a weight of 3.5 to 10 oz/yd2.

2)
Jute Mesh Fabric. Cloth of a uniform, open, plain weave of undyed and unbleached single jute yarn. Use yarn that is loosely twisted and not varying in thickness more than one-half its normal diameter. Furnish jute mesh in rolled strips meeting the following requirements:

a)
Width: 45 to 48 inches, (1 inch

b)
78 warp-ends per width of cloth (minimum)

c)
41 weft-ends per yard (minimum)

d)
Weight: 20 ounces per linear yard, (5%

3)
Woven Paper or Sisal Mesh Netting. Woven from twisted yarns available in rolls 45 to 48 inches wide. Mesh may vary from closed to open weave, ranging from 1/8 to 1/4 inch openings. Shrinkage after wetting may not exceed 20% of the surface area.

4)
Knitted Straw Mat. Commercially manufactured ECB. Use photodegradable netting and biodegradable thread. Use straw, in an air-dried condition, from oats, wheat, rye, or other approved grain crops that are free from noxious weeds, seeds, mold, or other materials detrimental to plant life. ECB may contain coconut or fiber to reinforce the straw. Straw material shall be certified weed-free straw using NAWMA Standards. In-lieu of certified weed-free straw, provide documentation that the material is steam or heat treated to kill seeds or provide U.S. or state's department of agriculture laboratory test reports, dated within 90 days prior to the date of application showing that there are no viable seeds in the straw.

5)
Woven/Curled Wood blanket. Machine produced mat of curled wood shavings with a minimum of 80% 6-inch or longer fibers, with consistent thickness and the fibers evenly distributed over the entire area of the blanket. Smolder resistant without the use of chemical additives. Cover the top side of the blanket with biodegradable extruded plastic mesh.

6)
Coconut (Coir Fiber). Machine produced mat, ECB of consistent thickness and coir fiber evenly distributed over the area of the mat. Use bio/photo degradable netting and thread.

2.
Permanent.

a.
Product Types and Materials.

1)
Turf Reinforcement Mats (TRMs). A rolled erosion control product composed of non-degradable synthetic fibers, filaments, nets, wire mesh, and/or other elements, processed into a permanent, three-dimensional matrix of sufficient thickness with a minimum weight of 8 oz/yd2 and a minimum limiting shear stress of 1.5 lb/ft2. TRMs (may be supplemented with degradable components) shall impart immediate erosion protection, enhance vegetation establishment during and after maturation and permanent vegetation reinforcement providing long-term functionality.

727-2.03 SEDIMENT RETENTION FIBER ROLLS (SRFRs). Fiber rolls also referred to as wattles. Manufacture of photodegradable or biodegradable fabric netting without preservative treatment, evenly woven, free of crusted material, cuts, and tears. Manufacture stakes of photodegradable or biodegradable material (wood stakes, except as approved by the Engineer).

1.
Filter Sock (Wattle)
a.
Fabric netting.

b.
Filled with wood fiber, straw, flax, rice, coconut fiber material.

c.
Minimum diameter 5 inches.

2.
Compost Sock.

a.
Extra Heavy weight fabric netting with a minimum strand width of 5 mils.

b.
Filled with coarse compost.

c.
Minimum diameter 8 inches.

3.
Coir Log.

a.
Woven wrap bristle coir twine netting.

b.
Filled with 100% coconut (coir) fiber uniformly compacted.

c.
Segments maximum length 20 foot, diameter as suited to the application and a density of 7 lbs/pcf or greater.

d.
Coir twine strength equal to 80 lb minimum weaved to a 2 inch x 2 inch opening pattern.

e.
Ties made of hemp rope by 1/4 inch diameter.

727-2.04 COMPOST. Suitable for serving as a soil amendment or an erosion control material. Sanitized, mature compost meeting local, state, and Federal quality requirements tested and certified by the U.S. Composting Council (USCC) under the Seal of Testing Assurance (STA) Program. Biosolids compost must meet the Standards for Class A biosolids outlined in 40 Code of Federal Regulations (CFR) Part 503. Additionally, meet the requirements of the AASHTO specifications:

1.
Compost Blankets. Standard Practice for Compost for Erosion/Sediment Control (Compost Blankets) R 52-10.

2.
Compost Filter Berms and Filter Socks. Standard Practice for Compost for Erosion/Sediment Control (Filter Berms and Filter socks) R 51-10.

727-2.05 TACKIFIER. Tackifier, viscous overspray, generally composed of dry powered vegetable gums derived from guar gum, psyllium and sodium alginase; asphaltic emulsions; petroleum distillates; co-polymer emulsions; and lignosulfonates and used to anchor soil, compost, seed, the mulch fibers to one another, and the ground. Contain no growth or germination inhibiting materials nor significantly reduce infiltration rates. Tackifier shall hydrate in water and readily blend with other slurry material. Tackifier options include:

1.
Type A. Organic tackifier with certification of plant sources; or

2.
Type B. Synthetic tackifier with certification confirming product is not harmful to plants, animals, or aquatic life.

727-2.06 POLYACRYLAMIDE (PAM). Use as a tie-down for soil, compost, seed and as a flocculent. Polyacrylamide (PAM) products shall meet the requirements of American National Standards Institute (ANSI)/National Sanitation Foundation International (NSF) Standard 60 for drinking water treatment, be anionic (not cationic), linear and not cross-linked with an average molecular weight greater than 5 Mg/mole, minimum 30 percent charge density; contain at least 80% active ingredients and a moisture content not exceeding 10% by weight.

Deliver PAM in a dry granular powder or liquid form.

727-2.07 GEOTEXTILE-ENCASED CHECK DAM AND SEDIMENT BARRIER. Urethane foam core encased in geotextile material (silt fence material Section 633), minimum 8 inches height by minimum base width of 16 inches by minimum 7 foot length. Overhang the geotextile 6 inch minimum each end with apron type ties by 24 inches each side of the foam core.

727-2.08 SANDBAG.
1.
Sandbag Sack Fabric. Fabric shall be a nonwoven, needle punched design meeting the Minimum Average Roll Values (MARV) verified in accordance with ASTM D4759.

2.
Seam Thread. Similar durability to the sandbag sack fabric.

3.
Sandbag Fill Material.

a.
Selected Material
703-2.07
Type B

4.
Cinch Ties. Plastic ties or equivalent tie recommended by the sandbag manufacturer.

727-2.09 MANUFACTURED INLET PROTECTION SYSTEM.

1.
Manufacturers:

a.
Ultra Tech International – Ultra-DrainGuard

b.
Bowhead Environmental and Safety - StreamGuard Exert II Sediment Insert

c.
Enpac - Catch Basin Insert, Oil and Sediment or

d.
Approved equal.

727-2.10 CLEAR PLASTIC COVERING. A clear plastic covering meeting the requirements of the National Institute of Standards and Technology (NIST) voluntary Product Standard PS 17 - 69 for polyethylene sheeting having a minimum thickness of 6 mils.

727-2.11 STAPLES. U-shaped staples for anchoring matting, approximately 6 inches long and 1 inch wide. Machine-made: No. 11 gage or heavier steel wire. Hand-made: 12-inch lengths of No. 9 gage or heavier steel wire.

CR727-050812
SECTION 730
SIGN MATERIALS

 TC "730
Sign Materials" \f C \l "3"
Special Provision

730-2.04 SIGN POSTS.
Add No. 7:

7.
Structural Tubing and W-Shape Beams.

a.
Structural tubing shall conform to ASTM A500, Grade B, or ASTM A501. The tubing shall be square and of the dimensions called for in the Plans with 0.2 inch thick walls. 0.4 inch diameter holes shall be drilled as required to permit mounting of the sign.

b.
W-shape beams shall conform to ASTM A36.

c.
Structural tubing and W-shape beams shall be hot dip galvanized according to 1.b. of this subsection. Damaged and abraded tubes and beams shall be repaired according to 1.c. of this subsection.

CR730.1-062204
SECTION 740
SIGNALS AND LIGHTING MATERIALS

 TC "740
Signals and Lighting Materials" \f C \l "3"
Special Provisions

Replace Subsection 740-2.02 SIGNAL AND LIGHTING STRUCTURES with the following:

740-2.02 SIGNAL AND LIGHTING POLES.

1.
Design. Design and fabricate highway lighting structures to conform to the 1994 Edition of AASHTO Standard Specifications for Structural Supports for Highway Signs, Luminaires and Traffic Signals with interim revisions and the highway lighting sheets in the Plans. Use a wind speed of 100 mph with a gust factor of 1.3. Design each electrolier to support a sign with an area of 16 square feet with its centroid located 14 ft above the pole base.

Design and fabricate traffic signal structures to the 2001 Edition of AASHTO Standard Specifications for Structural Supports for Highway Signs, Luminaires, and Traffic Signals with interim revisions and Central Region Traffic Signal Details. Design must meet Fatigue Category III, with galloping using a basic wind speed of 100 mph and Central Region standard loads.

A registered professional engineer shall design the structures and provide stamped shop drawings and calculations. Submit the stamped drawings and calculations for each pole to the Engineer for approval. Design for the complete-in-place structure including the supported hardware.

a.
In the stamped calculations, indicate the edition of Standard Specifications to which the poles are being designed and provide the input data used to design each pole and mast arm, including: design wind speed, cross section shape, yield strengths of the component materials, dimensions of the pole components, and a summary of the loads used.

b.
On the stamped shop drawings, provide design wind speed and the details for building the poles and mast arms, including: materials specifications, slip fit joint dimensions, pole component dimensions, welds that will be made, and the welding inspection that will be done.

Submit the mill certifications for the steel items (piles, plates, bolts, and other related items) to the Engineer for approval.

Design poles for the highest load scenario of either the design loading shown or called for in the Plans, or the standard loads provided in the standard drawings.

Z527970000
2.
Fabrication. Fabricate signal and lighting structures from tapered steel tubes with a round or 16 sided cross section. Orient handholes located near the base of poles to face downstream of traffic flow.

Provide traffic signal poles, lighting poles, and signal mast arms in lengths evenly divisible by 5 feet.

Furnish poles and mast arms up to 40 feet long in one piece. Poles and mast arms longer than 40 feet may be furnished in one piece or in two segments with a slip type field splice. For slip type joints, provide a minimum overlap of two and one half (2.5) feet or the overlap specified in the Plans, whichever is greater. In mast arms, locate these splices at least one foot away from the Plan location of signal heads and signs. In signal poles, locate the edge of the female section at least 6 inches above the top of the signal mast arm connection.

Fabricate tubes with walls up to 1/2 inch thick from the prequalified base metals listed in AWS D1.1. Fabricate elements greater than 1/2 inch thick from steel that conforms to AASHTO M270 and meets the Fracture Critical Impact Test requirements for Zone 3. The Department will not accept structures that use laminated steel elements.

Fabricate the cross section of each tube from no more than 2 pieces of steel. When using 2 pieces, place the longitudinal welded seams directly opposite one another. Place the welded seams on adjacent sections to form continuous straight seams from the base to the top of the pole.

When tenons are needed to install traffic signals and luminaires, make them from two inch nominal schedule 40 pipe that conform to ASTM A 53 Grade B.

Fabricate breakaway signal poles in accordance with the Pole Sheet in the Plans. Fabricate signal poles 10 to 15 feet long from 7 gage (US Standard) sheet steel. Fabricate each post with a minimum inside diameter at the base plate as shown in the Plans. Use 4 inch diameter by 4 inch Schedule 40, ASTM A53, Grade B pipe as a post-top adapter.

The Department does not allow holes made for lifting purposes in the ends of tubular segments, except in the free ends of luminaire mast arms. To add lift points, weld them to the tube opposite the longitudinal seam weld on the outside of female segments and on the inside of male segments. Before shipment, remove lift points added to the outside of the tubes, grind the area smooth with the base metal, and hot stick repair the finish according to Subsection 660-3.01.8.a. Lift points added to the inside of tubes in place may be left in place.

Hot-dip galvanize lighting and signal structures to meet AASHTO M 111 and these specifications. Galvanizing kettles will be large enough to completely submerge each element, the mast arm, and the pole. Submerge the complete/whole element in the galvanizing process. An element galvanized in sections will not be accepted. Galvanize bolts and fasteners to meet AASHTO M 232.

After the poles and mast arms are galvanized, remove all excess zinc from all drip lines and points and the surfaces of all tube ends that form slip type joints to provide a smooth finish.

The Department will reject poles and mast arms that are:

(1).
Not fabricated according to these specifications or the approved shop drawings,

(2)
Bowed with sweeps exceeding 3/4 inch throughout the length of the pole, mast arm, or segment, if furnishing a 2 piece pole or mast arm,

(3)
Out of round. Sections are out of round when the diameters of round members or the dimension across the flats of multisided members exceed 2 percent of the dimension specified on the shop drawings.

Fabricate pile cap adapters from Grade X42 steel line pipe that conforms to API 5L and from steel plate that conforms to ASTM A 709 Grade 50. Attach the anchor plate to the pile section with a complete joint penetration (CJP) weld. Fabricate the anchor plate to match the base plate of the lighting standard.

3.
Welding. Perform welding to conform to Subsection 504-3.01.8. Welding and the 2001 Edition of AASHTO Standard Specifications for Structural Supports for Highway Signs, Luminaires, and Traffic Signals with interim revisions, the Central Region Traffic Signal Details, and the following:

a.
Make welds continuous. Grind exposed welds flush with the base metal at slip fit joints for the length of the slip fit joint plus one half the diameter of the female section.

b.
On steels 5/16 of an inch thick and thicker, inspect 100 Percent of CJP welds by either radiography (RT) or ultrasound (UT).

c.
Inspect a random 25 percent of PJP and fillet welds by magnetic particle (MT). If a defect is found, inspect 100% of the PJP and fillet welds made to fill the order. In steels less than 1/8 inch thick, complete the tests according to AWS D1.1.

d.
Only visually inspect welds made on luminaire mast arms.

4.
Anchor Rods & Bolts. Furnish 2 inch diameter (nominal) anchor rods for signal poles that meet ASTM F1554 Grade 105, are 96 inch minimum length and conform to Supplemental Requirements; S2, Permanent Manufacturer’s Identification, S3, Permanent Grade Identification and S-5 Charpy Impact Requirements. Hot dip galvanize according to AASHTO M232. Use nuts that conform to AASHTO Specification M292 of the grade, surface finish, and style for 2 inch diameter anchor rods. Washers shall conform to AASHTO M293.

5.
Miscellaneous. Finish the edges of poles and mast arms to conform to the following requirements. Before hot dip galvanizing, neatly round the following features to the radius specified.

a.
On holes through which electrical conductors pass, provide a 1/16 inch radius on both the entrance and exit edges,

b.
On pole base plates, provide a 1/8 inch radius on edges along which plate thickness is measured and a smooth finish on all other exposed edges,

c.
On the ends of tubes that form slip type joints, complete the following tasks on the two surfaces that contact one another. First, provide 1/16 inch radii on the inside and outside edges of the female and male segments, respectively. Then for the length of the joint plus one half the diameter of the female section grind down welds until they feature a radius concentric with the mating surface and remove material protruding from the two surfaces.

Provide caps to cover the free ends of poles and mast arms.

Identify critical information for poles and arms with visible permanent aluminum tags that contain the information shown in Table 740-1. The measurements shown are for illustration purposes only. Use tags large enough to include required information using 1/4 inch high text, 3/8 inch of space between successive lines of text, and at least 3/8 inch of space between the edges of the tag and the text. Secure the tags with two 1/8 inch blind rivets at the base of poles and the underside of mast arms. If furnishing a two piece signal mast arm with slip type joint, mark both pieces with the same message. Provide the holes for the blind rivets before galvanizing.

TABLE 740-1

POLE MARKINGS

Note:

Italic type indicates additional Tag Markings if poles have 2 luminaire or 2 signal mast arms.

	POLES

(Including Mast Arms)
	MEASUREMENTS
	TAG MARKINGS

	Signal Poles
	
	

	a)
Signal mast arm length
	45 ft./55 ft.
	SMA 45/SMA 55

	b)
Luminaire mast arm length
	22 ft./18 ft.
	LMA 22/LMA 18

	c)
Pole height
	36 ft.
	PH 36

	d)
Intersection number (if more than one) -pole number
	
	1 - P 4

	e)
Sum of signal mast arm moments about centerline of signal pole
	
	SM 4000/SM 3200

	f)
Design wind speed
	100 mph
	DWS 100

	Light Poles
	
	

	a)
Luminaire mast arm length
	15 ft./15 ft.
	LMA 15/LMA 15

	b)
Pole height
	37 ft.
	PH 37

	Signal Mast Arm
	
	

	a)
Mast arm length
	40 ft.
	SMA 40

	b)
Intersection number (if more than one) -pole number
	
	1 - P 4

	c)
Sum of signal mast arm moments about centerline of signal pole
	
	SM 3740

	d)
Design wind speed
	100 mph
	DWS 100

	Luminaire Mast Arm
	
	

	a)
Mast arm length
	18 ft.
	LMA 18

	b)
Pole number (if unique arm design)
	
	P 4

CR740.3-021414

740-2.05 CONDUCTORS. Replace Table 740-2 with the following:

TABLE 740-2

CONDUCTOR TERMINATION TABLE
	CONDUCTORS

PER CABLE
	CIRCUIT
	WIRE COLOR
	AWG. NO.
	BAND LEGEND

	7

	Vehicle Red
	Red
	14
	Head No.

	
	Vehicle Yellow
	Orange
	
	

	
	Vehicle Green
	Green
	
	

	
	Common Neutral
	White
	
	

	
	Spare
	White/Black
	
	

	
	Spare
	Black
	
	

	
	Spare
	Blue
	
	

	7
	Vehicle Red Arrow
	Red
	14
	Head No.

	
	Vehicle Yellow Arrow
	Orange
	
	

	
	Vehicle Green Arrow
	Green
	
	

	
	Common Neutral
	White
	
	

	
	Spare
	White/Black
	
	

	
	Spare
	Black
	
	

	
	Spare
	Blue
	
	

	7
	Vehicle Red
	Red
	14
	Head No.

	
	Vehicle Yellow
	Orange
	
	

	
	Vehicle Green
	Green
	
	

	
	Common Neutral
	White
	
	

	
	Spare
	White/Black
	
	

	
	Vehicle Yellow Arrow
	Black
	
	

	
	Vehicle Green Arrow
	Blue
	
	

	5
	Pedestrian Don’t Walk
	Red
	14
	Head No.

	
	Pedestrian Walk
	Green
	
	

	
	Common Neutral
	White
	
	

	
	Spare
	Black
	
	

	
	Spare
	Orange
	
	

	3
	Pedestrian Pushbutton
	Black
	14
	Head No.

	
	Neutral
	White
	
	

	
	Spare
	Red
	
	

	
	Spare
	Green
	
	

	5
	Photo Electric Control
	Black
	14
	PEC

	
	Load to Contactor
	Red
	
	

	
	Neutral
	White
	
	

	
	Spare
	Orange
	
	

	
	Spare
	Green
	
	

TABLE 740-2

CONDUCTOR TERMINATION TABLE

(Continued)

	CONDUCTORS

PER CABLE
	CIRCUIT
	WIRE COLOR
	AWG

NO.
	BAND

LEGEND

	3
	Flashing Beacon
	Black
	14
	Head No.

	
	Neutral
	White
	
	

	
	Spare
	Red
	
	

	3

	*
	Yellow
	20
	"PRE"

	
	*
	Orange
	
	

	
	*
	Blue
	
	

	3
	Preemption Confirmation
	Black
	14
	"PRECON"

	
	Neutral
	White
	
	

	
	Spare
	Red
	
	

	3
	Highway Luminaire
	Black
	8 or 6
	Circuit No.

	
	Highway Luminaire
	Red
	
	Circuit No.

	
	Highway Luminaire Spare
	White
	
	

	3
	Service to Controller
	Black
	6 or 4
	"SIG"

	
	Neutral
	White
	
	No Band

	
	Spare
	Red
	
	No Band

	3
	Sign Luminaire
	Black
	8
	SIGN

	
	Sign Luminaire
	Red
	
	SIGN

	
	Sign Spare
	White
	
	

*Per manufacturer’s installation instructions
Replace No. 5. with the following:

5.
Detector Loops. Use No. 14 AWG conductors for detector inductive loops that meet IMSA Specification 51-3, Type RHW/USE, or IMSA Specification 51-5, when called for on the Plans or specified in the Special Provisions.

Replace "6 twisted pairs" in the second sentence of the 4th subparagraph of No. 6. with the following:

"7 twisted pairs"
Replace TABLE 740-3 with the following:

TABLE 740-3

INTERCONNECT TERMINATION TABLE

	TELEMETRY CABLE: Type PE-39, No. 19 AWG, Solid Copper, as noted on the Plans or in the Special Provisions

	Pair No.
	Tip
	Ring
	Pair No.
	Tip
	Ring

	1
	White
	Blue
	14
	Black
	Brown

	2
	White
	Orange
	15
	Black
	Slate

	3
	White
	Green
	16
	Yellow
	Blue

	4
	White
	Brown
	17
	Yellow
	Orange

	5
	White
	Slate
	18
	Yellow
	Green

	6
	Red
	Blue
	19
	Yellow
	Brown

	7
	Red
	Orange
	20
	Yellow
	Slate

	8
	Red
	Green
	21
	Violet
	Blue

	9
	Red
	Brown
	22
	Violet
	Orange

	10
	Red
	Slate
	23
	Violet
	Green

	11
	Black
	Blue
	24
	Violet
	Brown

	12
	Black
	Orange
	25
	Violet
	Slate

	13
	Black
	Green
	
	
	

Replace Subsection 740-2.06 ELECTRIC CONDUIT with the following:

740-2.06 ELECTRICAL CONDUIT AND FITTINGS. Unless specified otherwise, use rigid metal conduit and fittings for raceways. Furnish galvanized rigid type conduit and elbows conforming to UL Standard 6 and are manufactured of mild steel according to ANSI C80.1. Furnish third party certified fittings designed for rigid metal conduit.

For loop detectors, use Schedule 80 polyvinyl chloride (PVC) conduit that conforms to UL Standard 651. Use PVC fittings meeting NEMA TC 3.

When polyethylene conduits are specified in the Plans, use a smooth wall, schedule 40, high-density polyethylene (HDPE) pipe that conforms to UL Standard 651 B and NEMA TC-7-2000.

Furnish insulated throat grounding bushings made of malleable iron or steel with a mechanically galvanized or zinc plated finish. Grounding lugs shall either be an integral part of the bushing or consist of an attached tin plated copper saddle. Grounding lugs shall feature a stainless steel screw, the centerline of which falls within 20 degrees of conduit centerline. The bushings furnished shall also feature a stainless steel or brass mounting screw that locks the bushing onto the conduit end.

Furnish conduit outlet bodies and their covers with a hot dip galvanized finish and stainless steel screws. For loop detectors, furnish Type X bodies and, for photoelectric control installation, furnish Types C and LB conduit bodies.

When Myers hubs are specified, furnish rain tight, grounding type hubs made of malleable iron with a hot dip or mechanically galvanized finish.

At expansion joints, provide watertight expansion fittings capable of the following movements without damaging the conduits attached to it or the conductors that pass through it. The movements include: axial expansion or contraction to 3/4 inch, angular misalignments in any direction to 30 degrees, and parallel misalignment of the conduits to 3/4 inch. The fittings shall also include a braided copper bonding jumper equal to an 8 AWG conductor, bushings to prevent scraping the conductors, and a smooth inner sleeve that maintains a constant diameter regardless of conduit alignment.

Replace Subsection 740-2.09 CONTROLLER ASSEMBLIES with the following:

740-2.09 CONTROLLER ASSEMBLIES. Provide solid state, traffic controller assemblies having level 2 conformance to NEMA Standard Publication TS 2-2003 V02.06, Traffic Controller Assemblies with NTCIP Requirements as defined in NTCIP1202. Traffic Controller Assemblies must meet or exceed the Environmental Requirements of Section 2 of the NEMA TS2-2003 V02.06 document. The Original Equipment Manufacturer (OEM) and its manufacturing and testing facilities shall be ISO 9001:2000 certified for processes involving the Traffic Controller Assemblies.

Use traffic control equipment that is compatible with the existing traffic signal monitoring system. Compatibility must be 100% at the cabinet level to include inputs, outputs, telemetry protocol, and block upload and download of RAM data.

In addition, features of the existing local controllers and controller modules must be functionally duplicated to meet or exceed the performance of the existing equipment.

The existing local controller cabinets at other intersections include the following equipment:

(1)
Econolite ASC/3-2100

(2)
Econolite Cobalt 2100

(
Use LED indicators for all electronic devices covered under Subsections 740-2.09 through 740-2.13.

Replace Subsection 740-2.09 with the following:

740-2.09 CONTROLLER ASSEMBLIES. Provide solid state, traffic controller assemblies having level 2 conformance to NEMA Standard Publication TS 2-2003 V02.06, Traffic Controller Assemblies with NTCIP Requirements as defined in NTCIP1202. Traffic Controller Assemblies must meet or exceed the Environmental Requirements of Section 2 of the NEMA TS2-2003 V02.06 document. The Original Equipment Manufacturer (OEM) and its manufacturing and testing facilities shall be ISO 9001:2000 certified for processes involving the Traffic Controller Assemblies.

Use traffic control equipment that is compatible with the existing traffic signal monitoring system. Compatibility must be 100% at the cabinet level to include inputs, outputs, telemetry protocol, and block upload and download of RAM data.

The existing traffic signal monitoring system is Centracs ATMS by Econolite

In addition, features of the existing local controllers and controller modules must be functionally duplicated to meet or exceed the performance of the existing equipment.

The existing local controller cabinets at other intersections include the following equipment:

(1)
Econolite Cobalt ATC Touch 2100

(
Use LED indicators for all electronic devices covered under Subsections 740-2.09 through 740-2.13.

Replace Subsection 740-2.10 Controller Unit First paragraph with the following:

740-2.10 CONTROLLER UNIT.

Actuated Controller Unit (CU).

Provide solid state, Type A2N Actuated Controller Units (CU) meeting the requirements of Section 3 of the NEMA Standard Publication TS 2-2003 V02.06, Traffic Controller Assemblies with NTCIP Requirements.

(
The CU must meet the referenced National Transportation Communications for ITS Protocol (NTCIP) and comply with publication TS 3.2 the Simple Transportation Management Framework, and shall meet the requirements for Conformance Level 2

(
The software shall comply with NEMA TS 3.3, the Class B Profile, and shall include both an EIA/TIA 232-E and an FSK modem interface for NTCIP based communications.

(
The CU shall implement conformance groups and optional object groups as defined in NEMA TS 3.4 and TS 3.5 for A2N level 2.

(
Provide controllers with display heaters or enhancements to improve viewing in temperatures below 0 (F.

(
Provide controllers having an interface compatible with SYNCRO-7 traffic modeling software.

Furnish Econolite Cobalt ATC Touch 2100 controller unit or approved equal also meeting the following requirements:

Replace Subsection 740-2.10 Hardware sub section 3. Front Panel with the following:

3.
Front Panel

a.
The front of the controller shall consist of a panel for the display, keyboard and connectors for all necessary user connections.

b.
The display shall be a seven-inch (7”), color, TFT (Thin Film Transistor) LCD (Liquid Crystal Display) with high brightness. It shall be readable in direct sunlight. The display shall perform over the NEMA temperature range and shall have a resolution of 800 X 480 with an 18 bit color depth. The luminous intensity shall be a minimum of 800 nits. The display shall include an industrial, resistive touch screen that can be operated with gloved hands. The touch screen and display shall not be affected by condensation or water drops.

c.
Front-panel operator inputs shall be via touch screen or by clearly labeled elastomeric keypad. These shall include a 10-digit numeric keypad, Main and Sub keys, toggle keys, special function and enter keys, six function keys, status and help keys and a large four direction cursor control key.

d.
The front panel shall include a built in speaker for enhanced controller audio feedback.

e.
The front panel shall include a tri-color status LED.

Replace Subsection 740-2.11 with the following:

740-2.11 CONTROLLER CABINET. Provide a controller cabinet that meets the requirements of NEMA Standard TS 2-2003 V02.06 Traffic Controller Assemblies with NTCIP Requirements (NEMA TS-2), Section 5 Terminals and Facilities and Section 7 Cabinets. Cabinet enclosure shall be UL listed.

1.
Standard Features. Supply the following standard features:

a.
Materials
Unless otherwise designated in the Plans, provide cabinets constructed of sheet Aluminum.

Back and sides of cabinet shell, shall be of one continues piece of Aluminum.

b.
Cabinet Dimensions
Unless otherwise designated in the Plans, provide a size 6 cabinet as defined in NEMA TS-2 Table 7-1.

c.
Doors
(1)
The cabinet shall be equipped with a universal lock bracket capable of accepting a Best CX series lock. The cabinet shall come equipped with a Best blue construction core lock. Provide two keys for lock.

The door shall be mounted with a single continuous stainless steel piano hinge that runs the length of the door. Attaching tamper resistant bolts shall also be stainless steel.

(2)
Provide a Police Compartment meeting the requirements of NEMA TS-2 Section 7.5.7. Provide two keys for lock. The Police Compartment shall house the following switches:
(a)
"flash/automatic" switches that when placed in the "flash" position causes the intersection displays to go into the flashing mode. When placed in the "automatic" position, the signal system must resume normal operation.

(b)
"signals on/off" switch that when placed in the "off" position removes power from the signal bus. Do not allow power on the bus when either "automatic" or "flash" operation is selected by any means.

(3)
Permanently label switches in the Police Compartment.

(4) Provide Generator Bypass Compartment

(a) The cabinet front door shall have a locking generator bypass compartment that shall be used to connect a generator to operate the cabinet during extended loss of service line power. The generator compartment shall be capable of being closed and locked while a generator is connected. The mechanism for allowing generator cable access, while the compartment is closed, shall be an integral part of the generator bypass door, via a sliding panel that will normally be in the closed position. Inside the compartment there shall be a silkscreened panel housing a Hubbell HBL2615

30A / 125V flanged inlet receptacle capable of accepting a standard generator plug, a BACO HC52DQG cam switch with split AC+ feeds, and (2) LED lamps with sockets. One LED shall be illuminated when the cabinet has service line power and the other when the cabinet is under generator control. All LED’s shall be field replaceable without putting the intersection in flash and shall carry a 5 year manufacturer warranty.

(b) All wiring to the generator bypass compartment shall be contained in a single cable bundle. The cable shall connect to the backside of the electrical components and shall only be accessible from the inside of the cabinet front door. All electrical components on the inside of the front door that carry AC voltage shall be covered by a see-through plexiglass cover. The generator bypass cable shall terminate at the same power panel location as service line voltage.

(c) The generator bypass receptacle compartment shall come with a tapered lock using a Best CX series blue core.

(d) The welds for the generator receptacle compartment shall be done on the inside of the front door. All welds shall be free from burrs, cracks, blowholes or other irregularities.

d.
Shelves
Provide shelves meeting the requirements of NEMA TS-2 Section 7.6.

Shall come with (2) double beveled shelves 10” deep that are reinforced welded with V channel, fabricated from 5052-H32 0.125-inch thick aluminum with double flanged edges rolled front to back. Slotted hole shall be inserted every 7” for the purpose of tying off wire bundles.

Provide additional laptop computer shelf mounted approximately 42" above ground level. The laptop shelf must accommodate a standard 17" computer, be retractable below one of the cabinets’ shelves and contain a storage drawer.

e.
Finish and Preparation
The cabinet shall be powder-coated grey on the outside and white on the inside. All exterior seams shall be manufactured with a neatly formed continuously weld construction. The weld for the police box door shall be done on the inside of the cabinet door. All welds shall be free from burrs, cracks, blowholes or other irregularities.

f.
Cabinet Mounting
(1)
Provide cabinet mounting features as defined NEMA TS-2 Section 7.8.

(2)
The cabinet manufacturer is responsible for providing a cabinet that will mount without modification on the foundation detailed in Alaska Department of Transportation Central Region, Regional Detail, Controller Cabinet Foundation.

(3) The cabinet shall come with lifting ears affixed to the upper exterior of the cabinet. These ears shall utilize only one bolt for easy reorientation.

g.
Cabinet Ventilation

Furnish a cabinet that fully meets the requirements of NEMA TS-2 Section 7.9 and the following:

(1)
Furnish the fan and cabinet vent with internally mounted metal covers that are fabricated to close off the flow of air during winter operation.

(2)
Equip the cabinet with a selectable, 600/900/1500 watt cabinet heating device with a 2 speed fan. The heating device must have a remote air sensing thermostat. The contacts must be rated 20 amps, 120 volts, 60 hertz. Heating device to be mounted on inside of the cabinet door, below the control panel. Heating device shall be a Caframo model 9206CA-BBX or approved equivalent.
(a)
Construct the thermostat so that contacts close on descending temperature and are adjustable between -30 and 110 °F ±5 °F. The contacts must open on rising temperatures of 15 °F above the closing temperature. The adjustment must have an indicating pointer. Remote bulb type thermostat shall not be used. Thermostat shall be a Johnson Controls model A19BBC-2C or approved equivalent.
(b)
Connect the thermostat in series with an electrical resistance heater and blower fan. The blower fan must be rated for continuous duty. The heater and fan must be connected in parallel and rated 120 volts, 60 Hertz. Mount the unit on the cabinet door below the auxiliary panel.

(c)
Do not block the air intake or outlet. Provide the unit with a SPST manual override switch that bypasses the thermostat to enable the fan and heater to operate at warmer temperatures.

h.
Auxiliary Cabinet Equipment
(1)
Light fixture. The cabinet light fixture shall be an incandescent type porcelain lamp holder rated for 660W-250V AC/CA. The lamp shall be 100W. The lighting fixture “ON-OFF” switch must be a toggle switch mounted on the on the inside control panel. Include in the circuit a door actuated switch that turns the light ON when the door is open and OFF when the door is closed.
(2) Provide a resealable print pouch. The pouch shall be mounted to the door of the cabinet. The pouch shall be of sufficient size to accommodate one complete set of cabinet prints.

(3)
Provide three (3) paper sets of complete and accurate cabinet drawings with each cabinet. Make cabinet drawings available electronically in AutoCAD v2004 or later format and deliver with paper set.

(4)
Provide one paper set of manuals for the controller, Malfunction Management Unit and vehicle detector amplifiers with each cabinet. Make said manuals available in electronic Adobe "pdf" format and deliver with paper set.

i.
Cabinet Wiring

Neatly arrange the wiring within controller cabinets to conform to the requirements of Subsections 660-3.05 and 740-2.05. Furnish controller cabinets wired to accommodate:

(1)
Configuration #4 in Table 5-2 of the NEMA Standards Publications No. TS 2-2003 V02.06, Traffic Controller Assemblies with NTCIP requirements with four each Type 2 detector racks.

(a)
Equip the cabinet with required control and auxiliary equipment connecting cables to operate the phases and detection indicated on the Plans, including future use with a minimum of 16 load switch positions, 8 flash transfer relay position and 1 flasher socket.

(b)
Size wiring, switches, surge protectors, flash relays, and flashers to handle the necessary amperage required under full cabinet use. Use orange colored wires to run from the flash transfer relay used for emergency flash programming.

(c)
Wire the cabinet to accommodate 6 unique preempt sequences as defined by NEMA TS-2 Section 3.7 and 2 auxiliary preempt sequences. Configure two detector racks to accommodate 4 unique sequences.

(d) Wire the cabinet with an auxiliary interface panel and wiring to accommodate the full quantity of emergency preemption inputs and green sense operations available with GTT Company’s Opticom Priority Control System 764 series phase selector.

Install a GTT Company’s Opticom Priority Control Model 768 Auxiliary Interface Panel and Model 757 Auxiliary harness. Install Opticom panels in close proximity to one another.

(e) Wire the cabinet so that the control panel’s momentary contact test switches for vehicle calls Phase 1-8 are wired to Detector rack Channels 1-8 respectively.

(f)
Wire the cabinet so that each inductive loop detector channel input termination has three adjacent screw terminal positions provide, so that two loops can be series terminated for each individual detector channel.

(g) Wire the cabinet so that there is a single field terminal wired to each of the cabinet’s flasher outputs circuits #1 and #2.

(h) Wire the cabinet so that channel 1-16 green field outputs are jumpered to a terminal block. Also, route the GTT Opticom phase selector green sense wires to the same terminal block.

(i) Wire cabinet so that there are terminal block locations (test points) for all T&F BIU’s #1 & #2 wiring circuits

(j)
Provide a load resistor panel with 8 resistors for usage to “load” future circuits for Flashing Yellow Arrow (FYA) operation.

(k) Wire all preemption outputs from the detector racks to a terminal block. Wire BIU wires for preemption inputs to adjacent positions on same terminal block. Intended for wiring programming of alternative assignment (Preempt 2-5 or Preempt 3-6). For emergency vehicle preemption.

(l) Wire the cabinet so that confirmation lights are activated via controllers Preempt Active Outputs, not phase selector confirmation light outputs.

(m) Wire the cabinet so that preemption confirmation light circuits utilize the yellow outputs of LS9 – LS12.

(n) Wire all BIU preemption outputs wires to a terminal block. Wire conductors for LS9 – LS12 yellow inputs to a terminal block.

 (o) Terminate the MMU wires associated with channel # 9–12 yellow outputs on a terminal block, for future use. Install conductors from channel # 9–12 yellow field terminals to position adjacent to relocated MMU wires.

(p) All wires terminated behind the main panel or on the back side of other panels shall be soldered. No pressure or solder-less connectors shall be used.

(q) All cabinets shall be wired to flash for all channels. Flashing operation shall alternate between channels 1,3,5,7,13,14,15,16 and 2,4,6,8,9,10,11,12. Flash programming shall be either red or yellow simply by changing wires on the front of the load-bay.

j.
Field Terminal Blocks

Provide Terminals and Facilities meeting the requirements of NEMA TS-2 Section 5, Configuration #4 (Table 5-2) and the following:

(1) Provide 2 or more insulated terminal blocks to terminate field conductors. Provide each block with 12 poles with 10-32 screw type terminals. Use a terminal block that is a barrier type with removable shorting bars in each of the 12 positions and with integral type marking strips. Terminate conductors to a terminal block. The load-bay shall have two rows of field terminals tied together in series. Solder connected on the back sides of the terminal blocks. Each channel shall have 6 terminals, two complete rows each consisting of 3 terminations from left to right beginning with phase 1 corresponding to the appropriate vehicle phase Green, Yellow and Red and following the order of the load switches. Field terminals shall be #10 screw terminal and be rated for 600V.

(2)
Terminate conductors from the controller unit and MMU unit in ring type terminal lugs or solder them to a through panel solder lug on the rear side of the terminal. Terminate other conductors in spade type terminal lugs.

(3)
Do not bring more than 3 conductors to any one terminal. Two flat metal jumpers, straight or U shaped, may also be placed under a terminal screw. Fully engage at least 2 full threads of terminal screws when the screw is tightened. Do not extend live parts beyond the barrier.

(4)
 A TII Porta Systems Model No. 1512 building entrance protector 12-pair unit, 3M 2810-HC0/87-DPM cross connect terminal block with pigtails and a 3M 80-6113-3163-0 frame shall be installed for telemetry cable pair terminations.

Building entrance protector unit and the cross connect terminal block with frame shall be mounted on a common panel on the right side of the controller cabinet.

(5)
On the right side of controller cabinets, install two 16 position bus bars, for terminating the equipment grounding and neutral conductors used inside the cabinets. On the left side of the controller cabinets, install two 32 position bus bars, for terminating the equipment grounding and neutral conductors from field wiring. Offset upper 16 position bus bar past the lower 16 position bus bar where 32 positions are required.

k.
Cabinet Accessories
See NEMA Standard TS 2-2003 V02.06, Section 5 Terminals and Facilities, Figure 5-4 Cabinet Power Distribution Schematic for Items (1) through (6).

(1)
Disconnecting Means
(a)
Main circuit breaker must be a single pole, 40 ampere, 10,000 amperes interrupting capacity for each cabinet.

(b)
Provide a minimum of 2 Auxiliary circuit breakers, each must be single pole, 20 ampere, 10,000 amperes interrupting capacity to protect fan, heater, light, and convenience outlet(s). One auxiliary circuit breaker shall only service a single outlet receptacle for exclusive use for the cabinet heater.

The rating of the main disconnect means with overcurrent protection must be not less than 125% of the maximum anticipated continuous load. When using disconnecting circuit breakers, use "trip indicating trip free," Type.

(2)
Signal Bus. Connect the signal bus to the incoming AC line through a signal bus solid state relay and an over current protection device. Energize the signal bus solid state relay to provide power to the signal bus. The current rating of the signal bus solid state relay must be at least the current rating of the main over current protection device. Solid state relay shall have an LED input status indicator.

(3)
AC Service Transient Suppression. Connect the transient suppression device for the primary feed of the cabinet on the load side of the cabinet overcurrent protection device. The transient voltage suppression device connected to the controller power circuit must provide protection against voltage abnormalities of 1 cycle or less duration.

(a)
The suppressor must be solid state high energy circuit containing no spark gap, gas tube, or crow bar component. The current rating of the device must be 15 amps minimum. The device must provide transient protection between neutral and ground, line and ground, as well as line and neutral. If the protection circuits fail, they must fail to an open circuit condition. The device must meet requirements of UL Standard 1449.

(b)
The suppressed voltage rating must be 600 volts or less when subject to an impulse of 6,000 volt, 3,000 amp source impedance, 8.0/20 microsecond waveform as described in UL Standard 1449. In addition, the device must withstand, without failure or permanent damage, one full cycle at 264 volts RMS.

(c)
The device must contain circuitry to prevent self induced regenerative ringing. There must be a failure warning indicator light that must illuminate when the device has failed and is no longer operable. The transient suppression device must withstand a 20,000 ampere surge current with an 8x20 microsecond (time to crest x time to second halfcrest) waveform 20 times at 3 minute intervals between surges without damage or degradation to the suppressor. Output voltage must not exceed 500 volts at any time during the test. Use a device that is a solid state, high energy circuit with no spark gap, gas tube, or bar component.

(4)
Radio Interference Suppression. Equip each traffic cabinet, flasher, and other current interrupting device with a suitable radio interference suppressor installed at the input power point. Install the radio interference suppressor after the AC service transient suppression unit described in Subsection 740-2.11.1.k (3). It must provide a minimum attenuation of 50 decibels over a frequency range from 200 kilohertz to 75 megahertz, when used with normal installations.

(a)
The interference suppressor must be hermetically sealed in a substantial metal case filled with suitable insulating compound. Terminals must be nickel plated, 10-24 brass studs of sufficient external length to provide space for connecting two No. 8 conductors and must be so mounted that the terminals cannot be turned in the case. Ungrounded terminals must be properly insulated from each other and must maintain a surface leakage distance of not less than 1/4 inch between any exposed current conductor and any other metallic part, with an insulation factor of 100 to 200 megohms dependent on external circuit conditions.

(b)
The radio interference suppressor must have a minimum current rating equal to the rating of the main disconnect means as specified in Subsection 740-2.11.1.k (1) (a). It must be designed for operation on 120 volts, 60 hertz, single phase circuits and be UL and EIA compliant.

(c)
Connect the ground connection of the radio interference suppressor only to AC neutral. Do not connect to Earth Ground directly.

(5)
Communications Transient Suppression. Provide eight (8) hybrid (solid state/gas tube) 5-pin protector modules. Modules shall have gold pins and a black case. The module shall be a Bourns part No. 303-M-09GIGO or approved equal.

(6)
Control Panel. Provide and label a control panel assembly that is readily accessible from the front of the cabinet. The control panel assembly must consist of:

(a)
"controller power" switch to energize the controller while the signal lights are off or are being operated by the flasher. Label and rate the switch for load current.

(b)
“cabinet light” “ON-OFF” switch.

(c)
"auto/flash" switch that when placed in the "flash" position provides flashing operation without interrupting the controller unit power. When the switch is placed in the "auto" position the controller unit must provide normal operation.

(d)
"stop time/off/on" switch that when placed in the "ON" position causes the controller unit to stop time. In the "off" position, the controller unit must be active regardless of external commands. In the "AUTO" position, the timing must be normal but subject to external command interruptions.

(e)
"heater by-pass" switch to bypass the remote heater thermostat.

(f)
momentary contact test switches to place calls on each vehicle and pedestrian phase. Switches must provide tactile feedback and be rated at 1 ampere, minimum, for a resistive load at 120 VAC and at 28 VDC. Contacts must be coin silver or gold plated and be enclosed and labeled as to their function.

(g) Provide a hinged clear plastic cover over the control panel switches. Plastic cover shall be of a minimum thickness of 0.1”

(h) Control Panel shall be attached to door with a hinge located along bottom edge, to allow panel to be lowered for testing or replacement of switches.

(7)
Receptacle Outlets. The cabinet shall be wired with one duplex outlet with a ground fault interrupter, one convenience duplex outlet without ground fault interrupters and one single outlet, exclusively for the heating device without ground fault interrupter. The ground fault outlet shall be mounted on the right side of the cabinet on or near the power panel. The one convenience outlet shall be near the top shelf. The heater outlet shall be mounted on the right side of the cabinet on or near the power panel. No outlets shall be mounted on the door. The GFI power shall be fed through the auxiliary breaker. The convenience outlet shall power shall be fed through an EDCO SHP300-10 transient voltage suppressor located on the cabinet power panel.

(8)
Power Panel cover. Clear plastic cover material shall be a minimum thickness of 0.1”. Cover shall be firmly attached at four points. Holes shall be slotted for easy removal and replacement.

(9)
Silkscreen labeling. Both sides of the Control Panel and the Load-Bay shall be silkscreened. Aluminum panel for the Power Panel shall be silk screened also.

(10)Load bay. The entire load bay shall roll down and provide access to all of the back of panel wiring. All solder terminals shall be accessible when the load-bay is rolled down. The assembly shall be able to roll down without requiring other components, cables or load switches to be removed The load-bay shall be balanced such that it will not roll down when fully loaded with load switches, flashers and flash transfer relays, when retaining attachments are removed.

2.
Special Features. Provide the following.

Coordination "Remote/Time of Day/Free" Switch. When the switch is in the "Remote" position, supervisory functions performed on the controller unit from a master coordinator or central computer must operate normally.

When the switch is in the "Time of Day" position, the local controller must use the local coordinators time of day plan. When the switch is in the "Free" position, it must be possible to remove any or all coordination devices and maintain normal, non-coordinated controller operation without wire jumpers, jumper plugs or other special devices. Provide this switch if a local coordination or system modem/interface unit is shown on the Plans.

“Force-Off” Switch There shall be 2 momentary test switches tied to ring 1 and ring 2 on the controller. These switches shall have two positions labeled “On” which shall force the controller into the next ring in the phase sequence, “Off” which shall be normal operation. These switches shall be labeled Ring 1 and 2.

Detector rack cover. Provide a clear plastic cover mounted on top of the detector racks. Cover to extend over harness connectors and wiring on card slots. Clear plastic cover material shall be a minimum thickness of 0.1”

Replace Subsection 740-2.12 with the following:

740-2.12 STANDARD AUXILIARY EQUIPMENT.

Provide equipment meeting the requirements of Section 6 of the NEMA Standard Publication TS 2-2003 V02.06, Traffic Controller Assemblies with NTCIP Requirements (NEMA TS-2).

1.
Three Circuit Solid State Load Switches. The cabinet shall come with (16) load switches. All load switches shall be cube type and have LED indications for both the input and output side of the load. The load switches shall be PDC model SSS-87-I/O or approved equivalent.

2.
Solid State Flasher. The cabinet shall come with (1) flasher. The flasher shall be cube type and have LED indications. The flasher shall be PDC model SSF87 or approved equivalent.

3.
Malfunction Management Unit (MMU2). The cabinet shall come with a (MMU2) that meets all the requirements of NEMA TS2-2003 and NEMA Standard TS-2 Amendment 4-2012 while remaining compatible with NEMA TS1. It shall have (2) high contrast LCD displays and an internal diagnostic wizard. It shall come with a 10/100 ethernet port. It shall come with software to run flashing yellow arrow operation. The MMU2 shall be Eberle Design, Inc. model MMU2-16LEip or approved equivalent.

4.
Flash Transfer Relay. The cabinet shall come with (8) heavy duty flash transfer relays. The flash transfer relays. The relays shall be Detrol Controls model 295 or approved equivalent

Replace Subsection 740-2.13 with the following:

740-2.13 SPECIAL AUXILIARY EQUIPMENT. Provide equipment listed under Items No.1-6 with all controller cabinets. Provide equipment listed under Items No.7 and No.8 only when called for in Plans or Special Provisions.
Provide equipment meeting the requirements of the cited Sections of the NEMA Standard Publication TS 2-2003 V02.06, Traffic Controller Assemblies with NTCIP Requirements (NEMA TS-2).

1.
Inductive Loop Detectors Units. Provide (16) inductive loop detectors that conform to the requirements of NEMA TS-2, Section 6.5 Inductive Loop Detector Units. Unless otherwise called for in the Plans provide 4 Channel Inductive Loop Detectors. The loop amplifiers shall be Eberle Design, Inc. model ORACLE4e or approved equivalent.

2.
Local Coordination Units. Provide actuated coordination that conforms to the requirements of NEMA TS-2, Section 3.6 Actuated Coordination.

3.
System Modem/Interface Unit. The cabinet shall come with an 8 pair copper ethernet switch. Four ports of 10/100TX and an optional 1000base SFP port. The ethernet switch shall support all of the following minimum requirements; EFMplus technology, virtual local area networks (VLAN) tagging (IEEE 802.1q) and dynamic bridging (IEEE 802.1). The copper ethernet device shall provide for communication over copper pairs split into two directions and the high speed link shall be over bonded copper pairs (IEEE 802.3ah 2Base-TL). The copper ethernet switch shall be an Actelis Networks model ML688 or approved equivalent. The following items shall be supplied with the copper ethernet switch:

a. Two quad DSL cables 504R20110

b. One AC power adapter 506R00005

c. Four Cat6 patch cables 3 feet

d. One SFP Optics 100base FX SM 1310nm 15km LC 506R00032
e. Carrier-class element management system

f. Wall mounting kit 510R21080

Deleted
4. Preemption Units. Provide preemption that conforms to the requirements of NEMA TS-2, Section 3.7 Preemption and the following:

Install the following components of the GTT Company’s Opticom Priority Control System according to GTT’s written installation instructions at the signalized intersections listed on the Plans.

The system must be capable of sending a signal to the controller when an Opticom signal from a vehicle-mounted "GTT OPTICOM Emitter" has been received and maintained for a period of 1.7 seconds.

a. Use Opticom Priority Control System Model 792H emitters.

b. Unless otherwise shown on the Plan use Opticom Traffic Control Systems Opticom Detector Model 721 preemption detectors.

c. Furnish the appropriate number of Opticom Traffic Control Systems 764 Phase Selectors to meet the number of channels of detection for each intersection. Use rack mounted phase selectors.

d. The controller cabinet shall be wired with a Model 768 Auxiliary Interface Panel for the full utilization of all auxiliary detector and green sensing operations of the 764 Phase Selectors. Wire the cabinet with a Model 757 Auxiliary harness for interface between cabinet terminal blocks and Model 768 Auxiliary Interface panel.

e. Install Model 138 Optical detector lead in cable between the end of each signal mast arm and the controller cabinet. Furnish enough slack in these cables for them to extend 2 feet beyond the end of each signal mast arm and to leave 10 feet of slack in the controller cabinet. Seal both ends of each lead in cable with mastic lined, heat shrink tubing end caps.

f. The controller, rather than the phase selector or auxiliary logic, must perform interval timing, signal sequences, and phase skips.

g. Mount detectors according to manufacturer recommendations or as approved by the Engineer. Mount and aim detectors to provide maximum emergency vehicle recognition. Detector locations shown on the Plans are approximate and subject to change as directed by the Engineer.

h. When emitters are required, provide GTT Opticom Priority Control System, Model 792H Emitter with 793 in vehicle switch. The Emitter shall be factory programmed to the class and vehicle identification numbers assigned by jurisdiction as shown in the Plans and the following:

(1)
Class 0 and Vehicle ID. Number 0 (Zero) shall be disabled for Emitters.

(2)
Vehicle Id. Numbers shall be sequential, beginning with the lowest number in the EVP Emitter table for the appropriate class.

(3)
Provide one copy of 790IS Emitter Software Kit including "Y" cable.

(4)
One GTT Opticom Portable Emitter Kit with 792R emitter on a magnetic base, 793R switch and cigarette lighter adapter power cord in a "Camera Bag" case.

5.
Bus Interface Unit (BIU). Provide BIU’s that fully meet the requirements of NEMA TS-2 Section 8. Unless otherwise called for in the Plans provide six BIU’s that meet the NEMA designation BIU2. In addition, all BIUs shall provide separate front panel indicator LED’s for DC power status and SDLC Port 1 transmit and receive status. The (BIU)’s shall be Eberle Design, Inc. model BIU700 or approved equivalent.

6.
Power supply. Provide a shelf mounted power supply that conforms to the requirements of NEMA TS-2 Section 5.3. The (PS) shall be Eberle Design, Inc. model PS250 or approved equivalent.

7.
Video Detection System.

a.
General.

(1)
System Hardware. Use machine vision system hardware consisting of the following components:

(a)
Color Machine Vision Processor (MVP) sensors as shown in the Plans

(b)
Terra Access Point (TAP)

(c)
Communication interface panel

(d)
Personal computer (PC)

The PC shall host the server and client applications that are used to program and monitor the other system components. The MVP sensor shall be an integrated color zoom camera and processor that perform real-time traffic detection. Each MVP sensor shall be programmable with a minimum of twenty detection zones to satisfy the traffic detection needs of a variety of simple to complex traffic applications. The detection zones shall be user-defined though interactive graphics software running on a PC. The detection zones and the associated traffic functions and alarms shall be downloaded to the MVP for operation. The real-time performance shall be observed by viewing the video output from the sensor with overlaid flashing detector’s to indicate the current detection state (on/off). Subsequent redefinition of detection zones shall be permitted for rapid reconfiguration of fine-tuning detection performance. The MVP sensor shall calculate detector states in real-time and communicate the detection information to the TAP that subsequently translates the detection state directly to a traffic signal controller in real time. The MVP sensor shall optionally store cumulative traffic statistics, internally in non-volatile memory, for later retrieval and analysis.

The MVP shall communicate to the Terra access Point, communications panel and the software applications using the industry standard TCP/IP network protocol. The MVP shall have a built in Internet Protocol (IP) address and shall be addressable with no plug in devices or converters required.

The Terra Access Point shall communicate directly with up to eight (8) MVP sensors and shall comply with the form factor and electrical characteristics to plug directly into a NEMA Type C or D detector rack providing up to thirty-two (32) inputs and sixty-four (64) outputs directly with a TS2 Type traffic signal controller.

The communication interface panel shall be hardwired into a traffic signal cabinet or junction box. The communication interface panel shall be a Eight-sensor model and provide the electrical termination of wiring for video, data, and power for the MVP.

The communication interface panel shall provide high-energy transient protection to electrically protect the Terra Access Point and connected MVP sensors.

(2)
System Software. The MVP sensor embedded software suite shall incorporate multiple applications that perform a variety of diagnostic processing. Its primary function is to detect vehicular traffic approaching or departing the MVP sensor in multiple traffic lanes. The detection shall be reliable, consistent, and perform under all weather, lighting, and traffic congestion levels.

There shall be a suite of client applications that reside on the host client/server PC. The applications shall execute under Microsoft Windows 98, 2000, Windows NT, and XP. Available client applications shall include:

(a)
Network Browser: Learn a network of connected Terra Access Pints and MVP’s then show the topology in a logical hierarchical relationship

(b)
Detector Editor: Create and modify detector configurations to be executed on the MVP sensor

(c)
Operation Log: Extract the MVP run-time operation log of special events that have occurred.

(d)
Data Archive: Extract time interval cumulative traffic statistics in real time (on the same time interval spacing) or after long periods of data accumulation (for instance, once a day or once a week, etc.)

(e)
Software Installer: Reconfigure one or more MVP sensors with a newer release of embedded system software.

b.
Functional Capabilities

(1)
MVP Image Sensor. The MVP image sensor shall be an integrated imaging color CCD array with optics, high-speed image processing hardware and a general purpose CPU bundled into a sealed enclosure. The MVP Sensor shall be equipped with a sunshield to reflect solar heat and to shield the CCD array from direct exposure to the sun. The CCD array shall be directly controlled by the general purpose CPU, thus providing high video quality for detection that has virtually no noise to degrade detection performance. The optics and camera electronics shall be directly controlled for optimal illumination for traffic detection. The lens shall be pre-focused at the factory, as required for operation. It shall be possible for the user to zoom the lens, as required for operation. The MVP sensor shall operate at a maximum rate of 30 frames per second when configured for the NTSC (US) video standard. The MVP shall process a minimum of twenty detector zones simultaneously placed anywhere in the field of view of the sensor. The video output shall have the ability to selectively show overlaid graphics indicating the current real-time detection state of each individual detector defined in the video. The sensor output NTSC video shall be viewed with any compatible video-display device.

(2)
Differential Video. The MVP sensor shall output full motion color video through the means of a differential video port in NTSC format. The differential video is transmitted over a single twisted pair.

(3)
Power. The MVP sensor shall operate on 24 VAC, 50/60Hz at a maximum of 25 watts. The camera and the processor electronics shall consume a maximum of 10 watts and the remaining 15 watts shall support an enclosure heater.

(4)
MVP Operations Log. The MVP shall maintain a non-volatile operations log, which minimally contains:

(a)
Revision numbers for the current MVP sensor hardware and software components in operation.

(b)
Title and comments for the specific detector configuration file downloaded to the MVP.

(c)
Date and time the Operations Log was last cleared.

(d)
Date and time communications were opened or closed with the MVP.

(e)
Date and time of last power-up.

(f)
Time stamped MVP self diagnosed hardware and software error to aid in system maintenance and troubleshooting.

(5)
MVP Vehicle Detection. The real time detection performance of the MVP shall be optimized by following the set of guidelines for:

(a)
The traffic application to perform,

(b)
MVP sensor mounting location,

(c)
The number of traffic lanes to monitor,

(d)
The sizing, placement, and orientation of Count and Presence detectors,

(e)
Traffic approaching and/or receding from the sensor’s field of view,

(f)
Minimizing the effects of lane changing maneuvers.

(6)
Detection Zone Placement. The video detection system shall provide flexible detection zone placement anywhere and at any orientation within the field of view of the MVP sensor. Preferred detector configurations shall be:

(a)
Detection zones placed across lanes of traffic for optimal count accuracy or

(b)
Detection zones placed parallel to lanes of traffic for optimal presence detection accuracy of moving or stopped vehicles.

A single detection zone shall be able to replace one or more conventional detector loops connected in series. Detection zones shall be able to be overlapped for optimal road coverage. In addition, selective groups of detectors can be logically combined into a single output by using optional delay and extend timing and signal state information. Optimal detection shall be achieved when the MVP sensor placement provides an unobstructed view of each traffic lane where vehicle detection is required. Examples of obstructions are not limited to fixed objects. Obstruction of the view can also occur when vehicles from a lane nearer to the sensor obscure the view of the roadway of a lane farther away from the sensor.

(7)
Detection Zone Programming. Placement of detection zones shall be by means of a supervisor computer (PC) operating in the Windows 98, 2000 or Windows NT graphical environments, a keyboard, and a mouse. The monitor shall be able to show the detection zones superimposed on images of traffic scenes.

The detection zones shall be created by using a mouse to draw detection zones on the supervisor computer’s monitor. Using a mouse and the keyboard it shall be possible to place, size, and orient detection zones to provide optimal road coverage for vehicle detection. It shall be possible to download detector configurations from the supervisor computer to the MVP, to retrieve the detector configuration that is currently running in the MVP, and to back up detector configurations by saving them to the supervisor computer’s removable or fixed disks.

The supervisor computer’s mouse and keyboard shall be used to edit previously defined detector configurations to permit adjustment of the detection zone size and placement, to add detectors for additional traffic applications, or to reprogram the sensor for different traffic applications or changes in installation site geometry or traffic rerouting.

(8)
Detection Zone Operation. The MVP real time detection operation shall be verifiable through several means. The primary method shall be to view the video output of the sensor with any standard video display device (monitor). The video with overlaid detection zones shall display each detector as white, when the state of the detector is ON, or as black, when the state of the detector is OFF. Each detector shall be selectively assignable to be visible or hidden in the detector flashing video display when the detector configuration file is programmed.

Additional verification of detector operation includes visual observation of the LED’s on the front of the TAP and/or confirmation of detection as recognized by the traffic controller.

(9)
Optimal Detection. The video detection system shall optimally detect vehicle passage and presence when the MVP sensor is mounted 30 ft. or higher above the roadway, when the image sensor is adjacent to the desired coverage area, and when the distance to the farthest detection zone locations are not greater than ten (10) times the mounting heights of the MVP. The recommended deployment geometry for optimal detection also requires that there be an unobstructed view of each traveled lane where detection is required. Although optimal detection may be obtained when the MVP is mounted directly above the traveled lanes, the MVP shall not be required to be directly over the roadway. The MVP shall be able to view either approaching or receding traffic or both in the same field of view. The preferred image sensor orientation shall be to view approaching traffic since there are high contrast features on vehicles as viewed from the front rather than the rear. The MVP sensor placed at a mounting height that minimizes vehicles image occlusion shall be able to monitor a maximum of six (6) to eight (8) traffic lanes simultaneously.

(10)
Terra Access Point Detector Port Master. The Terra Access Point card shall provide the hardware and software means for up to eight (8) MVP sensors to communicate real time detection states and alarms to a local traffic signal controller. It shall comply with the electrical and protocol specifications of the detector rack standards. The card shall have 1500 Vrms isolation between rack logic ground and street wiring.

The Terra Access Point card shall be a simple interface card that plugs directly into a NEMA TS2 Type C or D detector rack. The TAP TS2 card shall provide 32 phase inputs and 64 detector outputs.

(11)
MVP Input and Output Assignments. Input and Output assignments are programmed into the MVP through the local "Supervisor" port on the detector rack interface card. The MVP declares which input and output pins are utilized during operation, the card requires no software configuration or setup. Detector outputs shall be assigned to any detector type that changes on/off state and consecutive pairs of outputs shall emulate the output of two (closely spaced) detectors to report speed of individual vehicles.

(12)
Jumper Configurable TS1 I/O. Two jumpers shall permit the card to be configured so that all inputs and outputs go either to the rear edge connector or the front panel DB 15 connector.

(13)
Terra Interface Panel. The Terra communications interface panel supports one to Eight MVP power, data, and video connections, a power transformer for the MVP, electrical surge protectors to isolate the TAP and MVP, and an interface connector to cable directly to the TAP.

(14)
MVP Sensor Power. The interface panel shall provide power for one (1) MVP through a step-down transformer, taking local line voltage and producing 28 VAC, 50/60 Hz, at about 30 watts. A 1/2 amp slow-blow fuse shall individually protect the step-down transformers.

(15)
High Energy Transient Suppression. The interface panel shall provide termination points for all street wiring of the MVP and high-energy transient protection. The interface panel shall provide high energy crowbar transient protection, to NEMA TS2 standards. The transient suppression shall protect all of the interconnected hardware.

(16)
Interface Panel I/O Terminations. The Terra interface panel terminal block includes terminations for one (1) to eight (8) MVPs. This shall include terminations for:

(a)
3 termination points for power, Communications and Video to and from the MVP sensor

(17)
Supervisor Software Suite. The system software shall support either small or large networks of field hardware of MVP sensors, TAPs, and commercial telecommunications equipment. The communication of traffic data, alarms, video snapshots, etc. across the network shall use the client server relationship model. The central communications server, the ComServer, provides local or remote access to all networked field hardware to a variety of client applications that can execute simultaneously on the same host computer as the ComServer or across a local area network. Local access shall provide direct hook-up/link to field hardware (for field installation and maintenance) even though the field hardware may be communicating to remote client applications. Remote access shall provide connection to specific field hardware over long distances as part of a larger interconnected network. The Supervisor Software Suite shall consist of the ComServer and all of the supplied client applications.

The Supervisor Software Suite shall provide an easy to use graphical user interface and support all models/versions of the supplied MVP and Mini–Hub. The software shall support both still image and real-time viewing of video images within in Windows. Programming the MVPs and designating inputs and outputs from/to the TAPs shall be performed with detectors overlaid on still images and monitoring the detection performance of the MVPs shall be displayed with "live" video.

The Supervisor Software Suite consists of the:

(a)
ComServer, to provide the network communications services of deployed field hardware to client applications

(b)
Network Browser, to activate selected client applications with associated field hardware in the network

(c)
Detector Editor, to create and modify detector configurations to be executed on the MVPs and TAPs in the field

(d)
Operation Log, to extract the MVP run-time operation log of special vents that have occurred

(e)
Data Archive, to extract time interval cumulative traffic statistics in real time (on the same time interval spacing) or after long periods of data accumulation (for instance, once a day or once a week, etc.) and stored locally to the Supervisor PC

(f)
Installer, to reconfigure one or more MVPs with a newer release of embedded system software.

(18)
Supervisor Computer System. A supervisor computer system is not required.

c.
MVP Hardware

(1)
MVP Image Sensor. The MVP video detection system shall use medium resolution, color image sensor as the video source for real-time vehicle detection.

As a minimum, each image sensor shall provide the following capabilities:

(a)
Images shall be produced with a color CCD sensing element with horizontal resolution of at least 500 lines and vertical resolution of at least 350 lines.

(b)
Images shall be output as a video signal conforming to NTSC specifications.

(c)
Provide software JPEG video compression.

(d)
Useable video and resolvable features in the video image shall be produced when those features have luminance levels as high 10,000 lux during the day.

(e)
Useable video and resolvable features in the video image shall be produced when the ratio of the luminance of the resolved features in any single video frame is 300:1.

(f)
Provide direct real-time iris and shutter speed control.

(g)
Be usable for video surveillance.

(h)
An optical filter and appropriate electronic circuitry shall be included in the image sensor to suppress "blooming" effects at night.

(i)
Gamma for the image sensor shall be preset at the factory to a value of 1.0.

(2)
MVP Optics. The MVP image sensor shall be equipped with an integrated zoom lens that can be changed using either configuration computer software or a hand-held controller.

(3)
MVP Enclosure. The image sensor and lens assembly shall be housed in an environmental enclosure that provides the following capabilities:

(a)
The enclosure shall be waterproof and dust-tight to NEMA-4 specifications, and shall have the option to be pressurized with dry nitrogen to 5 (1 psi.

(b)
The enclosure shall allow the MVP image sensor to operate satisfactorily over an ambient temperature range from –29° F to 140° F while exposed to precipitation as well as direct sunlight.

(c)
The enclosure shall allow the image sensor horizon to be rotated during field installation.

(d)
The enclosure shall include a provision at the rear of the enclosure for connection of the factory-fabricated power, communications, and video signal cable. Input power to the environmental enclosure shall be 110 VAC and either 50 or 60 Hz as an option.

(e)
A heater shall be at the front of the enclosure to prevent the formation of ice and condensation in cold weather, as well as to assure proper operation of the lens’ iris mechanism. The heater shall not interfere with the operation of the image sensor electronics, and it shall not cause interference with the video signal.

(f)
The enclosure shall be light-colored and shall include a sun shield to minimize solar heating and glare.

(g)
The front edge of the sunshield shall protrude beyond the front edge of the environmental enclosure and shall include provision to divert water flow to the sides of the sunshield.

(h)
The amount of overhang of the sunshield shall be adjustable to prevent direct sunlight from entering the lens or hitting the faceplate.

(i)
The total weight of the image sensor in the environmental enclosure with sunshield shall be less than 6 pounds.

(j)
When operating in the environmental enclosure with the power, communication and video signal cable connected, the image sensor shall meet FCC class B and CE requirement for electromagnetic interference emissions.

(4)
MVP Electrical. Connections for video, communications and power shall be made to the image sensor using a single connector (Easy Lock). The Contractor shall supply the 3 conductor (1175-006) 18 AWG Carolprene flexible cable, which will run from the back of the camera to the signal controller cabinet.

(5)
MVP Field Interface Equipment. An MVP communication interface panel shall be available for installation inside the traffic cabinet. The panel shall provide twisted-pair connection points with approved transient protection. Transient protection shall be included for each MVP image sensor. Additionally, the communication interface panel shall provide 110 VAC for each sensor using transformers that step down the voltage from the existing 110 or higher AC power available in the cabinet. The interface panel 3-wire input power shall be connected to the transient protected side of the AC power distribution system in the traffic control cabinet in which the panel is installed.

d.
System Installation. The supplier of the video detection system shall supervise the installation and testing of the video detection system and computer equipment. A factory certified representative from the supplier shall be on-site during installation. Install all video detection equipment in accordance with the manufacturer’s recommendations.

e.
System Training. Provide a four-hour session of training by a certified instructor to State personnel in the operation, setup and maintenance of the video detection system. Provide instruction and materials for a maximum of 10 persons and conduct the training at a location determined by the Engineer.

f.
Warranty, Service, and Support. The supplier, for a minimum of two (2) years, shall warrant the video detection system. Ongoing software support by the supplier shall include software updates of the MVP sensor, Terra Access Point and supervisor computer applications. These updates shall be provided free of charge during the warranty period. The supplier shall maintain a program for technical support and software updates following expiration of the warranty period. This program shall be available to the State in the form of a separate Contract.

8.
Pan Tilt Zoom Video Camera System Furnish Sony SNC-EP550 PTZ Camera and Omnicast Pro camera connection license (Om-P-1C) for Omnicast 4.5 or an approved equal Camera and Software License. Provide 24 V AC power supply as required by camera manufacturer. The products listed in this subsection are subject to review and approval. The equipment must meet or exceed the following specifications:

A. Camera Specifications

1) Operate through IP communications

2) Pan angle 340°

3) Tilt angle 105°

4) Electronic shutter of 36x optical zoom and 12x digital zoom

5) 1/4 type CCD Imager (Exview HAD Technology)

6) Effective pixels of 0.38 Megapixel

7) Minimum illumination of 0.9 lux color and 0.1 lux black & white

8) Focal length of 3.4mm to 122.4mm

9) F-Number of F1.6 to F4.5

10) Auto/Manual iris (F1.4 to close)

11) Selectable compression format of JPEG, MPEG4 or H.264

12) Minimum object distance of 300mm (wide) and 800mm (tele)

13) Selectable image sizes of 701x576, 720x480, 640x480, 384x288, 320x240

14) Selectable frame rates of 18fps JPEG, 15fps MPEG at VGA, 30fps JPEG/MPEG4 at QVGA

B. Interface Specifications

1) 1 SD Memory Card port (compatible with SD/SDHC standards)

2) Network interface of 10Base-T / 100Base-TX (RJ-45)

3) 2 I/O sensor input ports and 1 I/O sensor alarm out ports

4) Mini-jack external microphone input,

5) A mini-jack (mono) audio line output, max output level of 1Vrms

C. General Specifications

1) Weight of 3lbs 12 oz

2) Dimensions (W x H x D) of 5-7/8 x 7-5/8

3) Power requirements HPoE (IEEE802.3at compliant) .AC24V

4) Power consumption of approximately 25W

5) Operating temperature between (23 °F to 122 °F)

6) Storage temperature between (-4 °F to 140 °F)

7) Required general functions are Day/Night (Auto/Manual), image flip, auto focus and motion detection

8) Compatible Protocol of IPv4, IPv6, ICMP, IGMP, ARP, TCP,UDP, RTP/RTCP, RTSP, SNMP (MIB-2), DHCP, NTP, DNS, HTTP, HTTPS, FTP(client/server), and SMTP

9) 5 network clients

10) Outdoor vandal resistant housing with H/B, pendant mount for SNC-RH124, RS44N, RS46N, RX-series, and RZ25N, clear lower dome

11) 8Mb Class 10 SD (Secure Digital) type card included

12) 3 year warranty included

D. System Requirement Specifications

1) Compatible operating systems of Windows XP/Vista/7

2) Compatible web browser of Microsoft Internet Explorer® Ver. 6.0, Ver. 7.0, Ver. 8.0., Firefox Ver. 3.5, Safari Ver. 4.0, and Google Chrome Ver. 4.0.

740-2.14 VEHICULAR SIGNAL HEADS.
1.
Signal Heads. Add the following after the 1st paragraph:

Programmed Visibility Signal Heads.

(
Indications provide a nominal 12 inch diameter circular or arrow indication. Meet the VTCSH requirements for color and arrow configuration.

(
Provide each section with a 1 inch cutaway visor.

(
Provide each signal section with an adjustable connection that permits incremental tilting from 0 to 10 degrees above or below the horizontal while maintaining a common vertical axis through couplers and mounting axis in 5 degree increments.

(
The signal must be mountable with ordinary tools and capable of being serviced without tools. Preset the adjustment at 4 degrees below the horizontal.

(
The visibility of each signal face must be capable of adjustment or programming within the face. When programmed, each signal face's indication must be visible only in those areas or lanes to be controlled. During dusk and darkness, a faint glow to each side will be permissible.

(
Program the head as recommended by the manufacturer and as directed by the Engineer.

a.
LED Optical Units. Replace "(e) Warranty." with "(5) Warranty."

Add b.

b.
Lens. Use only clear lenses for all green signal modules. Use lenses that meet the requirements of the applicable ITE Specification.

Replace item 2. Housing. with the following:

c.
Housing.

(1)
Use die cast aluminum, meeting ASTM B 85, for all parts of the housing, including the doors and end plates. Ensure all parts are clean, smooth, and free from flaws, cracks, blow holes, or other imperfections.

(2)
Use a one-piece housing with integral top, bottom, sides, and with square doors, for each signal section.

(3)
Use stainless steel for all exposed bolts, screws, hinges, pins, and door-locking devices. Use stainless steel or approved non-ferrous, corrosion-resistant material for all interior screws and fittings.

(4)
Provide an opening in the top and bottom of each housing to accommodate standard 1-1/2 inch pipe fittings and brackets.

(5)
Provide the top and bottom openings of each housing with integral serrated bosses that will provide positive positioning of the signal head in 5-degree increments to eliminate undesirable rotation or misalignment of the signal head as well as between sections. Provide a total of 72 teeth in the serrated boss. Ensure teeth are clean and sharp to provide positive position with the grooves of the mating section or framework.

(6)
Fasten individual signal sections together with a cadmium-plated tri-stud connector, lock washers, and nuts with access holes for the passage of electrical conductors form one section to another.

(7)
Provide 2 integral hinge lugs on the left side of each signal housing for mounting the door.

(8)
Provide 2 latches with stainless steel wing nut assemblies on the right side of each signal housing to engage the door latches.

(9)
Provide each signal housing door opening with a one-piece EPDM gasket around the periphery to provide a weather tight seal in a NEMA Type 3R enclosure.

(10)
Provide a round opening designed to accommodate any standard traffic signal lens in each signal housing door.

Replace item 3. Backplates. with the following:

d.
Backplates. Backplates shall not be louvered. Install backplates around vehicular signal faces except post mounted flashers. Furnish backplates constructed of 0.063 inch minimum thickness aluminum alloy sheet meeting ASTM B209, alloy 3003-H14. For those backplates fabricated from 2 or more pieces of sheeting, furnish them fastened together with 3/16" aluminum rivets or bolts peened after assembly.

Furnish 5 inch wide backplates regardless of where the signals are installed, on mast arms, on top of posts, or on the sides of poles.

Add items e. and f.:

e.
Signal Mounting Hardware: Furnish elevator plumbizers, elbow pipe fittings, and post top adapters (without a terminal compartment) with integral serrated contacts that feature 72 teeth.

Provide signal heads that will be mounted on mast arms or pipe tenons with ferrous or bronze elevator plumbizers.

For signal faces installed on the sides of poles, furnish signal frames that consist of watertight assemblies of 1 1/2 inch nominal diameter standard steel pipe, malleable iron or brass pipe fittings, and bronze terminal compartments. The side of the terminal compartment opposite the door shall feature a saddle shape for wobble free mounting on round poles and include a cable guide and two holes for mounting the compartment.

Furnish vehicular signal frames with a horizontal dimension between the center of the terminal compartment and the axis of the adjacent signal face of 22 inches in side mounted frames and 11 inches in post top installations.

Post top adapters shall slip fit over 4 inch nominal standard pipe and feature two rows of three cadmium plated steel setscrews. Furnish post top adapters with terminal compartments, except one way signal heads may be installed on adapters without a terminal compartment provided the adapters include offset openings. Post top adapters without a terminal compartment or compartments - provide manufactured of bronze metal.

Furnish terminal compartments with a terminal block containing 12 poles, each with two screw type terminals. Each terminal must accommodate at least three 14 AWG conductors. Provide terminal compartments with a rain tight door that provide ready access to the terminal block.

For mounting each terminal compartment, furnish (2) 1/2" x 13 hot dip galvanized bolts that conform to ASTM A325 and (2) 1/2" hot dip galvanized washers that conform to ASTM F 436.

When replacing signal heads include all mounting hardware, backplates and visors.

f.
Finish. Factory finish housing, backplates and visors, each face, with a single coat of environmentally safe, ultraviolet-resistant, polyester powder coating that is applied electrostatically at 90kV and baked for 20 minutes at 400 degrees Fahrenheit per ASTM D-3359, ASTM D-3363, and ASTM D-522. Coating to be a Dull Black finish meeting Federal Standard 595b-37038.

CR740.1-022015
740-2.15 PEDESTRIAN SIGNALS. Add the following after the 1st paragraph:

Provide pedestrian signal heads according to the following:

Replace item No. 2a, "Housing," with the following:

2. Housing:

a. Provide signal housings that have maximum overall dimensions of 18-1/2 inches wide, 18-3/4 inches high, and 9 inches deep, including hinges..

Replace item No. 7, "Terminal Blocks," with the following:

7.
Terminal Blocks: Provide a rain tight terminal compartment with a 3 position terminal block.

CR740.2/Z537280000
Replace Subsection 740-2.16 PEDESTRIAN PUSH BUTTONS with the following:
740-2.16 PEDESTRIAN PUSH BUTTONS. Push buttons shall be Tamper proof with a 2 inch minimum diameter convex 316 stainless steel actuator button.

Construct a weatherproof assembly designed to prevent an electrical shock under any weather condition and grounded per the NEC.

Push Button Switch. Furnish Polara model RBDLM2-B-4H or approved equal with the following features. Provide a solid state electronic piezo type, switching unit, with screw type terminals, rated 15 amperes at 125 VAC. Must have the following characteristics:

1.
Switching unit that is solid state electronic piezo rated for 100 million cycles.

2.
Sealed to prevent ice from impeding function.

3.
Must hold the call for a minimum of 5 seconds.

4.
Switch operating force of 3 pounds or less with no moving plunger or moving electrical contacts.

5.
Provide an LED indication and an audible tone or beep within the button when pushed.

6.
Must have a raised rim or ridges to protect the button from side impacts.

7.
Powder coated cast switch housing of dark olive green or black.

Where a pedestrian push button is to be mounted on top of a 2-1/2 inch diameter post, provide the housing with a slip-fitter with screws for securing to the post.

Factory finish pedestrian push button housings, mountings, brackets, and fittings with 2 coats of dull black enamel or powder coat. Painting/powder coating is not required where the color is an integral part of the component material.

Replace Subsection 740-2.17 FLASHING BEACONS with the following:

740-2.17 FLASHING BEACONS. Furnish beacons that consist of one or more traffic signal sections meeting the requirements of Subsection 740-2.14 Vehicular Signal Heads. See the Plans for the number, size and color of the signal sections required for each beacon.

Use the flasher in signal controller cabinets to energize beacons that flash continuously and are installed near traffic signals. Otherwise, each flashing beacon controller assembly consists of the following 120 VAC equipment housed in a NEMA 3R enclosure: a circuit breaker, a radio interference suppressor, a transient voltage suppressor, a NEMA Type 3 flasher, neutral and ground busses, and terminal blocks.

Controller assemblies for school zone speed limit sign beacons shall also include a time switch and a second 120 VAC circuit breaker that protects a thermostat and heater.

The NEMA 3R enclosure shall feature a single shelf and a hinged door with a hasp and staple for sealing and locking the cabinet door.

The radio interference and transient voltage suppressors shall meet the requirements of Subsections 740-2.11.1.k.(3) and (4), respectively.

Use a solid state NEMA Type 3 flasher meeting the requirements of NEMA Standard TS 1-1989, Traffic Control Systems.

Use 20 ampere, 600 volt barrier type phenolic terminal blocks with plated brass screw type terminals and integral strips can be marked with a pen or pencil.

Furnish an RTC Manufacturing model AP41-L time switch complete with wiring harness, or an approved, calendar programmable, solid state time switch with liquid crystal display, keyboard, input/output port, and wiring harness. The approved time switch shall:

1.
Operate on line voltages from 95 to 135 VAC, operate in temperatures from -22(F to 165(F, and include a capacitor that provides 48 hours of backup power to retain programming and time when the unit is disconnected from AC voltage.

2.
Include a backlit display and provide 2 lines of alphanumeric legend with 16 characters per line. The display shall automatically prompt the operator while programming the device through the keyboard for ease of use.

3.
Include an input/output port and keyboard activated special functions that transfer the program to other units and download the program to a printer for a hard copy record of the program.

4.
Automatically compensate for changes in Daylight Savings Time and leap years and include a keyboard activated special function to quickly change the dates for the begin and end of Daylight Savings Time.

5.
Provide at least 10 basic plans for daily and/or weekly use and at least 200 program steps that are equally divided amongst the actual number of basic plans. Each program step shall be assignable to a single day, weekend, weekday, or every day. The time switch shall also include 20 plans that activate the basic plans to provide one year of time based control.

6.
Include at least 4 single pole double throw, relay controlled outputs rated for 15 amperes of resistive load at 115 VAC. Each pole shall be independently activated for steady on or momentary on and be manually switched on through the keyboard.

When a signal controller cabinet flasher is used to energize a beacon, furnish a two pole, fused block with built in fuse pullers to protect the flasher. Furnish third party certified blocks that hold 13/32" x 1-1/2" midget ferrule fuses, are rated for 30 amperes, and feature tubular screw terminals that accommodate conductors to 8 AWG. Furnish blocks with two fast acting, 3 ampere (BAF-3) fuses, and flat bases that can be directly mounted on a dead panel.

Replace Subsection 740-2.18 LUMINAIRES with the following:

740-2.18 ROADWAY LUMINAIRES. Furnish luminaires that conform to the following specifications and provide the light distributions specified. When luminaire performance criteria are specified, luminaires shall also:

(
Meet or exceed the minimum initial light levels indicated.

(
Provide light distribution uniformity ratios and veiling luminance ratios equal to or less than the maximums indicated.

When luminaire performance criteria are specified, submit the following information for each luminaire type and light distribution type specified: luminaire specifications, the lumen output of the lamps that will be furnished, and current electronic photometric data to the Engineer for approval. Furnish the photometric data in Illuminating Engineering Society (I.E.S.) format. The Engineer will use software that calculates light levels and uniformity ratios according to the American National Standard Practice for Roadway Lighting, A.N.S.I./I.E.S. RP-8 to verify each luminaire provides the light levels, uniformities, and veiling luminance ratios specified.

When cut off distributions are specified, furnish luminaires with flat glass lenses and a full cutoff light distribution as defined in the American National Standard Practice for Roadway Lighting, A.N.S.I./I.E.S. RP-8, dated 2000.

Furnish each luminaire with a high pressure sodium lamp of the wattage specified and matching ballast with an input voltage equal to circuit voltage. Furnish lamps that feature a rated life of 40,000 hours based on 10 hours per start and ballasts that conform to Subsection 740-2.21.

1.
Luminaries General

Install luminaires that feature:

a.
Corrosion resistant enclosures with gray paint finish and space for the ballast.

b.
Third party certification for use in wet locations.

c.
Glass lenses, unless polycarbonate resin refractors are specified.
d.
Terminal blocks for attaching the illumination tap conductors.

e.
Aluminum reflectors with an ALZAK or ALGLAS finish.

f.
Optical components free of substances that affect photometric performance, paint.

g.
Housings cast with no provision for a photoelectric control receptacle.

h.
Airtight reflector and lens units that breathe through activated charcoal filters and include elastomer gaskets to seal the gap between the two components. Gasket material must withstand the temperatures involved and be securely held in place.

i.
Plug in starting aids in fixtures with lamps through 400 watts.

2.
Luminaries – Cobrahead and Offset

Each cobrahead or offset luminaire shall also include:

a.
An easily removed hinged door used exclusively for mounting the ballast.

b.
A second door that frames the lens, hinges on the house side, and fastens on the street side with an automatic type latch.

c.
A four bolt mounting brackets that fit 2 inch nominal diameter standard pipe and feature a center pivot for leveling the luminaire.

Offset luminaires shall also include knuckle style pole top adapters that are sized to fit 2 inch nominal diameter standard pipe and feature a wire way meeting NEC requirements for installing three size 10 AWG conductors between the pole and the terminal block located in the luminaire.

3.
LED Luminaire
LED Luminaires shall be UL listed for wet locations and enclosure classified IP66 per IEC 529. The fixture shall be resistant to corrosion, ultraviolet degradation and abrasion. Nickel-chrome plated wire guard shall be used for providing anti-fouling protection from leaf/debris and animals nesting to assure cool LED operation.

The luminaire shall have five years warranty on the LED’s and the driver. Average delivered lumens over 50,000 hours should be a minimum of 85% of initial delivered lumens.

The LEDs shall operate over the temperature range of -40 °F to +165 °F. The LEDs shall be wired in series parallel strings. The failure of many one LED, and its associated string of LEDs, shall not cause the loss of more than 20% of the light output of the complete LED module.

4.
High Tower Luminaire

a.
A 1,000 watt, high pressure sodium lamp that provide 140,000 minimum initial lumens, or as otherwise stated in the Plans.

b.
A side entry 4 bolt mounting bracket designed for 2 inch nominal diameter pipe with provision for leveling the luminaire.

c.
A die cast aluminum housing attached to the mounting bracket that provides a weather tight enclosure for the ballast and terminal block and is readily removable without removing the luminaire from the bracket arm.

d.
A cover and reflector that readily detaches from the mounting bracket without removing the luminaire from the bracket arm.

e.
A double fused 480 volt ballast with fuses sized by the luminaire manufacturer.

f.
A hinged lens compatible with add on light shields.

g.
A stainless steel lamp clamp to prevent lamps from loosening, which is separate from the socket.

When the Plans specify shielding areas from illumination, install light shields on luminaires on hightower poles whose templates touch the shielded areas. Provide shields that limit light levels to 0.1 foot-candle or less at the right of way line. Whenever stock shields fail to limit light levels to the 0.1 foot-candle level, hire the luminaire manufacturer to custom design, and fabricate shields. If the first generation of custom fabricated shields fails to limit light levels to the 0.1 foot-candle level, the Engineer may waive the 0.1 foot-candle requirement.

5.
Lenses
When polycarbonate resin lenses are specified, the fabricator shall furnish certified lenses conforming to the following criteria:

a.
The lenses are molded in a single piece from virgin polycarbonate resin.

b.
The lenses are free from cracks, blisters, burns, and flow lines, and furnished with the natural molded surface.

c.
The lenses are of uniform density throughout and free from air, gas, or moisture pockets, and uncured areas.

d.
The lenses are transparent with a clear bluish tint, produced from ultraviolet stabilized resin to reduce the effects of ultraviolet radiation on their color properties.

e.
The resins used meet the requirements for the self extinguishing classification of ASTM D 635 and feature a minimum impact strength, Izod notched of 12 foot pounds per inch when tested according to ASTM D 256, Method A, using a 1/8 inch by 1/2 inch bar molded according to ASTM recommended practice.

CR740.3-021414

Delete Subsection 740-2.20, ILLUMINATION CONTROL, in its entirety.

Add the following Subsection.
740-2.24 TRAFFIC SIGNAL COMMUNICATIONS SYSTEM. Furnish only fully functioning new equipment of the brand and type listed or approved equal. To be considered an approved equal equipment must meet or exceed the listed specifications. The products listed in this subsection are subject to review and approval if they are included on the Materials Certification List (MCL).

1.0 Broadband Ethernet Radio Interconnect System.

The contractor shall provide a 5GHz Broadband Wireless Ethernet Radio Interconnect System. The system shall be the Intuicom Nitro58™ Wireless Solutions or an approved equal meeting the following minimum specifications:

1. Comply with FCC part 15 and IC RSS-210 rules/regulations.

2. Support and provide the following wireless protocols.

a. IEEE 802.11a (OFDM)

b. IEEE 802.11n (MIMO 2x2:2, OFDM)

c. Proprietary Wireless Protocol

3. Shall be available in the following wireless hardware configurations:

a. 108Mbps – Integrated Panel Antenna or Stand Alone Radio

b. 216Mbps – Stand Alone (Dual) Radio

c. 432Mbps - Access Point Cluster (Quad) Radio

d. 300Mbps – 802.11n Integrated Panel Antenna

4. All Radios shall contain embedded GPS for automatic Geo-location of fixed or mobile wireless locations.
5. Integrated Panel Antennas must contain an external status panel which combines Received Signal Strength Indicators (RSSI), Power Indicator, and a Reset Button.
6. Radios include Adaptive Modulation, Dynamic Frequency Selection, Automatic Transmit Power Control – RF link is monitored to automatically adjust the data rate to optimize the maximum link performance.

7. Any Radio shall be configurable as an Access Point, Remote, Repeater and Mesh Node.

8. The manufacturer and/or supplier of the Radio will be located in the North America with performance testing over the Radio’s operating temperatures of -40° to +85 C. Shall be IP67 and NEMA exceeding environmental specifications.

9. DETAILED REQUIREMENTS:

a. Operating Frequency: 5.150 – 5.825 GHz

b. Ethernet: Auto-sensing 10/100/1000BASE-T Ethernet

c. Electrical: Gigabit PoE Compliant (IEEE 802.3af/at)

d. Receiver Sensitivity: -74 to -94dBm

e. Peek Transmit Power: 802.11a (Up to 28dBm), 802.11n (Up to 27dBm, +/- 2dBm)

f. Channel Width: 5, 10, 20, 40 MHz

g. Typical Range: 20+ miles-LOS

h. Supported Network Topologies: Point to Point, Point to Multipoint, Mesh

i. Wireless Security Options:

i. 802.11i WPA/WPA2 (PSK, EAP), AES-CCM, TKIP, 802. 1X, RSN.

ii. Radius Authentication
iii. MAC Access Control List
iv. User Login Controls
j. Support the minimum IEEE Networking Features:

i. 802.11e
(WMM & QoS)

ii. 802.11h
(DFS & TPC)

iii. 802.1d

(Ethernet Bridging)

iv. 802.1p

(Traffic Prioritization)

v. 802.1q

(VLAN)

vi. 802.1w

(Rapid Spanning Tree)

vii. 802.3ac

(802.1q & 802p support)

viii. 802.3ad
(Link Aggregation)

ix. 802.3x

(Full Duplex and Flow Control)

k. Minimum Wireless Software Features:

i. Automatic Geolocation of embedded GPS radios

ii. Icon roll over feature displays latitude and longitude coordinates of radios

iii. Customizable Menu Interface

iv. Automatically discover, organize, configure radios in network tree

v. Provide a “Drag and Drop” radio configuration tool

vi. A color coded display of network-wide wireless diagnostics illustrated on map

· Data Rate, RSSI, Client Connection Quality

vii. Provide Wireless Alert Reporting

· A unique slider control allowing users to adjust upper and lower alert limits

viii. Network Management Capabilities

· Firewall, ARP/Bridge Tables, Spanning Tree, Data Throughput

· IP Discovery, IP/Subnet Configuration, IP Conflict Tool

· Ping Watchdog

ix. Real-time wireless diagnostic tools

· Bandwidth Test Tool, RSSI and CCQ

· Spectrum Analysis with AP Scan Tool

· Audio Antenna Aiming Tool

x. Advanced User Control

· Terminal Window, Telnet, SSH2

· Dynamic Routing (BGP+, OSPFv3 and RIP protocols)

· Sniffer and Fetch tools

· IPV6 support

· DNS

Z537280000

APPENDIX A

CONSTRUCTION SURVEY REQUIREMENTS

 TC "Appendix A
Construction Survey Requirements" \f C \l "5"
APPENDIX B

MATERIAL CERTIFICATION LIST
 TC "Appendix B
Material Certification List" \f C \l "5"
APPENDIX C

SIGN SHOP DRAWINGS TC "Appendix C
Sign Shop Drawings" \f C \l "5"
APPENDIX D

TEMPORARY CONSTRUCTION PERMITS
AND
TEMPORARY CONSTRUCTION EASEMENTS
 TC "Appendix D
Temporary Construction Permits and Temporary Construction Easements" \f C \l "5"
�

Anchorage Signal Upgrades, Phase I
0001(430)/Z537280000

HSIP: Municipality of Anchorage Flashing Yellow Arrow Project

000S(743)/Z527970000
i
ALASKA 2015

