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, 2004 Edition. Available online at:

http://www.dot.state.ak.us/stwddes/dcsspecs/assets/pdf/hwyspecs/2004sshc.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 and Sediment Control Plan (ESCP) for Northern Lights Blvd: Forest Park Dr. to Lake Otis Pkwy. Pavement Preservation, 56496/0540(010), January, 2015
f.
Erosion and Sediment Control Plan (ESCP). Benson Blvd.: Lois Dr. to LaTouche St. Pavement Preservation. 58497/054(011), January, 2015
g.
Traffic Control Plan (TCP). Northern Lights Blvd: Forest Park Dr. to Lake Otis Pkwy Pavement Preservation, 0540(010)/58496, January, 2015
h.
Traffic Control Plan (TCP). Benson Blvd.: Lois Dr. to LaTouche St. Pavement Preservation. 054(011)/58497, January, 2015
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 C.

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.
Standard Forms 25A-301 Federal EEO Bid Conditions, 25A-324 DBE Subcontractable Items, and 25D-6 Bidder Registration have been revised. Effective for federally funded projects advertised on or after February 1, 2015; there are three Civil Rights Forms that have been updated. Contractors are encouraged to review the revised contract forms. Standard Form 25A-301 Federal EEO Bid Conditions had subsection 3 eliminated and the form was revised to the new references.

Standard Form 25A-324 DBE Subcontractable Items was revised to have the contractor consider other items not listed that could be subcontracted to DBEs.

Standard Form 25D-6 Bidder Registration was revised to update the requirements for a Small Business Enterprise.

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.
Section 120, Disadvantaged Business Enterprise (DBE) Program. Effective for FHWA funded projects advertised on or after February 1, 2014; there is a revised Standard Modification E114 for Section 120 DBE Program.
Contractors are encouraged to review the construction and contract forms and the revised Standard Modification E114 for Section 120 DBE Program. There are new sections on the DBE decertification process, the termination of a DBE on a project, a revised DBE Replacement or Substitution section, and a revised definition for Commercially Useful Functions.

The process for establishing mandatory vs. voluntary contact for DBEs has changed. The mandatory contacts list is established by interested certified DBEs self registering on the plan holder's list within seven (7) days of contract advertisement. Bidders are required to contact all DBEs listed as DBE – Mandatory Contact on the plan holder's list, at least seven (7) calendar days prior to bid opening. Bidders must give DBE's at least seven (7) calendar days to quote.

A guide (title "Plan Holder Self Registration List") has been placed on the Civil Rights website http://www.dot.state.ak.us/cvlrts/index.shtml. This offers further instructions and guidance about these program changes.

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.

6.
DBE Program Waiver - Central Region Projects. The US DOT Waiver for the DBE Program has been implemented on Central Region Projects since August 1, 2011. The DBE Program Waiver approved by USDOT addresses the issue identified in the Department's Disparity Study which found that DBE firms that are owned by Non-Minority Women were participating on the Department's construction contracts and subcontracts on an equal basis similar to other non-DBE contractors and non-DBE subcontractors for Central Region only.

As a result, DBE contract goals cannot be met through the use of female caucasian owned DBEs. This Waiver does not affect DBE project goals for airports or transit projects anywhere in Alaska, and does not apply to professional service agreements or highway construction projects in Northern or Southeast Regions.

The decision to continue or discontinue the use of the Waiver will be made on an annual basis.

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.

7.
Utilities.

a.
Agreements and Dispositions. Utility Agreements and dispositions are available for review at the office of the Utilities Engineer, (907) 269-0650. 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.
8.
Asphalt Laydown Temperatures. The Department may monitor laydown temperatures using a thermal imaging camera. Unsatisfactory areas will be subject to additional testing and/or replacement at the Contractor’s expense as specified in Division 400.

9.
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.

10.
Section 408 and 703 Hard Aggregate. Hot Mix Asphalt, Type VH requires hard aggregate. Refer to the table in 703-2.04 Coarse Aggregate for the specified Nordic Abrasion value. Material suppliers are also included in 703-2.04.
11.
Section 306 Asphalt Treated Base Course. Revisions have been made to this Section. Primary revisions are to subsections Method of Measurement, Acceptance Sampling and Testing, Evaluation of Materials for Acceptance and in Basis of Payment, the Asphalt Material Price Adjustment – Unit Price. Refer to Section 306 for further information.

12.
Asphalt Material Price Adjustment – Unit Price. The unit price adjustment for asphalt material will be combined and paid under one Pay Item. Refer to Sections in Division 300 and 400 that include an Asphalt Material Price Adjustment – Unit Price Pay Item.

13.
Surface Tolerance. Pavement smoothness is measured and reported as International Roughness Index (IRI) Refer to Section 401 and 408 for further information.

14.
Texting/Distractions While Operating a Motor Vehicle. Refer to 107-1.06.
15.
Coordination with other projects. There are other projects in the same area that may be under construction concurrently. Refer to 105-1.07.

16.
Subsidiary Work. 608, 609, and 643 pay items include subsidiary work that is special to the project. Contractors are advised to pay special attention to the Basis of Payment section for all pay items.
58496/58497
PART 4

STANDARD MODIFICATIONS
AND
SPECIAL PROVISIONS

[image: image2.png]

To the STATE OF ALASKA

STANDARD

SPECIFICATIONS

FOR

HIGHWAY CONSTRUCTION

2004

EDITION

TABLE OF CONTENTS

Section
Page

DIVISION 100 — GENERAL PROVISIONS
1101
Definitions & Terms

2102
Bidding Requirements & Conditions

3103
Award & Execution of Contract

4104
Scope of Work

5105
Control of Work

9106
Control of Material

12107
Legal Relations & Responsibility to Public

16108
Prosecution & Progress

19109
Measurement & Payment

21120
Disadvantaged Business enterprise (DBE) Program

DIVISION 200 — EARTHWORK
30201
Clearing & Grubbing

31202
Removal of Structures & Obstructions

34205
Excavation, Backfill, & Foundation Fill for Major Structures

DIVISION 300 — BASES
35301
Aggregate Base & Surface Course

37306
Asphalt Treated Base Course

49408
Hot Mix Asphalt & Surface Treatments, Type V

DIVISION 600 — MISCELLANEOUS CONSTRUCTION
68603
Culverts & Storm Drains

70604
Manholes & Inlets

73606
Guardrail

79608
Sidewalks

81609
Curbing

82615
Standard Signs

83618
Seeding

87619
Soil Stabilization

92627
Water System

93639
Driveways

94641
Erosion, Sediment, and Pollution Control

117642
Construction Surveying & Monuments

118643
Traffic Maintenance

134644
Services to be Furnished by the Contractor

135645
Training Program

138646
CPM Scheduling

139647
Equipment Rental

141660
Signals & Lighting

159662
Signal Interconnect

161669
Automated Traffic Recorders

172670
Traffic Markings

178682
Utility Potholing

DIVISION 700 — MATERIALS
180701
Hydraulic Cement

181702
Asphalt Materials

182703
Aggregates

184706
Concrete & Plastic Pipe

185710
Metal Pipe

186710
Fence & Guardrail

188712
Miscellaneous

189719
Steel, Gray-Iron & Malleable-Iron Castings

190724
Seed

191727
Soil Stabilization Material

196730
Sign Materials

197740
Signals & Lighting Materials

234Index

Appendix A
Construction Survey Requirements
Appendix B
Environmental Permits
Appendix C
Material Certification List
Appendix D
Sign Shop Drawings

 TC "DIVISION 100 — GENERAL PROVISIONS" \f C \l "6"
SECTION 101

DEFINITIONS AND TERMS

 TC "101
Definitions & Terms" \f C \l "3"
Standard Modifications

101-1.03 DEFINITIONS.
PLANS. Delete Text of PLANS and replace with:

The Department’s Contract drawings, profiles, typical cross sections, standard drawings, and supplemental drawings or reproductions showing the location, character, dimensions, and details of the work.

E32-012707

Add the following definition:

QUALIFIED PRODUCTS LIST. A list of companies and products that the Department has found conforms to the SSHC.

E36-012707
Insert the following definition after RESPONSIVE BID:

RETAINAGE. A percentage of a payment established in advance under a contract or subcontract to be withheld from progress payment due on the contract or subcontract. Payment or a percentage of payment withheld for unsatisfactory performance is not retainage.

E101-030512

Replace the definitions of SUBGRADE with the following:

SUBGRADE. The soil or embankment upon which the pavement structure is constructed.

E22-010106
SECTION 102

BIDDING REQUIREMENTS AND CONDITIONS

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

102-1.04 EXAMINATION OF PLANS, SPECIFICATIONS, SPECIAL PROVISIONS, AND WORK SITE.

Replace the second paragraph with the following:

The records of geotechnical investigations including boring logs, test results, geology data reports, soil reports, material site reports, and geotechnical reports included in a bid package or made accessible to bidders or Contractors, are for information purposes only. These records are not part of the Contract. These records indicate subsurface conditions only at specific locations and times, and only to the depths penetrated. They do not necessarily reflect variations in soil, rock, or groundwater conditions that may exist between or outside such locations. Actual conditions may differ from what is shown in the records. Material Sources referenced in these records may not contain materials of sufficient quantity or quality to meet project requirements. The accessibility of these records does not constitute approval, nor guarantee suitability of soils or sources, or the rights to use sources for this project, except as specifically provided in subsections 106-1.02.4.b Mandatory Sources and 106-1.02.4.c Designated Sources. The records shall not substitute for independent investigation, interpretation, or judgment of the bidder or Contractor. The Department is not responsible for any interpretation or conclusion drawn from its records by the bidder or Contractor.

Bidders and Contractors shall examine subsection 106-1.02 Material Sources for further information about material source development.

E23-010106

102-1.05 PREPARATION OF BID. Modify the second sentence in the third paragraph, after:

“If a bidder is a corporation, the bid must be signed by a corporate officer,” add: or agent.

E18-063004

SECTION 103

AWARD AND EXECUTION OF CONTRACT

 TC "103
Award & Execution of Contract" \f C \l "3"
Standard Modifications

Delete Subsection 103-1.05 and replace with the following:
103-1.05 PERFORMANCE AND PAYMENT BONDS. The successful bidder shall furnish all required Performance and Payment Bonds on forms provided by the Department for the sums specified in the Contract. If no sum is specified, the successful bidder shall comply with AS 36.25.010. The Surety on each bond may be any corporation or partnership authorized to do business in the state as an insurer under AS 21.09 or two individual sureties approved by the Contracting Officer.

If individual sureties are used, two individual sureties must each provide the Department with security assets located in Alaska equal to the penal amount of each bond. Any costs incurred by the Contractor and the individual Surety are subsidiary and shall be borne by the Contractor or the individual Surety. In no event will the Department be liable for these Costs.

Individual sureties shall provide security by one, or a combination, of the following methods:

1.
Escrow Account, with a federally insured financial institution, in the name of the Department. Acceptable securities include, but are not limited to, cash, treasury notes, bearer instruments having a specific value, or money market certificates.

2.
Irrevocable letters of credit, with a financial institution approved by the Contracting Officer.

3.
Cashier’s or certified check, made payable to the State of Alaska issued by financial institutions approved by the Contracting Officer.

These bonds and security assets, as applicable, shall remain in effect for 12 months after the date of final payment or, if longer, until all obligations and liens under this Contract are satisfied, including, but not limited to, obligations under Subsection 107-1.19.

The Department may, in its discretion, notify the bonding company or Surety of any potential default or liability.

The Contractor shall substitute, within five working days, another bond or surety acceptable to the Department if an individual Surety or the Surety on any bond furnished in connection with the Contract:

1.
Becomes insolvent or is declared bankrupt;

2.
Loses its right to do business in any state affecting the work;

3.
Ceases to meet Contract requirements;

4.
Fails to furnish reports of financial condition upon request; or

5.
Otherwise becomes unacceptable to the Department.

When approved by the Contracting Officer, the Contractor may replace:

1.
An individual surety with a corporate surety; or

2.
Posted collateral with substitute collateral.

Failure to maintain the specified bonds or to provide substitute bonds when required under this section may be grounds for withholding contract payments until substitute bonding is obtained, and may, in the Department’s discretion, be grounds for declaring the Contractor in default.

E65-022309

SECTION 104

SCOPE OF WORK
 TC "104
Scope of Work" \F C \L "3"

Standard Modifications

104-1.01 INTENT OF CONTRACT. Add to the end of this subsection:

The Contractor is responsible for the means, methods, techniques, sequence, or procedures of construction, safety, quality control, and to perform or furnish the work in accordance with the Contract documents.

E58-072808

SECTION 105

CONTROL OF WORK

 TC "105
Control of Work" \f C \l "3"
Standard Modifications

105-1.02 PLANS AND WORKING DRAWINGS. In the third paragraph delete:

"(24"x36")" and replace with: (22"x34")

105-1.03 CONFORMITY WITH PLANS AND SPECIFICATIONS. In the first sentence of the first paragraph after:

"Work performed and materials furnished shall conform to the Plans and Specifications" add: and approved Working Drawings,

In the first sentence of the second paragraph after: "All work or material not conforming to the Plans and Specifications" add: and approved Working Drawings,

E33-012707

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)

Anchorage School District (ASD)

Anchorage Water & Wastewater Utility (AWWU)

AT & T Alascom (AT&T)

Chevron-Union Oil of California (UNOCAL)

Chugach Electric Association (CEA)

ConocoPhillips Alaska, Inc. (CPA)

Cook Inlet Pipeline Co. (CIPC)

ENSTAR Natural Gas (ENS)

Fairbanks Natural Gas (FNG)

General Communications, Inc. (GCI)

Municipality of Anchorage Signal & Street Maint.

Municipal Light & Power (ML&P)

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

Tesoro Alaska (TESORO)

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.

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

4
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.

5.
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.
6.
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.

7.
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:
Enstar Natural Gas Company (ENSTAR): ENSTAR Natural Gas Company owns and operates natural gas distribution and service facilities within the project limits. ENSTAR will adjust the following facility:

· Gas valve box located within the intersection of Northern Lights Boulevard and LaTouche Street approximate Station 147+61.25, 30’ RT.
· Gas valve box located on the southwest corner of Benson Boulevard and Seward Highway at approximate Station 127+08, 45’ RT.
The Contractor shall coordinate with ENSTAR and the Engineer to conduct a pre/post-construction inspection of ENSTAR’s facilities. The pre-construction inspection must be conducted before pavement removal begins, and the post-construction inspection must be conducted after all work has been completed. During these inspections the ENSTAR representative, the Engineer, and the Contractor will observe and document each facility’s location and condition. The Contractor forfeits all right to claim pre-existing damage if the Contractor fails to participate in the inspections.

ENSTAR shall be provided three (3) days advance written notice to schedule an inspection. Provide a copy of the written notice to the Engineer.
ENSTAR will adjust the gas valve box. Allow ENSTAR three (3) hours before planing to adjust the gas valve box. Allow ENSTAR three (3) hours prior to paving to adjust the gas valve box to final grade.
CR1053-042313
105-1.07 COOPERATION BETWEEN CONTRACTORS. Add the following:

The following projects may be under construction concurrently with this project.

	Project Name:
	Project No.:

	AWWU: Denali Street NLB – Fireweed Water Rehabilitation
	6527

	AWWU: PRV Vault Rehabilitation Project
	6207

	ADOT&PF: C Street: Port Access Road to 40th Avenue Paving
	58989

	ADOT&PF: Ingra & Gambell Street, Phase 1, Paving, 5th Avenue to 36th Avenue
	57858

	ADOT&PF: Central Region Highway Data Equipment, 2012
	52809

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

Joshua Satterfield, Civil Engineer II
(907) 786-5697

Joshua.Satterfield@awwu.biz
58496/58497
105-1.13 MAINTENANCE DURING CONSTRUCTION. Add the following at the end of this subsection:

Costs of maintenance work during construction and before the project is accepted as substantially complete shall be subsidiary to the prices bid on the various Contract items, and the Contractor will not be paid an additional amount for such work.

If in the Engineer's opinion, the Contractor at any time fails to provide adequate maintenance, the Engineer will notify the Contractor of such noncompliance. The notification will specify the areas or structures for which there is inadequate maintenance, the corrective maintenance required, and the time allowed to complete corrective maintenance. If the Contractor fails to take corrective action within the specified time, the Engineer may:

1.
Suspend the work until corrective maintenance is completed;

2.
Assess a traffic price adjustment against the Contract Amount when an adjustment rate is specified in the Contract; and

3.
Employ others for corrective maintenance and deduct the cost from the Contract amount.

E33-012707

105-1.15 PROJECT COMPLETION. In the second paragraph, second sentence, delete:
“Subsection 621-3.04” and replace with: Subsection 618-3.06 and 621-3.04.
In the third paragraph, first sentence, delete:

“Subsection 621-3.04” and replace with: Subsection 618-3.06 and 621-3.04.

E59-072808

105-1.16 FINAL ACCEPTANCE AND RECORD RETENTION. Modify the first paragraph, Item 4. after:

“DOLWD” add: and State Department of Revenue.

E19-063004

Add the following Subsection 105-1.18:

105-1.18 RESERVED FOR WARRANTIES.

E33-012707

SECTION 106

CONTROL OF MATERIAL

 TC "106
Control of Material" \f C \l "3"
Standard Modifications

106-1.01 SOURCE OF SUPPLY AND QUALITY REQUIREMENTS. In fifth paragraph, in two places remove the text. “Approved Products List” and replace with: Qualified Products List
E36-012707

Special Provision

106-1.01 SOURCE OF SUPPLY AND QUALITY REQUIREMENTS. Add the following:

Buy America Provision. The Contractor Shall comply with the requirements of 23 CFR 635.410, Buy America Requirements, and shall submit a completed Material Origin Certificate, Form 25D-60, prior to award of the contract.

All steel and iron products which are incorporated into the work, shall be manufactured in the United States except that minor amounts of steel and iron products of foreign manufacture may be used, provided the aggregate cost of such does not exceed one tenth of one percent (0.001) of the total contract amount, or $2500, whichever is greater. For the purposes of this paragraph, the cost is the value of the products as they are delivered to the project including freight.

“Manufactured in the United States” means that all manufacturing processes starting with the initial mixing and melting through the final shaping, welding, and coating processes must be undertaken in the United States. The definition of “manufacturing process” is smelting or any subsequent process that alters the material’s physical form, shape or chemical composition. These processes include rolling, extruding, machining, bending, grinding, drilling, etc. The application of coatings, such as epoxy coating, galvanizing, painting or any other coating that protects or enhances the value of steel or iron materials shall also be considered a manufacturing process subject to the “Buy America Requirements.”

Buy America does not apply to raw materials (iron ore), pig iron, and processed, pelletized and reduced iron ore. It also does not apply to temporary steel items (e.g., temporary sheet piling, temporary bridges, steel scaffolding, and falsework). Further, it does not apply to materials which remain in place at the Contractor’s convenience (e.g., sheet pilings, and forms).

The North American Free Trade Agreement (NAFTA) does not apply to the Buy America requirement. There is a specific exemption within NAFTA (article 1001) for grant programs such as the Federal-aid highway program.

When steel and iron products manufactured in the United States are shipped to a foreign country where non steel or iron products are installed on or in them (e.g., electronic components in a steel cabinet), the steel and iron is considered to meet the requirements of this subsection.

The Contractor shall take whatever steps are necessary to ensure that all manufacturing processes for each covered product comply with this provision. Non-conforming products shall be replaced at no expense to the State. Failure to comply may also subject the Contractor to default and/or debarment. False statements may result in criminal penalties prescribed under Title 18 US Code Section 1001 and 1020.

S13-083199

Standard Modification

106-1.02 MATERIAL SOURCES.

1.
a.
General. Within Item a. delete text and replace with:

Utilize Useable Excavation according to subsection 104-1.04 before using material sources listed in subsection 106-1.02.4. When there is insufficient, Useable Excavation furnish additional required materials from sources of the Contractor’s choice, except that the Contractor shall use a mandatory source when identified in the Contract.

4.
Type of Sources. Replace the first paragraph with the following:

The Contractor shall utilize Useable Excavation according to subsection 104-1.04 before using material sources listed in this subsection. When there is insufficient Useable Excavation, the Contractor shall furnish additional required materials from sources of the Contractor’s choice, except that the Contractor shall use a mandatory source when identified in the Contract.

When there is insufficient Useable Excavation, the Contractor shall supply additional required material from the following sources:

d.
Available Sources. Replace the second paragraph with the following:

When the Department furnishes copies of existing boring logs, test results, or other data in its possession concerning Available Sources, the Contractor is responsible for determining the accuracy and completeness of this data, for assumptions the Contractor makes based on this data, and for exploring Available Sources to the Contractor’s satisfaction.

e.
Excluded Material Sources. Replace the paragraph with the following:

Some material sources may not be considered acceptable regardless of location or ownership. The bid documents may identify some material sources excluded from use. The Department reserves the right to exclude a material source or any portion of a material source, at any time after Contract Award that is determined by material testing to be unsuitable for use on the Project.

E24-010106

Add new Subsection 106-1.08:

106-1.08 SUBMITTAL PROCEDURE. The Contractor shall complete a Submittal Register, and shall submit to the Engineer on forms provided by the Department. The intent of the Submittal Register is to provide a blueprint for the smooth flow of specified Project document. The Contractor shall fill it out sequentially by bid Item and allow at least three spaces between bid items. The Submittal Register shall list working drawings, schedules of work, and other items required to be submitted to the Department by the Contractor including but not limited to Progress Schedule, anticipated dates of material procurement, Construction Phasing Plan, Utility Progress Schedule, Blasting Plan, Mining Plan, annual EEO reports, DBE payment documentation, and subcontracts.

The Contractor shall submit materials (product) information to the Engineer for review, as required by the Materials Certification List and the Contract.

The number of copies required for submittals may be included in the specifications for individual bid items. If the number of copies of a submittal is not otherwise specified, three copies shall be required. On each sheet submitted to the Department, including working drawings, catalog cuts, manufacturer’s certifications, etc., space shall be provided for Contractor and Department review stamps.

Each copy of each submittal shall include a Submittal Summary sheet. The Contractor may use forms provided by the Department of a similar form of the Contractor’s choice as approved by the Department. The Contractor shall sign submittals and submit them to the Engineer. The Department will review submittals within 30 days after they are received. The Department will return submittals to the Contractor as either: approved, conditionally approved with the conditions listed, or rejected with the reasons listed. The Contractor may resubmit a rejected submittal to the Engineer with more information or corrections. The Department will review resubmittals within 30 days after they are received.

The Contractor shall not order material or use working drawings that have not been approved by the Department. The Contractor shall be responsible for timely submittals. Failure by the Department to review submittals within the time given may be the basis for a request for extension of Contract time but not for additional compensation.

Payment for a specific Contract Item will not be made until the Department has received the Submittal Register for all items and approved all required submittals for that specific Contract Item.

When material invoices, freight bills, and mill certificates are submitted, they shall provide sufficient information for the Engineer to identify the date, company and location of invoice (bill, certificate); Project name and number where material will be incorporated, manufacturer, product number, quantity and cost.

Add the following Subsection 106-1.09:

106-1.09 RESERVED.

E34-012707

SECTION 107

LEGAL RELATIONS AND RESPONSIBILITY TO PUBLIC

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

107-1.02 PERMITS, LICENSES, AND TAXES.

The Department will: Add No. 3.:

3.
The Department has received the following permits on the Contractor's behalf:

a.
Municipality of Anchorage Noise Permit
The Contractor shall: Add the following:

9.
Obtain through the Engineer a written statement from the State Historic Preservation Officer stating that material disposal, extraction, stockpiling, or staging, on or off project site, is not expected to impact cultural resources. 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.

10.
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.

11.
Provide information to comply with the Alaska Department of Environmental Conservation (ADEC) Alaska Pollutant Discharge Elimination System (APDES) General Permit for Alaska to discharge storm water from the construction site. Refer to Section 641, Erosion, Sediment, and Pollution Control for requirements for this permit.

12.
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.

CR1072-042313

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

Special Provisions

107-1.06 SANITARY, HEALTH, AND SAFETY PROVISIONS. Add the following after No. 5 of the 5th paragraph:

Contractor shall comply with and incorporate into the Safety and Health Management program:

(
DOT Order 3902.10 "Text Messaging While Driving" December 30, 2009.

(
Alaska Statute 28.35.161 Driving a Motor Vehicle with a Screen Device Operating; Unlawful Installation of Television Monitor or Similar Device.

CR1073-052014

107-1.07 ARCHAEOLOGICAL OR HISTORICAL DISCOVERIES. Change the first sentence to the following:

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:

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.

CR1072-042313

Standard Modification

Add the following paragraphs:

7.
Restoring Areas. Areas used by the Contractor, including haul routes, shall be restored to their original condition after the Contractor’s operations are completed. The original condition of an area shall be determined as follows:

Before beginning operations, the Engineer and the Contractor shall inspect each area and haul route that will be used by the Contractor and take photographs to document their condition. After construction operations are completed, the condition of each area and haul route will be compared to the earlier photographs. Before demobilization, the Contractor shall repair damages attributed to its operations. The Contractor agrees that costs associated with repairs shall be subsidiary to other items of work and will not be paid for directly.

8.
Material Disposal Sites. Offsite disposal areas may be at locations of the Contractor’s choice, provided the Contractor obtains from the owner of such land written permission for such dumping and a waiver of all claims against the State for any damage to such land which may result there from, together with permits required by law for such dumping. A copy of permission, waiver of claims, and permits shall be filed with the Engineer before beginning work on private property. The Contractor’s selected disposal sites shall also be inspected and approved by the Engineer before use of the sites.

E35-012707

 Standard Modifications

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 & Progress" \f C \l "3"
Standard Modification

Delete Subsection 108-1.01 in its entirety and replace with the following:

108-1.01 SUBCONTRACTING OF CONTRACT. The Contractor shall submit a Contractor Self Certification for Subcontractors and Lower Tier Subcontractors, Form 25D-042, before the Contractor or any subcontractor subcontracts, sells, transfers, assigns, or otherwise disposes of the Contract or any portion of the Contract. The Department has authority to review subcontracts and to deny permission to subcontract work. The Department may penalize the Contractor for false statements or omissions made in connection with Form 25D-042.

The Contractor shall perform, with the Contractor's own organization, work amounting to at least 30 percent of the difference between the original Contract price and the price of designated Specialty Items. For the purpose of this Subsection, work is defined as the dollar value of the services, equipment, materials, and manufactured products furnished under the Contract. The Engineer will determine the value of the subcontracts based on Contract unit prices or upon reasonable value, if entire items are not subcontracted.

The Department's consent to the subcontracting, sale, transfer, assignment, or disposal of all or a part of the Contract shall not relieve the Contractor and the Surety of responsibility for fulfillment of the Contract or for liability under bonds regardless of the terms of the transfer or sublet approvals.

1.
The Contractor shall ensure that for all subcontracts (agreements):

a.
The Department is furnished with one completed Contractor Self Certification, Form 25D-042, for each subcontract;

b.
The subcontractors have submitted a Bidder Registration; Form 25D-6;

c.
The required prompt payment provisions of AS 36.90.210 are included in all subcontracts;

d.
A clause is included requiring the Contractor to pay the subcontractor for satisfactory performance according to AS 36.90.210 and within eight (8) working days after receiving payment for which the subcontractor is to be paid.

e.
A clause is included requiring the Contractor to pay the subcontractor interest, according to AS 45.45.100(a), for the period beginning the day after the required payment date and ending on the day payment of the amount due is made;

f.
A clause is included requiring the Contractor to pay the subcontractor all retainage due under the subcontract, within eight (8) working days after final payment is received from the Department, or after the notice period under AS 36.25.020(b) expires, whichever is later;

g.
A clause is included requiring the Contractor to pay interest on retainage, according to AS 36.90.250 and AS 45.45.101(a);

h.
Other required items listed in Form 25D-042 are included in the subcontracts;

i.
The subcontractors pay current prevailing rate of wages as per Subsection 107-1.04 and file certified payrolls with the Engineer and DOLWD for all work performed on the project; and

j.
Upon receipt of a request for more information regarding subcontracts, the requested information is provided to the Department within 5 calendar days.

2.
The Contractor shall ensure that for all lower tier subcontracts (agreements between subcontractors and lower tier subcontractors):

a.
The required prompt payment provisions of AS 36.90.210 are included in all lower tier subcontracts;

b.
A clause is included requiring the subcontractor to pay the lower tier subcontractor for satisfactory performance according to AS 36.90.210, and within eight (8) working days after receiving payment from which the subcontractor is to be paid;

c.
A clause is included requiring the subcontractor to pay the lower tier subcontractor interest, according to AS 45.45.010(a), for the period beginning the day after the required payment date and ending on the day payment of the amount due is made;

d.
A clause is included requiring the subcontractor to pay the lower tier subcontractor all retainage due under the subcontract, within eight (8) working days after final payment is received, or after the notice period under AS 36.25.020(b) expires, whichever is later;

e.
A clause is included requiring the subcontractor to pay the lower tier subcontractor interest on retainage, according to AS 36.90.250 and AS 45.45.101(a);

f.
Other required items listed in Form 25D-042 are included in the lower tier subcontracts;

g.
The lower tier subcontractors pay current prevailing rate of wages as per Subsection 107-1.04 and file certified payrolls with the Engineer and DOLWD for all work performed on the project; and

h.
Upon receipt of a receipt for more information regarding subcontracts, the requested information is provided to the Department within 5 calendar days.

3.
The following will be considered as subcontracting, unless performed by the Contractor:

a.
Roadside Production. Roadside production of crushed stone, gravel, and other materials with portable or semi-portable crushing, screening, or washing plants set up or reopened in the vicinity of the project to supply materials for the project, including borrow pits used exclusively or nearly exclusively for the project.

b.
Temporary Plants. Production of aggregate mix, concrete mix, asphalt mix, other materials, or fabricated items from temporary batching plants, temporary mixing plants, or temporary factories that are set up or reopened in the vicinity of the project to supply materials exclusively or nearly exclusively for the project.

c.
Hauling. Hauling from the project to roadside production, temporary plants, or commercial plants, from roadside production or temporary plants to the project, from roadside production or temporary plants to commercial plants, and all other hauling not specifically excluded in this subsection.

d.
Other Contractors. All other contractors working on the project site under contract with the Contractor are considered subcontractors unless specifically excluded in this subsection.

4.
The following will not be considered as subcontracting, but the Contractor shall comply with the prompt payment provisions AS 36.90:

a.
Commercial Plants. The purchase of sand, gravel, crushed stone, crushed slag, batched concrete aggregates, ready-mixed concrete, asphalt paving mix, and any other materials or fabrication produced at and furnished from established and recognized commercial plants that sell to both public and private purchasers.

b.
Hauling. Delivery of materials from a commercial plant to a different commercial plant, and delivery from a commercial plant to the project site by vehicles owned and operated by the commercial plants or by commercial freight companies that have a contract with the commercial plant. Commercial freight companies are trucking or hauling companies that deliver multiple types of materials to multiple clients, both public and private, on an established route, and on a recurrent basis.

c.
Contractors' General Business. Work within permanent home offices, branch plants, fabrication plants, tool yards, and other establishments that are part of a contractor's or subcontractor's general business operations.

5.
Owner-Operators. Hauling of materials for the project by bona fide truck owner-operators who are listed as such on the certified payroll of the Contractor or approved subcontractor is not considered subcontracting for purposes of AS 36.30.115.

The Contractor shall ensure that the required prompt payment provisions of AS 36.90.210 are included in contracts with owner-operators.

The Contractor shall collect and maintain at the project site current and valid copies of the following to prove that each trucker listed is a bona fide owner-operator.

a.
Alaska Driver's License with appropriate CDL class and endorsements;

b.
Business license for trucking with supporting documents that list the driver as the business owner or corporate officer;

c.
Documents showing the driver's ownership interest in the truck, including copies of:

(1)
Truck registration; and

(2)
Lease (if truck is not registered in driver's name or in the name of the driver's company).

The Contractor shall maintain legible copies of these records for a period of at least three years after final acceptance of the project.

Owner-operators must qualify as independent contractors under the current Alaska Department of Labor's criteria. Owner-operators may be required to show:

a.
The owner-operator's right to control the manner in which the work is to be performed;

b.
The owner-operator's opportunity for profit or loss depending upon their managerial skill;

c.
The owner-operator's investment in equipment or materials required for their task, or the employment of helpers;

d.
Whether the service rendered requires a special skill;

e.
The degree of permanence of the working relationship; and

f.
Whether the service rendered is an integral part of the owner-operator's business.

The status of owner-operators is subject to evaluation throughout the project period. If the criteria for an independent contractor are not met, the Contractor shall submit amended payrolls listing the driver as an employee subject to all labor provisions of the Contract.

The Contractor shall issue each owner-operator a placard in a form approved by the Engineer that identifies both the truck driver and the vehicle. The placard shall be prominently displayed on the vehicle so that it is visible to scale operators and inspectors.

Not withstanding the Department's definitions of contracting and subcontracting, the Contractor shall be responsible for determining and complying with all federal and state laws and regulations regarding contracting, subcontracting, and payment of wages. The Contractor shall promptly pay any fines or penalties assessed for violations of those laws and regulations, and shall promptly comply with the directives of any government agency having jurisdiction over those matters.

E102-030512

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.

CR1082-070214

SECTION 109

MEASUREMENT AND PAYMENT

 TC "109
Measurement & Payment" \f C \l "3"
Special Provisions

109-1.02 MEASUREMENT OF QUANTITIES. Under subtitle Electronic Computerized Weighing System Item (1) add the following to the end of the first sentence:
", CD, or a USB device."

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.
CR14-043105

Standard Modification

Delete Subsection 109-1.06 in its entirety and replace with the following:

109-1.06 PROGRESS PAYMENTS. The Department will make monthly progress payments to the Contractor based on estimates of the value of work performed and materials on hand under Subsection 109-1.07. At the Departments discretion, a progress payment may be made twice monthly if the value of the estimate exceeds $10,000.

Contractor's failure to pay subcontractors or subcontractor's failure to pay lower tier subcontractors, according to prompt payment provisions required under Subsection 108-1.01 is considered unsatisfactory performance.

The Department will not withhold payment as retainage but may withhold payment for unsatisfactory performance. If satisfactory progress is being made and subcontractors are paid according to Subsection 108-1.01 and AS 36.90.210, the Engineer will authorize 100 percent payment for the estimated value of work accomplished, less any authorized deductions.

If the Engineer finds that satisfactory progress is not being made or payment for satisfactory work by a subcontractor or lower tier subcontractor is not paid according to Subsection 108-1.01, the Engineer may withhold up to 100 percent of the total amount earned from subsequent progress payments. The Engineer may withhold up to 200 percent of the estimated cost to complete final punch list items for unsatisfactory performance until those items are complete. The Engineer will notify the Contractor in writing within eight (8) working days of a request for a progress payment of the reasons why part or all of the payment is being withheld for unsatisfactory performance and what actions may be taken by the Contractor to receive full payment.

Payments of withheld amounts will be made in accordance with AS 36.90.200. No interest will be paid to the Contractor for amounts withheld for unsatisfactory performance except if the Department fails to pay the amount withheld within twenty one (21) calendar days after the Contractor satisfactorily completes the remedial actions identified by the Engineer, as provided in AS 36.90.200(e).

The Contractor shall pay interest on retainage withheld from subcontractors, and at an interest rate according to AS 36.90.250 and AS 45.45.010(a).

E103-030512

109-1.08 FINAL PAYMENT. Add the following sentence to the first paragraph:

The Department will not process the final estimate until the Contractor completes Items 1 through 4 in the first paragraph of Subsection 105-1.16.
E11-063004

Standard Modification

Add the following:

SECTION 120

DISADVANTAGED BUSINESS ENTERPRISE (DBE) PROGRAM

 TC "120
Disadvantaged Business enterprise (DBE) Program" \f C \l "3"
120-1.01 DESCRIPTION. The work consists of providing 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.

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 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.
Administrative Reconsideration. A process by which the low bidder may request reconsideration when the Department determines the Good Faith Effort (GFE) requirements have not been met.

2.
Broker. A certified DBE 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 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.

3.
Civil Rights Office. The Department’s Civil Rights Office. (CRO)

4.
Contract Compliance Officer. Individual within the CRO with the authority to administer the Department’s compliance programs.

5.
Disadvantage Business Enterprise. A Disadvantaged Business Enterprise (DBE) which is a for-profit small business concern that is certified in accordance with 49 CFR Part 26 and listed in the Alaska DBE Directory.

6.
DBE Key Employee. A permanent, year-round employee of the DBE and whose name is on file
with the CRO as a key employee. A key employee may act as an on-site representative when the
owner is not on-site.

7.
DBE Utilization Goal. The percent of work to be performed by certified DBEs. The goal is established by the Department and specified in the contract.

8.
DBE Officer. Individual designated in writing as a representative of the Contractor concerning DBE issues.

9.
Manufacturer. A DBE certified in a supply category that changes the shape, form, or composition of original material in some way. The DBE must provide that altered material to the general public or the construction industry at large on a regular basis.

10.
Race Conscious Participation. DBE participation used to meet a specified DBE Utilization Goal.

11.
Race Neutral Participation. DBE participation that is in excess of the specified DBE Utilization Goal or participation that does not count towards this goal.

12.
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.

d.
a person may be a regular dealer in such bulk items 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 regular dealers’ own distribution equipment shall be by a long-term lease agreement and not on an ad hoc or contract-by-contract basis.

13.
Commercially Useful Function. DBE performs a commercially useful function when it is responsible for execution of the work of the contract 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.

120-2.01 MEETING THE DBE UTILIZATION GOAL. A DBE’s proposed work may be used to demonstrate the successful bidder’s ability to meet the DBE Utilization Goal before Contract award. The DBE must be certified in a category covering the Commercially Useful Function to be performed at the time of listing on Form 25A-325C (DBE Utilization Report).

A bidder may meet the DBE Utilization Goal through (1) the participation of certified DBE firms, or (2) documentation of required GFE (Subsection 120-3.01), or (3) a combination of participation and GFE to be eligible for contract award.

DBE participation on contingent sum items will count as Race Neutral DBE Participation and not towards fulfilling a minimum DBE Utilization Goal.

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

2.
Phase II-Award. The apparent low bidder shall submit evidence of DBE commitment(s) within five 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 Good Faith Effort Documentation Form 25A-332A (with attachments) and Contact Report Form 25A-321A if the DBE Utilization Goal is not met on Form 25A-325C.

If the bidder cannot meet the DBE Utilization Goal, and cannot document the minimum required GFE (as specified below), the Contracting Officer will determine the bidder to be not responsible.

120-3.02 GOOD FAITH EFFORT (GFE).
1.
GFE Criteria. When a bidder fails to meet DBE Utilization Goal, the CRO will use the following criteria to judge whether they have demonstrated sufficient GFE to be eligible for award of the contract.

a.
Consider All Subcontractable Items. Before bid opening, the bidder shall, at a minimum, seek DBE participation for each of the subcontractable items with an established DBE goal as identified on Form 25A-324. It is the bidder’s responsibility to facilitate DBE participation by making the work listed on the subcontractable items list available to DBE firms.

If the bidder cannot achieve the DBE Utilization Goal, then the bidder should also consider other items not listed that could be subcontracted to DBEs.

b.
Initial DBE Notification. All DBEs listed in the Department’s Plan Holders Self-Registration List for the particular project being bid must be contacted at least seven calendar days prior to bid opening. For GFE purposes, DBEs certified to perform the work items identified on Form 25A-324 and listed as mandatory contact on the Department’s Plan Holders Self-Registration List, must be contacted to solicit their
interest. Each contact with a DBE firm must be logged on a Contact Report, Form 25A-321A.

The bidder must give DBEs at least seven calendar days to quote. The bidder may reject DBE quotes received after the deadline. Responsive DBE quotes must be accepted unless they are determined non-competitive. Deadline for quote submission and responsiveness determinations for DBEs and non-DBEs must be consistently applied.

The only acceptable 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 with confirmation of successful receipt to the DBE’s email address listed in the DBE Directory. Email without confirmation of successful receipt is unsatisfactory.

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

c.
Non-Competitive DBE Quotes. DBE quotes more than 10 percent higher than an accepted non-DBE quote will be deemed non-competitive, provided they are for the exact same work or service.

All evidence in support of a non-competitive quote determination must be provided at the time of the GFE submittal. When a DBE quote is rejected as being non-competitive, the work must be performed by the non-DBE subcontractor whose quote was used to provide the basis of the determination. Payments received by the non-DBE subcontractor during the execution of the Contract shall be consistent with the accepted quote. This does not preclude increases due to change documents issued by the Department.

d.
Assistance To DBEs. Contractors must provide DBEs with:

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

(2)
Information about securing equipment, supplies, materials, or 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.

e.
Follow-up DBE Notifications. If there is no response from the initial DBE notification, you must contact the DBE(s) again to determine if they will be quoting. For acceptable forms of notification and required documentation see 120-3.02, subsection 1.b items 1 through 3.

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

f.
GFE Evaluation. Subsections (a) through (e) must be completed for a GFE based submission to be considered. Failure to perform and document actions contained in subsections (a) through (e) constitutes insufficient GFE. After submitting a GFE, bidders may only clarify efforts taken before opening. No new efforts or additional DBE participation is permitted after opening.

2.
Administrative Reconsideration. 49 CFR 26.53(d) provides an opportunity for administrative reconsideration when the Department determines that GFE is insufficient. This opportunity must be exercised within three working days of notification that GFEs were unsatisfactory. For reconsideration, the bidder must provide written documentation or argument concerning efforts to meet the DBE Utilization Goal. No new or additional contact information may be provided. Only contact information the bidder provided in support of its initial request for a GFE determination by the CRO may be presented to support the request for administrative reconsideration.

The process for an Administrative Reconsideration is as follows:

a.
The bidder will have the opportunity to meet with the DBE Liaison Officer in person to discuss the issue. If so desired, the bidder must be ready to meet with the DBE Liaison Officer within four working days of receipt of notice that it failed to meet the requirements of this subsection.

b.
The DBE Liaison Officer will render a written decision and provide notification to the bidder within four working days after the meeting. The written decision will explain the basis for finding.

c.
The finding of the DBE Liaison Officer cannot be appealed to the U.S. DOT.

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 that 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 five working days to respond to the written notice. Any response from the DBE must be submitted to the Engineer.

d.
DBEs that are terminated must be replaced or substituted in accordance with 120-3.02(4).

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). If approved, the Contractor shall, at a minimum, replace or substitute the DBE with another eligible DBE for the same work in order to fulfill its commitment under the DBE Utilization Goal.

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.

1.
Creditable Work. Measuring the DBE Utilization Goal will be based upon the actual dollars paid to the DBEs for creditable Commercially Useful Function work on this project. This is determined by the Engineer in accordance with this Section.

Commercially Useful Function is limited to:

a.
Prime Contractors;

b.
Subcontractors;

c.
Manufacturers;

d.
Regular Dealers;

e.
Brokers; or

f.
Joint Ventures

2.
Determination of Commercially Useful Function. In order for the Commercially Useful Function 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 Commercially Useful Function 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 Commercially Useful Function:

(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 Commercially Useful Function 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 Commercially Useful Function 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 Commercially Useful Function criteria may be credited toward the DBE Utilization Goal.

e.
DBE work shall conform to the following requirements to be a Commercially Useful Function:

(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 Commercially Useful Function. Consistent with the provisions of 49 CFR Part 26.55(c)(4)&(5), before the Engineer makes a final finding that no Commercially Useful Function 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 Commercially Useful Function. 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 Commercially Useful Function 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 Disadvantaged Business Enterprise 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 those monies actually paid to certified DBEs for Commercially Useful Function work performed by the DBE as determined by the Engineer. The Contractor will receive credit for the utilization of the DBEs, 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 Commercially Useful Function 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 Commercially Useful Function 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 Commercially Useful Function 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 Commercially Useful Function of a manufacturer is 100 percent of the monies paid to the DBE for the creditable materials manufactured.

5.
Credit for the Commercially Useful Function 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 Commercially Useful Function 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 Commercially Useful Function 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 Commercially Useful Function 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.

E114-020114

 TC "DIVISION 200 — EARTHWORK" \f C \l "6"
SECTION 201

CLEARING AND GRUBBING

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

201-3.01 GENERAL. 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.

CR2013-042313

Add the following:

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

CR2011-010114

Add the following:

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

CR2013-042313

SECTION 202

REMOVAL OF STRUCTURES AND OBSTRUCTIONS

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

202-1.01 DESCRIPTION. Add the following:

This work also includes:

Pavement Planing. Remove, and or reuse, or dispose of planed pavement materials as noted herein.

CR2023-082310

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.

CR2022-010610

Add the following Subsection 3.06:

202-3.06 PAVEMENT PLANING. Remove existing asphalt pavement by cold planing at locations shown in the Plans. Adjust planing machine to remove all ruts in the roadway surface and as directed by the Engineer. The surface of the pavement after planing shall be a uniformly fine milled textured surface.

Notify the Engineer of pavement areas that may be thin or unstable. Where the planing equipment breaks through the existing pavement, repair as specified in the Division 400, Sections 401, 408, and 409. Repair with Section 401 HMA; Type II, Class B. If Section 401 is not included in the project special provisions use the HMA Type specified for the immediate layer of HMA to be placed over the planed surface. Repair work and materials are subsidiary to HMA Pay Items.

Pavement material planed from the project roadway is the property of the Contractor. Remove planed material from the project immediately after planing. Handle and transport materials according to the Alaska Department of Environmental Conservation (DEC) regulations. Store materials at a Contractor DEC approved site.

Planed material may be:

(
incorporated into the embankment construction, Section 203;

(
used as shoulder buttressing as specified in Section 301;

(
used as recycled asphalt pavement as specified in Section 306;

(
and as directed by the Engineer.

The use of planed material requires written approval and direction from the Engineer.

The Local DOT Maintenance and Operations Station may be able to accept planed materials not used in the project and not wanted by the Contractor. If the Local Maintenance and Operations Station is able to accept some or all of the material, coordinate the delivery, time of delivery and quantity of delivery with the Station Manager. Contact the Central Region Maintenance & Operations Office at, (907) 269-0760, to obtain the appropriate District Station Managers phone number for this project.

Dispose of planed materials not wanted by the Contractor, not used in the project, and not accepted by the Local Maintenance and Operations Station according to Subsection 3.09.

During planing operations, sweep the streets according to 643-3.04 Traffic Control Devices, No. 6. Street Sweeping and Power Brooming to control dust and remove loose material from the planed areas. The removal operation shall follow within 50 feet of the planing machine.

Do not allow traffic to travel on surfaces that have an abrupt longitudinal planed edge greater than 2 inches. In the event it is necessary to route traffic across such edges, an asphalt pavement transition 2 feet in width shall be placed adjacent to the edge and to gutters.

Where existing asphalt pavement overlays gutters adjacent to the area being planed remove the existing pavement.

The existing curb, gutter, and edge of existing Portland cement pavement not designated for removal shall not be damaged or disturbed. Damage caused by the planing operation shall be removed and replaced by the Contractor at the Contractor’s expense.

The planing machine shall have the following capabilities:

1.
Self propelled and capable of milling at speeds from 0 ft to 40+ ft per minute.

2.
Able to spray water inside the milling chamber to reduce dust.

3.
Able to mill adjacent to a gutter without damaging gutter.

4.
Automatic cross slope and depth control combined with automatic longitudinal grade control actuated by sonic or laser ski sensors.

5.
Produce a "fine milled" textured surface with a tool spacing of 5/16 inch.

6.
Able to uniformly maintain a planar surface across adjacent lanes (no elevation differential or ridges between adjacent passes).

Provide a small machine (producing a "fine milled" textured surface) to trim areas that are inaccessible to the larger machine at manholes, valve covers, curb returns, and intersections.

The Engineer may reject any machine that does not comply with the above noted requirements.

CR2023-082310

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.

CR2021-010114

202-4.01 METHOD OF MEASUREMENT. Add the following:

Item 202(15). Pavement planing is measured by the square yard of the pavement planed.

CR2023-082310

202-5.01 BASIS OF PAYMENT. Add the following:

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

CR2021-010114

Add the following:

Item 202(15). At the Contract Unit Price - payment is full compensation for activities and equipment associated with pavement planing including:

(
removal of pavement from curbs and gutters;

(
mechanical sweepers and power brooms used during the planing operation;

(
stockpiling planed material when required;

Replace damaged loop detectors, piezoelectric sensors, RWIS or other highway data sensors outside the specified planing depth according to the requirements of section 660 and 669 at no expense to the Department.

Payment will be made under:

Pay Item No.
Pay Item
Pay Unit
202(15)
Pavement Planing
Square Yard

CR2023-082310

SECTION 205

EXCAVATION, BACKFILL, AND

FOUNDATION FILL FOR MAJOR STRUCTURES

 TC "205
Excavation, Backfill, & Foundation Fill for Major Structures" \f C \l "3"
Standard Modification

205-3.01 EXCAVATION. Within Item 3 Cofferdams, second paragraph, delete the first sentence and replace with:

Submit detailed working drawings showing proposed method of cofferdam construction, designed by a person proficient in cofferdam design. The working drawings must be stamped with the seal of, dated by, and signed by a Professional Engineer registered in the State of Alaska.

E49-050107

 TC "DIVISION 300 — BASES" \f C \l "6"
SECTION 301

AGGREGATE BASE AND SURFACE COURSE

 TC "301
Aggregate Base & 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.

CR176-012407

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.

CR26-090189

301-3.03 SHAPING AND COMPACTION. Add the following:

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.

CR176-012407

Special Provisions

Replace Section 306 with the following:

SECTION 306

ASPHALT TREATED BASE COURSE

 TC "306
Asphalt Treated Base Course" \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 cement in the ATB.

TABLE 306-1

ATB Design Requirements

	DESIGN PARAMETERS
	CLASS

“B”

	ATB (Including Asphalt Cement)

	
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 Cement

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

	
Asphalt Cement 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 cement.

The JMD will specify the Target Values (TV) for gradation, the TV for asphalt cement 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 cement 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 cement 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 cement 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 cement 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 CEMENT. Conform to 702-2.01. If asphalt cement is not specified use PG 52-28.

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

Provide test reports for each batch of asphalt cement 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 cement 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 cement 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 cement 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 cement 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 cement 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 cement 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 cement supply line just before it enters the plant (after the 3-way valve) for sampling asphalt cement.

Provide aggregate and asphalt cement 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 cement 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 cement 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 cement, 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 cement, 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 cement or anti stripping additive or cutting back joints.

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

Method 1:

Percent of asphalt cement 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 cement quantity. If no acceptance testing is required, the percent of asphalt cement is the target value for asphalt cement 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 cement. The Engineer will determine the method. The weight of asphalt cement in waste ATB will be calculated using the target value for asphalt cement as specified in the JMD.

Method 1 will be used for determining asphalt cement 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 cement more than 0.4% above the optimal asphalt cement 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 cement 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 cement 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 Cement Content. Asphalt treated base mix samples taken for the determination of asphalt cement 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 cement 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 cement.

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 cement content are determined from the same sample, retesting for gradation or asphalt cement from the first sublot of a lot will include retesting for the MSG; when separate samples are used, retesting for asphalt cement content will include retesting for MSG.

ASPHALT CEMENT

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

If the contract quantity of asphalt cement 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 cement less than 85 tons will be accepted based on manufacturer’s certified test reports and certification of compliance.

Asphalt cement 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 cement 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 CEMENT

Asphalt cement 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 cement to the Engineer before unloading asphalt cement 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 cement, 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.

Payment will be made under:

Pay Item No.
Pay Item
Pay Unit

306(1)
ATB
Ton

306(2)
Asphalt Cement, Grade PG 58-34
Ton

306(6)
Asphalt Price Adjustment - Quality
Contingent Sum

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

CR306-010114

Special Provision

Add the following Section:

SECTION 408

HOT MIX ASPHALT AND SURFACE TREATMENTS

TYPE V

(Superpave)
 TC "408
Hot Mix Asphalt & Surface Treatments, Type V" \f C \l "3"
408-1.01 DESCRIPTION. Construct one or more layers of plant-mixed Hot Mix Asphalt (HMA) pavement on an approved surface, to the lines, grades, and depths shown in the Plans.
1.
In this Section HMA refers to Type V and VH, except where noted otherwise.

a.
Use of Recycled Asphalt Pavement (RAP) is not permitted in HMA.

b.
Warm Mix Asphalt (WMA) is not permitted in HMA.

408-1.02 REFERENCE.

1.
Section 401, Hot Mix Asphalt and Surface Treatments. HMA, 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
408-2.01 COMPOSITION OF MIXTURE - JOB MIX DESIGN (JMD). Design the JMD according to AASHTO R35 using the design requirements of Table 408-1, except evaluate the moisture sensitivity using the Alaska Test Manual (ATM) 414 and not AASHTO T 283.

TABLE 408-1
HMA Design Requirements
	DESIGN PARAMETERS

	Design ESALs, Millions
	0.3 to < 3

	Rut Index, Max., ATM 419
	3

	Asphalt Cement Content, Min. %
	5.0

The JMD will specify the Target Values (TV) for gradation, the TV for asphalt cement content, the Maximum Specific Gravity (MSG) of the HMA, 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 the Type of HMA specified. For acceptance testing, HMA mixture will have the full tolerances in Table 408-2 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 HMA produced from different plants for testing or production paving. HMA from different plants will be rejected.

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

1.
A letter stating the location, size, and type of mixing plant, the proposed gradation for the JMD, gradations for individual stockpiles with supporting process quality control information, and the blend ratio of each aggregate stockpile. The proposed gradation must meet the requirements of Table 703-3 for each type of HMA specified in the Contract.

2.
Representative samples of each aggregate (coarse, intermediate, fine, and blend material and/or mineral filler, if any) in the proportions required for the proposed mix design. Furnish a total of 500 pounds of material.

3.
Five separate 1 gallon samples of the asphalt cement proposed for use in the HMA. 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 cement or manufacturer's recommended mixing and compaction temperatures, and current Material Safety Data Sheet.

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 Material Safety Data Sheet.

The Engineer will evaluate the material and the proposed gradation using the requirements of Table 408-1 for Type V Hot Mix Asphalt. The mix, the materials and proposed gradation meeting the specification requirements will become part of the Contract when approved, in writing, by the Engineer.

The Engineer has the option to require further verification of the JMD. Evaluation of the JMD may be included in the Process Quality Controls, Supplemental Process Quality Controls, Subsection 408-2.05, Test Strip construction.

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 408-1

(
The asphalt cement source is changed

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

(
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 new replacement JMD. 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, the materials, and the JMD, Subsection 408-2.05.

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 asses a fee for each mix design subsequent to the approved Job Mix Design. The fee will be included under Item 408(6) Asphalt Price Adjustment – Quality.

408-2.02 AGGREGATES. Conform to Subsection 703-2.04.

Use a minimum of 3 stockpiles for crushed HMA aggregate (coarse, intermediate, and fine).

408-2.03 ASPHALT CEMENT. Conform to 702-2.01. If not specified, use PG 58-34.
Provide test reports for each batch of asphalt cement 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 cement 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.
Manufacturers certificate of compliance (Subsection 106-1.05).

2.
Conformance test results of 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 materials loaded.

6.
Type and percent of anti-strip added.

408-2.04 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 shall remain coated when tested according to ATM 414. A minimum of 0.25% by weight of asphalt cement is required.

408-2.05 PROCESS QUALITY CONTROL. Sample and test materials for quality control of the HMA 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 5 working days before initiating paving operations. Address the sequence of operations and joint construction. Outline steps to provide product consistency, to minimize segregation, to prevent premature cooling of the HMA and to provide the mat and longitudinal density required by these specifications. Include a proposed quality control testing frequency for gradation, asphalt cement content, and compaction.

Failure to perform quality control forfeits the Contractor’s right to a retest under Subsection 408-4.02.

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 Engineers 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 will 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 408-3.02. Provide an onsite process control representative with authority to modify mix components as instructed by the Engineer.

Payment for Test Strips: Subsection 408-5.01 Basis of Payment and as noted here.

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. Price adjustments will not be included for quality, unit price, or other.

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

Only after the Engineer approves the test strip may HMA be produced for production paving and payment.

CONSTRUCTION REQUIREMENTS

408-3.01 WEATHER LIMITATIONS. Do not place HMA 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 HMA unless the roadway surface temperature is 40(F or warmer. Do not place mix after September 15 unless approved by the Engineer in writing.

408-3.02 EQUIPMENT, GENERAL. Use equipment in good working order and free of HMA buildup. Make equipment available for inspection and demonstration of operation a minimum of 24 hours before placement of production HMA, except when a test strip is required, 24 hours before placement of the test strip HMA.

408-3.03 ASPHALT MIXING PLANTS. Meet AASHTO M 156. Use an asphalt plant designed to dry aggregates, maintain accurate temperature control, and accurately proportion asphalt cement and aggregates. Calibrate the asphalt plant and furnish copies of the calibration data to the Engineer at least 4 hours before HMA production. Provide daily burner charts to the Engineer showing start/stop times and temperatures.

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

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

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

408-3.04 HAULING EQUIPMENT. Costs associated with Subsection 408-3.04 are subsidiary to Section 408 Pay Items.

Vehicles/Equipment. Haul HMA 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 HMA 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 HMA in the hauling vehicle(s).

Roadway Maintenance. Daily inspect, remove/clean, and dispose of project materials deposited on existing and new pavement surfaces(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 5 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 paver.

(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 and 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 to the existing roadway materials (asphalt type) as a result of the fugitive materials or their removal as specified in Subsection 408-3.16 Patching Defective Areas.

408-3.05 ASPHALT PAVERS. Use self propelled asphalt pavers having 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 paver screed 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.

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

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

Equip the paver with a means of preventing segregation of the coarse aggregate particles from the remainder of the HMA when carried from the paver hopper back to the 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 that verifies the means and methods required to prevent segregation are being used.

408-3.06 ROLLERS. Use both steel-wheel (static or vibratory) and pneumatic-tire rollers. Avoid crushing or fracturing of aggregate. Use rollers designed to compact HMA 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.

408-3.07 PREPARATION OF EXISTING SURFACE. Prepare existing surfaces conforming to the Plans and Specifications. Before applying tack coat to an existing paved surface, clean loose material from cracks for the depth of the cracks. Fill the cleaned cracks, wider than 1 inch, with an approved HMA tamped in place. Wash and or sweep the paved surface clean and free of loose materials.

Preparation of a milled surface:

(
Prelevel remaining ruts, pavement delaminations, or depressions having a depth greater than 1/2 inch with HMA, Type IV. Compact the prelevel/leveling course using pneumatic-tire rollers. The Engineer’s approval of the material and material installation is required. The Engineer will inspect the material and material installation. Correct material and material installations identified by the Engineer as required by the Engineer for approval. Density testing is not required for the leveling course (prelevel) material, material installation.
(
Where the planing equipment breaks through the existing pavement, remove 2 inches of existing base material depth and replace with Section 401 HMA; Type II, Class B. If Section 401 is not included in the project special provisions use the HMA Type specified for the immediate layer of HMA to be placed over the planed surface. Cold mix HMA prohibited. Repair work and materials are subsidiary to the HMA Pay Items.

During the planing operation, notify the Engineer of pavement areas that may be thin or unstable.
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.

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 HMA on these surfaces.

408-3.08 PREPARATION OF ASPHALT. Provide a continuous supply of asphalt cement to the asphalt mixing plant at a uniform temperature, within the allowable mixing temperature range.

408-3.09 PREPARATION OF AGGREGATES. Dry the aggregate so the moisture content of the HMA, sampled at the point of acceptance for asphalt cement 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 HMA 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. HMA containing soot or fuel is unacceptable (Subsection 105-1.11).

408-3.10 MIXING. Combine the aggregate, asphalt cement, 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.

For batch plants, put the dry aggregate in motion before addition of asphalt cement.

408-3.11 TEMPORARY STORAGE. Silo type storage bins may be used, provided the characteristics of the HMA 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 cement, lumpiness, or stiffness of the HMA or similar.

408-3.12 PLACING AND SPREADING. Use asphalt pavers to distribute HMA. Place the HMA 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 HMA surface immediately behind the paver for temperature uniformity. Areas with temperature differences more than 25o F lower than the surrounding HMA 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 HMA 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.
When multiple lifts are specified in the Contract, do not place the final lift until all lower lifts throughout that section, as defined by the Paving Plan, are placed and accepted.
Do not pave against new Portland cement concrete curbing until it has cured for at least 72 hours.

Do not place the final lift until curb and gutter, all types, are installed complete, except as approved by the Engineer.

Place HMA over bridge deck membranes according to Section 508 and the manufacturer's specifications.

408-3.13 COMPACTION. Thoroughly and uniformly, compact the HMA by rolling. In areas not accessible to large rollers, compact with mechanical tampers or trench rollers. Do not leave rollers or other equipment standing on HMA that has not sufficiently cooled to prevent indentation.

A mat area with density lower than 93% 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 density TV is 96% of the MSG, as determined by WAQTC FOP for AASHTO T 209. The MSG of the JMD will be used for the first lot of each type of HMA. 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.

When directed by the Engineer, provide density profiles of the mat and longitudinal joints with a nuclear density gauge. Deliver the results of density tests to the Engineer at the time of the testing, in writing in the format detailed in the Quality Control Plan Subsection 408-2.05.

408-3.14 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 HMA to provide a continuous bond, texture, and smoothness between adjacent sections of the HMA.

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 HMA and thoroughly compact.
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.
Offset the longitudinal joints in one layer from the joint in the layer immediately below by at least 6 inches. Align the joints of the top layer at the centerline or lane lines. Where preformed marking tape striping is required, offset the longitudinal joint in the top layer not more than 6 inches from the edge of the stripe.

On the final lift, before paving against the longitudinal joint (completing the joint) uniformly coat the surface below the final lift with tack coat material conforming to Section 702. Coat the vertical edge of pavement (including milled edges) with Crafco Pavement Joint Adhesive No. 34524, Deery Cold Joint Adhesive, or approved equal. Apply a 1/8 inch thick band of joint adhesive over the cold mat according to manufacturer’s recommendations.

The Engineer shall evaluate the difference in elevation of the final surface of adjacent mats each side of the longitudinal joint, at the joint, with a straight edge and by requiring the Contractor to flood the joint surface with water. The Engineer will determine where and how often to evaluate the joint. All differences in the surface elevations greater than 1/8 inch or that pond water shall be repaired at no cost to the Department. Heat the HMA pavement to be repaired with an infrared heater (310˚ F max) and roll flat or add HMA until the joint differential is within tolerance.

For the top layer of HMA, the minimum specification limit for longitudinal joint density is 91% of the MSG of the panel completing the joint. Cut one 6 inch diameter core centered on the longitudinal joint at each location that the panel completing the joint is cored for acceptance density testing. Density will be determined according to WAQTC FOP for AASHTO T 166/T 275.

For areas that fail to achieve the prescribed joint density seal the surface of the longitudinal joints with Asphalt Systems GSB-88 or approved equal, while the HMA is clean, free of moisture, and before traffic marking. Longitudinal joint sealing shall be according to the manufacturer’s recommendations and a maximum application rate of 0.15 gallons per square yard. Apply the sealant at least 12 inches wide centered on the longitudinal joint.
Hot lapped joints formed by paving in echelon must be completed while the mat temperature is over 150°F. These joints do not need to be tacked and will not be measured or evaluated for joint density.

Longitudinal joints will be evaluated for acceptance according to Subsection 408-4.03.

408-3.15 SURFACE TOLERANCE. The Engineer will test the finished surface after final rolling at selected locations using a 10-foot straightedge. Correct variations from the testing edge, between any two contacts, greater than 1/4 inch.

After completion of corrective work, the Engineer will measure the pavement surface in the driving lanes a second time for a smoothness price adjustment. No measurements will be taken in turn lanes, intersections, ramps, and lane transitions; within 25 feet of the existing pavement. Smoothness will be measured in both wheel paths of each lane and reported as International Roughness Index (IRI). IRI will be reported as a job average for all measured lanes, calculated to the nearest 0.1 inch using ProVAL software.

Costs associated with meeting surface tolerances are subsidiary to the HMA Pay Item.

408-3.16 PATCHING DEFECTIVE AREAS. . Remove HMA that is contaminated with foreign material, is segregated (determined visually or by testing), flushing or bleeding asphalt after compaction is completed or is in any way determined to be defective. Do not skin patch. Remove defective HMA for the full thickness of the course. Cut the pavement so that edges are vertical, 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 HMA according to Subsection 408-3.13 to grade and smoothness requirements.
Costs associated with patching defective areas are subsidiary to the HMA Pay Item.

408-4.01 METHOD OF MEASUREMENT. Section 109 and the following:

1.
Hot Mix Asphalt.
a)
By weighing, no deduction will be made for the weight of asphalt cement, anti-stripping additive or cutting back joints.

b)
By the area of final HMA surface.

2.
Asphalt Cement. By the ton as follows:

Method 1:

Percent of asphalt cement for each sublot multiplied by the total weight represented by that sublot. ATM 405 or WAQTC FOP for AASHTO T 308 will determine the percent of asphalt cement. The same tests used for the acceptance testing of the sublot will be used for computation of the asphalt cement quantity. If no acceptance testing is required, the percent of asphalt cement is the target value for asphalt cement 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 HMA for one project only.

The Engineer may direct, at any time tankers be weighed in the Engineers 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 cement. The Engineer will determine the method. The weight of asphalt cement in waste HMA will be calculated using the target value for asphalt cement as specified in the JMD.

Method 1 will be used for determining asphalt cement 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 cement more than 0.4% above the optimum asphalt cement content specified in the JMD.

3.
Job Mix Design. When specified, Contractor furnished JMD(s) will be measured as one according to the HMA Class and Type.

4.
Temporary Pavement. Section 401.

5.
Preleveling/Leveling Course. Section 401.

6.
Asphalt Price Adjustment – Quality. Calculated by quality level analysis under Subsection 408-4.03. Also included in the measurement are the fees and deductions specified in Subsection 408-2.01 and Subsection 408-4.02.

Asphalt Price Adjustment – Quality, does not apply to, and measurements will not be made for Approach HMA.

7.
Longitudinal Joint and Joint Adhesive. By the linear foot of longitudinal joint.

408-4.02 ACCEPTANCE SAMPLING AND TESTING. The total price adjustment is the sum of the individual lot price adjustments as determined in Subsection 408-4.03 Evaluation of Materials for Acceptance and is included in Item 408(6) Asphalt Price Adjustment-Quality. Penalties assessed are also included in Item 408(6).

A mat area of finished surfacing that is visibly segregated, has a lower density than specified (Subsection 408-3.13), fails to meet surface tolerance requirements, or is flushing asphalt cement is considered unacceptable according to Subsection 105-1.11.

HOT MIX ASPHALT
The quantity of each class and type of HMA produced and placed will be divided into lots and the lots evaluated individually for acceptance.

A lot will normally be 5,000 tons. The lot will be divided into sublots of 500 tons; each randomly sampled and tested for asphalt cement 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. The price adjustment computed, according to Subsection 408-4.03, for the prior lot will include the samples from the shortened lot.

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

If the contract quantity is between 1,500 tons and 5000 tons, the Contract quantity will be considered one lot. The lot will be divided into sublots of 500 tons and randomly sampled for asphalt cement content, density, and gradation according to this subsection except that a determination for outliers will not be performed. HMA quantities of less than 300 tons remaining after dividing the Contract quantity into sublots will be included in the last sublot. HMA quantities of 300 tons or greater will be treated as an individual sublot. The lot will be evaluated for price adjustment according to Subsection 408-4.03 except as noted.

For Contract quantity of less than 1,500 tons, (also for approaches) HMA will be accepted for payment based on the Engineer's approval of a JMD and the placement and compaction of the HMA 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 HMA that does not conform to the approved JMD.

Samples collected at the plant from dry batched aggregates, the conveyor system, or the asphalt cement supply line shall be taken by the Contractor in the presence of the Engineer. The Engineer will take immediate possession of the samples.

The Engineer will determine where samples are taken.

1.
Asphalt Cement Content. Hot mix samples taken for the determination of asphalt cement content will be taken randomly from behind the screed before initial compaction, or from the windrow according to WAQTC FOP for AASHTO T 168 and ATM 403 as directed by the Engineer. HMA samples taken for the determination of both asphalt cement content and gradation will be taken randomly from behind the screed before initial compaction or from the windrow according to WAQTC FOP for AASHTO T 168 and ATM 403.

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 cement content will be determined according to ATM 405 or WAQTC FOP for AASHTO T 308.

2.
Aggregate Gradation.

a.
Drum Mix Plants. Samples taken for the determination of aggregate gradation from drum mix plants will be from the combined aggregate cold feed conveyor via a diverter device, or from the stopped conveyor belt according to WAQTC FOP for AASHTO T 2, or from the same location as samples for the determination of asphalt cement content. Locate diverter devices for obtaining aggregate samples from drum mix plants on the conveyor system delivering combined aggregates into the drum. Divert aggregate from the full width of the conveyor system and maintain the diverter device to provide a representative sample of aggregate incorporated into the HMA. Two separate samples will be taken, one for acceptance testing and one held in reserve for retesting if applicable. The aggregate gradation for samples from the conveyor system will be determined according to WAQTC FOP for AASHTO T 27/T 11. For HMA samples, 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 cement.

b.
Batch Plants. Samples taken for the determination of aggregate gradation from batch plants will be from the same location as samples for the determination of asphalt cement content, or from dry batched aggregates according to WAQTC FOP for AASHTO T 2. Two separate samples will be taken, one for acceptance testing and one held in reserve for retesting if applicable. Dry batched aggregate gradations will be determined according to WAQTC FOP for AASHTO T 27/T 11. For HMA samples, the aggregate 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 cement.

3.
Density.

a.
Acceptance Testing.

The Engineer will determine and mark the location(s) where the Contractor will take each core sample. Core samples will not be taken at bridge decks or the milled edge of existing pavement.

1)
Mat Cores: The location(s) for taking core samples will be determined using a set of random numbers and the Engineer's judgment.

2)
Longitudinal Joint Cores: The Engineer will mark the location(s) to take the core sample, centered on the visible surface joint, and adjacent to the mat core sample taken in the panel completing the joint. Take joint core samples in the presence of the Engineer.

Cut full depth core samples, centered on the marks and as noted above, from the finished HMA 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 HMA 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 penalty will be assessed for each failure to take core samples or backfill core sample voids 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 408-2 may be requested provided the quality control requirements of 408-2.05 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 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 in the price adjustment calculation 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 cement content are determined from the same sample, retesting for gradation or asphalt cement from the first sublot of a lot will include retesting for the MSG; when separate samples are used, retesting for asphalt cement content will include retesting for MSG.

ASPHALT CEMENT.

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

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

Asphalt cement will be sampled according to WAQTC FOP for AASHTO T 40, tested for conformance to the specifications in Section 702, and evaluated for price adjustment in accordance with 408-4.03. Asphalt cement pay reduction factors for each sample will be determined from Table 408-4. 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.

408-4.03 EVALUATION OF MATERIALS FOR ACCEPTANCE.

Price adjustments in this subsection are addressed under Item 408(6) Asphalt Price Adjustment – Quality.
HOT MIX ASPHALT

The total Hot Mix Asphalt price adjustment is the sum of all price adjustments for each lot.

The following method of price adjustment will be applied to each type of HMA when the contract quantity equals or exceeds 1,500 tons, except as defined in Subsection 408-4.02.

Acceptance test results for a lot will be analyzed collectively and statistically by the Quality Level Analysis method as specified in Subsection 106-1.03 to determine the total estimated percent of the lot that is within specification limits.

The price adjustment is based on the lower of two pay factors. The first factor is a composite pay factor for HMA that includes gradation and asphalt cement content. The second factor is for density.

A lot containing HMA with less than a 1.00 pay factor will be accepted at an adjusted price, provided the pay factor is at least 0.75 and there are no isolated defects identified by the Engineer. A lot containing HMA that fails to obtain at least a 0.75 pay factor will be considered unacceptable and rejected under Subsection 105-1.11.
The Engineer will reject HMA that appears to be defective based on visual inspection. A minimum of two samples will be collected from the rejected HMA and tested if requested. If test results are within specification limits, payment will be made for the HMA. If any of the test results fail to meet specifications, no payment will be made and the cost of the testing will be subtracted as a price adjustment. Costs associated with removal and disposal of the rejected HMA are subsidiary to the Hot Mix Asphalt Pay Item.

Outlier Test. Before computing the price adjustment, the validity of the test results will be determined by SP-7, the Standard Practice for Determination of Outlier Test Results. Outlier test results will not be included in the price adjustment calculations.

When gradation and asphalt cement content are determined from the same sample, if a sieve size on the gradation test or the asphalt cement content is an outlier, then the gradation test results and the asphalt cement content results for that sublot will not be included in the price adjustment. The density test result for that sublot will be included in the price adjustment provided it is not an outlier.

When gradation and asphalt cement content are determined from separate samples, if any sieve size on the gradation test is an outlier, then the gradation test results for that sample will not be included in the price adjustment. The asphalt cement content and density test results for that sublot will be included in the price adjustment provided neither is an outlier. If the asphalt cement content test result is an outlier, it will not be included in the price adjustment but the gradation and density test results for the sublot will be included provided neither is an outlier. If the density test result is an outlier, it will not be included in the price adjustment but the gradation and asphalt cement content test results will be included provided neither is an outlier.

Quality Level Analysis. Pay factors are computed as follows:

1.
Outliers (determined by SP-7), and any test results on material not incorporated into the work, are eliminated from the quality level analysis.

The arithmetic mean
of the remaining test results is determined:

[image: image1]
Where:

∑
= summation of

x
= individual test value to xn

n
= total number of test values

is rounded to the nearest tenth for density and sieve sizes except the No. 200 sieve.

is rounded to the nearest hundredth for asphalt cement content and the No. 200 sieve.

2.
The sample standard deviation (s) after the outliers have been excluded, is computed:

Where:
∑(x2)
=
sum of the squares of individual test values.

(∑x)2
=
square of the sum of the individual test values.

The sample standard deviation (s) is rounded to the nearest hundredth for density and all sieve sizes except the No. 200 sieve. The sample standard deviation (s) is rounded to the nearest 0.001 for asphalt cement content and the No. 200 sieve.

If the computed sample standard deviation (s) is <0.001, then use s = 0.20 for density and all sieves except the No. 200. Use s = 0.020 for asphalt cement content and the No. 200 sieve.

3.
The USL and LSL are computed. For aggregate gradation and asphalt cement content, the Specification Limits (USL and LSL) are equal to the Target Value (TV) plus and minus the allowable tolerances in Table 408-2. The TV is the specified value in the approved JMD. Specification tolerance limits for the largest sieve specified will be plus 0 and minus 1 when performing Percent Within Limits (PWL) calculations. The TV for density is 96% of the MSG and the LSL is 93% of MSG.

TABLE 408-2
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 Cement %
	TV -0.4
	TV + 0.4

	Mat Density %
	93
	100

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

4.
The Upper Quality Index (QU) is computed:

Where:
USL = Upper Specification Limit

QU is rounded to the nearest hundredth.

5.
The Lower Quality Index (QL) is computed:

Where:
LSL = Lower Specification Limit

QL is rounded to the nearest hundredth.

6.
PU (percent within the upper specification limit which corresponds to a given QU) is determined.

See Subsection 106-1.03.

7.
PL (percent within the lower specification limit which corresponds to a given QL) is determined.

See Subsection 106-1.03.

8.
The Quality Level (the total percent within specification limits) is determined for aggregate gradation, asphalt cement content, and density.

Quality Level = (PL + PU) – 100
9.
Using the Quality Levels from Step 8, the lot Pay Factor (PF) is determined for Density (DPF) and gradation and asphalt cement content pay factors from Table 106-2. The maximum pay factor for the largest sieve size specification for gradation is 1.00.

10.
The Composite Pay Factor (CPF) for the lot is determined using the following formula:

[f3/4 inch (PF3/4 inch) + f1/2 inch (PF1/2 inch) +....fac (PFac)]

CPF =

(f

The CPF is rounded to the nearest hundredth.

Table 408-3 gives the weight factor (f), for each sieve size and asphalt cement content.

TABLE 408-3

WEIGHT FACTORS

	Sieve Size
	Type V

Factor “f”

	3/4 inch sieve
	4

	1/2 inch sieve
	5

	3/8 inch sieve
	5

	No. 4 sieve
	4

	No. 8 sieve
	4

	No. 16 sieve
	4

	No. 30 sieve
	5

	No. 50 sieve
	5

	No. 100 sieve
	4

	No. 200 sieve
	20

	Asphalt Cement Content, %
	40

The price adjustment will be based on either the CPF or DPF, whichever is the lowest value. The price adjustment for each individual lot will be calculated as follows:

Price Adjustment = [(CPF or DPF)* -1.00] x (tons in lot) x (PAB)
*CPF or DPF, whichever is lower.

PAB = Price Adjustment Base = $161 per ton

ASPHALT CEMENT

The total asphalt cement price adjustment is the sum of all price adjustments for each lot.

Asphalt cement will be randomly sampled and tested in accordance with Subsection 408-4.02. Asphalt cement pay reduction factors for each sample will be determined from Table 408-4.

Table 408-4

ASPHALT CEMENT PAY REDUCTION FACTORS

(Use the single, highest pay reduction factor)

	
	
	Pay Reduction Factor (PRF)

	Test
	Spec
	0.00
	0.04
	0.05
	0.06
	0.07
	0.08
	0.10
	0.25
	Reject or

Engr Eval

	Tests On Original Binder

	Viscosity
	< 3 Pa-s
	< 3
	
	> 3
	
	
	
	
	
	

	Dynamic

Shear
	> 1.00 kPa
	> 1.00
	
	0.88-0.99
	
	
	
	0.71-0.89
	0.50-0.70
	< 0.50

	Toughness
	> 110 in-lbs
	> 93.5
	90.0-93.4
	85.0-89.9
	80.0-84.9
	75.0-79.9
	70.0-74.9
	
	
	< 70.0

	Tenacity
	> 75 in-lbs
	> 63.8
	61.0-63.7
	58.0-60.9
	55.0-57.9
	52.0-54.9
	48.0-51.9
	
	
	< 48.0

	Tests On RTFO

	Mass Loss
	< 1.00 %
	< 1.00
	
	1.001-1.092
	
	
	
	1.093-1.184
	1.185-1.276
	> 1.276

	Dynamic

Shear
	> 2.20 kPa
	> 2.20
	
	1.816-2.199
	
	
	
	1.432-1.815
	1.048-1.431
	< 1.048

	Test On PAV

	Dynamic

Shear
	< 5000 kPa
	< 5000
	
	5001-5289
	
	
	
	5290-5578
	5579-5867
	> 5867

	Creep

Stiffness, S
	< 300 MPa
	< 300
	
	301-338
	
	
	
	339-388
	389-450
	> 450

	Creep Stiffness,

m-value

m-value
	> 0.300
	> 0.300
	
	0.287-0.299
	
	
	
	0.274-0.286
	0.261-0.273
	< 0.261

Asphalt Cement Price Adjustment = 5 x PAB x Qty x PRF (for each sample)

PAB

= Price Adjustment Base

Qty

= Quantity of asphalt cement represented by asphalt cement sample

PRF

= Pay Reduction Factor from Table 408-4

Asphalt Cement Appeal Procedure. Once notified of a failing test result of an asphalt cement sample, the Contractor has 21 days to issue a written appeal. The appeal must be accompanied by all of the Contactor’s quality control test results and a test result of Contactor’s sample of this lot tested by an AASHTO accredited asphalt laboratory (accredited in the test procedure in question). The Engineer will review these test results using ASTM D3244 to determine a test value upon which to base a price reduction.

If the Contractor challenges this value, then the referee sample held by the Engineer will be sent to a mutually agreed upon independent AASHTO accredited laboratory for testing. This test result will be incorporated into the ASTM D3244 procedure to determine a test value upon which to base a price reduction. If this final value incurs a price adjustment, the Contractor shall pay the cost of testing the referee sample.

PAVEMENT SMOOTHNESS

The top layer of HMA will be measured according to 408-3.15 and evaluated for a smoothness price adjustment. The Engineer will calculate the smoothness price adjustment as follows:

Smoothness Price Adjustment = PAB x PQ x SF

PAB
= Price Adjustment Base

PQ
= Final quantity of HMA, tons

RR
= Roughness Reduction = (Initial IRI-Final IRI) / Initial IRI

SF
= Smoothness Factor

If the PQ is less than 3000 tons, the SF = 0
If the PQ is 3000 tons or greater, the SF = 0.12RR – 0.02 (not to exceed 5%)
LONGITUDINAL JOINT DENSITY

Longitudinal joint density price adjustments apply when HMA quantities are equal to or greater than 1,500 tons. A longitudinal joint density price adjustment for the top layer will be based on the average of all the joint densities on a project and determined as follows:

1.
If project average joint density is less than 91% MSG, apply the following disincentive:

a.
Longitudinal joint density price adjustment equal to $3.00 per lineal foot is deducted.

Sections of longitudinal joint represented by cores with less than 91% density shall be surface sealed according to Subsection 408-3.14.

2.
If project average joint density is greater than 92% MSG apply the following incentive:

a.
Longitudinal joint density price adjustment equal to $1.50 per linear foot is added.

408-4.04 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 Approach HMA as included in 408 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 hours, and ends 00:00 hours 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.

408-5.01 BASIS OF PAYMENT.

Except where specified as individual Pay Items:
Anti-stripping additives, tack coat, crack sealing, 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 408-3.07 Preparation of Existing Surface, and the work and materials associated with Subsection 408-3.04 Hauling Equipment are subsidiary to the associated Hot Mix Asphalt Pay Items.

Item 408(6) Asphalt Price Adjustment – Quality: is the sum of the price adjustments for each material lot (excluding Approach HMA) and for deductions and fees assessed.

Deductions and fees assessed:

•
Each mix design subsequent to the approved Job Mix Design (Subsection 408-2.01) for each Type and Class of Hot Mix Asphalt specified will result in a fee of $2500.00 each.

•
Failure to cut core samples within the specified period will result in a deduction of $100.00 per sample per day (Subsection 408-4.02).

•
Failure to backfill voids left by sampling within the specified period will result in a deduction of $100 per hole per day (Subsection 408-4.02).

Item 408(10). Asphalt Material Price Adjustment – Unit Price.

For each Section as included in Subsection 408-4.04 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.

Payment will be made under:

Pay Item No.
Pay Item
Pay Unit
408(1H)
Hot Mix Asphalt, Type VH
Ton

408(2)
Asphalt Cement, Grade PG 58-34
Ton

408(4)
Hot Mix Asphalt, Type ; Class
Square Yard

408(6)
Asphalt Price Adjustment – Quality
Contingent Sum

408(8)
Hot Mix Asphalt, Approach, Type ; Class
Ton

408(9)
Longitudinal Joint Adhesive
Linear Foot

408(10)
Asphalt Material Price Adjustment – Unit Price
Contingent Sum

CR408-052814
 TC "DIVISION 600 — MISCELLANEOUS CONSTRUCTION" \f C \l "6"
SECTION 603

CULVERTS AND STORM DRAINS

 TC "603
Culverts & 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.

CR42-082703

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.

CR6031-032411

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.

CR42-082703

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.

CR6031-032411

Add the following:

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

CR42-082703
SECTION 604

MANHOLES AND INLETS

 TC "604
Manholes & 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.
CR6041-010113

Add the following:

Adjust existing inlet frames and grates where indicated on the Plans.

58496/58497
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 deny 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.

CR6041-010113

Add the following:

Prior to ordering materials, field verify the size of all inlet frames and grates being replaced. New installations shall match the existing inlet frame and grate size and type.

58496/58497-040114
604-5.01 BASIS OF PAYMENT. Add the following:

Pay Items 604(8), 604(13B), 604(13D), and 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

58496/58497
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(8)
Adjust Existing Inlet Frame and Grate
Each

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

CR6041-010113

SECTION 606

GUARDRAIL

 TC "606
Guardrail" \f C \l "3"
Special Provisions

606-1.01 DESCRIPTION. Replace Subsection 606-1.01 with the following: Construct new guardrail, terminal sections, and transition rail of the kind and type specified.

Remove and reconstruct or remove and dispose of existing guardrail, terminal sections, and transition rail.

CR60611-051513

Delete Subsection 606-2.01 and replace with the following:

606-2.01 MATERIALS. Use materials that conform to the following:

Concrete, Class A or W

(or an approved, pre-mixed, sacked concrete)
Subsection 501-3.01

Wire Cable
Subsection 709-2.02

Metal Beam Rail
Subsection 710-2.04

Guardrail Posts and Blocks
Subsection 710-2.06

Guardrail Hardware
Subsection 710-2.07

Guardrail Terminals
Subsection 710-2.11

Terminal Markers - Flexible (marker). The marker includes the pole/post/rod (pole), reflective and retroreflective sheeting and mounting hardware.

The marker materials shall be durable, resistant to impact from (snow and vehicle), vandals, ultraviolet light, moisture, ozone, and hydrocarbons.

When the pole is loaded, the marker shall bend/flex, remain flexible and oriented as installed continuing to function as designed without permanent displacement along the length of the member. The flexibility may be in the primary vertical element, a connecting device between the vertical element and connection to the support member (spring or other) or a combination.

Provide a connection sufficient to transfer the loads from the pole to the supporting member without reducing the strength, flexibility, or durability of either. The connection shall not negatively impact the performance of the guardrail. Provide approval of the connection from the marker manufacturer and support member manufacturer (if proprietary).

(
Design Loads:

(
Impact load from snow thrown by snowplows

(
Weight of snow covering the pole as a result of snow thrown from snowplows

(
Wind loads (100 mph, 3 sec gust)

(
Service Temperature Range:
-40˚ F to +140˚ F.

(
Pole:

1.
Material:

(
Steel, or

(
Stainless Steel, or

(
Other Poles:

(a)
Continuous glass fiber and marble reinforced thermosetting composite, or

(b)
Engineered plastic alloy, or

(c)
Fiberglass Reinforced Polyester (FRP)

(d)
High-Impact Polyolefins

2.
Dimensions

(
Top of Pole: 60 inches to 84 inches above top of guardrail

(
Width/Diameter: minimum = 1 1/4 inches, maximum = 2 inches (steel/stainless steel may not be greater than 5/8 inch diameter)

(
Thickness: as required by design

3.
Visibility:

(
Daytime: Pole - color orange

a.
Steel and Stainless Steel Poles: Applied permanent finish.

b.
Other Poles: Color pigment ultraviolet stabilized and solid through the cross section from end to end.

(
Nighttime: Added retroreflective sheeting - color white

a.
Approximately 12 square inches visible from the traveled way before and after the marker. Applied to a flag attached to the pole or as banding applied directly to the pole. (A flag is required when using steel/stainless steel poles.)

b.
Place top edge of flag/banding 1 inch from top of pole.

(1)
Flag: Single retroreflective sheet each face

(2)
Banding: Two bands completely around marker, 4 inches between bands

(
Hardware and Fasteners:

(
Steel, and/or

(
Stainless Steel, or

(
Aluminum alloy (hardware only)

Manufacturers of flexible markers (snowpoles):

	Manufacturer
	Model
	Type
	Contact

	Nordic Fiberglass, Inc.
	FF2
	Steel Pole w/ Flag
	Ph: (218) 745-5095

	PEXCO
	Model 3639
	High-Impact Polyolefins
	Ph: (404) 564-8560

	New Century Northwest, LLC
	NCN2549
	Engineered Plastic Alloy
	Ph: (541) 485-5566

	Carsonite Composites, LLC
	SNFB
	Continuous glass fiber and marble reinforced thermosetting composite
	Ph: (800) 648-7916

Submit manufacturer's specifications to the Engineer for review and approval before ordering markers.

Guardrail Reflector Assembly Brackets
Section 730

Fabricate from aluminum alloy or galvanized steel.

Retroreflective Sheeting
AASHTO M 268, Type VIII or IX

CR6062-051513

Add the following:

Guardrail Connection Plate
Subsection 722

High Strength Bolts
Subsection 722

CR60611-051513

Add the following:

Crash Cushion.

Generally acceptable crash cushion classifications are listed in the 2011 AASHTO Roadside Design Guide, 4th Edition. The Engineer will determine the final classification of each materials submittal. Each crash cushion in the plans is specified as one of the following:

1.
Sacrificial: These are demonstrated to be designed for a single impact. These may also be "narrow" crash cushions or "median barrier" crash cushions as defined by the FHWA Office of Safety.

2.
Reusable Crash Cushion. These are demonstrated to have some major components that survive most impacts intact and can be salvaged when the unit is being repaired. Some components need to be replaced after a crash.

3.
Low-maintenance and Self-restoring Crash Cushion. These are demonstrated to suffer very little, if any damage, upon impact and are easily pulled back into their full operating condition. They may partially rebound after an impact and may only need an inspection to ensure that no parts have been damaged or misaligned. Supply crash cushions that are redirective and non-gating.

Crash Cushion – Flexible Marker Post: Provide Carsonite CIB-380, TAPCO Curve-Flex, TrafficWorks Guardian TW-375, or approved equal.

CR60610-021414

CONSTRUCTION REQUIREMENTS
606-3.01 GENERAL. Replace the first sentence in the first paragraph with:

Install bollards, guardrail, and terminals at the locations shown in the Plans.

CR6069-051513

Replace the second paragraph with the following:

At locations where public traffic is adjacent to guardrail work, have all materials on site, including crashworthy terminals that are required to completely install a segment of guardrail before beginning work on the segment.

Start guardrail installation at the "upstream" end (the end adjacent traffic will encounter first) by either installing a crashworthy terminal, connecting to an existing barrier or shielding the end with a truck mounted attenuator (TMA) meeting NCHRP 350, Test Level 3. Continue installation in the direction of traffic. Exception: if the guardrail run will connect to existing barrier, buried in the backslope, or guardrail, existing or new bridge railing, or other existing structure at the "downstream" end, guardrail installation may be started at the point of connection. The exception allows for starting at the downstream end, a temporary crash cushion or TMA is required at all incomplete upstream guardrail ends.

Do not leave posts installed for guardrail within the clear zone for more than 48 hours before installing the rail.

If guardrail runs are not completed within 10 calendar days after beginning installation, install temporary crash cushions meeting NCHRP 350 or MASH test Level 3 at all non-crashworthy guardrail ends within the clear zone. Apply Traffic Price Adjustment if the Contractor does not comply with the crash cushion requirement.

CR6063-110410

Add to the 3rd paragraph:

Use 25 linear feet of guardrail or two 12'-6" pieces of guardrail to transition to match the existing or new guardrail elements and/or end treatments.

CR60611-051513

606-3.02 POSTS. Delete the first two numbered items and replace with:

1.
Exclusive of end treatments, use one type of post in each run of guardrail.

Replace 3.a. with:

a.
The underlying material is no larger than six inches; and

Replace No. 4. with:

4.
Backfill and compact around posts with material as specified in the typical section to firmly support the post laterally and vertically. Compact under and around posts to the Engineer's satisfaction.

CR6064-110410

606-3.03 BEAM RAIL. In the first paragraph, second sentence, replace "150 feet" with "100 feet"

CR6065-110410

606-3.05 TERMINAL SECTIONS. Delete the second paragraph.

Replace the fourth paragraph with the following:

Attach flexible markers, in a vertical position, to the terminal end directly to the backside of the rail face, the face away from the traveled way, or the first post of each parallel guardrail terminal. Attach flexible markers to the "P.T." post of the Controlled Release Terminals. Provide an additional marker where the flare begins for guardrail terminal widening. Provide two markers at the end of each run of guardrail; coordinate the locations with the Engineer.

The connection shall not negatively impact the performance of the guardrail as noted in 606-2.01.

CR6062-051513

606-3.06 REMOVAL AND RECONSTRUCTION OF GUARDRAIL. Add the following:

Guardrail removed and to be replaced with new guardrail shall have the entire new run installed within 14 calendar days after removal.

Guardrail located within 50 feet of bridge ends shall have the new guardrail installed by the end of the shift in which the existing guardrail is removed.

CR6066-110410

606-3.07 REMOVAL AND DISPOSAL OF EXISTING GUARDRAIL. Delete the last sentence.

Replace subtitle "606-3.08 RAISING EXISTING GUARDRAIL." With "606-3.08 ADJUST EXISTING GUARDRAIL."

Add the following subsection 606-3.09 Install New Guardrail.

606-3.09 INSTALL NEW GUARDRAIL. Install guardrail as shown on the applicable Standard Drawings, measured from the top of the rail to the finished shoulder surface below the rail. New guardrail installed with height less than 28", or greater than 30" is unacceptable and must be adjusted according to Subsection 606-3.08. Adjusting new guardrail will not be paid for separately, but is subsidiary to other 606 pay items.

CR60611-051513

Add the following Subsection 606-3.10 Flexible Markers:

606-3.10 FLEXIBLE MARKERS. For each parallel rail terminal, a flexible marker shall be attached to the extreme piece of rail. The flexible markers shall be attached using hardware and attachment methods recommended by the manufacturer.

CR6062-051513

Add the following Subsection 606-3.11 Length of Need Verification.

606-3.11 LENGTH OF NEED VERIFICATION. After shaping the slopes and staking the proposed guardrail locations, notify the Engineer to field verify the beginning and ends. The Engineer will approve the staked location of the guardrail before installation. The Engineer may determine additional guardrail is necessary and the Contractor shall comply without delay.

CR6068-051513

606-4.01 METHOD OF MEASUREMENT.

Replace item 3. with the following:

3.
Transition Rail Per each accepted connection.

CR60611-051513

606-5.01 BASIS OF PAYMENT. Add the following:

Payment for temporary crash cushions or TMA installed to protect motorists from guardrail installations that have not been completed within 10 calendar days of beginning installation is subsidiary to other items.

2.
Terminal Sections. Replace a. with the following:

a.
Parallel Guardrail Terminal. The contract price includes rail elements, posts, blocks, pipe sleeves, cable assemblies, guardrail extruders, terminal markers, and all associated hardware required for a complete installation.

Delete b.

c.
Controlled Release Terminals (CRT).

Replace "object markers" with "terminal markers"

Add d.:

d.
Buried in Backslope Guardrail Terminal. The contract price includes rail elements, posts, blocks, concrete, rebar, anchors, and all associated hardware required for a complete installation.

CR6061-110410

Replace item 3. with the following:

3.
Transition Rail. The contract price includes all brackets, beam sections, transition pieces, and all posts and associated hardware required for a complete connection of the guardrail section to a bridge rail or barrier.

CR60611-051513

Add the following:

Guardrail salvage is subsidiary to Pay Item 606(6) Removing and Disposing of Guardrail.

CR6067-040113

Payment will be made under:

Delete Pay Item 606(10) Slotted Rail Terminal and 606(11) Extruder Terminals.

Add Pay Item 606(13) Parallel Guardrail Terminal:

Pay Item No.
Pay Item
Pay Unit
606(13)
Parallel Guardrail Terminal
Each

CR6061-110410

Delete Pay Item 606(7) Raising Existing Guardrail and 606(12) Guardrail/Bridge Rail Connection.

Add Pay Item 606(15) Adjust Existing Guardrail and 606(16) Transition Rail:

Pay Item No.
Pay Item
Pay Unit
606(15)
Adjust Existing Guardrail
Linear Foot

606(16)
Transition Rail
Each

CR60611-051513

SECTION 608

SIDEWALKS

 TC "608
Sidewalks" \f C \l "3"
Standard Modifications

608-3.03 CURB RAMPS. Delete subsection in its entirety and replace with the following:

Construct curb ramps according to the details and the locations shown in the Plans. Follow the construction requirements of Subsection 608-3.01. Give the exposed concrete surface a coarse broom finish. Install detectable warnings.

Add new subsection:

608-3.04 DETECTABLE WARNINGS. Construct detectable warnings according to the details and the locations shown in the Plans. Install detectable warning tile by embedding tile flanges into cast in place concrete construction so there are no vertical changes in grade exceeding 0.25 inch or horizontal gaps exceeding 0.5 inch. Align pattern on a square grid in the predominant direction of travel. Install the same type of detectable warning tile throughout the project.

Install cast iron detectable warning plates with a slip resistant surface and coated with either yellow polymer soaked or black asphalt dip finish, with handle or flange on bottom and with truncated dome pattern or approved equal.

Detectable warnings shall be manufactured and installed according to the Americans with Disabilities Act Accessibility Guidelines.

E113-051513

Standard Modifications

608-4.01 METHOD OF MEASUREMENT. Delete fifth paragraph beginning with: "Curb Ramp" and replace with the following:

Curb Ramp. By each installation, complete in place, including detectable warnings, ramp runs, backing curbs, flares, and landings necessary to provide a single street-level access.

E113-051513

Add the following:

Detectable Warning Tile: By the square foot, measured along the edges of the detectable warning tile, complete in place, including but not limited to:

· Removal of existing concrete or asphalt,

· Materials and installation of detectable warning tile and concrete border.
Detectable Warning Tiles, when installed as part of a Curb Ramp, are subsidiary to Item 608(6) and will not be measured for payment.
608-5.01 BASIS OF PAYMENT. Add the following:

Payment for item 608(10) Detectable Warning Tile includes full compensation for labor, equipment, and incidental materials for the installation of tiles, including cutting of tiles.

Clearing, grubbing, excavation, removal of pavement, removal of sidewalk, aggregate base course, compost, and seeding for construction of curb ramps are subsidiary to 608 items.

Add the following Pay Item:

Pay Item No.
Pay Item
Pay Unit
608(10)
Detectable Warning Tile
Square Foot

58496/58497
SECTION 609

CURBING

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

609-3.01 GENERAL. Add the following:

Install curb and gutter, all types, before installing the final lift of pavement.

609-5.01 BASIS OF PAYMENT. Add the following:

Excavation, removal of pavement, removal of sidewalk, aggregate base course, compost and seeding for construction of curb and gutter items are subsidiary to 609 items.
58496/58497
SECTION 615

STANDARD SIGNS

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

615-2.01 MATERIALS. Delete first paragraph of Item 2. Including subitems a., b., c., and replace with:

2.
Sign Fabrication.
Use Type IV reflective sheeting (for lettering symbols, borders, and background) on sheet aluminum panels for all signs except 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.

b.
Railroad Crossbucks and Vertical Crossbuck Supports. Use white Type VIII or Type IX reflective sheeting for background of sign and stripes.

c.
Non-illuminated Overhead Signs with White Legends on Green Backgrounds. Use Type IX reflective sheeting for legends and background. Create the legend in one of the following ways:

(1)
Cut border and legend from white Type IX reflective sheeting and adhere to a green Type IX background, or

(2)
Cut stencil of border and legend out of green transparent acrylic film and use transparent adhesive to overlay the film on a white Type IX reflective background.

d.
Fluorescent Yellow Green School Area Signs. Use Type VIII or Type IX reflective sheeting for background.

Reflective Sheeting Warranty. Supply manufacturer’s warranty for reflective sheeting including retention of fluorescent yellow green (measured according to ASTM E 2301) for ten years according to the following criteria:

(
Minimum Fluorescent Luminance Factor:
YF = 20%

(
Minimum Total Luminance Factor:

YT = 35%

The warranty shall stipulate: If the sheeting fails to meet the minimum fluorescence values within the first 7 years from the date of fabrication, the manufacturer shall, at the manufacturer’s expense, restore the sign surface to its original effectiveness. If the reflective sheeting fails to meet the minimum fluorescence values within the 8th through the 10th year from the date of fabrication, the manufacturer shall, at the manufacturer’s expense, provide enough new replacement sign sheeting to the Department to restore the sign surface to its original effectiveness.

CR6151-091311

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.

CR6153-091311

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)

CR6181-021414

Replace Subsection 618-3.01 with the following:

618-3.01 SURFACE PREPARATION. 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:

1.
Manual raking with landscaping rakes;

2.
Mechanical track walking with track equipment; or

3.
Mechanical raking with a scarifying slope board. Form one inch wide grooves spaced no more than six inches apart.

Rounding the top and bottom of slopes to facilitate tracking or raking and to create a pleasant appearance is acceptable, but disrupting drainage flow lines is not.

CR6182-092012

618-3.02 SEEDING SEASONS. Replace the 1st sentence 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.

Seed between May 15 and August 15, or obtain written approval from the Engineer to seed at a different date.

CR6183-101711

618-3.03 APPLICATION. Replace the first three sentences 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.

Do not seed areas of bedrock, plant beds, and areas indicated in the plans as “no seeding.”

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.

CR6181-021414

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.

Add Subsections 618-3.05:

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.
Add Subsection 618-3.06:

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. Delete the 3rd paragraph, "Seeding by the Pound," and replace with:

Seeding by the Pound. By the weight of dry seed acceptably seeded and maintained.

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” and “Seeding by the Pound” 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.

Add new pay description:

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.

CR6182-092012
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, 2004 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

CR619-092612

SECTION 627

WATER SYSTEM

 TC "627
Water System" \f C \l "3"
Special Provisions

627-1.01 DESCRIPTION. Add the following:

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

The inspections may identify main valve boxes, the top section, the lid and additional items, to be replaced. Replace additional facility items as directed by the Engineer.

627-3.01 GENERAL. Add the following:

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

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

Install the replacement facility items as shown in the Plans.

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) 564-2763. Provide the Engineer a copy of the written notice.

AWWU furnishes the valve box top sections and lids. 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.

If service connection locates are required, contact AWWU Field Services at (907) 564-2762. Allow 3 working days from the time of the request to the time of locate.

Salvage the replaced valve box top sections and lids. Coordinate with, and deliver to AWWU the salvaged materials. Dispose of water system facility materials not wanted by AWWU, according to the Municipality of Anchorage rules and regulations.

Provide a 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.
58469/58497
Special Provisions

Replace Section 639 with the following:

SECTION 639

DRIVEWAYS

 TC "639
Driveways" \f C \l "3"
639-1.01 DESCRIPTION. Construct approaches, residential or commercial driveways at the locations shown in the Plans.

639-2.01 MATERIALS. Use materials that conform to the standards for the main roadway.

639-3.01 CONSTRUCTION. Construct driveways and approaches to the dimensions shown on the Plans.

639-4.01 METHOD OF MEASUREMENT. By the number of driveways and approaches constructed as shown on the Plans or as directed. Pavement removal and excavation required beyond the limits of the adjacent mainline will be subsidiary.

639-5.01 BASIS OF PAYMENT. At the contract unit price shown in the bid schedule. The contract unit price for driveways and approaches shall be full compensation for furnishing equipment and labor necessary to complete the work as specified.

Materials required to construct driveways and approaches will be paid for separately under the respective items listed in the bid schedule.

Native material meeting the minimum requirements of Selected Material, Type C will not be paid for directly, but will be considered subsidiary to 639 Items.

Payment will be made under:

Pay Item No.
Pay Item
Pay Unit
639(1)
Residence Driveway
Each

639(2)
Commercial Driveway
Each

639(3)
Public Approach
Each

639(4)
Driveway
Each

639(6)
Approach
Each

CR58-050902

Special Provisions

Replace Section 641 with the following:

SECTION 641

EROSION, SEDIMENT, AND POLLUTION CONTROL

 TC "641
Erosion, Sediment, and Pollution Control" \f C \l "3"
641-1.01 DESCRIPTION.
Provide project administration and Work relating to control of erosion, sedimentation, and discharge of pollutants, according to this section and applicable local, state, and federal requirements, including the Construction General Permit.

641-1.02 DEFINITIONS.

These definitions apply only to Section 641.

Active Treatment System Operator. The Contractor’s qualified representative who is responsible for maintaining and operating an active treatment system (as defined in the CGP) for storm water runoff.

Alaska Certified Erosion and Sediment Control Lead (AK-CESCL). A person who has completed training, testing, and other requirements of, and is currently certified as, an AK-CESCL from an AK-CESCL Training Program (a program developed under a Memorandum of Understanding between the Department and others). The Department recognizes AK-CESCLs as “qualified personnel” required by the CGP. An AK-CESCL must be recertified every three years.

Alaska Department of Environmental Conservation (ADEC). The state agency authorized by EPA to administer the Clean Water Act’s National Pollutant Discharge Elimination System.

Alaska Pollutant Discharge Elimination System (APDES). A system administered by ADEC that issues and tracks permits for storm water discharges.

Best Management Practices (BMPs). Temporary or permanent structural and non-structural devices, schedules of activities, prohibition of practices, maintenance procedures, and other management practices to prevent or minimize the discharge of pollutants to waters of the United States. BMPs also include, but are not limited to, treatment requirements, operating procedures, and practices to control plant site runoff, spillage or leaks, sludge or waste disposal, or drainage from material storage.

Clean Water Act (CWA). Federal Water Pollution Control Amendments of 1972, as amended (33 U.S.C. 1251 et seq.).

Consent Decree. The decree entered by the United States District Court for the District of Alaska on September 21, 2010, regarding compliance with the CWA and implementation of the CGP, to which the United States and the Department are parties.

Construction Activity. Physical activity by the Contractor, Subcontractor, or utility company; that may result in erosion, sedimentation, or a discharge of pollutants into storm water. Construction Activity includes soil disturbing activities (e.g. clearing, grubbing, grading, excavating); and establishment of construction materials or equipment storage or maintenance areas (e.g. material piles, borrow area, concrete truck chute washdown, fueling); and industrial activities that may discharge storm water and are directly related to the construction process (e.g. concrete or asphalt batch plants).

Construction General Permit (CGP). The permit authorizing storm water discharges from Construction Activities, issued and enforced by ADEC. It authorizes stormwater discharges provided permit conditions and water quality standards are met.

Corp of Engineers Permit (COE Permit). A U.S. Army Corp of Engineers Permit for construction in waters of the US. Such permit may be issued under Section 10 of the Rivers and Harbors Act of 1899, or Section 404 of the Clean Water Act.

Electronic Notice of Intent (eNOI). The electronic Notice of Intent submitted to ADEC, to obtain coverage under the CGP.

Electronic Notice of Termination (eNOT). The electronic Notice of Termination submitted to ADEC, to end coverage under the CGP.

Environmental Protection Agency (EPA). A federal agency charged to protect human health and the environment.

Erosion and Sediment Control Plan (ESCP). The Department’s project specific document that illustrates measures to control erosion and sediment on the project. The ESCP provides bidders with the basis for cost estimating and guidance for developing an acceptable Storm Water Pollutant Prevention Plan (SWPPP).

Final Stabilization. Is defined in this section as it is defined in the CGP.

Hazardous Material Control Plan (HMCP). The Contractor's detailed project specific plan for prevention of pollution from storage, use, transfer, containment, cleanup, and disposal of hazardous material (including, but are not limited to, petroleum products related to construction activities and equipment). The HMCP is included as an appendix to the SWPPP.

Inspection. An inspection required by the CGP or the SWPPP, usually performed together by the Contractor’s SWPPP Manager and Department’s Stormwater Inspector.

Municipal Separate Storm Sewer System (MS4) Permit. An ADEC storm water discharge permit issued to certain local governments and other public bodies, for operation of storm water conveyances and drainage systems. See CGP for further definition.

Multi-Sector General Permit (MSGP). The Alaska Pollutant Discharge Elimination System General Permit for storm water discharges associated with industrial activity.

Operator(s). The party or co-parties associated with a regulated activity that has responsibility to obtain permit coverage under the CGP. ”Operator” for the purpose of the CGP and in the context of storm water associated with construction activity, means any party associated with a construction project that meets either of the following two criteria:

1.
The party has operational control over construction plans and specifications, including the ability to make modifications to those plans and specifications; or

2.
The party has day to day operational control of those activities at a project which are necessary to ensure compliance with a SWPPP for the site or other permit conditions (e.g. they are authorized to direct workers at a site to carry out activities required by the SWPPP or comply with other permit conditions).

Pollutant. Any substance or item meeting the definition of pollutant contained in 40 CFR § 122.2. A partial listing from this definition includes: dredged spoil, solid waste, sewage, garbage, sewage sludge, chemical wastes, biological materials, wrecked or discarded equipment, rock, sand, cellar dirt and industrial or municipal waste.

Project Zone. The physical area provided by the Department for Construction. The Project Zone includes the area of highway or facility under construction, project staging and equipment areas, and material and disposal sites; when those areas, routes and sites, are provided by the Department by the Contract and are directly related to the Contract.

Material sites, material processing sites, disposal sites, haul routes, staging and equipment storage areas; that are furnished by the Contractor or a commercial operator, are not included in the Project Zone.

Records. Any record, report, information, document, or photograph required to be created or maintained pursuant to the requirements of the Consent Decree, the CGP, the CGP storm water requirements of the Clean Water Act; and applicable local, state, and federal laws and regulations regarding document preservation.
Spill Prevention, Control, and Countermeasure Plan (SPCC Plan). The Contractor’s detailed plan for petroleum spill prevention and control measures that meet the requirements of 40 CFR 112.

Spill Response Field Representative. The Contractor’s representative with authority and responsibility for managing, implementing, and executing the HMCP and SPCC Plan.

Storm Event. A rainfall event that produces more than 0.5 inch of precipitation in 24 hours and that is separated from the previous storm event by at least 3 days of dry weather.

Storm Water Pollution Prevention Plan (SWPPP). The Contractor’s detailed project specific plan to minimize erosion and contain sediment within the Project Zone, and to prevent discharge of pollutants that exceed applicable water quality standards. The SWPPP includes, but is not limited to, amendments, records of activities, inspection schedules, and reports, qualifications of key personnel, and all other documentation, required by the CGP and this specification, and other applicable local, state, and federal laws and regulations.

Storm Water Pollution Prevention Plan Two (SWPPP2). The Contractor’s detailed project specific plan to comply with CGP or MSGP requirements, for Contractor construction-related activities outside the Project Zone.
Subcontractor Spill Response Coordinator. The subcontractor’s representative with authority and responsibility for coordinating the subcontractor’s activities in compliance with the HMCP and SPCC Plan.

Subcontractor SWPPP Coordinator. The subcontractor’s representative with authority to direct the subcontractor’s work, and who is responsible for coordination with the Superintendent and SWPPP Manager, and for the subcontractor’s compliance with the SWPPP.

Superintendent. The Contractor’s duly authorized representative in responsible charge of the work. The Superintendent has responsibility and authority for the overall operation of the Project and for Contractor furnished sites and facilities directly related to the Project.

SWPPP Amendment. A revision or document that adds to, deletes from, or modifies the SWPPP.

SWPPP Manager. The Contractor’s qualified representative who conducts Inspections, updates SWPPP records, and has authority to suspend work and to implement corrective actions required for CGP compliance.

SWPPP Preparer. The Contractor’s qualified representative who is responsible for developing the initial SWPPP.

Utility Spill Response Coordinator. The Utility’s representative with authority and responsibility for coordinating the Utility’s activities in compliance with the HMCP and SPCC Plan.

Utility SWPPP Coordinator. The Utility’s representative with authority to direct the Utility’s work, and who is responsible for coordination with the Superintendent and SWPPP Manager, and for the Utility’s compliance with the SWPPP.

641-1.03 PLAN AND PERMIT SUBMITTALS.
For plans listed in Subsection 108-1.03.5 (SWPPP and HMCP) use the Contractor submission and Department review deadlines identified in Subsection 641-1.03.

Partial and incomplete submittals will not be accepted for review. Any submittal that is re-submitted or revised after submission, but before the review is completed, will restart the submittal review timeline. No additional Contract time or additional compensation will be allowed due to delays caused by partial or incomplete submittals, or required re-submittals.

1.
Storm Water Pollution Prevention Plan. Submit an electronic copy and three hard copies of the SWPPP to the Engineer for approval. Deliver these documents to the Engineer at least 21 days before beginning Construction Activity. Organize and bind the SWPPP and related documents for submittal according to the requirements of Subsection 641-2.01.2.

The Department will review the SWPPP submittals within 14 days after they are received. Submittals will be returned to the Contractor, and marked as either “rejected” with reasons listed or as “approved” by the Department. When the submittal is rejected, the Contractor must revise and resubmit the SWPPP. The 14 day review period will restart when the contractor submits an electronic copy and three hard copies of the revised SWPPP to the Engineer for approval.

After the SWPPP is approved by the Department, the Contractor must sign and certify the approved SWPPP. See Item 4 for further SWPPP submittal requirements.

2.
Hazardous Material Control Plan. Submit an electronic copy and three hard copies of the HMCP, as an appendix to the SWPPP, to the Engineer for approval. The HMCP submittal and review timeline, and signature requirements are the same as the SWPPP.

3.
Spill Prevention, Control, and Countermeasure Plan. When a SPCC Plan is required under Subsection 641-2.03, submit an electronic copy and three signed hard copies of the SPCC Plan to the Engineer. Deliver these documents to the Engineer at least 21 days before beginning Construction Activity. The Department reserves the right to review the SPCC Plan and require modifications.

4.
CGP Coverage. The Contractor is responsible for permitting of Contractor and subcontractor Construction Activities related to the Project. Do not use the SWPPP for Construction Activities outside the Project Zone where the Department is not an operator. Use a SWPPP2 for Construction Activities outside the Project Zone.

After Department approval of the SWPPP and prior to beginning Construction Activity, submit an eNOI with the required fee to ADEC for coverage under the Construction General Permit (CGP). Submit a copy of the signed eNOI and ADEC’s written acknowledgement (by letter or other document), to the Engineer as soon as practicable and no later than three days after filing eNOI or receiving a written response.

Do not begin Construction Activity until the conditions listed in Subsection 641-3.01.1 are completed.

The Department will submit an eNOI to ADEC for Construction Activities inside the Project Zone. The Engineer will provide the Contractor with a copy of the Department’s eNOI and ADEC’s written acknowledgment (by letter or other document), for inclusion in the SWPPP.

Before Construction Activities occur, transmit to the Engineer an electronic copy of the approved and certified SWPPP, with signed Delegations of Signature Authorities, SWPPP Certifications, both permittee’s signed eNOIs and ADEC’s written acknowledgement.

5.
Ending CGP Coverage. Submit an eNOT to ADEC within 30 days after the Engineer has determined the conditions listed in Subsection 641-3.01.6 have been met. Submit a copy of the signed eNOT and ADEC’s acknowledgement letter to the Department within three days of filing the eNOT or receiving a written response.

6.
ADEC SWPPP Review. When CGP Part 2.1.3, requires ADEC SWPPP review:

a.
Transmit a copy of the Department-approved SWPPP to ADEC using delivery receipt confirmation;

b.
Transmit a copy of the delivery receipt confirmation to the Engineer within seven days of receiving the confirmation; and

c.
Retain a copy of delivery receipt confirmation in the SWPPP.

7.
Local Government SWPPP Review. When local government or the CGP Part 2.1.4, requires local government review:

a.
Transmit a copy of the Department-approved SWPPP and other information as required to local government, with the required fee. Use delivery receipt confirmation;

b.
Transmit a copy of the delivery receipt confirmation to the Engineer within seven days of receiving the confirmation;

c.
Transmit a copy of any comments by the local government to the Engineer within seven days of receipt;

d.
Amend the SWPPP as necessary to address local government comments and transmit SWPPP Amendments to the Engineer within seven days of receipt of the comments;

e.
Include a copy of local government SWPPP review letter in the SWPPP; and

f.
File a notification with local government that the project is ending.

8.
Modifying Contractor’s eNOI. When required by The CGP Part 2.7, modify your eNOI to update or correct information. Reasons for modification include a change in start or end dates, small changes in number of acres to be disturbed, change in decision to use or not use treatment chemicals, or change in location of SWPPP Records.

The Contractor must submit an eNOT and then submit a new eNOI instead of an eNOI modification when: the operator has changed, the original eNOI indicates disturbed area less than five acres and the project will disturb more than five acres, or a project over five disturbed acres grows by more than 50%.

641-1.04 PERSONNEL QUALIFICATIONS.
Provide documentation in the SWPPP that the individuals serving in these positions meet the personnel qualifications.

The SWPPP Preparer must meet at least one of the following qualifications:

a.
Current certification as a Certified Professional in Erosion and Sediment Control (CPESC);

b.
Current certification as AK-CESCL, and at least two years experience in erosion and sediment control, as a SWPPP Manager or SWPPP writer, or equivalent. Provide documentation including project names, project timelines, and work responsibilities demonstrating the experience requirement; or

c.
Professional Engineer registered in the State of Alaska with current certification as AK-CESCL.

For Projects disturbing more than 20 acres, the SWPPP Preparer must also have completed a SWPPP Preparation course.

The Superintendent must meet the following qualifications:

a.
Current certification as AK-CESCL; and

b.
Duly authorized representative, as defined in the CGP, Appendix A, Part 1.12.3.

The SWPPP Manager must have current certification as AK-CESCL and must meet the CGP experience, training, and authority requirements identified for the Storm Water Lead and Storm Water Inspector positions as defined in the CGP, Appendix C, Qualified Person.

The Active Treatment System (ATS) operator must have current certification as AK-CESCL, and be knowledgeable in the principals and practices of treatment systems in general, and the operation of the project-specific ATS. The ATS operator must have at least three months field experience with ATS, or completion of an ATS manufacturer’s training course, or completion of system operator's certification course.

The Department accepts people having any of the following certificates as equivalent to AK-CESCL, if the certificates are current according to the sponsoring organization’s policies:

a.
CPESC, Certified Professional in Erosion and Sediment Control; or

b.
CISEC, Certified Inspector in Sediment and Erosion Control.

641-1.05 SIGNATURE/CERTIFICATION REQUIREMENTS AND DELEGATIONS.
1.
eNOI and eNOT. The eNOI and eNOT must be signed and certified by a responsible corporate officer according to CGP Appendix A, Part 1.12.2. Signature and certification authority for the eNOI and eNOT cannot be delegated.

2.
Delegation of Signature Authority for Other SWPPP Documents and Reports. Use Form 25D-108 to delegate signature authority and certification authority to the Superintendent position, according to CGP Appendix A, Part 1.12.3, for the SWPPP, Inspection Reports and other reports required by the CGP. The Superintendent position is responsible for signing and certifying the SWPPP, Inspection Reports, and other reports required by the CGP, except the eNOI and eNOT.

The Engineer will provide the Department’s delegation Form 25D-107, which the Contractor must include in the SWPPP.

3.
Subcontractor Certification. Subcontractors must certify that they have read and will abide by the CGP and the conditions of the project SWPPP.

4.
Signatures and Initials. Handwrite signatures or initials on CGP documents and SWPPP forms, wherever a signature or initial is required.

641-1.06 RESPONSIBILITY FOR STORM WATER PERMIT COVERAGE.

1.
The Department and the Contractor are jointly responsible for permitting and permit compliance within the Project Zone.

2.
The Contractor is responsible for permitting and permit compliance outside the Project Zone. The Contractor has sole responsibility for compliance with ADEC, COE and other applicable federal, state, and local requirements, and for securing all necessary clearances, rights, and permits. Subsection 107-1.02 describes the requirement to obtain permits, and to provide permit documents to the Engineer.

3.
An entity that owns or operates, a commercial plant (as defined in Subsection 108-1.01.3) or material source or disposal site outside the Project Zone, is responsible for permitting and permit compliance. The Contractor has sole responsibility to verify that the entity has appropriate permit coverage. Subsection 107-1.02 describes the requirement to obtain permits, and to provide permit documents to the Engineer.

4.
The Department is not responsible for permitting or permit compliance, and is not liable for fines resulting from noncompliance with permit conditions:

a.
For areas outside the Project Zone;

b.
For Construction Activity and Support Activities outside the Project Zone; and

c.
For commercial plants, commercial material sources, and commercial disposal sites.

641-1.07 UTILITY.

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.
1.
SWPPP Preparer and Pre-Construction Site Visit.

Use a SWPPP Preparer to develop the SWPPP and associated documents, according to the requirements of the CGP and COE permit. The SWPPP Preparer must put their name, qualifications (including the expiration date of any certifications), title and company name in the SWPPP.

The SWPPP Preparer must conduct a pre-construction inspection at the Project site before construction activity begins. If the SWPPP Preparer is not a Contractor employee, the SWPPP Preparer must visit the site accompanied by the Contractor. Give the Department at least seven days notice of the site visit, so that the Department may participate.

During the pre-construction inspection, the SWPPP Preparer must identify, or if a draft of the SWPPP has already been prepared verify that the SWPPP fully addresses and describes:

· Opportunities to phase construction activities;

· Appropriate BMPs and their sequencing; and

· Sediment controls that must be installed prior to beginning Construction Activities.

Document the SWPPP Preparer’s pre-construction inspection in the SWPPP on Form 25D-106, SWPPP Pre-Construction Site Visit, including the names of attendees and the date.

2.
Developing the SWPPP.

Use the Department’s ESCP, Environmental commitments, and other Contract documents as a starting point for developing the SWPPP. The approved SWPPP replaces the ESCP.

Develop the SWPPP with sections and appendices, according to the current DOT&PF SWPPP template. Include information required by the Contract and the CGP.

Obtain the following forms after they have been completed by the Department and include them in the SWPPP:


SWPPP Delegation of Signature Authority – DOT&PF (25D-107)


SWPPP Certification for DOT&PF (25D-109)


SWPPP Delayed Action Item Report (25D-113)

Use the following Department forms for recording information in the SWPPP:


SWPPP Amendment Log (25D-114)


SWPPP Certification for Contractor (25D-111)


SWPPP Construction Site Inspection Report (25D-100)


SWPPP Corrective Action Log (25D-112)


SWPPP Daily Record of Rainfall (25D-115)


SWPPP Delegation of Signature Authority – Contractor (25D-108)


SWPPP Grading and Stabilization Activities Log (25D-110)


SWPPP Pre-Construction Site Visit (25D-106)


SWPPP Project Staff Tracking (25D-127)


SWPPP Subcontractor Certification (25D-105)


SWPPP Training Log (25D-125)

SWPPP Template and Forms are available online at:

http://www.dot.state.ak.us/stwddes/dcsconst/pop_constforms.shtml
Compile the SWPPP in three ring binders with tabbed and labeled dividers for each section and appendix.

3.
SWPPP Considerations and Contents.

The SWPPP must provide erosion and sediment control measures for all Construction Activity within the Project Zone. Construction activity outside the Project Zone must have permit coverage, using a separate SWPPP2, and separate Contractor Inspections.

The SWPPP must consider the activities of the Contractor and all subcontractors and utility companies performing work in the Project Zone. The SWPPP must describe the roles and responsibilities of the Contractor, subcontractors, utility companies, and the Department with regard to implementation of the SWPPP. The SWPPP must identify all operators for the Project, including utility companies performing Construction Activity, and identify the areas:

a.
Over which each operator has operational control; and

b.
Where the Department and Contractor are co-operators.

For work outside the Project Zone, the SWPPP must identify the entity that has stormwater permit coverage, the operator, and the areas that are:

a.
Dedicated to the Project and where the Department is not an operator; and

b.
Not dedicated to the project, but used for the project.

Develop the SWPPP according to the requirements of the CGP and this specification. Account for the Contractor’s construction methods and phasing. Identify the amount of mean annual precipitation.

Comply with the CGP Part 1.4 .2 Allowable Non-Storm Water Discharges. List locations where authorized non-storm water will be used, including the types of water that will be used on-site.

Include the Department’s Antidegradation Analysis in the SWPPP if storm water from the Project Zone discharges into receiving water that is considered high quality water and that constitutes an outstanding national resource, according to CGP Part 2.1.5.

There are special requirements in the CGP Part 3.2, for storm water discharges into an impaired water body, and they may include monitoring of storm water discharges. For Projects meeting the permit criteria, the Department will initiate a monitoring program for the storm water within the Project Zone, and will provide the required information and reports for inclusion in the SWPPP. The Contractor is responsible for monitoring and reporting outside the Project Zone.

Preserve natural topsoil unless infeasible. Delineate the site according to CGP Part 4.1. Use stakes, flags, or silt fence, etc. to identifying areas where land disturbing activities will occur and areas that will be left undisturbed. Minimize the amount of soil exposed during Construction activity according to CGP Part 4.1.2.

Comply with CGP Part 4.3, requirements for dewatering for trenches and excavations.

The SWPPP must identify specific areas where potential erosion, sedimentation, or pollution may occur. The potential for wind erosion must be addressed. The potential for erosion at drainage structures must be addressed.

Describe methods and time limits, to initiate temporary or permanent soil stabilization. For areas with mean annual precipitation of:

a.
40 inches or less, initiate stabilization as soon as practicable and within 14 days; or

b.
Greater than 40 inches, initiate stabilization as soon as practicable and within seven days.

Within seven days of initiating final stabilization, either complete final stabilization or continue maintenance of work until final stabilization is complete.

Include in the “Stabilize Soils” section of the SWPPP, a description of how you will minimize the amount of disturbed and unstabilized ground in the fall season. Identify anticipated dates of fall freeze-up and spring thaw. Describe how you will stabilize areas when it is close to or past the seasonal time of snow cover or frozen conditions, and before the first seasonal thaw. Include a plan for final stabilization.

Plans for Active Treatment Systems must be submitted to DEC for review at least 14 days prior to their use and the Operator of the ATS identified in the SWPPP. Any use of treatment chemicals must be identified on the NOI.

The SWPPP must provide designated areas for equipment and wheel washing, equipment fueling and maintenance, chemical storage, staging or material storage, waste or disposal sites, concrete washouts, paint and stucco washouts, and sanitary toilets. These activities must be done in designated areas that are located, to the extent practicable, away from drain inlets, conveyance channels, and waters of the US. No discharges are allowed from concrete washout, paint and stucco washout; or from release oils, curing compounds, fuels, oils, soaps, and solvents. Equipment and wheel washing water that doesn’t contain detergent may be discharged on-site if it is treated before discharge.

Design temporary BMPs for a 2 year 24 hour precipitation amount. Describe BMPs in the SWPPP and in SWPPP Amendments, including source controls, sediment controls, discharge points, and temporary and permanent stabilization measures. Describe the design, placement, installation, and maintenance of each BMP, using words, and drawings as appropriate. Describe the design capacity of sediment basins (including sediment ponds and traps). Provide a citation to the BMP Manual or publication used as a source for the BMP, including the title of the BMP Manual or publication, the author (individual or agency), and date of publication. If no published source was used to select or design a BMP, then the SWPPP or SWPPP amendment must state that “No BMP manual or publication was used for this design.”

Describe the sequence and timing of activities that disturb soils and of BMP implementation and removal. Phase earth disturbing activities to minimize unstabilized areas, and to achieve temporary or final stabilization quickly. Whenever practicable incorporate final stabilization work into excavation, embankment, and grading activities.

Identify the inspection frequency in the SWPPP:

•
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.

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

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

Linear Project Inspections, described in CGP Part 6.5, are not applicable to this project.

The SWPPP must cite and incorporate applicable requirements of the Project permits, environmental commitments, COE permit, and commitments related to historic preservation. Make additional consultations or obtain permits as necessary for Contractor specific activities which were not included in the Department’s permitting and consultation.

The SWPPP is a dynamic document. Keep the SWPPP current by noting installation, modification, and removal of BMPs, and by using amendments, SWPPP amendment logs, Inspection Reports, corrective action logs, records of land disturbance and stabilization, and any other records necessary to document storm water pollution prevention activities and to satisfy the requirements of the Consent Decree, CGP and this specification. See Subsection 641-3.03 for more information.

4.
Recording Personnel and Contact Information in the SWPPP.

Identify the SWPPP Manager as the Storm Water Lead and Storm Water Inspector positions in the SWPPP. Document the SWPPP Manager’s responsibilities in Section 2.0 Storm Water Contacts, of the SWPPP template and:

a.
Identify that the SWPPP Manager does not have authority to sign inspection reports (unless the SWPPP Manager is also the designated project Superintendent).

b.
Identify that the SWPPP Manager cannot prepare the SWPPP unless the SWPPP Manager meets the Contract requirements for the SWPPP Preparer.

Include in the SWPPP, Records of the AK-CESCL cards or certificates for the Superintendent and SWPPP Manager, and for any acting Superintendent and acting SWPPP Managers. If the Superintendent or SWPPP Manager is replaced permanently or temporarily, by an acting Superintendent or acting SWPPP Manager, record in the SWPPP (use Form 25D-127) the names of the replacement personnel, the date of the replacement. For temporary personnel record their beginning and ending dates.

Provide 24 hour contact information for the Superintendent and SWPPP Manager. The Superintendent and SWPPP Manager must have 24 hour contact information for all Subcontractor SWPPP Coordinators and Utility SWPPP Coordinators.

Include in the SWPPP, Records of the AK-CESCL cards or certificates of ATS operators. Record the names of ATS operators and their beginning and ending dates, on Form 25D-127.

The Department will provide Records of AK-CESCL cards or certificates for the Project Engineer, Stormwater Inspectors, and Monitoring Person (if applicable), and names and dates they are acting in that position. Include the Department’s Records in the SWPPP Appendix. Include the department’s Storm Water Inspector and Storm Water Monitoring Person (if applicable) in section 2.0 of the SWPPP.

641-2.02 HAZARDOUS MATERIAL CONTROL PLAN (HMCP) REQUIREMENTS.
Prepare the HMCP for prevention of pollution from storage, use, containment, cleanup, and disposal of all hazardous material, including petroleum products related to construction activities and equipment. Include the HMCP as an appendix to the SWPPP. Compile Material Safety Data Sheets in one location and reference that location in the HMCP.

Designate a Contractor’s Spill Response Field Representative with 24 hour contact information. Designate a Subcontractor Spill Response Coordinator for each subcontractor. The Superintendent and Contractor’s Spill Response Field Representative must have 24 hour contact information for each Subcontractor Spill Response Coordinator and the Utility Spill Response Coordinator.

List and give the location and estimated quantities of hazardous materials (Including materials or substances listed in 40 CFR 117 and 302, and petroleum products) to be used or stored on the Project. Hazardous materials must be stored in covered storage areas. Include secondary containment for all hazardous material storage areas.

Identify the locations where fueling and maintenance activities will take place, describe the activities, and list controls to prevent the accidental spillage of petroleum products and other hazardous materials. Controls include placing absorbent pads or other suitable containment under fill ports while fueling, under equipment during maintenance or repairs, and under leaky equipment.

List the types and approximate quantities of response equipment and cleanup materials available on the Project. Include a list and location map of cleanup materials, at each different work site and readily available off site (materials sources, material processing sites, disposal sites, staging areas, etc). Spill response materials must be stored in sufficient quantity at each work location, appropriate to the hazards associated with that site.

Describe procedures for containment and cleanup of hazardous materials. Describe a plan for the prevention, containment, cleanup, and disposal of soil and water contaminated by spills. Describe a plan for dealing with contaminated soil and water encountered during construction. Clean up spills or contaminated surfaces immediately.

Describe methods of disposing of waste petroleum products and other hazardous materials generated by the Project, including routine maintenance. Identify haul methods and final disposal areas. Assure final disposal areas are permitted for hazardous material disposal.

Describe methods of complying with the requirements of AS 46.04.010-900, Oil and Hazardous Substances Pollution Control, and 18 AAC 75. Include contact information for reporting hazardous materials and petroleum product spills to the Project Engineer and reporting to federal, state, and local agencies.

641-2.03 SPILL PREVENTION, CONTROL, AND COUNTERMEASURE PLAN (SPCC Plan) REQUIREMENTS.
Prepare and implement an SPCC Plan when required by 40 CFR 112; when both of the following conditions are present on the Project:

a.
Oil or petroleum products from a spill may reach navigable waters (as defined in 40 CFR 112); and

b.
Total above ground storage capacity for oil and any petroleum products is greater than 1,320 gallons (not including onboard tanks for fuel or hydraulic fluid used primarily to power the movement of a motor vehicle or ancillary onboard oil-filled operational equipment, and not including containers with a storage capacity of less than 55 gallons).

Reference the SPCC Plan in the HMCP and SWPPP.

641-2.04 RESPONSIBILITY AND AUTHORITY OF THE SUPERINTENDENT AND SWPPP MANAGER.
The Superintendent is responsible for the overall operation of the Project and all Contractor furnished sites and facilities directly related to the Project. The Superintendent shall sign and certify the SWPPP, Inspection Reports, and other reports required by the CGP, except the NOI and NOT. The Superintendent may not delegate the task or responsibility of signing and certifying the SWPPP submitted under Subsection 641-1.03.1, Inspection Reports, and other reports required by the CGP.

The Superintendent may assign certain duties to the SWPPP Manager those duties may include:

a.
Ensuring Contractor’s and subcontractor’s compliance with the SWPPP and CGP;

b.
Ensuring the control of erosion, sedimentation, or discharge of pollutants;

c.
Directing and overseeing installation, maintenance, and removal of BMPs;

d.
Performing Inspections; and

e.
Updating the SWPPP including adding amendments and forms.

When Bid Item 641(7) is part of the Contract, the SWPPP Manager must be available at all times to administer SWPPP requirements, and be physically present within the Project Zone or the project office, for at least eight hours per day when construction activities are occurring.

The Superintendent and SWPPP Manager shall be knowledgeable in the requirements of this Section 641, the SWPPP, CGP, BMPs, HMCP, SPCC Plan, environmental permits, environmental commitments, and historic preservation commitments.

The Superintendent and SWPPP Manager shall have the Contractor’s complete authority and be responsible for suspending construction activities that do not conform to the SWPPP or CGP.

641-2.05 MATERIALS.
Use materials suitable to withstand hydraulic, wind, and soil forces, and to control erosion and trap sediments according to the requirements of the CGP and the Specifications.

Use the temporary seed mixture specified by special provision, or use annual rye grass if no temporary seed mix is specified.

Use soil stabilization material as specified in Section 727.

Use silt fences as specified in Section 729.

Use straw that is certified as free of noxious weed by the United States Department of Agriculture, Natural Resources Conservation Service, Local Soil, and Water Conservative District. Alaska Weed Free Forage Certification Program must be used when available. Hay may not be substituted for straw.

Use Oregon Scientific RGR126 wireless rain gauge with temperature, or Taylor 2751 Digital Wireless Rain Gauge with Thermometer, or approved equivalent.

641-2.06 CONTRACTOR REQUIREMENTS.

The Contractor must be familiar with the requirements of the CGP and Consent Decree because Contractor’s employees will be conducting duties that relate to compliance with the CGP and the Consent Decree. A copy of the Consent Decree is available on the Department’s Statewide Environmental Office web page.

641-3.01 CONSTRUCTION REQUIREMENTS.
Comply with the SWPPP and the requirements of the CGP.

1.
Before Construction Activity may Begin.

The following actions must be completed before Construction Activity begins:

a.
The SWPPP Preparer must visit the Project, the visit must be documented in the SWPPP, and the SWPPP must be developed (or amended) with findings from the visit;

b.
The SWPPP must be approved by the Engineer;

c.
The Contractor must be authorized to begin by the Engineer;

d.
The Project eNOIs for the Department and for the Contractor, as well as any other eNOIs if there are additional operators, must be listed as Active Status on the ADEC website;

e.
The Department approved SWPPP must be submitted to ADEC and Local Government (when required); and

f.
The Contractor has transmitted to the Engineer an electronic copy of the approved SWPPP.

You may begin Winter Construction activity according to CGP Part 4.10.3, provided actions a through c above is completed before winter construction activity begins.

Post notices containing the following information:

a.
Copy of all eNOIs related to this project;

b.
Name and 24 hour phone number of SWPPP Manager; and

c.
Location of the SWPPP.

Post notices on the outside wall of the Contractor’s project office, and near the main entrances of the construction project. Protect postings from the weather. Locate postings so the public can read them without obstructing construction activities or the traveling public (for example, at an existing pullout). Do not use retroreflective signs for the SWPPP posting. Do not locate SWPPP signs in locations where the signs may be confused with traffic control signs or devices. Update the notices if the listed information changes.

Install an outdoor rain gauge in per manufacturer’s guidance in a readily accessible location on the Project.

Delineate the site for both land disturbing activities and areas that will be left undisturbed. Install sediment controls and other BMPs that must be placed prior to the initiation of Construction Activity.

2.
During Construction.

Before subcontractors or utility companies begin soil disturbing activities, provide to them copies of applicable portions of the SWPPP, and require them to sign a SWPPP Subcontractor Certification, Form 25D-105. Include SWPPP Subcontractor Certifications as an appendix to the SWPPP. Ensure subcontractors and utility companies understand and comply with the SWPPP and the CGP. Inform subcontractors and utility companies of SWPPP amendments that affect them in a timely manner. Coordinate with subcontractors and utility companies doing work in the Project Zone so BMPs, including temporary and permanent stabilization are installed, maintained, and protected from damage.

Provide on-going training to employees and subcontractors, on control measures at the site and applicable storm water pollution prevention procedures. Training must be specific to the installation, maintenance, protection, and removal of control measures. Training must be given at a frequency that will be adequate to ensure proper implementation and protection of control measures, and no less frequently than once a month during construction activity. Document on the SWPPP Training Log. Form 25D-125, the dates, and attendees to these trainings. Include the SWPPP Training Log as an appendix to the SWPPP.

Notify the Engineer immediately if the actions of any utility company or subcontractor do not comply with the SWPPP and the CGP.

Comply with Subsection 107-1.11 Protection and Restoration of Property and Landscape. Concrete washout must be fully contained.

Fuel the equipment in designated areas. Place absorbent pads or other suitable containment under fill ports while fueling, under equipment during maintenance or repairs, and under leaky equipment.

Comply with requirements of the HMCP and SPCC Plan, and all local, state, and federal regulations that pertain to the handling, storage, containment, cleanup, and disposal of petroleum products or other hazardous materials.

 Keep the SWPPP and HMCP current (refer to Subsection 641-2.01.3, SWPPP Considerations and Contents).

3.
Pollutant and Hazardous Materials Reporting Requirements.

If there has been an incident of non-compliance with the CGP that may endanger health or the environment, immediately report the incident to ADEC according to the CGP, Appendix A, Part 3.0. Notify the Engineer immediately and to the extent possible coordinate reports to ADEC with the Engineer.

The report must include:

a.
A description of the noncompliance and its causes;

b.
The exact dates and times of noncompliance;

c.
If not yet corrected the anticipated time the project will be brought back into compliance; and

d.
The corrective action taken or planned to reduce, eliminate and prevent reoccurrence.

If there has been an incident of non-compliance with COE Permits, then notify the Engineer immediately of the non-compliance.

Report spills of petroleum products or other hazardous materials to the Engineer and other agencies as required by law. Use the HMCP and SPCC Plan (if available) for contact information to report spills to regulatory agencies.

4.
Corrective Action and Maintenance of BMPs.

Implement maintenance as required by the CGP, SWPPP, and manufacturer’s specifications, whichever is more restrictive.

Implement corrective action:

a.
If an incident of non-compliance with the SWPPP or CGP is identified;

b.
If an Inspection or the Engineer identifies the SWPPP or any part of the SWPPP is ineffective in preventing erosion, sedimentation or the discharge of pollutants;

c.
If a required BMP was not installed according to the SWPPP schedule or phasing, or was installed incorrectly, or was not installed according to the CGP Part 4.0;

d.
If a BMP is not operating as intended, has not been maintained in an effective operation condition, or is unable to effectively perform the intended function;

e.
If a prohibited discharge of pollutants, as specified in CGP Part 4.6, is occurring or will occur; or

f.
If there is accumulation of sediment or other pollutants, that is in or near any storm water conveyance channels, or that may enter a discharge point or storm sewer system. If there is accumulation of sediment or other pollutants that is being tracked outside the project zone.

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

a.
For conditions that are easily remedied (i.e. removal of tracked sediment, maintenance of control measure, or spill clean-up), initiate corrective action within 24 hours and complete as soon as possible;

b.
For all other conditions, meet both requirements:

(1)
Corrective action is completed in time to protect water quality; and

(2)
Corrective action is completed no later than the Complete-by-Date that was entered in an Inspection Report (see Subsection 641-3.03.2 for more information).

If a corrective action is not implemented within the time requirements of this section, document the situation in the SWPPP, notify the Engineer, and implement corrective action as soon as possible.

If a corrective action could affect a subcontractor, notify the subcontractor within three days of taking the corrective action. Require in your written subcontract, that subcontractors must notify the Contractor within 24 hours of becoming aware of a condition that requires a corrective action.

5.
Stabilization.
Stabilization may be accomplished using temporary or permanent measures. Initiate stabilization of disturbed soils, erodible stockpiles, disposal sites, and of erodible aggregate layers so that all of the following conditions are satisfied:

a.
As soon as practicable;

b.
As soon as necessary to avoid erosion, sedimentation, or the discharge of pollutants; and

c.
As identified in the SWPPP.

Land may be disturbed and stabilized multiple times during a project. Coordinate work to minimize the amount of disturbed soil at any one time. Do not disturb more soil than you can stabilize with the resources available.

Temporarily stabilize from wind and water erosion portions of disturbed soils, portions of stockpiles, and portions of disposal sites, that are not in active construction. Temporary stabilization measures may require a combination of measures including but not limited to vegetative cover, mulch, stabilizing emulsions, blankets, mats, soil binders, non-erodible cover, dust palliatives, or other approved methods.

When temporary or permanent seeding is required, provide a working hydro seeding equipment located within 100 miles of the project by road; with 1,000 gallon or more tank capacity, paddle agitation of tank, and the capability to reach the seed areas with an uniform mixture of water, seed, mulch and tackifier. If the project is located in an isolated community, the hydro-seeder must be located at the project.

Before applying temporary or permanent seeding, prepare the surface to be seeded to reduce erosion potential and to facilitate germination and growth of vegetative cover. Apply seed and maintain seeded areas. Reseed areas where growth of temporary vegetative cover is inadequate to stabilize disturbed ground.

Apply permanent seed according to Sections 618 and 724, within the time periods allowed by the CGP and the contract, at locations where seeding is indicated on the plans and after land-disturbing activity is permanently ceased.

When installing a culvert or other drainage structure where stream bypass is not used, install temporary or permanent stabilization concurrently or immediately after placing the culvert or drainage structure in a manner that complies with the SWPPP, applicable project permits and prevents discharge of pollutants. Install temporary and permanent stabilization:

a.
At the culvert or drainage structure inlet and outlet; and

b.
In the areas upstream and downstream, that may be disturbed by the process of installing the culvert, culvert end walls, culvert end sections, or drainage structure.

Before deactivating a stream bypass or stream diversion used for construction of a bridge, culvert, or drainage structure, install permanent stabilization:

a.
At the inlet and outlet of the culvert, drainage structure, or bridge;

b.
In the area upstream and downstream of the culvert, drainage structure, or bridge, that is disturbed during installation or construction of the culvert, drainage structure, or bridge; and

c.
Under the bridge.

Within seven days of initiating final stabilization, either complete final stabilization or continue maintenance of work until final stabilization is complete.

6.
Ending CGP Coverage and BMP Maintenance.

The Engineer will determine the date that all the following conditions for ending CGP coverage have been met within the Project Zone:

a.
Land disturbing activities have ceased;

b.
Final Stabilization has been achieved (including at Department furnished material sources, disposal sites, staging areas, equipment areas, etc.); and

c.
Temporary BMPs have been removed.

After the Engineer has determined the conditions for ending CGP coverage have been met, the Department will:

a.
Send written notice to the Contractor with the date that the conditions were met;

b.
Submit an eNOT to ADEC; and

c.
Provide a copy of the eNOT and ADEC’s acknowledgement letter to the Contractor.

The Contractor is responsible for ending permit coverage within the Project Zone, by submitting an eNOT to ADEC within 30 days of meeting the conditions for ending CGP coverage. The Contractor is responsible for BMP maintenance and SWPPP updates until permit coverage is ended.

If the Contractor’s CGP eNOI acreage includes Support Activities and any other areas where the Department is not an Operator, the Contractor may not be able to file an eNOT at the same time as the Department. In this case, the Contractor must amend the SWPPP and separate SWPPP2(s), to indicate the Department’s CGP coverage has ended, and the Department is no longer an Operator within the Project Zone.

The Contractor must indicate in the SWPPP the areas that have reached Final Stabilization, and the dates land disturbing activities ended and Final Stabilization was achieved. The Contractor must submit an eNOT to ADEC, and insert copies of the Department’s and the Contractor’s eNOTs with ADEC’s acknowledgement letters in the appendix of the SWPPP.

The Contractor must submit a copy of each signed eNOT and ADEC’s acknowledgement letter to the Department within three days of filing the eNOT or receiving a written response.

The Contractor is responsible for coordinating local government inspections of work and ending permit coverage with local government. See Subsection 641-1.03.5 for more information.

7.
Transmit final SWPPP.

Transmit one copy of the final SWPPP, including all amendments, appendices, and maps, to the Engineer; when the project eNOTs are filed, or within 30 days of the Department’s eNOT being filed, whichever is sooner. Transmittal must be by both electronic and hard copy.

641-3.02 SWPPP DOCUMENTS, LOCATION ON-SITE, AVAILABILITY, AND RECORD RETENTION.
The SWPPP and related documents maintained by the Contractor are the Record for demonstrating compliance with the CGP and the Consent Decree. Copies of SWPPP documents transmitted to the Engineer under the requirements of this specification are informational and do not relieve the Contractor’s responsibility to maintain complete records as required by the CGP and this specification.

Keep the SWPPP, HMCP, and SPCC Plan at the on-site project office. If there is not an on-site project office, keep the documents at a locally available location that meets CGP requirements and is approved by the Engineer. Records may be moved to another office for record retention after the eNOTs are filed. Records may be moved to another office during winter shutdown. Update on-site postings if records are relocated during winter shutdown. Provide the Department with copies of all Records.

Retain Records and a copy of the SWPPP, for at least three years after the date of eNOT. If EPA or ADEC inspects the project, issues a Notice of Violation (NOV), or begins investigation for a potential NOV before the retention period expires, retain the SWPPP and all Records related to the SWPPP and CGP until at least three years after EPA and/or ADEC has determined all issues related to the investigation are settled.

The SWPPP and related documents must be made available for review and copy, to the Department and other regulatory agencies that request them. See CGP Parts 5.10, 6.6 and 9.4.

641-3.03 SWPPP INSPECTIONS, AMENDMENTS, REPORTS, AND LOGS.
Perform Inspections, prepare Inspection Reports, and prepare SWPPP Amendments in compliance with the SWPPP and the CGP. Update SWPPP Corrective Action Log, SWPPP Amendment Log, SWPPP Grading and Stabilization Activities Log, and SWPPP Daily Record of Rainfall forms. For active projects, update the Records daily.

1.
Inspection during Construction.

Conduct Inspections according to the schedule and requirements of the SWPPP and CGP.

Inspections required by the CGP and SWPPP must be performed by the Contractor’s SWPPP Manager and the Department’s Stormwater Inspector jointly, unless impracticable. For this paragraph, “impracticable” means when both inspectors must fly to a remote area in the winter or when one inspector is sick or unable to travel to the site due to weather. When this is the case, the Operator who conducts the Inspection must provide a copy of the Inspection Report to the other Operator within three days of the Inspection date and document the date of the report transmittal.

2.
Inspection Reports.

Use only the DOT&PF SWPPP Construction Site Inspection Report, Form 25D-100 to record Inspections. Changes or revisions to Form 25D-100 are not permitted; except for adding or deleting data fields that list: Location of Discharge Points and Site Specific BMPs. Complete all fields included on the Inspection Report form; do not leave any field blank.

Unless otherwise directed by the Engineer, insert a Complete-by-Date for each corrective action listed that complies with:

a.
In time to protect water quality;

b.
less than seven calendar days after the date the inspection was performed; and

c.
before the next scheduled inspection.

Provide a copy of the completed, unsigned Inspection Report to the Engineer by noon on the day following the inspection.

The Superintendent must review, correct errors, and sign and certify the Inspection Report, within three days of the date of Inspection. The Engineer may coordinate with the Superintendent to review and correct any errors or omissions before the Superintendent signs the report. Corrections are limited to adding missing information or correcting entries to match field notes and conditions present at the time the Inspection was performed. Deliver the signed and certified Inspection Report to the Engineer on the same day the Superintendent signs it.

The Engineer will sign and certify the Inspection Report and will return the original to the Contractor within three working days.

The Engineer may make corrections after the Superintendent has signed and certified the Inspection Report. The Engineer will initial and date each correction. If the Engineer makes corrections, the Superintendent must recertify the Inspection Report by entering a new signature and date in the white space below the original signature and date lines. Send a copy of the recertified Inspection Report to the Engineer on the day it is recertified.

If subsequent corrections to the certified Inspection Report are needed, document the corrections in an addendum that addresses only the omitted or erroneous portions of the original Inspection Report. The Superintendent and the Engineer must both sign and certify the addendum.

3.
Inspection before Seasonal Suspension of Work.

Conduct an Inspection before seasonal suspension of work to confirm BMPs are installed and functioning according to the requirements of the SWPPP and CGP.

4.
Reduced Inspection Frequencies.

Conduct Inspections according to the inspection schedule indicated in the approved SWPPP. Any change in inspection frequency must be approved by the Engineer, and beginning and ending dates documented as an amendment to the SWPPP.

Inspection frequency may be reduced to at least one Inspection every 30 days if approved by the Engineer and the entire site is temporarily stabilized.

When work is suspended due to freezing conditions, the Engineer may suspend inspection requirements after fourteen days of freezing conditions if:

a.
Soil disturbing activities are suspended; and

b.
Soil stabilizing activities are suspended.

Inspections must resume according to the normal inspection schedule identified in the SWPPP, at least 21 days before anticipated spring thaw.

The Engineer may waive requirements for updating the Grading and Stabilization Activities Log and Daily Record of Rainfall during seasonal suspension of work. If so, resume collecting and recording weather data on the Daily Record of Rainfall form one month before thawing conditions are expected to result in runoff. Resume recording land disturbance and stabilization activities on the Grading and Stabilization Activities Log when Construction Activity resumes.

5.
Stabilization before Seasonal Thaw.

Construction Activities within the Project Zone must be stabilized with appropriate BMPs prior to seasonal thaw. Seasonal thaw is the annual (first) recurrence of snow and ice melting after a prolonged period of freezing conditions.

6.
Inspection before Project Completion.

Conduct Inspection to ensure Final Stabilization is complete throughout the Project, and temporary BMPs that are required to be removed are removed. Temporary BMPs that are biodegradable and are specifically designed and installed with the intent of remaining in place until they degrade, may remain in place after project completion.

7.
Items and Areas to Inspect.

Conduct Inspections of the areas required by the CGP and SWPPP.

8.
SWPPP Amendments and SWPPP Amendment Log.

The Superintendent and the SWPPP Manager are the only persons authorized to amend the SWPPP and update the SWPPP Amendment Log, Form 25D-114. The Superintendent or the SWPPP Manager must sign and date amendments to the SWPPP and updates to the SWPPP Amendment Log.

SWPPP Amendments must be approved by the Engineer.

Amendments must occur:

a.
Whenever there is a change in design, construction operation, or maintenance at the construction site that has or could cause erosion, sedimentation or the discharge of pollutants that has not been previously addressed in the SWPPP;

b.
If an Inspection identifies that any portion of the SWPPP is ineffective in preventing erosion, sedimentation, or the discharge of pollutants;

c.
Whenever an Inspection identifies a problem that requires additional or modified BMPs

d.
Whenever a BMP is modified during construction or a BMP not shown in the original SWPPP is added;

e.
If the Inspection frequency is modified (note beginning and ending dates); or

f.
When there is a change in personnel who are named in the SWPPP, according to Subsection 641-2.01.4.

Do not record removal of BMPs as amendments to the SWPPP. See Subsection 641-3.03.9 for documenting removal of BMPs.

Amend the SWPPP narrative as soon as practicable after any change or modification, but in no case, later than seven days following identification of the need for an amendment. Every SWPPP Amendment must be signed and dated. Cross-reference the amendment number with the Corrective Action Log or SWPPP page number, as applicable. When a BMP is modified or added, describe the BMP according to Subsection 641-2.01.3.

Keep the SWPPP Amendment Log current. Prior to performing each scheduled Inspection, submit to the Engineer a copy of the pages of the Amendment Log that contain new entries since the last submittal. Include copies of any documents amending the SWPPP.

Keep the SWPPP Amendment Log as an appendix to the SWPPP.

9.
Site Maps.

Document the installation, routine maintenance, and removal of BMPs by making notes on the SWPPP Site Maps. Include the date and the recording person’s initials by these notes. Identify areas where Construction Activities begin, areas where Construction Activities temporarily or permanently cease, and areas that are temporarily or permanently stabilized.
10.
Corrective Action Log.
The Superintendent and SWPPP Manager are the only persons authorized to make entries on the SWPPP Corrective Action Log, Form 25D-112. Document the need for corrective action within 24 hours of either:

a.
Identification during an inspection; or

b.
Discovery by the Department’s or Contractor’s staff, a subcontractor, or a regulatory agency inspector.

Modification or replacement of a BMP, installation of a new BMP not shown in the original SWPPP, or overdue maintenance (after sediment accumulated in sediment basins (including sediment traps and ponds) exceeds 50% of design capacity; or after sediment accumulates to more than half the above ground height on silt fences, check dams, or berms) is a corrective action and must be documented on the Corrective Action Log. Do not record removal of BMPs on the Corrective Action Log.

Within 24 hours of discovery, update the Corrective Action Log with the date of discovery and proposed corrective action. If discovered during an inspection, update log with inspection date and proposed corrective actions noted on the Inspection Report.

After the corrective action has been accomplished, note in the Corrective Action Log the action taken and if a SWPPP amendment was needed. Date and initial the entry.

Keep the Corrective Action Log current and submit a copy to the Engineer prior to performing each scheduled SWPPP Inspection.

Keep the Corrective Action Log as an appendix to the SWPPP.

11.
Grading and Stabilization Activities Log.

The Superintendent and SWPPP Manager are the only persons authorized to date and initial entries on the SWPPP Grading and Stabilization Activities Log, Form 25D-110. Use the SWPPP Grading and Stabilization Activities Log, to record land disturbance and stabilization activities.

Keep the Grading and Stabilization Activities Log current and submit a copy to the Engineer prior to performing each scheduled SWPPP Inspection. Keep the Grading and Stabilization Activities Log organized and completed to demonstrate compliance with the CGP Part 4.4.

Keep the Grading and Stabilization Activities Log as an appendix to the SWPPP.

12.
Daily Record of Rainfall.

Use SWPPP Daily Record of Rainfall, Form 25D-115, to record weather conditions at the Project. Update the form daily and include the initials of the person recording each day’s entry. Submit a copy to the Engineer prior to performing each scheduled Inspection. Keep the Daily Record of Rainfall as an appendix to the SWPPP.

641-3.04 FAILURE TO PERFORM WORK.
The Engineer has authority to suspend work and withhold monies, for an incident of non-compliance with the CGP, Consent Decree, or SWPPP, that may endanger health or the environment or for failure to perform work related to this Section 641. If the suspension is to protect workers, the public, or the environment from imminent harm, the Engineer may orally order the suspension of work. Following an oral order of suspension, the Engineer will promptly give written notice of suspension. In other circumstances, the Engineer will give the Contractor written notice of suspension before suspension of work. A notice of suspension will state the defects or reasons for a suspension, the corrective actions required to stop suspension, and the time allowed to complete corrective actions.

If the Contractor fails to take the corrective action within the specified time, the Engineer may:

a.
Suspend the work until corrective action is completed;

b.
Withhold monies due the Contractor until corrective action is completed;

c.
Assess damages or equitable adjustments against the Contract Amount; and

d.
Employ others to perform the corrective action and deduct the cost from the Contract amount.

Reasons for the Engineer to take action under this section include, but are not limited to, the Contractor’s failure to:

a.
Obtain appropriate permits before Construction Activities occur;

b.
Perform SWPPP Administration;

c.
Perform timely Inspections;

d.
Update the SWPPP;

e.
Transmit updated SWPPP, Inspection Reports, and other updated SWPPP forms to the Engineer;

f.
Maintain effective BMPs to control erosion, sedimentation, and pollution in accordance with the SWPPP, the CGP, and applicable local, state, and federal requirements;

g.
Perform duties according to the requirements of this Section 641; or

h.
Meet requirements of the CGP, SWPPP, or other permits, laws, and regulations related to erosion, sediment, or pollution control.

No additional Contract time or additional compensation will be allowed due to delays caused by the Engineer’s suspension of work under this subsection.

641-3.05 ACCESS TO WORK.
The Project, including any related off-site areas or support activities, must be made available for inspection, or sampling and monitoring, by the Department and other regulatory agencies. See CGP Part 6.6.

641-4.01 METHOD OF MEASUREMENT.

Section 109 and as follows:

Item 641(1), 641(3) and 641(7), are lump sum.

Items 641(2), 641(4) and 641(5), will be measured on a contingent sum basis as specified by the Directive authorizing the work.

Item 641(6) will be measured on a contingent sum basis with withholding determined by the Department.

TABLE 641-1 BMP VALUES - (Reserved)

Liquidated Damages assessed according to Table 641-2 are not an adjustment to the Contract amount. These damages charges are related to Contract performance but are billed by the Department independent of the Contract amount. An amount equal to the Liquidated Damages may be withheld for unsatisfactory performance, from payment due under the Contract, until the Contractor remits payment for billed Liquidated Damages.

TABLE 641-2 Version B

EROSION, SEDIMENT, AND POLLUTION CONTROL – LIQUIDATED DAMAGES
	Code
	Specification Subsection

Number and Description
	Deductable

Dollars
	Cumulative Deductable

Dollars

	A
	641-1.04 Failure to have a qualified (AK-CESCL or equivalent) Superintendent or SWPPP Manager
	Calculated in

Code B or F
	

	B
	Failure to meet SWPPP requirements of:

(1) 641-2.01.1 Name of SWPPP Preparer and Date of Pre-Construction Inspection

(2) Not Applicable

(3) 641-3.03.8 Sign and Date SWPPP amendments with qualified person.

641-2.01.4 SWPPP Include approving person’s name and AK-CESCL expiration date.

(4) 641-3.02 Records maintained at project and made available for review
	$750 per omission
	

	C
	641-2.01.3 and 641-303.8 Failure to either reference a BMP manual or publication, or state that no BMP manual or publication was used
	$250 per omission
	

	D
	641-3.03.5 Failure to stabilize a Project prior to Seasonal Thaw
	$5,000 per

Project per year
	

	E
	641-2.01.1 Failure to conduct pre-construction inspections before Construction Activities
	$2,000 per Project
	

	F
	641-3.03. Failure to conduct and record CGP Inspections

641-3.03.1 Personnel conducting Inspections and Frequency

641-3.03.2 Inspection Reports, use Form 25D-100, completed with all required information according to the Consent Decree paragraph 7.c, parts (1) through (11)
	$750 per Inspection
	

	G
	641-3.01.4 Failure to timely accomplish BMP maintenance and/or repairs, In effect until BMP maintenance and/or repairs is completed.
	$500 per

Project per day
	Not to exceed $250,000 per year for all projects

	H
	641-3.01.3 Failure to provide to the Engineer and ADEC a timely oral endangerment report of violations or for a deficient oral endangerment report
	$750 for the first day the report is late or deficient
	Additional $750 for every 14 day period without the required information

	I
	641-3.01.3 Failure to provide to the Engineer and ADEC a timely written endangerment report of violations or for a deficient written endangerment report
	$750 for the first day the report is late or deficient
	Additional $750 for every 14 day period without the required information

	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

641-5.01 BASIS OF PAYMENT.

See Subsection 641-3.04 Failure to Perform Work, for additional work and payment requirements.

Item 641(1) Erosion, Sediment, and Pollution Control Administration. At the Contract lump sum price for administration of all work under this Section. Includes, but is not limited to, SWPPP and HMCP and SPCC Plan preparation, agency fees for SWPPP reviews, SWPPP amendments, pre-construction Inspections, Inspections, monitoring, reporting, and Record keeping or copying Records related to the SWPPP and required by the CGP, and Record retention.

Item 641(2) Temporary Erosion, Sediment, and Pollution Control. At the contingent sum prices specified for all labor, supervision, material, equipment, and incidentals to install, maintain, remove, and dispose of approved temporary erosion, sedimentation, and pollution control BMPs required to implement the SWPPP and SPCC Plan.

Item 641(3) Temporary Erosion, Sediment, and Pollution Control. At the Contract lump sum price for all labor, supervision, material, equipment, and incidentals to install, maintain, remove, and dispose of temporary erosion, sedimentation, and pollution control BMPs identified in the SWPPP and SPCC Plan.

Item 641(4) Temporary Erosion Sediment and Pollution Control Additives. At the contingent sum prices specified in the Directive to authorize the work, for all labor, supervision, materials, equipment, and incidentals for extra, additional, or unanticipated work, to install, maintain, remove and dispose of temporary erosion, sedimentation, and pollution control BMPs. All additional Erosion, Sediment, and Pollution Control Administration necessary due to this item will not be paid for separately but will be subsidiary to other bid items.

Item 641(5) Temporary Erosion Sediment and Pollution Control by Directive. At the contingent sum prices specified in the Directive using time and materials to authorize the work, for all labor, supervision, materials, equipment, and incidentals to install, maintain, remove and dispose of temporary erosion, sedimentation, and pollution control BMPs. Prices for this item will by time and materials according to Subsection 109-1.05, or by mutual agreement between the Engineer and Contractor. All additional Erosion, Sediment, and Pollution Control Administration necessary due to this item will not be paid for separately but will be subsidiary to other bid items.

Item 641(6) Withholding. The Engineer may withhold an amount equal to Liquidated Damages, assessed according to Section 641, from payment due the Contractor. Liquidated Damages for violations of the Contract, CWA, CGP, or Consent Decree are determined by the Engineer according to Table 641-2. The Engineer may withhold payment due the Contractors until the Contractor pays the Liquidated Damages to the Department.

The Department will not release performance bonds until Liquidated Damages assessed according to Section 641 are paid to the Department, and all requirements according to Subsection 103-1.05 are satisfied.

Item 641(7) SWPPP Manager. At the Contract lump sum price for a SWPPP Manager that conforms to this specification. When Item 641(7) appears in the Bid Schedule, the SWPPP Manager must be a different person than the superintendent, and must be physically present during construction activity with duties and authority as described in Subsection 641-2.04. When Item 641(7) does not appear in the Bid Schedule, the SWPPP Manager is subsidiary to Item 641(1).

Subsidiary Items. Temporary erosion, sediment, and pollution control measures that are required outside the Project Zone are subsidiary. Work required by the HMCP and SPCC Plan including hazardous material storage, containment, removal, cleanup and disposal, are subsidiary to Item 641(1) Erosion, Sediment and Pollution Control Administration.

Work under other pay items. Work that is paid for directly or indirectly under other pay items will not be measured and paid for under Section 641.

This work includes but is not limited to:

a.
Dewatering;

b.
Shoring;

c.
Bailing;

d.
Permanent seeding;

e.
Installation and removal of temporary work pads;

f.
Temporary accesses;

g.
Temporary drainage pipes and structures;

h.
Diversion channels;

i.
Settling impoundment; and

j.
Filtration.

Permanent erosion, sediment, and pollution control measures will be measured and paid for under other Contract items, when shown on the bid schedule.

Work at the Contractor’s Expense. Temporary erosion, sediment, and pollution control measures that are required due to carelessness, negligence, or failure to install temporary or permanent controls as scheduled or ordered by the Engineer, or for the Contractor’s convenience, are at the Contractor’s expense.

Payment will be made under:

Pay Item No.
Pay Item
Pay Unit
641(1)
Erosion, Sediment, and Pollution Control Administration
Lump Sum

641(2)
Temporary Erosion, Sediment, and Pollution Control
Contingent Sum

641(3)
Temporary Erosion, Sediment, and Pollution Control
Lump Sum

641(4)
Temporary Erosion, Sediment, and Pollution Control Additives
Contingent Sum

641(5)
Temporary Erosion, Sediment, and Pollution Control by Directive
Contingent Sum

641(6)
Withholding
Contingent Sum

641(7)
SWPPP Manager
Lump Sum

CR641-041312

SECTION 642

CONSTRUCTION SURVEYING AND MONUMENTS

 TC "642
Construction Surveying & 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)

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.

CR6421-090413

Standard Modifications

642-3.04 OFFICE ENGINEERING. Delete third sentence and replace with:

Perform the work by, or under the responsible charge of, a person registered in the State of Alaska as a Professional Land Surveyor or a Professional Engineer.

E53-050107

SECTION 643

TRAFFIC MAINTENANCE

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

643-1.01 DESCRIPTION. Add the following:

Additional work:

(
Illuminate construction activities listed in Table 643-3, Night Work Illumination Level, and Area of Coverage, during hours of night work on roads open to the public inside the project limits.

643-1.02 DEFINITIONS. Add the following paragraphs after paragraph titled “Construction Phasing Plan”:

Balloon Light: Light surrounding’s by a balloon-like enclosure kept inflated by pressurized air or helium, and producing uniform light through 360 horizontal degrees. The top half of the balloon enclosure shall be constructed of an opaque material.

Night Work: Work occurring between sunset and sunrise on all days, except the “No Lighting Required” period shown in Table 643-2, Night Work Lighting Requirements.

TABLE 643-2

NIGHT WORK LIGHTING REQUIREMENTS
	Latitude

(degrees)
	No Lighting Required
	Nearby Cities

	
	Start
	End
	

	
<
61
	Lighting Required All Year
	Everything South of Hope

	
61
	June 11
	July 1
	Anchorage, Valdez, Girdwood

	
62
	June 2
	July 13
	Wasilla, Palmer, Glennallen, Talkeetna

	
63
	May 27
	July 17
	Cantwell, Paxson, McGrath

	
64
	May 22
	July 21
	Delta Junction, Nome, Tok

	
65
	May 18
	July 25
	Fairbanks

	
66
	May 14
	July 29
	Circle

	
67
	May 10
	August 2
	Coldfoot, Kotzebue

	
68
	May 7
	August 6
	Galbraith Lake

	
69
	May 3
	August 9
	Happy Valley

	
70
	April 30
	August 12
	Deadhorse

	
71
	April 27
	August 15
	Barrow

	
72
	April 24
	August 19
	

ES14-031506

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.

CR6431-010114

643-1.04 WORKSITE SUPERVISOR.
1.
Qualifications. Replace with the following:

Qualifications. The Worksite Traffic Supervisor shall be knowledgeable and experienced regarding the requirements of the ATM and the implementation of those requirements. The Worksite Traffic Supervisor shall be familiar with the Plans, the Specifications, your proposed operations, and certified as one of the following:

a.
Traffic Control Supervisor, American Traffic Safety Services Association (ATSSA)

b.
Work Zone Safety Specialist, International Municipal Signal Association (IMSA)

Certify according to Form 25D-124 that the Worksite Traffic Supervisor is competent and capable, and has the authority to perform the duties and responsibilities in accordance with this Section.

Worksite Traffic Supervisors shall maintain current certification and be able to show their certification anytime they are on the project.

CR6432-110410

2.
Duties. Add the following:

I.
Supervise lighting of Night Work.

ES14-031506

Add No. 3:

3.
Authority.
The Worksite Traffic Supervisor shall have the Contractor’s authority to stop work and implement immediate corrective action to unsafe traffic control, in locations where unsafe traffic control is present.

643-2.01 MATERIALS.

4.
Portable Concrete Barriers. Replace with the following:

Portable Concrete and Steel F Shape Barriers. Use Portable Concrete and Steel F Shape Barriers that conform to the Plans. For each direction of traffic, equip each barrier section with at least two side-mounted retroreflective reflectors or a continuous 4-inch wide horizontal retroreflective stripe mounted 6 inches below the top of the barrier. Place the individual reflectors 2-foot or less from each end and space not more than 10-foot apart. Use yellow reflectors or stripe if you use barriers at centerline. Use white reflectors or stripe if you use barriers on the roadway shoulder.

CR6431-010114

Add the following:

Use reflective sheeting that meets AASHTO M 268 Type III, IV or V.

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.

CR6432-110410

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.

CR6431-010114

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.

16.
Flagger Paddles. Replace the last sentence with the following:

Use reflective sheeting that meets AASHTO M 268 Type VIII or IX. Use background colors of fluorescent orange on one side and red on the other side.

Add No. 17:

17.
Truck Mounted Attenuator (TMA). The TMA shall be mounted on a vehicle with a minimum weight of 15,000 pounds and a maximum weight per the manufacturer's recommendations. The TMA shall comply with NCHRP 350 or MASH, Test Level 3 requirements.

CR6432-110410

Add No. 18:

18.
Flexible Markers. Refer to Subsection 606-2.01 Materials.

CR6431-010114

Standard Modification

Replace Subsection 643-2.02 CRASHWORTHINESS with the following:

643-2.02 CRASHWORTHINESS. Submit documentation, by the method indicated, that the following devices comply with the requirements of National Cooperative Highway Research Program (NCHRP) Report 350 or Manual for Assessing Safety Hardware (MASH), Test Level 3 on the given schedule.

Submit documentation of compliance to the Engineer before installing devices on the project.

	Work Zone Traffic Control Device Compliance with NCHRP 350 or MASH

	Category
	Devices
	Method of Documentation

	1
	Cones, candles, drums w/o attachments, delineators
	Manufacturer's Certification for devices exceeding height and weight limits

	2
	Barricades, portable sign supports, drums w/lights, other devices weighing less than 100 pounds but not included in category 1
	FHWA acceptance letter indicating acceptance at Test Level 3 (when no test level is specified in the letter; it is implied that the tests were run for Test Level 3),

	3
	Truck mounted attenuators, redirective and nondirective temporary crash cushions
	FHWA acceptance letter indicating acceptance at Test Level 3 (when no test level is specified in the letter; it is implied that the tests were run for Test Level 3),

	
	Portable concrete barriers
	FHWA acceptance letter specifying the Test Level required in the Plans or Specifications.

Category 1 devices that exceed the following weights and heights require certification that they meet the evaluation criteria of NCHRP Report 350 or MASH, Test Level 3. This certification may be a one-page affidavit signed by the vendor. Documentation supporting the certification (crash tests and/or engineering analysis) must be kept on file by the certifying organization. No certification is required for devices within the weight and height limitations.

	Device
	Composition
	Weight
	Height

	Cones
	Rubber
	20 lb.
	36 in.

	
	Plastic
	20 lb.
	48 in.

	Candles
	Rubber
	13 lb.
	36 in.

	
	Plastic
	13 lb.
	36 in.

	Drums
	Hi Density Plastic
	77 lb.
	36 in.

	
	Lo Density Plastic
	77 lb.
	36 in.

	Delineators
	Plastic or Fiberglass
	N/A
	48 in.

E77-100410

643-3.01 GENERAL CONSTRUCTION REQUIREMENTS. Add the following:

Immediately notify the Engineer of any traffic related accident that occurs within the project limits as soon as you, an employee, or a subcontractor becomes aware of the accident.

E90-100410

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.

CR6431-010114

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

Vehicle traffic shall always be routed on paved surfaces.

Pave inner lanes first. Pave outer lanes last. Place temporary 12:1 sloped wedge of asphalt concrete against the abrupt edge on lanes at public approaches, major intersections, and as directed by the Engineer.

58496/58497
Standard Modification

Replace Subsection 643-3.03 PUBLIC NOTICE with the following:

643-3.03 PUBLIC NOTICE. Make sure the Worksite Traffic Supervisor gives a minimum of 3 days notice before major changes, delays, lane restrictions, or road closures to local officials and transportation organizations, including but not necessarily limited to:

(
Alaska Carriers Association

(
Alaska Trucking Association

(
Alaska State Troopers

(
Division of Measurement Standards

(
Local Police Department

(
Local Fire Department

(
Local Government Traffic Engineer

(
School and Transit Authorities

(
Local Emergency Medical Services

(
Local Media (newspapers, radio, television)

(
Railroads (where applicable)

(
U.S. Postal Service

(
Major Tour Operators

Provide local traffic enforcement and maintenance agencies 24 hour notice before shutting down a traffic signal system. Provide notice as required by utility companies before repairing or replacing a utility.

Provide the Alaska State Troopers, local police and fire department with the radio frequencies used on the project and the 24-hour telephone numbers of the Worksite Traffic Supervisor and the Project Superintendent. Tell them to use these numbers to alert you when emergency vehicles must pass through the project. When notified of emergencies, use all equipment and make every necessary effort to expedite rapid passage.

Additional notices may be given through the Navigator System for selected projects. Check the special provisions for those requirements.

E78-100410

643-3.04 TRAFFIC CONTROL DEVICES. Replace paragraphs 6 and 7 with the following:

Use only traffic control devices that meet the requirements of the "Acceptable" category in the American Traffic Safety Services Association (ATSSA) "Quality Guidelines for Temporary Traffic Control Devices" and meet crashworthiness requirements per Section 643-2.02.

Immediately replace any devices provided under this Section that are lost, stolen, destroyed, inoperable or deemed unacceptable while used on the project. Stock repair parts for each Temporary Crash Cushion used on the project. Repair damaged crash cushions within 24 hours.

Maintain pre-existing roadside safety hardware at an equivalent or better level than existed prior to project implementation until the progress of construction necessitates removing the hardware. All existing hazards that are currently protected with roadside safety hardware or new hazards which result from project improvements shall be protected or delineated as required in the Plans, Specifications, and approved TCPs until permanent roadside safety hardware is installed. All temporary roadside safety hardware shall meet NCHRP 350 or MASH, Test Level 3 unless otherwise noted.

CR6432-110410

Replace paragraph 8 with the following:

Items paid under this Section remain the Contractor’s property unless stated otherwise. Remove them after completing the project.

1.
Embankments. Add the following:

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

2.
Adjacent Travel Lane Paving. Replace 2. With the following:

Limit pavement-edge and lane-edge drop-offs as specified in Section 401. When paving is deeper than 1 inch and you cannot finish paving adjacent travel lanes or paved shoulders to the same elevation before the end of the paving shift, install one of the following, as appropriate: CW8-11 (Uneven Lanes), CW8-9 (Low Shoulder), CW14-3 (no Passing Zone), R4-1 (Do Not Pass), and R4-2 (Pass with Care). If the Section is longer than 1/2 mile, place additional signs every 1500 feet.

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.

Replace paragraph three with the following:

If you cannot meet the preceding restrictions because of land features or lack of right-of-way, place vehicles, equipment, material stockpiles, and other items deemed by the Engineer to be fixed objects as far away as practical but at least 15 feet from the edge of traveled way, as approved by the Engineer. Use drums or Type II barricades with flashing warning lights to delineate vehicles, equipment, material stockpiles, and other fixed objects. These traffic control devices are subsidiary.

4.
Flagging. Replace with the following:

Furnish trained and competent flaggers and all necessary equipment, including lighting of the flagging position during nighttime operations, to control traffic through the traffic control zone. The Engineer will approve each flagging operation before it begins and direct adjustments as conditions change.

Flaggers must be certified as one of the following:

a.
Flagging Level I Certification by IMSA (International Municipal Signal Association)

b.
Flagger Certification by ATSSA (American Traffic Safety Services Association)

c.
Traffic Control Supervisor, ATSSA

d.
Work Zone Safety Specialist, IMSA

e.
ATSSA Flagging Instructor

Flaggers shall maintain current flagger certification. Flaggers must be able to show their flagger certification anytime they are on the project.

Flaggers must maintain their assigned posts at all times, unless another qualified flagger relieves them, or the approved traffic control plan terminates the flagging requirements. Remove, fully cover, or lay down flagger signs when no flagger is present. Keep the flaggers' area free of encumbrances, keep the flagger vehicle well off the roadway and not close to the flagger station, so that flaggers can be seen easily.

Provide approved equipment for two-way radio communications between flaggers when flaggers are not in plain, unobstructed view of each other.

Obtain the Engineer's written approval before flagging signalized intersections. When you flag a signalized intersection, either turn off and cover the traffic signal or place it in the All-Red Flash mode. Coordinate changing traffic signal modes and turning off or turning on traffic signals with the agency responsible for signal maintenance and operation and the Engineer. Get their written approval in advance. Only uniformed police officers are permitted to direct traffic in an intersection with an operating traffic signal.

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 643-4, 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.

CR6431-010114

Add No. 9:

9.
Truck Mounted Attenuator (TMA). TMAs are mounted on the rear of work vehicles. TMA shall be mounted on a vehicle with a minimum weight of 15,000 pounds and a maximum weight in accordance with the manufacturer's recommendations. TMA shall have an adjustable height so that it can be placed at the correct elevation during usage and to a safe height for transporting. Approach ends of TMAs shall have impact attenuator markings in accordance with the MUTCD. Do not use a damaged attenuator in the work. Replace at your expense, an attenuator damaged from an impact during work.

Add No. 10:

10.
Parallel Guardrail Terminal. The price listed in the Traffic Control Rate Schedule, Table 643-4, 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.

CR6432-110410

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.

CR6431-010114

643-3.06 TRAFFIC PRICE ADJUSTMENT. Add the following in the 2nd paragraph after the 2nd sentence:

Temporary crash cushions required to protect motorists from incomplete guardrail installations, as described in Section 606-5.01 is also an unauthorized lane reduction.

CR6432-110410

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 643-1, Adjustment Rates, for the time the roadway or pedestrian facility is in an unacceptable condition.

Replace Table 643-1 with the following:

TABLE 643-1

ADJUSTMENT RATES

	Published ADT
	Dollars/Minute of Delay/Lane

	0 – 5,000
	$ 30

	5,000 +
	$ 40

CR6431-010114

Add the following:

As described in 643-3.08 Construction Sequencing, each curb ramp is to be reconstructed and opened to foot traffic within 5 calendar days from the beginning of demolition of the existing curb ramp. Failure to reconstruct and re-open each curb ramp within the required time will result in a price adjustment under pay item 643(23) equal to $100 per curb ramp per day.

58496/58497
643-3.08 CONSTRUCTION SEQUENCING. Replace the last sentence with:

Prepare and implement a Project Sequencing Plan and complete the project in compliance with the following requirements:

Public Notification and Coordination. The Department will continue a Public Information (PI) campaign throughout the course of this project. The PI campaign may include public meeting(s), hotlines, public service announcements, websites, mailers, flyers, and other outreach efforts. The PI campaign will also provide regularly updated specific information to businesses, property owners, government offices, tourist venues, and recreational organizations. The Department’s goal is to notify appropriate parties affected by the work twice – at 2 weeks and 72 hours in advance of the work, and to provide those parties with updated schedules for the anticipated work.

The Contractor shall designate a PI Officer who will be responsible for providing updated information supporting the Department’s PI campaign on a weekly basis. Provided information shall include the schedule for anticipated lane closures, detours, and impacts to private property and businesses during the next 3 weeks. The weekly update shall be tailored to support the Department’s notification goals and shall include updated schedules for individual driveway closures, work to be completed on private property, and business access signage.

The PI Officer shall be designated in writing and the PI Officer shall attend the Pre-Construction Conference and regular project meetings.

The Department will schedule a meeting with the business owners and general public to be held between the Pre-Construction Conference and the beginning of field work. At a minimum the Contractor’s Superintendent and PI Officer shall attend the public meeting. At the meeting, the Superintendent and/or PI Officer shall present the proposed schedule, and identify personnel who will be responsible for coordinating temporary driveway closures, traffic control in the vicinity of businesses, and work in Temporary Construction Easement (TCE) and Temporary Construction Permit (TCP) areas.

Work Phasing Plan.

Submit a work phasing plan along with the project schedule. Update the phasing plan as needed, and submit updates as they occur.

Phasing Plan Requirements

Special Events

The project area will have a number of special events during the course of the work such as concerts, parades, competitive and recreational running, etc. Obtain all special event schedules, and sequence the work to accommodate special events.

Working Time Restrictions

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 Saturday: 0530 hrs to 2000 hrs.

(Note -- Items 2. and 3. below apply only to the project area from the west side of Gambell Street to the east end of project.)

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.
During the Alaska State Fair: Friday from 1600 hrs to Sunday 2300 hrs on all streets except Palmer-Wasilla Highway. No weekend traffic restrictions will be allowed on Palmer-Wasilla Highway.

Concrete demolition activities are to be completed between 0900 hrs and 1400 hrs.

Sequence the work such that each area of sidewalk and all curb ramps are reconstructed and restored to full service within five (5) days following demolition of the existing sidewalk and curb ramps.

Deleted
Time limitations listed shall be used to calculate Traffic Price Adjustments.

Vehicles

Lane restrictions, if allowed shall be conducted so that no more than a 10 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.

Buses

Obtain the bus schedules for public transit, tourist venues, and local schools and coordinate work efforts to ensure the buses are not delayed through the construction zone. Prepare a bus coordination plan for approval and implement the approved bus coordination plan.

The Municipality of Anchorage Public Transportation Department (PTD) operates several transit stops and bus dwelling locations in the work area. Through the Engineer, coordinate with PTD to temporarily relocate transit stops/bus dwelling locations as needed to complete the work. Provide PTD with notice at 2 weeks and 72 hours in advance of work that will affect transit operations. (PTD Contacts, PTD Dispatch, 343-8288; Mike Lowery 343-8171; LoweryMD@muni.org; Jerry Smith; 343-8235, SmithJT@muni.org; and Randy Bergt, BergtRD@muni.org, 343-8285.)

Deleted

Pedestrians

Throughout construction, maintain sidewalks and curb ramps in compliance with the Americans with Disabilities Act (ADA) Accessibility Guidelines (ADAAG) in all areas except as shown on the approved phasing plan.

Ensure ADA facilities are only impeded where curb ramp replacement is shown on the plans. During the work, ADA compliant pedestrian routes shall remain available to circumnavigate each city block. Where the planned demolition/replacement of curb ramps makes complete circumnavigation impossible, no more than one ADA ramp per city block may be closed at any time. Access to every business shall be maintained.

At intersections, two adjacent curb ramps may be closed at the same time. Do not close ramps that are located diagonally across any intersection at the same time.

Pedestrian detours shall be the minimum practicable distance. Pedestrians shall not be detoured by a distance greater than one city block from their desired route.

Work Zones. Designate work zones for approval by the Engineer. Modify work zones as required to obtain approval.

Limit operations to a single work zone at a time unless otherwise authorized in writing by the Engineer. The intent of the work zone restriction is to assure that sidewalk/curb ramp removal shall not begin until sidewalk/curb ramp construction is imminent. The Engineer will only authorize operations in two or more work zones if the Contractor’s approved phasing plan, and on-site crews and resources are sufficient to:

•
protect the safety of workers and the public,

•
comply fully with all environmental requirements,

•
coordinate the required interaction with the Department for work to be completed during both day shifts and night shifts,

•
minimize the number and duration of lane closures,

•
minimize the duration of sidewalk detours,

•
minimize the duration of driveway closures,

•
minimize disruption to businesses and private property, and

•
minimize the time when work is not actively occurring in any area following initial demolition. Once pavement is removed, non-working time (except for PCC curing time) shall be limited to no more than one calendar day until full access and ADA compliant curb ramps are restored.

The Engineer may authorize work in two or more work zones without creating any obligation to continue to do so for subsequent work zones.

General Driveway / Parking Lot Requirements:

Temporary Construction Easements (TCEs) and Temporary Construction Permits (TCPs). There are no TCEs or TCPs for this project. Through the Engineer, Contractor shall coordinate with property owner/business owners regarding all driveway closures.
Should the Contractor choose to obtain access rights on any parcel, the PI Officer shall supply a written summary of the agreement to the Department with the next weekly schedule update.

58496/58497
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.

CR6437-041413

Add the following Subsection 643-3.10:

643-3.10 LIGHTING OF NIGHT WORK. Illuminate the night work areas specified in Table 643-3, Night Work Illumination Level, and Area of Coverage, to the light levels specified.

Table 643-3 does not provide a comprehensive list of operations that require lighting. Provide lighting for other operations when necessary.

TABLE 643-3

NIGHT WORK ILLUMINATION LEVEL AND AREA OF COVERAGE

	Type of Work/Equipment
	Lighting Configuration

	Paving, Milling, Striping, Pavement Marking Removal, Rumble Strip Installation
	At least two machine mounted balloon lights with a cumulative wattage of at least 4000 watts. Provide additional lights or wattage if necessary to provide complete coverage.

	Rolling, Pavement Sweeping
	At least four sealed beam halogen lamps in the front and four in the back. Each should be at least 55 watts.

	Flagging
	Two balloon lights of at least 2000 watts each located within 30 feet of the normal flagger location. Locate one on the right side of the road beyond the flagger and the other on the left side of the road in front of the flagger.

	Truck Crossings (meaning where haul vehicles cross or enter a road):

1)
Roads with ADTs over 10,000

2)
That are controlled by portable signals or flaggers
	Two Balloon lights of at least 2000 watts each located on the main road, one on the far right side of the intersection, the other on the near left. Locate lights within 30 feet of the edges of the side street. If there is a flagger at the crossing, locate the lights to also meet the requirements for flagging.

Use balloon lighting as the main light sources. Do not use floodlights without prior approval by the Engineer. When approved, install floodlighting in a manner that minimizes glare for motorists, workers, and residents living along the roadway. Locate, aim louver, and/or shield light sources to achieve this goal.

The Engineer shall be the sole judge of when glare is unacceptable, either for traffic or for adjoining residences. When notified of unacceptable glare, modify the lighting system to eliminate it.

If the Contractor fails to provide the lighting equipment specified in Table 643-3 or provides lighting that creates unacceptable glare at any time, the Contractor shall cease the operations that require illumination until the condition is corrected.

Lighting equipment shall be in good operating condition and in compliance with applicable OSHA, NEC, and NEMA codes.

Provide suitable brackets and hardware to mount lighting fixtures and generators on machines and equipment. Design mountings so lights can be aimed and positioned as necessary to reduce glare. Locate mounting brackets and fixtures so they do not interfere with the equipment operator or overhead structures. Connect fixtures securely in a manner that minimizes vibrations.

Ensure ground, trailer, and equipment mounted light towers are sturdy and freestanding without the aid of guy wires. Towers shall be capable of being moved to keep pace with the construction operation.

Position ground and trailer mounted towers and trailers to minimize the risk of being impacted by traffic on the roadway or by construction traffic or equipment.

Raise trailer or equipment mounted lights to maximum height, except do not exceed the clearance required for overhead objects such as trees, aerial utilities, or bridges. Aim and adjust lights to provide the required light levels. Provide uniform illumination on the hopper, auger, and screed areas of pavers. Illuminate the operator’s controls on machines uniformly.

Furnish each side of nonstreet legal equipment with a minimum of 75 square inches high intensity retroreflective sheeting in each corner, so at least 150 square inches of sheeting is visible from each direction. Provide red sheeting on the rear of the equipment and yellow sheeting elsewhere.

Existing street and highway lighting and conventional vehicle headlights do not eliminate the need for the Contractor to provide lighting meeting the requirements of Table 643-3.

Provide sufficient fuel, spare lamps, spare generators, and qualified personnel to ensure that required lights operate continuously during nighttime operations. Ensure generators have fuel tanks of sufficient capacity to permit operation of the lighting system for a minimum of 12 hours. In the event of failure of the lighting system, discontinue the operation until the required level and quality of illumination is restored.

Maintain a supply of at least 20 emergency flares for use in the event of emergency or unanticipated situations. Comply with local noise ordinances.

Provide NCHRP 350-compliant breakaway bases for post mounted electroliers located within the clear zone.

ES14-031506

Standard Modification

Add the following Subsection 643-3.11:

643-3.11 HIGH VISIBILITY GARMENTS. Ensure all workers within project limits wear outer garments that are highly visible and comply with the following requirements:

1.
Standards. Use high visibility garments conforming to the requirements of ANSI/ISEA 107-2004, Class 2 for tops or Class E for bottoms, and Level 2 retroreflective material.

2.
Labeling. Use garments labeled in conformance with Section 11.2 of ANSI/ISEA 107-2004.

3.
Tops. Wear high visibility vests, jackets, or coverall tops at all times.

4.
Bottoms. Wear high visibility pants or coverall bottoms during nighttime work (sunset to sunrise). Worksite traffic supervisors, employees assigned to traffic control duties, and flaggers wear high visibility pants or coverall bottoms at all times.

5.
Outer Raingear. Wear raingear tops and bottoms conforming to requirements in this Subsection, 643-3.11.

6.
Exceptions. When workers are inside an enclosed compartment of a vehicle, they are not required to wear high visibility garments.

7.
Condition. Furnish and maintain vests, jackets, coveralls, rain gear, hard hats, and other apparel in a neat, clean, and presentable condition. Maintain retroreflective material to Level 2 standards.

Payment for high visibility garments for workers is subsidiary to other traffic Pay Items.

E90-100410

643-4.01 METHOD OF MEASUREMENT.
2.
Traffic Control Device Items. Replace the second 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 643-4.

CR6431-010114

Add No. 16:

16.
Reserved.

CR6433-110812

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(15) 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:
Four
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.

58496/58497
Add No. 16:

16.
Reserved.

CR6433-110812

Add No. 17:

17.
Work Zone Illumination. Payment for work zone illumination is subsidiary to other items.

ES14-031506

Add No. 18:

18.
High Visibility Garments. Payment for high visibility garments for workers is subsidiary to other Pay Items.

CR6431-010114

Add No. 20:

20.
Temporary Pavement Markings. Except where specified as an individual Pay Item (Interim Pavement Markings) temporary pavement markings are subsidiary to Section 670 Pay Items.

CR6437-041413

Add the following:

TABLE 643-4

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
	$55.00

	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
	$1250.00

	Temporary Crash Cushion / Redirective
	Each
	$2500.00

	Pilot Car
	Hour
	$70.00

	Watering
	M-Gallon
	$26.40

	Street Sweeping:
Regenerative Sweeper, Vacuum Sweeper,

Mechanical or Power Broom with Vacuum
	Hour
	$183.00

	40,000 GVW Truck with Crash Attenuator
	Hour
	$130.00

	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

CR6431-010114

Delete Pay Item 643(12).

CR6434-110812

Replace Pay Item 643(15) with the following:

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

CR6431-010114

SECTION 644

SERVICES TO BE FURNISHED BY THE CONTRACTOR

 TC "644
Services to be Furnished by the Contractor" \f C \l "3"
Special Provisions

644-2.01 FIELD OFFICE. Delete this subsection in its entirety and substitute the following:

Furnish and maintain a suitable office for the Engineer, available for occupancy from 2 weeks before beginning work, through 30 days after issuance of the notice of project completion as defined in Subsection 105-1.15. The following office requirements shall be met:

1.
A minimum of 1000 square feet of floor area. The office area shall be divided so that it contains an office room separated by a closable door. The office room shall have a minimum of 160 square feet of floor area.

2.
A thermostatically controlled interior heating system with necessary fuel.

3.
Adequate electrical lighting and 120 volt, 60 hertz power, with a minimum of 6 electrical outlets.

4.
A minimum of 100 square feet of window area and adequate ventilation.

5.
Adequate parking for a minimum of 16 vehicles, with one handicap parking space meeting the requirements of Americans with Disabilities Act Accessibility Guidelines (ADAAG).

6.
Attached indoor plumbing with sanitary lavatory facilities and potable drinking water provided.

7.
Provide engineering communication services to the field office, Subsection 644-2.08.

8.
If a part of the Contractor's building, it shall be completely partitioned off from the balance of the structure and provided with a separate outside door equipped with a lock.

9.
Located within 3 miles of the project.

10.
Weekly janitorial service consisting of emptying trash receptacles, vacuuming office area, and cleaning restrooms and counter areas.

11.
Provide one mobilization and one demobilization of the Engineer's office equipment and furniture.

CR644FOCOM-080511

Add the following subsection:

644-2.08 ENGINEERING COMMUNICATION. Engineering Communications, minimum service includes:

a.
Three phone/facsimile lines (different phone numbers for each line)

b.
High speed internet service with modem (DSL or Cable)

CR644FOCOM-080511

644-4.01 BASIS OF PAYMENT.

Add the following:

Pay Item 644(10) Engineering Communications. Usage services including long distance calls made by State personnel and the Internet service provider will be reimbursed by the State. Payment for communication usage services shall be based on paid receipts to the service provider plus 15%.

Connection fees (initial connection) local calls, providing equipment and disconnection are subsidiary to Pay Item 644(1) Field Office and as such are paid by the Contractor.

Payment will be made under:

Pay Item No.
Pay Item
Pay Unit
644(10)
Engineering Communications
Contingent Sum

CR644FOCOM-080511
Special Provision

Add the following Section:

SECTION 645

TRAINING PROGRAM

 TC "645
Training Program" \f C \l "3"
645-1.01 DESCRIPTION. This Training Special Provision implements 23 CFR 230, Subpart A, Appendix B.

As part of the Equal Employment Opportunity Affirmative Action Program, the Contractor shall provide on-the-job training aimed at developing full journey status in the type of trade or job classification involved. The number of individuals to be trained and the number of hours of training to be provided under this contract will be as shown on the bid schedule.

645-2.01 OBJECTIVE. Training and upgrading of minorities and women toward journey status is the primary objective of this program. The Contractor shall enroll minorities and/or women, where possible, and document good faith efforts prior to the hire of non-minority males in order to demonstrate compliance with this Training Special Provision. Specific good faith efforts required under this Section for the recruitment and employment of minorities and women are found in the Federal EEO Bid Conditions, Form 25A-301, items 6.b, 6.c, 6.d, 6.e, 6.i, 6.j and 6.l, located in the "green pages" of this document.

645-3.01 GENERAL. The Contractor shall determine the distribution of the required number of apprentices/trainees and the required number of hours of training among the various work classifications based upon the type of work to be performed, the size of the workforce in each trade or job classification, and the shortage of minority and female journey workers within a reasonable area of recruitment.

Training will be provided in the skilled construction crafts unless the Contractor can establish prior to contract award that training in the skilled classifications is not possible on a project; if so, the Department may then approve training either in lower level management positions such as office engineers, estimators, and timekeepers, where the training is oriented toward construction applications, or in the unskilled classifications, provided that significant and meaningful training can be provided. Some offsite training is permissible as long as the training is an integral part of an approved training program and does not comprise a significant part of the overall training.

Credit for offsite training hours indicated above may only be made to the Contractor where the apprentices/trainees are concurrently employed on the project and the Contractor does one or more of the following: contributes to the cost of the training, provides the instruction to the apprentice/trainee, or pays the apprentice's/trainee's wages during the offsite training period.

Where feasible, 25 percent of apprentices or trainees in each occupation shall be in their first year of apprenticeship or training.

Prior to award of the contract, the Contractor shall submit Form 25A-311, Training Utilization Report, indicating the training program to be used, the number of apprentices/trainees to be trained in each selected classification, the number of hours of training to be provided, and the anticipated starting time for training in each of the classifications.

Training must begin within 2 weeks of the anticipated start date(s); unless otherwise authorized by a Directive. Such authorization will be made only after submission of documentation by the Contractor, and approval by the Engineer, of efforts made in good faith which substantiate the necessity for a change.

Contractors may use a training program approved by the U.S. Department of Labor, Bureau of Apprenticeship & Training (USDOL/OA), or one developed by the Contractor and approved prior to contract award by the Alaska Department of Transportation and Public Facilities (ADOT&PF) Training Program Representative, using Form 25A-310.

The minimum length and type of training for each classification will be established in the training program selected by the Contractor. Training program approval by the Department for use under this section is on a project by project basis.

It is expected that each apprentice/trainee will begin training on the project as soon as feasible after start of work utilizing the skill involved and remain on the project as long as training opportunities exist or until training has been completed. It is not required that apprentices/trainees be continuously employed for the duration of the contract.

If, in the judgment of the Contractor, an apprentice/trainee becomes proficient enough to qualify as a journey worker before the end of the prescribed training period and the Contractor employs that individual as a journey worker in that classification for as long as work in that area remains, the individual's training program will be considered completed and the balance of training hours required for that apprentice/trainee shall be waived.

The Contractor shall furnish each ADOT&PF training program trainee a copy of the program (Form 25A-310) to be followed during training on the project, and with written certification showing the type and length of training completed on the project. Existing USDOL/BAT apprentices should already have a copy of their program. No employee shall be employed for credit as an apprentice/trainee in a classification in which that employee has previously worked at journey status or has previously completed a training course leading to journey status.

The Contractor shall periodically review the training and promotion potential of minority and women employees and shall encourage eligible employees to apply for such training and promotion.

The Contractor shall provide for the maintenance of records and the furnishing of periodic reports documenting the progress of each apprentice/trainee. The Contractor must submit Form 25A-313 by the 15th of each month and provide each ADOT&PF trainee written evaluation reports for each unit of training provided as established on Form 25A-310.

645-3.02 WAGES. Trainees in ADOT&PF approved training programs will be paid prevailing Davis-Bacon fringe benefits plus at least 60 (but less than 100) percent of the appropriate minimum journey rate specified in the contract for the first half of the training period, at least 75 (but less than 100) percent for the third quarter of the training period, and at least 90 (but less than 100) percent for the last quarter of the training period. Trainee wages shall be identified on Form 25A-310. Apprentices in USDOL/BAT training programs shall be paid in accordance with their approved program. Beginning wages of each trainee/apprentice enrolled in a Section 645 Training Program on the project shall be identified on Form 25A-312.

645-3.03 SUBCONTRACTS. In the event the Contractor subcontracts a portion of the work, he shall determine how many, if any, of the apprentices/trainees are to be trained by the subcontractor. Any such subcontracts shall include this Section 645, Form 25A-311 and Form 25A-310, where appropriate. However, the responsibility for meeting these training requirements remains with the Contractor; compliance or non-compliance with these provisions rests with the Contractor and sanctions and/or damages, if any, shall be applied to the Contractor in accordance with subsection 645-5.01, Basis of Payment.

645-4.01 METHOD OF MEASUREMENT. The Contractor will be credited for each approved apprentice/trainee employed on the project and reimbursed on the basis of hours worked, as listed in the certified payrolls. There shall be no credit for training provided under this section prior to the Contractor's submittal and approval by the Engineer of Form 25A-312 for each apprentice/trainee trained under this Section. Upon completion of each individual training program, no further measurement for payment shall be made.

645-5.01 BASIS OF PAYMENT. Payment will be made at the contract unit price for each hour of training credited. Where a trainee or apprentice, at the discretion of the Contractor, graduates early and is employed as a journey worker in accordance with the provisions of subsection 645-3.01, the Contractor will receive payment only for those hours of training actually provided.

This payment will be made regardless of any other training program funds the Contractor may receive, unless such other funding sources specifically prohibit the Contractor from receiving other reimbursement.

Payment for training in excess of the number of hours specified on the approved Form 25A-311, may be made only when approved by the Engineer through Change Order.

Non-compliance with these specifications shall result in the withholding of progress payments until good faith efforts documentation has been submitted and acceptable remedial action has been taken.

Payment will be at the end of the project following the completion of all training programs approved for the project. No payment or partial payment will be made to the Contractor if he fails to do any of the following and where such failure indicates a lack of good faith in meeting these requirements:

1.
provide the required hours of training (as shown on the approved Form 25A-311)

2.
train the required number of trainees/apprentices in each training program (as shown on the approved Form 25A-311), or

3.
hire the apprentice/trainee as a journey worker in that classification upon completion of the training program for as long as work in that area remains.

Failure to provide the required training damages the effectiveness and integrity of this affirmative action program and thwarts the Department's federal mandate to bring women and minorities into the construction industry. Although precise damages to the program are impractical to calculate, they are at a minimum, equivalent to the loss to the individuals who were the intended beneficiaries of the program. Therefore, where the Contractor has failed, by the end of the project, to provide the required number of hours of training and has failed to submit acceptable good faith efforts documentation which establishes why he was unable to do so, the Contractor will be assessed an amount equal to the following damages to be deducted from the final progress payment:

Number of hours of training not provided, times the journey worker hourly scale plus benefits. The journey worker scale is that for the classification identified in the approved programs.

Payment will be made under:

Pay Item No.
Pay Item
Pay Unit
645(1)
Training Program, 1 Trainee/Apprentice
Labor Hour

S99-092112

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.

CR6461-070214

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(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/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

CR15-082405
SECTION 660

SIGNALS AND LIGHTING

 TC "660
Signals & 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.

CR6601-070214

Standard Modifications

660-2.01 MATERIALS Under No. 1.b. change title by removing: Materials Not on the "Approved Products List:" and replace with: Materials Not on the "Qualified Products List:"
E36-012707

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.

CONSTRUCTION REQUIREMENTS

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

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. Deliver removed equipment not scheduled for reuse to the local District Maintenance Station or place specified in the Plans or Special Provisions. Notify the district superintendent or person specified by telephone one week before planned delivery date.

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.

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.

Deliver the salvaged materials undamaged to the local DOT & PF Maintenance and Operations Yard.

Contact the local state Electrician one week before planned delivery.

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 electrofusion 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.

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.

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 (1 paper copy and 1 electronic copy in Adobe pdf format)

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(1X) 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 5 sections 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.

	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.

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 18.0 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.

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 5:30 AM mm/dd/yy to 08:00 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, components/materials and deliver to the local Maintenance & Operations station within 72 hours of removal. Decommissioned components damaged as part of the salvage effort must be replaced with new components at no additional cost.
CR6601-070214
Add the following new susbsection:
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 paired 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.

58496/58497

660-4.01 METHOD OF MEASUREMENT. Add the following:

Item 660(18). By each junction box adjusted. Also includes grouting all knockouts and cleaning sediment out of the stone drain.
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)
Dewatering excavations,

(8)
Excavation, trenches in rock or soil, bedding, backfill for foundations, conduits, components,

(9)
Foundations including concrete to complete foundations,

(10)
J-boxes including adjustment to final grade,

(11)
Labeling conductors,

(12)
Maintaining temporary and existing electrical systems,

(13)

Minor routing changes directed by the Engineer

(14)

Preparing as-builts

(15)
Removal and disposal of existing/new unused foundations, conduit, conductors, and J-boxes,

(16)
Removing, repairing and replacing improvements

(17)
Removal of signs and reinstallations required to install foundations, conduits, and J-boxes,

(18)
Repairing damage to finishes on new equipment

(19)
Salvaging reusable equipment and materials and delivering to the local Maintenance and Operations station including but not limited to existing signal structure

(20)

Wiring

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 Item 660(17_) Traffic Signal System Modifications

.
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 Items 660(11) Traffic Loop and 660(11A) Traffic Loop Replacement also include splicing loop to existing lead-in cable.
Add the following Pay Items:

Pay Item No.
Pay Item
Pay Unit
660(11)
Traffic Loop
Each

660(17A)
Traffic Signal System Modifications at Benson Blvd and Lois Dr.
Lump Sum

660(18)
Adjust Junction Box
Each

660(19A)
Type 1A Junction Box

Each
660(19B)
Type II Junction Box

Each

660(19C)
Type III Junction Box

Each
58496/58497
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 Electrofusion Type Coupler.

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 300 foot maximum centers. Angle points and curves with delta angles greater than 45 degrees constitute an abrupt change. Install Type 1A junction boxes, except when splicing interconnect cables together. Complete the interconnect cable splices in Type II or III junction boxes. 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 Provision
Add the flowing Section:

SECTION 669

AUTOMATED TRAFFIC RECORDERS

 TC "669
Automated Traffic Recorders" \f C \l "3"
669-1.01 DESCRIPTION. This work shall consist of reconstruction, refurbishing, and installation of Permanent Traffic Recorder (ATR) stations.

A Permanent Traffic Recorder station is an Automated Traffic Recorder (ATR) vehicle detection system and may contain an Automated Vehicle Classifier (AVC), or other equipment. ATRs are operated and maintained by personnel of the DOT&PF Highway Data Section (HDS); main office located at 2200 E. 42nd Ave., Anchorage, phone (907) 269-0876.

A typical AVC is an Automated Traffic Recorder (ATR), which consists of inductive loop and piezoelectric sensors connected to a traffic counter. In each traffic lane, two inductive loops are separated by a specific travel distance and buried beneath the pavement. Two piezoelectric sensors are located 5 feet past each inductive loop, embedded in the pavement surface. Lead wires run in underground conduit from the sensors to a type CBA2 cabinet located at the side of the road. Inside the type CBA2 cabinet, the lead wires connect to the traffic counter. The traffic counter detects the presence and speed of passing vehicles from inductive loop signals. The traffic counter detects axle number and center-to-center axle spacing from piezoelectric signals. Presence, speed and axle passage information is processed by the traffic counter to classify the number and type of vehicles, which is stored for later retrieval.

ATR stations may be equipped with a Temperature Data Probe (TDP), which consists of temperature sensors connected to a datalogger. Sampled conditions may include air temperature, pavement profile temperatures and subgrade profile temperatures. Temperature sensors send voltage signals to the datalogger. Sensor voltage levels are processed by the datalogger to yield temperature information, which is stored for later retrieval.

The locations of traffic detection sensors and cabinets, shown on the Plans are approximate and the Engineer shall establish the exact locations in the field after consultation with the DOT&PF HDS.

669-1.02 REGULATIONS AND CODE. Use materials and workmanship that conforms to the standards of the Underwriter's Laboratories, Inc. and the National Electrical Safety Code and local safety code requirements, where applicable.

Use electrical equipment that conforms to the standards of the National Electrical Manufacturer's Association, where applicable.

669-2.01 MATERIALS. Unless otherwise stated, provide new materials that meet the following requirements:

1.
Wiring. Subsection 660‑3.05, Wiring. Use single wire conductors and cables that have clear, distinctive and permanent markings on the outer surface throughout the entire length giving the manufacturer's name or trademark, insulation type-letter designation, conductor size, voltage rating and the number of conductors if a cable. Home run label all wires and cables in each junction box and cabinet; for example, W1SLA (for wire) and GaSLA (for cable) as shown on the Plans.

2.
Conduit. Subsection 660‑3.03, Conduit. Use galvanized rigid metal for conduits, except for PVC conduit forming the inductive loops. Provide grounding bushings with plastic‑sleeves to minimize the potential for insulation damage during wire pulls.

3.
Junction Boxes. Subsection 660‑3.04, Junction Boxes. Label the covers of all junction boxes used for loops or sensor wires 'TRAFFIC'. Label the covers of all junction boxes used to provide electrical service to ATR installations 'ELECTRIC’. Keep junction boxes for 120V/240V electrical service completely separate from junction boxes containing loop or sensor wiring

4.
Terminal Blocks. Use terminal blocks with nickel, silver or cadmium plated brass binder-head screw terminals. Use barrier type terminal blocks rated 600 VAC at 20 Amps, sized for 12‑18 AWG wire with removable shorting bars in each position and with integral type marking strips.

5.
Presence Loops. Use UL listed IMSA specification #51-5-1984 single conductor PVC nylon with tube jacket, type THHN, #14 AWG conductors for detector presence loops.

Use twisted pairs of 18 AWG stranded tinned copper wire for multiple pair loop lead‑in cable. Each twisted pair shall have its own 20AWG tinned copper drain wire. An aluminum foil shield shall surround each individual bundle of twisted pair and drain wire. Multiple pair loop lead‑in cable shall have an overall PVC or PE outer jacket.

6. Electrical Load Centers. Use NEMA Type 3R Electrical Load Centers and provide a 120/240V 100 amp single-phase, three-wire-circuit electrical service.

7. Style CBA1 Cabinets. Cabinets shall meet or exceed a UL 50, NEMA Type 3R rating. CBA1 cabinet shall be a Hoffman #131JF, 20”X17”X15” or equal. Construct the cabinet and hinged door from 5052-H32 or better unpainted sheet aluminum alloy with a minimum thickness of 1/8 inch and a smooth grain finish on the exterior. Corbin #2 Key Lock. One (1) adjustable shelf. Drip Shield. Interior has four (4) instruct channels for installing adjustable shelves. Grounding points included on body and door. Door latching mechanism is a single point PowerGlide padlocking handle system which secures the door in the middle. A door stay is included at the bottom of the door with three positions: 90, 120, and 180 degrees. Ensure that welds are neatly formed and free of cracks, blowholes and other irregularities. Ensure inside and outside edges of the cabinet are free of burrs. Design the cabinet with a sloped top to prevent the accumulation of water on its top surface.

8.
Style CBA2 Cabinets. Cabinets shall meet or exceed a NEMA Type 3R rating. Cabinets shall be third party certified as an assembly. Style CBA2 cabinets shall meet the following requirements:

a. Cabinet Dimensions. Unless otherwise shown on the Plans, the cabinet shall be 48 inches high, 27 inches wide, and 16 inches deep.

b. Cabinet Construction. Construct the cabinet and door from 5052-H32 or better unpainted sheet aluminum alloy with a minimum thickness of 1/8 inch and a smooth grain finish on the exterior. Ensure that welds are neatly formed and free of cracks, blowholes and other irregularities. Ensure inside and outside edges of the cabinet are free of burrs. Design the cabinet with a sloped top to prevent the accumulation of water on its top surface.

c. Door. Use double flanged door opening on four sides to prevent dirt and liquids from entering the enclosure when the door is opened. Provide a door restraint to prevent door movement in windy conditions. Provide a cabinet door that encompasses at least 80% of the cabinet frontal surface area and is hinged on the right side when facing the cabinet. Furnish the door with a gasket that satisfies the physical properties found in UL508 Table 21.1 and forms a weather tight seal between the cabinet and the door. Use a hinge that is continuous and made of stainless steel or at least 2.2 mm thick aluminum. Securely weld the hinge along a quarter, or more, of its length or bolt to the cabinet using stainless steel bolts and non-slip nuts.

d. Latch/Lock. Use a 3 point draw roller type latching mechanism. Use either stainless steel or cadmium plated, Type II Class 1 or better center catch and pushrods. Use rollers with a minimum diameter of ¾ inch and made of nylon. Furnish a stainless steel operating handle with a ¾ inch shank. Use a Corbin #2 lock keyed lock that matches existing HDS cabinets. Furnish two keys with each lock.

e. Ventilation. Provide ventilation using louvered vents in the front door with a removable air filter. Ensure louvers satisfy the NEMA rod entry test for 3R ventilated cabinets. Provide filters that cover the vents and are held firmly in place with bottom and top brackets and a spring-loaded top clamp. Vent exhaust air out between the top of the cabinet and the door.

f. Shelves. Mount adjustable equipment shelves on "C" factory mounting channels inside of cabinet and support them on both sides. Mount 2 vertical channels on both sides of the cabinet and on the back, for a total of 6 inside each CBA2 cabinet. Construct shelves from 5052-H32 or better sheet aluminum alloy with a minimum thickness of 1/8 inch. Provide a shelf with a minimum depth of 10 inches. Ensure that shelves are adjustable to within 4 inches of the bottom and to within 8 inches of the top of the cabinet.

g. Keyboard Tray. Mount a retractable tray as shown in the Plans.

h. Terminal Blocks. Mount Terminal Blocks horizontally as shown in the Plans.
i. Circuit Breaker Panel. Ensure the circuit breaker panel conforms to the UL67 and NEMA PB1 standards. Use a MLO, single-phase, 3 wire configuration circuit breaker panel rated at 70 Amp (minimum) 120/240 Volts, in a NEMA Type 2 enclosure with separate neutral and ground buses. Unless shown otherwise in the Plans, or described herein, provide two 20 amp single pole type circuit breakers with a minimum short-circuit interrupting rating of 10,000 AIC. Circuit breaker #1 will serve the utility and equipment receptacles, and circuit breaker #2 will serve the thermostatically controlled outlet, cooling fan, and cabinet light.

j. Transient Voltage Surge Protection. Provide transient voltage surge protection, rated at a minimum 500 Volts at 3000 Amps integral to the circuit breaker panel, or integral to each individual circuit breaker.

k. Interior Light. Provide a fluorescent, 120-volt single-tube lamp interior light fixture rated at 13 watts minimum with ballast that will start the lamp at temperatures of 0°F. Provide a single pole, illuminated toggle switch, mounted inside of the cabinet door to control the light.

l. Cooling Fan. Provide a thermostatically controlled fan in the top of the cabinet that operates at a settable high temperature limit and exhausts air through a filtered and hooded vent at the top front of the cabinet. Set an integral thermostat at a temperature lower than the thermostat noted in Item “n” below so that the auxiliary thermostat controls the fan, and not any integral thermostat.

m. Thermostatically Controlled Outlet. Ensure that a thermostatically controlled single duplex outlet operates at a settable low temperature limit.

n. Thermostats. Provide remote bulb-type thermostats with SPDT contacts, rated for 16 amps @ 120 VAC for combined motor and resistive loads, for the thermostatically controlled outlet and cooling fan. Use Tradeline T6031A1029 (equal or better), White-Rogers, Johnson Controls, or Sunne brand thermostats. Ensure the thermostats for the “Thermostatically Controlled Outlet” have a contact that closes on lowering temperature and set at 50°F. Provide a thermostat for the “Cooling Fan” that has a contact that closes on rising temperature and set at 90°F. Mount sensing bulbs as shown on the Plans.

o. Conduit, Raceway and Layup. Provide EMT, liquid tight metal flex or metal clad conduit for wiring in 120V equipment including circuit breaker panel boards, lights, vent fans, and power receptacles. Terminate other low voltage wiring on terminal blocks and neatly train within the cabinet using wiring duct or ties.

p. Certification. The Cabinet Assembly consists of the cabinet itself and high voltage (greater than 24 volts) components that are permanently installed, including the circuit breaker panel, receptacles, light and fan as shown on the Plans or described herein. Obtain certification that the cabinet and associated permanently installed equipment, as a unit, complies with recognized applicable national standards through an authorized local or national testing agency or fabrication shop that complies with ANSI Z34.1-1987 “Third-Party Certification Programs for Products, Processes, and Services”, including but not limited to; Electrical Testing Laboratories (ETL), Underwriters Laboratories (UL), Canadian Standards Association (CSA), Electro Test Incorporated (ETI), or other certified testing agency recognized by the Labor Standards & Safety Division of the State of Alaska Department of Labor.

q. Ground Temperature Probe – To be provided by DOT&PF, Highway Data Section for installation by the Contractor.
r. Ambient Air Temperature Sensor – To be provided by DOT&PF, Highway Data Section for installation by the Contractor.

s. Datalogger for Measurement & Control – To be provided by DOT&PF, Highway Data Section. The Highway Data Section will install the datalogger.

t. Single stage thermostatically controlled heater connection power cord, rated 16 at 120 VAC. 30oF to 100oF range. Sure-stat Cat #T118P or equal.

u. Portable heater rated 1200-1500 watts @ 120 VAC, fan forced, cord connected electric heater. Broan Model 6201 or equal.

9.
Pavement. Pavement materials shall meet the following requirements:

a. Asphalt Pavement. Section 408, Hot Mix Asphalt and Surface Treatments, Type V, and shall be approved by the Engineer.

b. Concrete Pavement. Section 501, Structural Concrete.

10.
Piezoelectric Sensor, Class II. (10 feet)

a. Center Core: 16 gauge, flat, braided, silver plated copper wire.

b. Piezoelectric Material: Highly compressed piezoelectric copolymer, P(VDF-TrFE).

c. Outer Sheath: 0.406 mm thick brass, CDA-260, ASTM B 587-88.

d. Final Dimensions; ¼ inch wide x 1/16 inch thick; ±0.13 mm.

e. Insulation resistance between core and shield: > 500M ohms.

f. Piezoelectric Coefficient: ≥ 20 pC/N – nominal.

g. Passive Signal Cable: RG 58 type with an underground/direct burial rated outer jacket. The OD of the cable is 1/5 inch. The nominal capacitance of the cable is 89 pF/m.

669‑3.01 CONSTRUCTION REQUIREMENTS.

1.
Wiring.

a. Referenced Requirements. Subsection 660‑3.05, Wiring.

b. Termination. Terminate unused pairs at junction boxes within splices. Terminate unused pairs in terminal blocks at cabinets. Terminate and solder conductors, including unused spares to “spade” type terminal lugs at terminal blocks.

c. Relief. Provide at least 2 feet of slack cable for wiring in each junction box and at least 6 feet of slack cable available in the equipment cabinet before the terminal block.

d. Labeling. Label wiring in junction boxes and at terminal blocks.

2.
Conduit.

a. Referenced Requirements. Subsection 660‑3.03, Conduit, or as indicated on the Plans.

b. Pull Cords. Leave nylon pull cords in all conduits larger than 1 inch and in spare conduits.

c. Bushings. Ensure that plastic or plastic‑sleeved bushings are in place before wire pulls are performed.

3.
Junction Boxes.

a. Referenced Requirements. Subsection 660‑3.04, Junction Boxes, or as indicated on the Plans.

b. Voltage Limitation. Junction boxes used for ATR installations shall not contain wiring of systems at or greater than 24 V or conduits carrying wiring of systems at or greater than 24 V.

4.
Terminal Blocks.

a. Terminal Block Placement. Mount terminal blocks within cabinets so that terminals are easily accessible from the front of the cabinet.

b. Labeling. Clearly label terminal blocks and wire pairs on the block.

c. Termination. Terminate and solder conductors, including unused spares to "spade" type terminal lugs

5.
Presence Loops.

a. Placement Design Adherence. The Plans are not schematics; installation of the presence loops shall closely conform to the location and layout of conduit runs shown in the Plans.

b. Presence Loop Dimensions. Unless otherwise noted, form presence loops using four turns of wire, making 6 feet square with a tolerance of ± 1 inch.

c. Presence Loop Dimensions for On-Ramps and Off-Ramps. Form presence loops in On‑Ramps and Off‑Ramps using four turns of wire, making a rectangular 8 feet wide and 6 inch long with a tolerance of ± 1 inch.

d. Lead‑in Conduit. Place lead‑in conduits straight and perpendicular to the centerline of the road from the edge of pavement to the presence loops.

e. Presence Loop Alignment. Center presence detector loops in the traffic lane with a tolerance of ± 1 inch.

f. Presence Loops in Asphalt.

(1) Loop Placement. Locate presence loops 16 feet from leading edge to leading edge unless otherwise noted on the Plans with a tolerance of ± 1 inch. Align presence loops in adjacent lanes within a tolerance of ± 1 inch.

(2) Loops In Existing Asphalt. Rewire presence loops in existing asphalt pavement in place. Use existing presence loop X‑bodies located beneath the pavement for access to the loop conduit.

(3) Compaction tests. Compaction test requirements are at the discretion of the Engineer.

(4) Presence Loops In New Asphalt. Install loops in new asphalt pavement just before final paving of that section of road. Do not install loops after final lift paving.

g. Presence Loops in Concrete.

Presence Loop Placement. Locate all presence loops 20 feet ± 1 inch from leading edge to leading edge unless otherwise noted on the Plans. Align adjacent lane presence loops with a tolerance of ± 1 inch.

6.
Piezoelectric Sensors.

a. Manufacturer's Recommendations: Install piezoelectric sensors according to AVC equipment and piezoelectric sensor manufacturer's recommendations. The piezoelectric sensor manufacturer’s representative or a piezoelectric sensor manufacturer‑certified installation technician must observe and approve piezoelectric sensor installations.

b. Placement Design Adherence. The Plans are not schematics; install the piezoelectric sensors as close as possible to the locations and layouts of conduit runs shown in the Plans.

c. Saw Cut Requirement. Install piezoelectric sensors in saw cut slots in final pavement. "Block outs" are not allowed.

d. Coaxial Cable. Run coaxial cables to the equipment cabinet without splices. Terminate on the specified terminal block, with at least 6 feet of slack cable available in the equipment cabinet before the terminal block.

e. Lead‑in Conduit. Install lead‑in conduits from edge of pavement to the piezoelectric sensors straight and perpendicular to the centerline of the road. Install and cap lead-in conduits for piezoelectric sensors at the sensor end with tape or sealant before paving. Extend lead-in conduits beyond the edge of the pavement. Completing lead-in conduit runs to junction boxes and cabinets may be done before or after paving.

f. Piezoelectric Sensor Placement. Center each piezoelectric sensor in the travel lanes between sensors adjoining inductive loops unless otherwise noted on the Plans or directed by the Engineer. Install piezoelectric sensors with a tolerance of ± 1 inch.

g. Piezoelectric Sensor Replacement In Existing Pavement. Completely eliminate piezoelectric sensors and epoxy to be replaced by saw cutting. Keep saw cuts for piezoelectric sensor removal straight and square. Fill saw cut slots resulting from piezoelectric sensor removal with the same type of epoxy used to install piezoelectric sensors. Ensure that epoxy patches match the surface of the pavement. Center replacement piezoelectric sensors 1 foot from the original location of removed sensors, offset in the direction opposite of lane traffic flow.

h. Piezoelectric Sensors in New Asphalt. Install piezoelectric sensors in new asphalt pavement only after three days of normal traffic has passed over the final paving.
7. Cabinets.

a. Cabinet Placement and Orientation. Install cabinets out of the Clear Zone with the doors facing away from the road.

b. Conduit Entry. Install conduit entries for above‑ground enclosure through the bottom of the enclosure. No conduit runs shall be cut through the sides or top of above‑ground enclosure.

c. Style CBA2 Cabinets. Mount style CBA2 cabinets on 4 inch GRMC or DN100 galvanized pipe and support with reinforced concrete foundations as shown on the Plans.
8. Utilities.

a. Electrical. Provide and install the Load Center as required per the Plans, specifications and the requirements of the appropriate Electrical Utility. Provide and install wiring from the load center to the equipment in the cabinet. Request inspection of the Load Center by the Department of Labor, Division of Mechanical Inspection (DOL/DMI). After approval of the load center by the DOL/DMI, inform the Engineer as to when electrical service is needed at the load center, with sufficient time to enable the HDS to schedule the installation with the Electrical Utility before commissioning of the equipment. The HDS will make arrangements in writing with the Electrical Utility to establish billing accounts. The Electrical Utility will provide service to the Load Center upon request of the Engineer.
b. Asphalt Pavement Roughness: No transverse seams, joints or roughness within 50 feet of any inductive loops placed in asphalt pavement section is allowed. Test the finished surface of the asphalt with a straightedge 10 feet long. Ensure that the surface does not vary more than ¼ inch from the lower edge of the straightedge within 50 feet of sensors at the ATR installations. At the Engineer’s discretion, run an inertial profiler or a profilograph equipped with a chart recorder down each wheelpath of each lane for a distance of 50 feet before and after each ATR installation. HDS will supply the profilograph and the Contractor’s personnel will operate it. Ensure that the asphalt surface as recorded by the chart recorder does not vary more than ¼ inch in 10 feet.

c.
Field Inspection. Notify the Engineer in writing a minimum of 3 working days in advance (excluding Saturday, Sunday and State or Federal Holidays) before installing conduit/wiring, inductive loops, bending plate equipment, piezoelectric cable, axle sensors, and cabinets. The Engineer shall be present to approve the installation before final burial or encasement. Correct and allow the Engineer to re-inspect unacceptable installations for completeness before burial or encasement at the Contractor’s expense. Uncover, remove, and replace installations buried or encased without approval by the Engineer at the Contractor’s expense.
669‑3.02 ACCEPTANCE TESTING. Perform acceptance testing on ATR installations.

1. General Tests. Perform tests for the ATR installations according to subsection 660‑3.01, Construction Requirements, General.

2. AVC Acceptance Tests.

a.
Scope and Governance. In addition to the General Tests, perform Acceptance Tests on AVC installations. AVC acceptance tests govern acceptance or rejection of the AVC installation.

b.
Manufacturer Participation. Observe acceptance tests and assist the AVC counter manufacturer’s representative, or an AVC counter manufacturer‑certified installation technician.

c.
Highway Data Section Participation. Before beginning AVC Acceptance Tests, notify the HDS. Notify in writing, through the Engineer, a minimum of 3 working days before proposed testing (excluding Saturday, Sunday and State or Federal Holidays). Notification includes descriptions of the proposed test vehicles. A representative of the HDS approves descriptions of the proposed test vehicles in writing before testing and be on-site during final acceptance testing. Provide a tabulated listing of each vehicle’s gross weight and measured axle spacing to the HDS representative before testing. The HDS representative must approve scheduling of data sampling and testing for each lane.
d.
Results Certification. The Highway Data Manager or designated representative shall certify in writing when the installation has met the accuracy requirements of the acceptance tests.

e.
Acceptance Test Procedure. Perform the Acceptance Tests as follows:

Acquire a set of test data for the AVC sensor array. Obtain test data by passing test vehicles over the AVC sensors in each lane. Test data consists of 10 valid samples per lane, for each of 3 test vehicles. Test data samples will include FHWA class designation and computed axle spacing for each sensor pass.

To be considered valid, obtain sample data under the following conditions:

(1) The test vehicle must maintain good lane discipline while traversing the entire sensor array.
(2) The test vehicle must maintain a constant speed, between 40 mph and the maximum speed limit, while traversing the entire sensor array.
(3) Acquire data for a particular lane using the same group of 3 test vehicles.

(4) Sample data from successive sensor passes of each test vehicle. Data may not be omitted or included out of order for any 10 samples.
(5) Sensor passes for the 3 classes of vehicles may be intermixed.

(6) Sensor passes for multiple lanes may be acquired simultaneously.

f.
Accuracy Requirements. The Automated Vehicle Classifier must meet the following requirements separately in each lane:

(1) The AVC system correctly assigns FHWA class designation for 9 out of 10 successive sensor passes of each vehicle class.

(2) The AVC system computes axle spacing to within 6 inches of the actual measurements, for 9 out of 10 successive sensor passes of each vehicle class.
g.
Test Vehicles. Provide, and make arrangements for; test vehicles and drivers as needed for the acceptance testing. The group of three test vehicles shall consist of one each of the following:

(1) A two axle, six wheel, single unit vehicle (FHWA Class 5)
(2) A three axle, ten wheel, single unit vehicle (FHWA Class 6)
(3) A five axle, eighteen wheel, single trailer vehicle (FHWA Class 9), with high‑cube‑rated (HCR) trailer
h.
Class 5 Vehicles. Class 5 vehicles shall meet the following requirements:

(1) Spacing between steering and drive axles of 13 feet to 23 feet

(2) Weight on the steering axle between 2,200 lb and 12,000 lb.

(3) Weight on the driving axle between 7,000 lbs and 18,000 lb.
i.
Class 6 Vehicles. Class 6 vehicles shall meet the following requirements:

(1) Spacing between steering axle and the drive axle group of 13 feet to 23 feet

(2) Spacing between the drive axles of 4 feet to 6 feet

(3) Weight on the steering axle between 6,000 lb. and 12,000 lb.

(4) Weight on the drive axle group between 20,000 lb. and 37,500 lb.
j.
Class 9 Vehicles. Class 9 vehicles shall meet the following requirements:

(1) Spacing between the steering axle and the drive axle group of 13 feet to 23 feet

(2) Spacing between the drive axles of 4 feet to 6 feet

(3) Spacing between the drive axle group and the trailer axle group of 25 feet to 45 feet

(4) Spacing between the trailer axles of 4 feet to 6 feet

(5) Weight on the steering axle between 6,000 lb. and 12,000 lb.

(6) Weight on the trailer axle group between.20,000 lb. and.37,500 lb.

k.
Vehicle Loading. Ensure that three-test vehicles are loaded with non-shifting material to a minimum of 50% of legal load during testing.

l.
Tire Inflation. Ensure that tires on the three-test vehicles are inflated to recommended pressures during testing.
m.
Weighing Method. The gross weight of each test vehicle and the weight of each test vehicle’s axle groups shall be determined by weighing on a static scale at a scale house operated by the State of Alaska Department of Commerce, Division of Weights and Measures.

An axle group is defined as any two axles whose centers are within 8 feet of each other. The Class 5 and Class 6 test vehicles each have two axle groups. The Class 9 single trailer test vehicle has three axle groups.
 669‑3.05 DELIVERABLES. Submit deliverables to the HDS before final approval of the work or as otherwise called for herein.

1.
Materials Submittal.

a. Format and Contents. Provide a Materials Submittal of proposed equipment and materials for the ATR installations. The Materials Submittal shall consist of three collated copies of an equipment and materials portfolio. Each identical portfolio shall contain information of sufficient detail to determine the suitability of the equipment and materials proposed.
b. Table of Contents. Each portfolio shall include a table of contents listing each item's intended uses, item description, product name, manufacturer, model or part number and reference to associated information within the portfolio.

c. Reference Drawings. The Materials Submittal shall include a detailed shop drawing of each equipment cabinet showing the location of mounted components.
d. Delivery Interval. Deliver Materials Submittal for review and approval of the Highway Data Supervisor within thirty days following award of the Contract.
e. Liability. The State of Alaska will not be liable for any materials purchased, labor performed, equipment used or delay to the work before equipment and materials have been reviewed and approved.

2.
Utility Schedule.

a. Provide a Utility Schedule identifying actions required ensuring activation of electrical and telephone service before installation and commissioning of ATR equipment at affected sites. The Utility Schedule shall consist of three collated copies of the lists of action items.

b. A separate list of chronologically and sequentially organized actions will be created for each affected ATR station.

c. On the lists, each action item shall include:

(1) A description of the action

(2) When the action will occur

(3) The name, employer, position title and telephone number of the point of contact for initiating the action

(4) The name, employer, position title and telephone number of the party responsible for completing the action.

d. The Utility Schedule shall be delivered for review and approval of the Highway Data Supervisor within thirty days following award of the Contract.

3.
As‑Built Plans.
a. Prepare four complete sets of as‑built plans, which will be current with the construction. These as‑built plans shall detail construction changes made to the ATR design and include the following information on the appropriate sheets:

(1) Location and depth of inductive loops, piezo sensors, conduit runs and scales.

(2) Locations of equipment cabinets and junction boxes.

(3) Station and offset of junction boxes

b. Present three sets of as‑built plans to the Engineer, and affix one set to the inside of the cabinet door at the appropriate Automated Traffic Recorder Installation in a waterproof, clear plastic holder.

c. Redlines of full size construction plans will be acceptable as-builts.

4.
Photographs.

a. Provide digital photographic prints CD format CD ROMs documenting sensor installations.

b. Deliver photographs and CD ROMs organized in one or more white colored, D-ring style, 3 ring binders with clear insert overlays on fronts and spines. CD ROMs will be placed in CD storage sheets inside the binders.

c. The photographs shall show the inductive loops and conduit in place before covering with gravel and pavement for asphalt pavement sites, or before covering with epoxy compound for concrete pavement sites. The photographs shall include:

(1) Two or more overall views of each ATR installation showing placement of the inductive loops.

(2) One or more views of each loop showing the loop and the conduit to the nearest junction box.

(3) One or more views of each piezo sensor conduit showing the coaxial cable, saw cut, and conduit to the nearest junction box

(4) One or more views of each temperature sensor showing the lead cables, saw cut, and conduit to the nearest junction box

5. Test Results. Written or printed copies of the final results of tests, signed by the Contractor, shall be provided to the Engineer before acceptance of the Automated Traffic Recorder Installation.

6. Manuals. Provide to the Highway Data Manager installation, repair, and operation manuals for Automated Traffic Recording equipment supplied by the Contractor.

7. Materials.

a. Provide to the Highway Data Manager any ATR equipment, sensors, and epoxy grout remaining after installation.

b. Palletize the Deliverable Materials.

c. Group the contents of each pallet by like items.

d. Attach to each pallet a sealed plastic pouch containing complete copies of Material Safety Data Sheets that apply to the contents of that pallet.

e. Provide an itemized list of Deliverable Materials. For each item, the list shall detail:

(1) Item description: including nature of the item, brand name, manufacturer name, model number, type number and serial number.

(2) Item condition

(3) Item quantity

f. Provide complete copies of Material Safety Data Sheets that apply to the Deliverable Materials. Attach Material Safety Data Sheets after the last page of the Deliverable Materials list.
669‑4.01 METHOD OF MEASUREMENT. Section 109.
669‑5.01 BASIS OF PAYMENT. The Contract unit price for Automated Traffic Recorder installations shall be full compensation for furnishing equipment, labor and subsidiary materials necessary to complete the work as specified. This includes backfill materials, asphalt concrete pavement, portland cement concrete, pavement markings, load centers, as-built plans, providing the manufacturer’s representative, acceptance testing, junction boxes, rigid conduit, traffic control, demolition, planing, loops, striping, and installing ATR OR AVC. Wet cutting with a concrete saw for piezo installations is subsidiary to 669 items.
The contract unit price for Items 669(4-BH2) through 669(4-NH7) also includes unclassified excavation, borrow, Type A, and aggregate base course, required to construct the asphalt concrete typical sections.
669‑5.02 WITHHOLDING. To ensure full compliance under this Section, twenty percent (20%) of the billings for each 669 item shall be withheld until deliverables have been provided to the Engineer as required and approval of the deliverables by the HDS has been received in writing.

Payment will be made under:

Pay Item No.
Pay Item
Pay Unit

669(4-BH2)
Automated Traffic Recorders – Benson Site H2
Lump Sum

669(4-BH4)
Automated Traffic Recorders – Benson Site H4
Lump Sum

669(4-BH6)
Automated Traffic Recorders – Benson Site H6
Lump Sum

669(4-BH8)
Automated Traffic Recorders – Benson Site H8
Lump Sum

669(4-BH10)
Automated Traffic Recorders – Benson Site H10
Lump Sum

669(4-BH12)
Automated Traffic Recorders – Benson Site H12
Lump Sum
669(4-NH2)
Automated Traffic Recorders – Northern Lights Site H2
Lump Sum

669(4-NH3)
Automated Traffic Recorders – Northern Lights Site H3
Lump Sum

669(4-NH4)
Automated Traffic Recorders – Northern Lights Site H4
Lump Sum

669(4-NH5)
Automated Traffic Recorders – Northern Lights Site H5
Lump Sum

669(4-NH6)
Automated Traffic Recorders – Northern Lights Site H6
Lump Sum

669(4-NH7)
Automated Traffic Recorders – Northern Lights Site H7
Lump Sum

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 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.

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

CR246-110812

Add the following:

Provide Temporary Painted Striping placed on an existing asphalt surface, a temporary asphalt surface, or on the final asphalt surface – prior to winter shutdown – in the same configuration as the final pavement markings and as directed by the Engineer. The Engineer will pay for Item 670(99A) Temporary Painted Striping on a contingent sum basis under Temporary Painted Striping in the Temporary Painted Traffic Markings Rate Schedule, Table 670-1.

Provide Temporary Painted Symbols and Arrows placed on an existing asphalt surface, a temporary asphalt surface, or on the final asphalt surface – prior to winter shutdown – in the same configuration as the final pavement markings and as directed by the Engineer. The Engineer will pay for Item 670(99B) Temporary Painted Symbols and Arrows on a contingent sum basis under Temporary Painted Symbols and Arrows in the Temporary Painted Traffic Markings Rate Schedule, Table 670-1.

Table 670-1

Temporary Painted Traffic Markings Rate Schedule

	Painted Traffic Marking
	Pay Unit
	Unit Rate

	Temporary Painted Striping
	Lineal Foot
	$0.60

	Temporary Painted Symbols and Arrows
	Each
	$50.00

58496/58497

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).

CR246-110812
Add the following Pay Items:

670(10G)
MMA Pavement Markings, Median Nose Surface Applied
Each

670(99A)
Temporary Painted Striping
Contingent Sum

670(99B)
Temporary Painted Symbols and Arrows
Contingent Sum
58496/58497
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. The paid time includes the time to empty the vacuum truck of excavation material, including the travel time, from this project only, to a certified disposal site.

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"
SECTION 701

HYDRAULIC CEMENT

 TC "701
Hydraulic Cement" \f C \l "3"
Special Provision

701-2.03 GROUT. Add to end of last sentence:

from specimens made according to WAQTC TM 12.

CR7011-081210

SECTION 702

ASPHALT MATERIALS

 TC "702
Asphalt Materials" \f C \l "3"
Special Provision

702-2.01 ASPHALT CEMENTS. Meet AASHTO M 320 and the following:

ADDITIONAL REQUIREMENTS FOR

PERFORMANCE GRADED ASPHALTS
Replace the column heading, PG 64-28, with, PG 58-34.

CR7021-102411

SECTION 703

AGGREGATES

 TC "703
Aggregates" \f C \l "3"
Special Provisions
703‑2.03 AGGREGATE FOR BASE.
Delete Table 703-2 and substitute the following:
TABLE 703-2

AGGREGATE FOR UNTREATED BASE
(Percent Passing By Weight)

	Sieve Designation
	Grading C-1
	Grading D-1
	Grading 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 PAVEMENT. 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, V, and VH mixtures.

Coarse Aggregate. Aggregate retained on the No. 4 Sieve.

Meet the following requirements:

	Description
	Specification
	Type

IIA
	Type

I, IIB, III
	Type

IV
	Type

V
	Type

VH

	LA Wear, % max
	AASHTO T 96
	45
	45
	45
	45
	45

	Degradation Value, Min
	ATM 313
	30
	30
	30
	30
	30

	Sodium sulfate Loss

% max (5 cycles)
	AASHTO T 104
	9
	9
	9
	9
	9

	Fracture, min %
	ATM 305
	90,

2 face
	80,

1 face
	90,

2 face
	98,

2 face
	98,

2 face

	Flat-Elongated Pieces, max %
	ATM 306
	
	
	
	
	

	1:5
	
	8
	8
	8
	8
	8

	Absorption, max. %
	AASHTO T 85
	2.0
	2.0
	2.0
	2.0
	2.0

	Nordic Abrasion, max %
	ATM 312
	-
	-
	-
	-
	8

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.

Aggregate for Type IV, V, and VH mixes:

(
do not blend back natural sand

(
shall be non-plastic as determined by WAQTC FOP for AASHTO T 90

(
shall have a minimum uncompacted void content (Fine Aggregate Angularity) determined by AASHTO T 304, Method A, of 45%

TABLE 703-3

BROAD BAND GRADATIONS FOR HOT MIX ASPHALT PAVEMENT AGGREGATE

(Percent Passing by Weight)

	Sieve
	Gradation

	
	Type I
	Type II
	Type III
	Type IV
	Type V, 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
	3-8
	3-8
	3-8
	4-8
	3-8

Note:

1.
No tolerance is allowed beyond the Broad Band Limits of the No. 200 Sieve.

CR7031-021414

SECTION 706

CONCRETE AND PLASTIC PIPE

 TC "706
Concrete & Plastic Pipe" \f C \l "3"
Standard Modifications

706-2.06 PLASTIC PIPE. Delete the first sentence and replace with the following:

Semi-rigid, smooth-wall pipe meeting the following:

E63-072808

SECTION 707

METAL PIPE

 TC "710
Metal Pipe" \f C \l "3"
Standard Modification

Delete Subsection 707-2.07 and replace with the following:

707-2.07 GALVANIZED STEEL WATER CONDUIT. Meet the following:

Galvanized Pipe

ASTM A 53 or ASTM A 120, galvanized according to AASHTO 111

Galvanized Fittings

ASTM A 234 galvanized according to AASHTO M 232

E17-063004

SECTION 710

FENCE AND GUARDRAIL

 TC "710
Fence & Guardrail" \f C \l "3"
Special Provisions

710-2.03 CHAIN LINK FABRIC.

In the 1st sentence between the parenthesis, replace "Class D" with the following:

(Class C or D coating)

CR7101-110410

Standard Modification

Delete Subsection 710-2.04 METAL BEAM RAIL and replace with the following:

710-2.04 METAL BEAM RAIL. Meet AASHTO M 180-00, Class A, Type II. Galvanize the rail per ASTM A653 after factory roll formed and punched.

E83-100410

Delete Subsection 710-2.06 GUARDRAIL POSTS AND BLOCKS and replace with the following:

710-2.06 GUARDRAIL POSTS AND BLOCKS. Furnish posts and blocks, as specified, meeting the following requirements.

1.
Wood Posts and Blocks. Use timber with a stress grade of 1200 psi or more. Testing must meet the standards of the West Coast Lumber Inspection Bureau. Use timber for posts and blocks that is either rough sawn (unplaned) or S4S with nominal dimensions indicated. Allowable size tolerance of rough sawn blocks in the direction of the bolt holes is (1/4 inch. Only one combination of post and block finish may be used for any one continuous length of guardrail. Treat all timber to meet Section 714.

2.
Steel Posts and Blocks. Meet the section and length specified or shown on the Plans. Use copper bearing steel when so specified. Use steel meeting the requirements of ASTM A 36 and galvanized per ASTM A 123.

3.
Synthetic Blocks. Product made from alternate materials may be used if accepted by the FHWA for use on the National Highway System.

E84-100410

Delete Subsection 710-2.11 GUARDRAIL TERMINALS and replace with the following:

710-2.11 GUARDRAIL TERMINALS. Meet coating requirements of AASHTO M 180, Class A, Type II. Galvanize after fabrication. Fabrication includes forming, cutting, shearing, punching, drilling, bending, welding, and riveting. Provide one of the following terminal types, as shown on the plans, for single-rail W-beam guardrail. Provide terminals that pass NCHRP 350 or MASH Test Level 3 and meet the following requirements:

1.
Controlled Release Terminal.
Meet the requirements of Standard Drawing G-25.

2.
Parallel Terminal.

a.
Requirements:

(1)
Crashworthiness: Provide terminals that pass NCHRP 350 or MASH Test Level 3.

(2)
Length: 50 feet.

(3)
End Offset: 0 to 2 feet (25:1 or flatter straight taper) offset end as shown on the plans.

(4)
Posts: Use posts that are:

(a)
Steel post with hinge or

(b)
Yielding or breakaway steel post in steel tube

b.
Acceptable models include the following or approved equivalent:

(1)
Sequential Kinking Terminal (SKT) manufactured by Road Systems, Inc., 3616 Old Howard County Airport, Big Spring, Texas 79720, Telephone (432) 263-2435.

(2)
Extruder Terminal (ET-Plus) manufactured by Trinity Highway Products, L.L.C., 950 West 400 South, Centerville, Utah 84014, Telephone (801) 292-4461.

c.
Install AASHTO M 268, Type III, IV, or V retro-reflective sheeting (2.0 square feet, minimum) on the end section of parallel terminals consisting of yellow and black bars sloping 45 degrees downward toward the traffic side of the terminal.

3.
Buried in Backslope Terminal. Meet the requirements of Standard Drawing G-15.

E85-100410

SECTION 712

MISCELLANEOUS

 TC "712
Miscellaneous" \f C \l "3"
Special Provisions

712-2.06 FRAMES, GRATES, COVERS, AND LADDER RUNGS. In Gray iron castings, delete text and replace with:

AASHTO M 306 and AASHTO M 105, Class 35B.

E46-012707

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.

CR246-010109

SECTION 719

STEEL, GRAY-IRON AND

MALLEABLE IRON CASTINGS
 TC "719
Steel, Gray-Iron & Malleable-Iron Castings" \f C \l "3"
Standard Modification

719-2.02 GENERAL REQUIREMENTS. In Gray-Iron Castings, delete text and replace with:

AASHTO M 306 and AASHTO M 105, Class 35B.

E47-012707

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.

CR7241-101711

Special Provisions

Replace Section 727 with the following:

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"
Standard Modification

Delete Subsection 730-2.01 SHEET ALUMINUM and replace with the following:

730-2.01 SHEET ALUMINUM. Use alloy 6061-T6, 5052-H36, 5052-H38, or recycled aluminum meeting alloy 3105, as specified in ASTM B 209. Meet the thickness of aluminum sheet designated on the Plans. Verify alloy and temper designation by mill certification.

Before January 1, 2011, treat the aluminum base metal sheets with chromate conversion coating for aluminum to meet ASTM B449, Class 2.

After January 1, 2011, treat the aluminum base metal sheets with a rinsed non-hexavalent chromium conversion coating for aluminum and aluminum alloys that meets ASTM B 921, class one. Handle the cleaned and coated base metal only by a mechanical device or by operators wearing clean cotton or rubber gloves. After cleaning and coating operations, protect the panels at all times from contact or exposure to greases, oils, dust, or other contaminants.

Make each sign panel a continuous sheet for all lengths 72 inches or less in the horizontal direction. Use no more than one vertical splice for signs up to 144 inches in length and 48 inches or less in height.

Meet the panel dimensions specified with a tolerance of 1/16 inch. Furnish metal panels that are cut to size and shape and free of buckles, warp, dents, cockles, burrs, and any other defects resulting from fabrication. Complete all possible fabrication, including shearing, cutting, and punching of holes prior to the base metal preparation.

E86-041210

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.

CR81-062204

SECTION 740

SIGNALS AND LIGHTING MATERIALS

 TC "740
Signals & Lighting Materials" \f C \l "3"
Special Provisions

Replace Subsection 740-2.02 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.

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

CR7403-021414

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
	
	

	4
	Pedestrian Don’t Walk
	Red
	14
	Head No.

	
	Pedestrian Walk
	Green
	
	

	
	Common Neutral
	White
	
	

	
	Spare
	Black
	
	

	4
	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
	Preemption
	Orange
	20
	"PRE"

	
	Neutral
	Blue
	
	

	
	Spare
	Yellow
	
	

	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
	
	

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 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 740-2.12 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. Use load switches conforming to NEMA TS-2, Section 6.2 Three Circuit Solid State Load Switches and as a minimum include Light Emitting Diode indicators on the DC input circuitry. The load switch must have three independent switching circuits, each being an individually replaceable solid state module.

2.
Solid State Flasher. Use a NEMA Type III flasher unit that conforms to NEMA TS-2, Section 6.3 Solid State Flashers.

3.
Malfunction Management Unit (MMU). Provide Type 16 MMU to be fully compliant with the requirements of NEMA TS-2, Section 4. In addition, the MMU shall have a full intersection LCD back lighted signal on the front panel and shall be downward compatible with TS-1 CMUs.

4.
Flash Transfer Relay. Use flash transfer relays that meet the requirements of NEMA TS-2, Section 6.4 Flash Transfer Relays.

Replace Subsection 740-2.13 with the following:
740-2.13 SPECIAL AUXILIARY EQUIPMENT. Use the following special auxiliary equipment when called for on the Plans and/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 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 2 Channel Inductive Loop Detectors with audible feedback of detection events. The audible feature must be manually switchable between audible "on" and silent "off."

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. Supply a system modem/interface unit assembly that is compatible with the existing computerized traffic control system.

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.

a.
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.

b.
Use Opticom Priority Control System Model 792H emitters.

c.
Unless otherwise shown on the Plan use Opticom Traffic Control Systems Opticom Detector Model 721 preemption detectors.

d.
Furnish the number of Opticom Traffic Control Systems 764 Phase Selectors to meet the number of channels of detection for each intersection, or as specified in the Plans. For each controller cabinet scheduled to receive a 764 Phase Selector provide, for each Phase Selector, a Model 768 Opticom Interface Panel.

e.
When more than one detector is required per phase, furnish the required number of harnesses for the 764 Phase Selectors to handle the auxiliary detection.

f.
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.

g.
The controller, rather than the phase selector or auxiliary logic, must perform interval timing, signal sequences, and phase skips.

h.
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.

i.
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 BIU’s that meet the NEMA designation BIU2.

6.
Traffic Logging System. If called for in the Plans, furnish, and install in the controller cabinet, a stand-alone unit that collects, time stamps, and stores data in an unattended manner.

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 MVPs. The communications interface panel consists of a predefined wire termination block for 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.

CR7403-021414

Delete 740-2.14 VEHICULAR SIGNAL HEADS and replace with the following:

740-2.14 VEHICULAR SIGNAL HEADS. Provide Light Emitting Diode, (LED) Signal Heads that conform to the following publications:

(
Circular Indications: Vehicle Traffic Control Signal Heads: Light Emitting Diode (LED) circular Signal Supplement, 6/27/05 (ITE Publication ST-052). This is hereafter referred to as "VTCSH-Circular-05".

(
Arrow Indications: Vehicle Traffic Control Signal Heads: Light Emitting Diode (LED) Vehicle Arrow Traffic Signal Supplement, 7/1/07 (ITE Publication ST-054). This is hereafter referred to as "VTCSH-Arrow-07".

"The applicable ITE Specification", as used in this specification, means VTCSH-Circular-05 for circular LED indications and VTCSH-Arrow-07 for arrow LED indications.

1.
Signal Heads.

Use signal heads that: are the adjustable, vertical type with the number and type of lights specified; provide a light indication in one direction only; are adjustable through 360 degrees about a vertical axis; and are mounted at the location and in the manner shown on the Plans. Ensure that all vehicular signal heads at any one intersection are of the same make and type, except for programmed visibility signal heads.

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.

Provide a removable aluminum tunnel visor with an open slot at the bottom for each optical unit.

a.
LED Optical Units. Use Led optical units and lenses meeting the requirement of the applicable ITE specification for all indications. Also meet the following requirements:

(1)
Gaskets. Use one-piece EPDM (ethylene propylene rubber) gaskets to seal LED modules.

(2)
Markings. Provide LED Signal module with manufacturer applied markings listed in Section 3.6, Module Identification, of the applicable ITE Specification. For circular indications marking shall include: "Manufactured in conformance with the ITE Vehicle Traffic Control Signal Heads: LED Vehicle Circular Traffic Signal Supplement (June 27, 2005)." For arrow indications marking shall include: "Manufactured in conformance with the ITE Vehicle Traffic Control Signal Heads: LED Vehicle Arrow Traffic Signal Supplement (July 1, 2007)."

(3)
Compatibility. Use LED signal modules that are operationally compatible with currently used controller assemblies (solid state load switches, flashers, and conflict monitors).

(4)
Testing Requirements.

(a)
All LEDs Functional. LED modules with any non-functioning individual LEDs at the final inspection will be rejected.

(b)
Burn-in. Manufacturer shall energize each new LED module for a minimum of 24 hours at operating voltage before shipment to ensure electronic component reliability.

(c)
Production Testing and Inspection. Submit manufacturer's certification that all tests in Section 6.3 of the applicable ITE Specification have been successfully completed on each LED module to be used on the project.

(d)
Design Qualification and Quality Assurance Testing by an Independent Lab. Have ETL/Intertek or other approved OSHA "Nationally Recognized Testing Laboratory" do the following:

i.
Perform an initial assessment of the manufacturer's factory, engineering and manufacturing systems, and procedures to confirm compliance with ISO 9000.

ii.
Perform initial Design Qualification Testing as specified in Section 6.4 of the applicable ITE specification.

iii.
Every 6 months, conduct a factory inspection and perform Quality Assurance Tests on two samples of each certified LED module in accordance with the following sections of the applicable ITE specification:

6.4.2 Conditioning

6.4.4.1 - 6.4.4.4 Luminous Intensity

6.4.4.6 Chromaticity

6.4.6.1 Current Consumption

6.4.6.6 Power Factor

6.4.6.7 Total Harmonic Distortion
iv.
Provide a certification label on each certified LED traffic signal module verifying the manufacturer's factory and modules passed the tests listed in i. through iv. above.

(5)
Warranty. Provide written warranty by the signal module manufacturer that covers defects in materials, workmanship, and compliance with the applicable ITE specification for a period of 60 months after the manufacture date. No new LED module will be accepted if its manufacture date is more than 12 months before the date of installation. Begin warranty period for modules that replace failed modules on the date of installation.

The warranty shall require the manufacturer to replace LED modules that fail within the warranty period with new LED modules at no cost to the Department, and to cover the cost of shipping failed modules.

The warranty does not include the cost of removing failed modules or reinstalling new modules.

Warranty shall require the manufacturer to send the Department prepaid authorization to return the failed module and provide a toll free telephone number for notifying them when it becomes necessary to return failed LED modules.

The warranty shall require the manufacturer to deliver replacement LED modules within 5 working days of receiving failed modules to the location specified by the Department.

b.
Lens. Use only clear lenses for all green signal modules. Use lenses that meet the requirements of the applicable ITE Specification.

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.

d.
Backplates. Backplates shall not be louvered. Install backplates around vehicular signal faces except post mounted flashers. Furnish backplates constructed of 0.100 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 3 inch wide backplates regardless of where the signals are installed, on mast arms, on top of posts, or on the sides of poles.

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.

CR7401-110410
Delete 740-2.15 PEDESTRIAN SIGNALS and replace with the following:

740-2.15 PEDESTRIAN SIGNALS. Use LED Pedestrian Countdown modules that use the international "HAND/WALKING PERSON" symbols. Except for the countdown indication and as otherwise noted in this specification, use modules that conform to "Pedestrian Traffic Control Signal Indications - Part 2: Light Emitting Diode (LED) Pedestrian Traffic Signal Modules" Institute of Transportation Engineers, 3/19/2004, (hereafter referred to in this document as "PTCSI-04") and to the applicable Sections of the current Alaska Traffic Manual.

1.
Pedestrian Signal Heads.

a.
Signal Modules: Provide Portland Orange "HAND" and "COUNTDOWN DIGITS" and lunar white "WALKING PERSON." Locate COUNTDOWN DIGITS adjacent to the associated UPRAISED HAND. Make "HAND" and "WALKING PERSON" symbols a minimum of 11 inches high and 7 inches wide and COUNTDOWN DIGITS a minimum of 9 inches high and 7 inches wide. Provide incandescent looking WALKING PERSON, HAND, and COUNTDOWN DIGITS. Ensure the WALKING PERSON, UPRAISED HAND and COUNTDOWN DIGITS are not readily visible when not illuminated. Provide "AllnGaP" Portland Orange LEDs or equivalent, rated for 100,000 hours or more at 77˚ F and 20 mA. Provide "InGaN" White LEDs.

Make all exposed components of modules suitable for prolonged exposure to the environment, without appreciable degradation that would interfere with function or appearance.

Provide modules with an installed gasket to seal the junction with the signal housing.

(1)
Lens. Use modules with internal masks to prevent the icons and digits from being visible when not in operation. No external silk-screen is permitted. Provide smooth or textured lens of transparent polycarbonate material, frosted to prevent sun phantom. Use lenses that will not crack, craze or yellow due to solar UV exposure typical for a south-facing Arizona desert installation, after a minimum of 60 months in service.

(2)
Retrofit. When a module will replace an existing module in an existing signal housing, furnish signal modules designed as retrofit replacements for existing neon type pedestrian signals (ICC 4090 and/or 4094). Provide modules that do not require special tools for installation. Provide modules that fit securely into existing pedestrian signal housings without any modification to the housing, connect directly to existing electrical wiring, and form a weather-tight seal. Provide modules and components constructed so each retrofit of existing pedestrian signals only requires the removal of the existing neon message module, gasket, and power supply and installation of the new LED pedestrian countdown module. Provide all necessary components to complete conversion including a one piece gasket.

(3)
Photometric Requirements. Meet the following requirements:

(
Minimum Luminance. Maintain the following minimum luminance values for at least 60 months, under the operating conditions defined in Sections 3.3.1 and 5.2.1 of PTCSI-04 (when measured normal to the plane of the icon surface):

(
WALKING PERSON 2,200 cd/m2,

(
UPRAISED HAND 1,400 cd/m2,

(
DIGITS 1,400 cd/m2 (when "88" is displayed).

(
Maximum Luminance. Provide modules for which the actual luminance of a module does not exceed three times the minimum maintained luminance, as defined is Section 4.1.1 of PTCSI-04, when operated within the temperature range -40˚ F to +165˚ F.

(
Uniformity. Provide modules for which the uniformity of the signal output across the emitting section of the module lens (i.e. icons or digits) does not exceed a ratio of 5 to 1 between the maximum and minimum luminance values as measured in 0.5 inch diameter spots.

(
Markings. Permanently mark the back of each LED signal module with:

(
Manufacturer's name, trademark, and other necessary identification

(
Warranty information

(
Rated voltage and power consumption in volt-amperes

(
An up arrow or the word "UP" or "TOP" for orientation within a signal housing.

(4)
Electrical. Provide LED pedestrian countdown signal modules that:

(a)
are operationally compatible with currently used controller assemblies (solid state load switches, flashers, and conflict monitors).

(b)
have a maximum of 4 each secured, color coded, 36 inches long, 600V, 18 AWG minimum, jacketed wires, conforming to the National Electrical Code, rated for service at +221˚ F for electrical connection.

(c)
operate from a 60 (3 Hz AC line over a voltage range of 80 VAC to 135 VAC. Test voltage for all photometric performance measurements shall be 120 (3 volts rms.

(d)
use LED circuitry that prevents perceptible flicker over the voltage range specified above.

(e)
include voltage surge protection against high-repetition noise transients and low-repetition noise transients as stated in Section 2.1.8, NEMA Standard TS-2, 2003. Module must meet the following test requirements: Section 8.2 IEC 1000-4-5 & Section 6.1.2 ANSI/IEEE C62.41.2-2002, 3kV, 2 ohm and Section 8.0 IEC 1000-4-12 & Section 6.1.1 ANSI/IEEE C62.41.2-2000, 6kV, 30 ohm.

(f)
have a current draw sufficient to ensure compatibility and proper triggering and operation of load current switches and conflict monitors in signal controller units. When the module is switched from the On state to the Off state the terminal voltage shall decay to a value less than 10VAC RMS in less than 100 milliseconds when driven by a maximum allowed load switch leakage current of 10 milliseconds when driven by a maximum allowed load switch leakage current of 10 milliamps peak (7.1 milliamps AC).

(g)
have a maximum power consumption at 77˚ F of: Hand 11.0 watts, Walking Person 8.0 watts, Digits 10.0 watts (when display shows "88").

(h)
have waterproof strain relief and anti-capillary wires, or have electrical wires that do not penetrate the LED module housing. This is intended to prevent water seepage between the back cover and the electrical wires, or between the copper and insulation of the wires (Connection may be made by use of an over molded connector).

(i)
will default to the hand symbol for abnormal conditions when nominal voltage is applied to the unit across the two phase wires (rather than being applied to the phase wire and the neutral wire).

(j)
have three separate power supplies: one each for the Walking Person, the Upraised Hand and the countdown digits. Use separate circuitry to power the LED Walking Person icon and the LED Upraised Hand icon, in order to virtually eliminate the risk of displaying the wrong icon.

(5)
Countdown Module Functions.

(a)
General. Begin the countdown at the beginning of the FLASHING HAND indication. End the countdown at "0" at the end of the FLASHING HAND indication. Make the countdown display dark from the end of one FLASHING HAND indication until the beginning of the next. Display steady, not flashing, countdown digits. Do not provide user accessible switches, controls, or options that would allow modification of cycle time, icons, digits or that would allow the countdown to operate while the WALKING PERSON or STEADY HAND is displayed.

(b)
Learning Cycle. At power on, make the countdown display dark for one learning cycle in which it will determine the duration of the FLASHING HAND indication.

(c)
Normal Operation. Display the countdown/FLASHING HAND for the duration measure in the learning cycle for every cycle until the module measures a different FLASHING HAND duration.

(d)
Countdown Duration Modification. When a different duration is measured, make the countdown dark for the next cycle, and enter a Learning Cycle as previously described. Resume Normal Operation with the new FLASHING HAND duration if the measured FLASHING HAND DURATION for the next cycle is the same as for the first cycle when a change was detected. Continue Learning Cycles, if the duration is different, until the measured FLASHING HAND duration is the same for two cycles. Resume Normal Operation with new duration when that happens.

(e)
Countdown Truncation. Make the digits dark if the controller output displays a STEADY HAND or if both the HAND and WALKING PERSON go dark, regardless of whether the countdown to zero has been completed.

(f)
Preemption. Handle preemption events as described under Countdown Duration Modification and, if necessary, Countdown Truncation.

(g)
Recycling. Allow for consecutive cycles without display of the STEADY HAND.

(h)
Power Outage. Maintain an uninterrupted countdown during short power failures (<1.5 seconds). Make the digits dark after a loss of power of more than 1.5 seconds and enter a Learning Cycle when the power is restored.

(6)
Testing Requirements.

(a)
All LEDs Functional. LED modules with any non-functioning individual LEDs at the final inspection will be rejected.

(b)
Burn-in. Manufacturer shall energize each new LED module for a minimum of 24 hours at operating voltage before shipment to ensure electronic component reliability.

(c)
Production Testing and Inspection by Manufacturer. Submit manufacturer's certification that all tests in Section 6.3 of PTCSI-04 have been successfully completed on each LED module to be used on the project. Show result of each individual test on the certification.

(d)
Design Qualification and Quality Assurance Testing by an Independent Lab. Have ETL/Intertek or other approved OSHA "Nationally Recognized Testing Laboratory" do the following:

i.
Perform an initial assessment of the manufacturer's factory, engineering and manufacturing systems, and procedures to confirm compliance with ISO 9000.

ii.
Perform initial Design Qualification Testing as specified in Section 6.4 of the PTCSI-04.

iii.
Every 6 months, conduct a factory inspection and perform Quality Assurance Tests on two samples of each certified LED module in accordance with the following section of PTCSI-04.

6.4.2 Conditioning

6.4.4.1 - 6.4.4.4 Luminous Intensity

6.4.4.6 Chromaticity

6.4.6.1 Current Consumption

6.4.6.6 Power Factor

6.4.6.7 Total Harmonic Distortion
iv.
Provide a certification label on each certified LED traffic signal module verifying the manufacturer's factory and modules passed the tests listed in (a) through (c) above.

(7)
Warranty. Provide a manufacturer's written warranty that covers defects in materials, workmanship, and compliance with PTCSI-04 for a period of 60 months after the manufacture date. No new LED module will be accepted on a project if its manufacture date is more than 12 months before the date of installation. Begin warranty period for modules that replace failed modules on the date of installation.

The warranty shall require the manufacturer to replace LED modules that fail within the warranty period with new LED modules at no cost to the Department, and to cover the cost of shipping failed modules.

The warranty does not include the cost of removing failed modules or reinstalling new modules.

Warranty shall require the manufacturer to send the Department prepaid authorization to return the failed module and provide a toll free telephone number for notifying them when it becomes necessary to return failed LED modules.

The warranty shall require the manufacturer to deliver replacement LED modules within 5 working days of receiving failed modules to the location specified by the Department.

b.
Housing:

(1)
Provide signal housings that have maximum overall dimensions of 18-1/2 inches wide, 18-3/4 inches high, and 9 inches deep, including Z-crate-type visor and hinges.

(2)
Provide a dustproof and weatherproof housing that allows easy access to and replacement of all components.

(3)
Provide a one-piece, corrosion-resistant, aluminum-alloy die-cast case complete with integrally cast top, bottom, sides and back. Provide 4 integrally cast hinge lug pairs, 2 at the top and 2 at the bottom of each case, for operation of a swing-down door.

(4)
Provide 1 of the following 3 versions of the case, according to project specifications:

(
Clamshell mount, with hardware, for "pole left of message" installation. These need not include upper and lower openings, but when provided the openings must be plugged to be weather-tight.

(
Clamshell mount, with hardware, for "pole right of message" installation. These need not include upper and lower openings, but when provided the openings must be plugged to be weather-tight.

(
Make suitable for either post top or bracket mounting with upper and lower openings to accommodate standard 1-1/2 inch pipe brackets. Plug unused openings to be weather-tight. Integrally cast a shurlock boss into the bottom opening of the signal case. Make the dimensions of the shurlock boss as follows: outside diameter, 2-5/8 inch; inside diameter, 1-31/32 inch; number of radial teeth, 72; and depth of teeth, 5/64 inch. Use clean and sharp teeth that provide full engagement to eliminate rotation or misalignment of the signal.

(5)
Make the door frame a one-piece, corrosion-resistant, aluminum-alloy die-casting, complete with 2 hinge lugs cast at the bottom and 2 latch slots cast at the top of each door. Attach the door to the case by means of two Type 304 stainless steel spring pins. Attach 2 stainless steel hinged bolts with captive stainless steel wing nuts and washers to the case with the use of stainless steel spring pins. Provide a door that will latch and unlatch without the use of tools.

c.
Conductors: Meet IMSA specifications 20-1 with No. 14 AWG or larger.

d.
Load Switches. Place all load switches for operation of pedestrian signals in the controller cabinet.

e.
Fasteners. Use machine screws, studs, and washers that are stainless steel.

f.
Gaskets. Use gaskets that conform to ASTM D 1056, Grade 2C2.

g.
Terminal Blocks: Provide a rain tight terminal compartment with a 12 position terminal block.

h.
Finish. Factory finish the outside of pedestrian signal head housings and visors and signal visor interiors 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 595-37038.

CR7402-110410

Replace Subsection 740-2.16 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 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.

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).

MASTER RADIO

Furnish fixed frequency licensed radios in the number and location shown on the plans. The radios must be fully compatible with Econolite ASC/3-2100 traffic signal controllers and Econolite ASC/2M-1000 on-street master controllers. Furnish Microwave Data Systems model MDS-4790A radio or approved equal meeting the following requirements:

1.
Frequency Range: 330 to 512 MHz

2.
Tx/Rx Split: Simplex to 132 MHz

3.
Data Interface: RS-232 Female Connector, Supports: TXD, RXD, RTS, CTS, DCD, RUS, AUX4 PWER, DSR, and GND

4.
Frequency programmability; 5 KHz increments, 6.25 KHz increments any MAS channel pair

5.
Operational Modes: Asynchronous – Simplex, half-duplex, full-duplex

6.
Frequency Stability; +/- 0.00015% 1.5 ppm

7.
Transmitter Carrier Power; 0.1 to 5 Watts Programmable

8.
Transmitter Carrier Power Accuracy; Normal +/- 1.5 dB

9.
Transmitter Output Impedance; 50 Ohms

10.
Duty Cycle; Continuous

11.
Receiver Type; Double Conversion Superheterodyne

12.
Adjacent Channel (EIA): 60 dB nominal

13.
Primary Power; 100-240 VAC (50/60 Hz)

14.
Power Required: <60 Watts nominal

15.
Modem Modulation; Digital/CPFSK

16.
Latency (Rx-Tx-Rx): <10 ms including RTS/CTS delay

17.
Modem CTS Delay; 0-255 msec programmable in 1 msec increments

18.
Modem PTT Delay; 0-255 msec programmable in 1 msec increments

19.
Data Rate (rf): 9,600 bps

20.
Data Rate (data): 110 bps -38.4 kbps

21.
Bit Error Rate: BER 1X10^-6@-110 dBm typical

22.
Local Diagnostics: Included

23.
Dimensions; approximately (3.5" H x 14.3" W x 14.3" D) inches

24.
Maximum Weight; 19.8 lbs

25.
Front Panel: Detachable

26.
Mounting: Shelf or under shelf

27.
Temperature Range; -22 ˚F to +140 ˚F

28.
Agency Approvals; FCC Part 90 (150-174 MHz bands)

29.
Case; Die Steel

REMOTE RADIO (TRANSCEIVER)

Furnish fixed-frequency licensed radios in the number and location shown on the plans. The radios must be fully compatible with Econolite ASC/3-2100 traffic signal controllers and Econolite ASC/2M-1000 on street master controllers. Furnish Microwave Data Systems model MDS-4710A radios or approved equal meeting the following requirements;

1.
Banding; 10 MHz blocks

2.
Frequency programmability; 5 KHz increments, 6.25 KHz increments any MAS channel pair

3.
Agency Approvals; FCC Part 90 (150-174 MHz bands)

4.
4 Wire Analog; Yes

5.
Date Rate: 9,600 bps

6.
Channel Spacing 25, 30 KHz

7.
Bit Error Rate; 1X10^-6@-110 dBm typical

8.
Diagnostics; Network Wide Diagnostic Option

9.
Operational Modes; Async –Simplex, half-duplex

10.
Data Interface; Rs-232, DB-25 female connector

11.
Supports; TXD, RXD, RTS, CTS, DCD, RUS, AUX POWER, DSR and GND

12.
Transmitter Carrier Power; 0.1 to 5 Watts Programmable

13.
Transmitter Duty Cycle; Continuous

14.
Transmitter Output Impedance; 50 Ohms

15.
Transmitter Frequency Stability; +/- 0.00015% 1.5 ppm

16.
Transmitter Carrier Power Accuracy; Normal +/- 1.5 dB

17.
Receiver Type; Double Conversion Superheterodyne

18.
Receiver Frequency Stability; +/- 0.00015% 1.5 ppm

19.
Primary Power; Voltage 13.8 Vdc nominal

20.
Tx Current; 2A Typical at 5 Watts

21.
Rx Current; less than 125 mA

22.
Modem Modulation; Digital/CPFSK

23.
Modem CTS Delay; 0-255 msec programmable in 1 msec increments

24.
Modem PTT Delay; 0-255 msec programmable in 1 msec increments

25.
Temperature Range; -22 ˚F to +140 ˚F

26.
Case; Die Cast Aluminum

27.
Dimensions; approximately 2 x 6 x 7.5 inches

28.
Weight; maximum 2.5 lbs

ANTENNAS & CABLE

OMNI Antenna: Furnish Radio Frequency Systems model 458-2N Storm Chief, OMNI antenna or approved equal meeting the following requirements:

1.
Frequency Range: 450-470 MHz

2.
Gain: 8 dBd gain

3.
Vertical Beam Width: 12 degrees

4.
Height: 13.3 feet

5.
Weight: 10 pounds maximum

6.
Power Rating: 250 Watts

7.
Lightening Protection: Included

8.
Wind Loading: 100 mph

9.
Construction: White fiberglass

YAGI Antenna: Furnish antenna model 4506 YAGI or approved equal meeting the following requirements:

1.
Frequency Range: 450-470 MHz

2.
Bandwidth VSWR 1.5 400 MHz: >38 MHz

3.
Gain: 10.2 dBd minimum

4.
Front to Back Ratio: >15 dB

5.
Elements: 6 minimum

6.
Power Rating: 150 Watts

7.
Lightening Protection: Included

8.
Wind Loading: 200 mph, 110 mph with 0.5" radial ice

9.
Construction: Gold anodized aluminum

Antenna Cable: Furnish coaxial antenna cable Andrew LDF4-50A or approved equal meeting the following requirements:

1.
Jacket Material: PE

2.
Dielectric Material Foam PE

3.
Inner Conductor Material: Copper-clad aluminum wire

4.
Jacket Color: Black

5.
Outer Conductor Material: Corrugated copper

6.
Nominal Diameter: 0.5"

7.
Cable Weight: 0.15 lb/ft

8.
Diameter Over Dielectric: 0.510

9.
Diameter Over Jacket: 0.630"

10.
Inner Conductor OD: 0.190"

11.
Outer Conductor OD: 0.550"

12.
Cable Impedance: 50 ohm +/- 1 ohm

13.
Capacitance: 23 pF/ft

14.
DC Resistance, Inner Conductor: 1.480 ohms/kft

15.
DC Resistance, Outer Conductor: 0.580 ohms/kft

16.
DC Test Voltage: 4000 V

17.
Inductance: 0.058 uH/ft

18.
Insulation Resistance: 100000 MOhm

19.
Jacket Spark Test Voltage (rms): 8000 V

20.
Operating Frequency Band: 1-8800 MHz

21.
Peak Power: 40.0 kW

22.
Pulse Reflection: 0.5%

23.
Velocity 88%

24.
Operating Temperature: -67 to +185 degrees Fahrenheit

25.
Attenuation at 450 MHz: 1.447 dB/100 ft

26.
Average Power at 450 MHz: 1.61 kW

27.
Bending Moment: 2.8 ft lb

28.
Flat Plate Crush Strength: 110.0 lb/in

29.
Minimum Bend Radius, Multiple Bends: 5.00"

30.
Minimum Bend Radius, Single Bend: 2.00"

31.
Number of Bends, Minimum: 15

32.
Number of Bends, Typical: 50

33.
Tensile Strength: 250 lb

ON-STREET MASTER CONTROLLER

Furnish Econolite ASC/2M-1000 on street master controller unit or approved equal meeting the following requirements:

1.
Enclosure

a.
The system master shall be compact so as to fit in limited cabinet space. It shall be installable on a shelf that is not more than 7" deep. External dimensions shall not be larger than 9" x 15" x 9-1/2" (H x W x D).

b.
The enclosure shall be constructed of sheet aluminum and shall be finished with an attractive and durable protective coating. Model, serial number, and program information shall be permanently displayed on the top surface.

c.
The enclosure shall open along a vertical stainless steel hinge so as to provide ready access to the electronics in case of need for service.

2.
Electronics

a.
The electronics shall be modular and shall consist of vertical circuit boards. Horizontal circuit cards shall not be acceptable.

b.
A microprocessor shall be used for timing and control functions. Continuing operation of the microprocessor shall be verified by an independent monitor circuit, which shall set an output to FALSE and indicate an error message if a pulse is not received from the microprocessor within a selectable period.

c.
In the interest of reliability, sockets shall only be used for components with 20 pins or more.

d.
A built in, high efficiency switching power supply shall generate required internal voltages as well as 24 VDC output. Voltages regulated and monitored with control signals. Fuses mounted on the front of the system master for 120 VAC input and 24 VDC output.

e.
Timing of the system master shall be derived from the 120 VAC power line. A 5 year lithium battery shall maintain the time of day clock and digital data during a power outage lasting up to 30 days. Lead acid, nickel-cadmium, or alkaline batteries shall not be acceptable.

f.
User programmed settings shall be stored in an electrically erasable programmable read-only memory (EEPROM). Designs using a battery to maintain user data shall not be acceptable.

g.
To facilitate the transfer of data from one system master to another, the EEPROM shall be mounted on an easily removable submodule that is to connected to the processor module via a DIN printed circuit board connector.

h.
Printed circuit boards meet the requirements of the NEMA Standard plus the following requirements to enhance reliability:

(1)
Plated through holes and exposed circuit traces plated with solder.

(2)
Both sides of the printed circuit board covered with a solder mask material.

(3)
The circuit reference designation for components and the polarity of capacitors and diodes clearly marked adjacent to the component. Pin 1 for integrated circuit packages designated on both sides of printed circuit boards.

(4)
Electrical mating surfaces gold plated.

(5)
Printed circuit board assemblies, except power supplies, coated on both sides with a clear moisture proof and fungus proof sealant.

3.
Front Panel and Connectors

a.
The front of the system master consists of a panel for the display and keyboard plus a separate panel for the connectors.

b.
A 16 line by 40 character/line alphanumeric liquid crystal display (LCD) shall show program and status information. The display area having nominal measurements of 2 1/2" x 4 1/2" (H x W) or larger. For ease of viewing, provide backlighting by light emitting diodes and multiple levels of contrast adjustment.

c.
Front panel operator inputs clearly labeled and environmentally sealed elastomeric keys. These shall include a 10 digit numeric keypad, ten function keys, an oversize ENTER key, and an oversize four-arrow cursor control key.

d.
Eight of the function keys shall be labeled F1 through F8 and provide the following functions:

F1 -
Main Menu-Pressing the F1 key shall display the main menu.

F2 -
Next Screen-Pressing the F2 key shall display the next screen, thus allowing rapid advancement from screen to screen.

F3 -
Sub Menu-Pressing the F3 key from any data screen shall display the current sub-menu.

F4 -
Next Data-Pressing the F4 key shall search for the first non-zero data field, thus allowing rapid search for valid entries.

F5 -
Display Adjust-Pressing the F5 key shall adjust the contrast of the display.

F6 -
Next Page-Pressing the F6 key shall advance to the previous or next group of data entry screens in a submenu.

F7 -
Status Display-Pressing the F7 key shall present the status display.

F8 -
Help-Pressing the F8 key at any data entry field shall display a help screen about that field.

Special Function. A key marked "special function" shall be provided to lock out data changes if an access code is present and to enter hexadecimal characters.

Clear. A key marked "clear" shall be provided to abort a data entry and restore the current value.

4.
Telemetry

a.
Up to two channels of telemetry, utilizing time division multiplex/frequency shift keying (TDM/FSK) techniques shall be provided depending on system requirements.

b.
The modems for each channel shall provide full duplex communications over four wire Type 3002 telephone lines between the system master and local controllers.

c.
The transmitter digital to FSK modulator. A digital HIGH resulting in a frequency of 2200 Hz, and a digital LOW shall result in a frequency of 1200 Hz. At the point of frequency shift, the signal phased coherent. The nominal output level shall be 0 dBm into a 600 ohm load.

d.
The receiver - an FSK to digital demodulator. The receiver will receive a frequency of 2200 Hz resulting in a digital HIGH, and a frequency of 1200 Hz resulting in a digital LOW. The receiver sensitivity will be set at -34 dBm and adjustable from -40 to +6 dBm.

5.
Serviceability

a.
Electronic modules other than the power supply easily removable from the front of the system master using a standard screwdriver as the only tool. Power and signal connections to the circuit boards though plug ​in connectors.

b.
The system master layout allows the removal and replacement of any circuit board without unplugging or removing other circuit boards. Boards keyed to prevent improper installation. No more than two boards attached together to form a circuit assembly. Attaching hardware uses captive screws or 1/4 turn fasteners to secure circuit assemblies to the enclosure.

c.
The system master enclosure allows complete disassembly using a standard screwdriver. Design the enclosure so that one side of any circuit board is completely accessible for troubleshooting and testing while the unit is still in operation. This capability accomplished without the use of extender cards or card pullers.

6.
Functional Operation

a.
The system master controls the operation of a traffic system or zone containing up to 24 intersections by specifying the operation of the intersection controllers based on processed detector data, time of day/day of week/ week of year scheduling, manual operator selection, or external commands.

b.
The control signals consists of traffic plans that specify a coordination program that commands one of six cycle lengths, one of five offsets, one of four splits; system free; or zone plan, and up to four special functions.

c.
The system master shall provide for a communication link to a monitor computer to upload/download controller data bases, to transfer events and detector data for storage, and to provide data on a one second basis for real time displays.

d.
There are optional capabilities for telemetry interconnect and for a remote or local data terminal.

7.
Program Selection

a.
The default program in effect selected on a priority basis. Priorities as follows:

(1)
Manual entry from keyboard

(2)
External command from a master

(3)
Time-of-day/day-of-week schedule

(4)
Traffic responsive

b.
Manual entry from the keyboard shall override programs from other sources. Used as the default when automatic selection fails and time of day/day of week backup is not enabled.

c.
Provision made for program commands from an external master. The external command inputs usable for crossing artery synchronization.

8.
Time-of-day/day-of-week programming

a.
Up to 150 program steps shall be available for time of day/day of week (TOD) scheduling. Up to 16 TOD programs possible. The TOD programs scheduled to repeat by assignment to the week of year and day of week and special TOD programs assignable by month and day on a one time or repeating basis for implementing holiday programs or special events.

b.
TOD program selection or special function scheduling enabled separately for override of traffic responsive commands. Program makes it possible to enable a traffic responsive default function that allows TOD operation to take effect only if the traffic responsive operation fails.

c.
TOD operation controlled by a calendar and clock that compensates automatically for leap year and daylight savings time (if enabled). Each TOD program step shall consist of the following:

(1)
Program number.

(2)
Begin time (hour and minute).

(3)
Traffic plan consisting of cycle, offset and split; system free; or zone plan command (see 5.9).

(4)
Enable special functions.

(5)
Enable maintenance call operation.

(6)
Enable traffic responsive operation.

(7)
Auto program override (if cycle length is higher).

(8)
Command non-interconnected coordination operation.

(9)
Enable crossing artery synchronization.

(10)
Specify sample period for traffic responsive plan.

(11)
System detector log interval.

(12)
Sample period log interval.

d.
Power OFF for longer than the capability of the power down timer inhibits TOD operation. TOD operation enabled when time is updated.

9.
Traffic Responsive Programming

a.
Traffic plan selection in the traffic responsive mode performed at user specified intervals. The plan selection interval specified in minutes or cycles.

b.
Raw sensor data consisting of volume counts and presence measurement from up to 32 detectors processed into scaled volume and scaled occupancy traffic parameter values for use in traffic responsive plan selection. The volume and occupancy scale factors specified for each detector and also for the system. If individual values are not specified, use the system value.

c.
The sensors assignable to eight detector groups, each of which shall contain up to four detectors. A minimum number of operable detectors required for valid operation user specified. Each group of detectors assignable to any combination of the following functions:

(1)
Level selection

(2)
Direction 1 traffic

(3)
Direction 2 traffic

(4)
Split demand A

(5)
Split demand B

(6)
Arterial demand

(7)
Nonarterial demand

d.
For each detector group assignment, the user is able to specify that the highest, second highest or average of scaled sensor data is used as the detector group output. The output parameter of each detector group includes volume, occupancy, or concentration (which is the higher of volume or occupancy).

e.
The data processing of the detector group outputs assigned to each function specified as follows:

(1)
Parameter (volume, occupancy, or concentration).

(2)
Highest, second highest, or average output of the detector groups assigned to the function.

(3)
Factor used in a first order smoothing algorithm.

(4)
Update predictor value that will bypass data smoothing for a predetermined increase.

f.
Computed level determined by comparing the processed level selection detector group outputs to user specified threshold values. Provision made for determining up to five computed levels. The threshold values between adjacent levels overlap to provide a hysteresis effect to minimize oscillation. It is possible to inhibit access to higher levels by entering an out of range threshold value.

g.
Arterial directional preference determined by computing the difference between the processed direction 1 data and direction 2 data. Computed offset determined by comparing the arterial directional values to user specified threshold values. The computed offset either the direction 1 preference, direction 2 preference, or average. The threshold values between adjacent computed offsets shall overlap to provide a hysteresis effect to minimize oscillation.

h.
Based on computed level and computed offset, one of fifteen traffic plans selected. Traffic plans provided for one of the following:

A coordination plan consisting of:

(1)
One of six cycle lengths

(2)
One of five offsets

(3)
One of four splits or four computed split/special function programs

(4)
System free

(5)
Zone plan command

(6)
Up to four special functions shall be available for each traffic plan.

i.
Zone plan commands 1 through 32 from the master selecting command programs 1 through 32 at each intersection controller. Make it possible to group intersections as necessary for traffic patterns providing multiple subzone coordination or independent operation within a zone. As an example, zone plan command 1 able to specify the following zone operation:

(1)
Intersection 1 through 8, command program 1 calling for cycle 2, offset 3, and split 1.

(2)
Intersection 9 through 16, command program 1 calling for cycle 3, offset 2, and split 2.

(3)
Intersection 17 through 20, command program 1 calling for free mode.

j.
If, due to failed detectors or improper data entries, the computed level or computed offset cannot be determined, the previously selected traffic responsive plan shall be retained for a period specified by the operator. A default traffic plan will be available for use if valid computed level and offset have not been determined before the expiration of the retention period.

k.
The default plan selected from one of three sources as determined by operator entries.

(1)
TOD scheduling used if traffic responsive backup is enabled.

(2)
Manual plan.

(3)
System free.

l.
Computed split/special function program determined by computing the difference between the processed split demand B data and split demand A data. One of four programs consisting of one of four splits and any special function selected by comparing the difference to user specified values. The threshold values between adjacent splits overlaps to provide a hysteresis effect.

m.
Five additional traffic plans shall be selectable based on computed level and nonarterial preference. A nonarterial preference ratio determined by computing the difference between the processed nonarterial demand data and arterial demand data. Either arterial or nonarterial preference selected by comparing the difference to user specified threshold values. The threshold values overlap to provide a hysteresis effect. It is possible to specify that any of the nonarterial traffic plans defer to the arterial plans at the same computed level.

10.
Crossing Arterial Synchronization

a.
Provision made for crossing arterial synchronization in two independent system masters. Synchronization established through the common intersection of both systems in order to maintain simultaneous, coordinated traffic flow along each of the arterials.

b.
Crossing arterial synchronization enabled by the time of day scheduler and occur when the traffic pattern commanded by each of the system masters has the same cycle information.

c.
Crossing arterial synchronization enabled as long as both system master cycle commands are the same and remain in effect for as long as traffic demand warrants this mode. To prevent oscillation, it is possible to "lock in" this mode for a user programmable period from 0-30 cycles.

11.
Power Fail Restart

A second set to provide for diagnostic values specified for each system detector individually. The individual value used if it is longer than the system diagnostic interval. When no individual value is specified for a system detector test, use the system diagnostic value.

a.
The system detector diagnostic tests shall be as follows:

(1)
No Activity. Two intervals from 0 to 255 minutes between vehicle counts settable by time of day for no-activity diagnostics on a system basis. A diagnostic interval begins each time a vehicle count occurs. If a vehicle count is not received during the diagnostic interval, the detector fails. No activity diagnostics is inhibited if the volume from a majority of unfailed system detectors is below a system specified threshold value from 0 to 255 counts per minute.

(2)
Maximum Presence. An interval from 0 to 30 minutes specified for maximum presence diagnostics. Continuous detectors call for the diagnostic interval causing the detector to be failed.

(3)
Minimum Presence. An interval from 0 to 15 minutes and a minimum average presence time from 0 to 30 occupancy counts, where each count is 16 2/3 milliseconds, is specified for minimum presence diagnostics. A detector fails if the occupancy per vehicle count averaged over a one minute period is less than the specified average presence time for the diagnostic interval.

(4)
Excessive Counts. A diagnostic count from 0 to 180 counts per minute and diagnostic interval from 0 to 30 consecutive minutes specified. If the detector count is equal to or greater than the diagnostic count for the diagnostic interval the detector shall be failed.

b.
Speed trap detector status tested for no activity. If a speed trap readback does not contain a speed for the current no activity period, the speed trap fails.

c.
Failed detectors automatically return to service if no failure condition exists for a 0 to 15 minute detector recovery interval.

d.
Provide a display showing diagnostic status for system detectors. The diagnostic status of four system detectors displayed simultaneously. Displayed information for each system detector includes: enable, telemetry, no activity, max presence, min presence, and excessive counts.

12.
Telemetry Diagnostics

a.
Diagnostics required for systems having optional telemetry interconnect. The diagnostics shall monitor readback for no response conditions. Includes channel diagnostics and local telemetry.

(1)
Channel. A transceiver failure detected if a telemetry channel is enabled, but no telemetry module is present. A loop failure detected when no readback is received on a telemetry channel for 3 seconds. The telemetry channel automatically returned to service and the status of devices connected to the channel cleared when readback are received for 3 consecutive seconds following either failure.

(2)
Local Telemetry. A local telemetry failure detected when a device has not responded with a valid readback for 5 consecutive seconds. This failure identified with controllers and system detectors only. The device automatically returned to service and the device status cleared when valid readback have been received for 5 consecutive seconds following a local telemetry failure.

b.
A diagnostic display showing enable status, loop error and transceiver error for two channels simultaneously provided.

13.
Intersection Diagnostics

Diagnostics provided for intersections with telemetry interconnect. Intersection status conditions available for diagnostic display and logging.

a.
Controller readback provided data for determining the following intersection conditions:

(1)
Conflict Flash. A minimum flash interval from 0 to 30 seconds specified. If an intersection readback indicates a CMU flash for a period in excess of the minimum flash interval, the intersection fails and the intersection status indicates a conflict flash condition.

(2)
Local Flash. If an intersection readback indicates flash, CMU flash is OFF, and flash is not commanded from the master, the intersection status indicates a local flash condition and the intersection considered off line.

(3)
Commanded Flash. If an intersection readback indicates flash, CMU flash is OFF, and flash is commanded from the master, the intersection status shall indicates a commanded flash condition and the intersection considered off-line.

(4)
Maintenance Required. If an intersection readback indicates a maintenance required condition, the intersection fails and the intersection's status indicates a maintenance required condition.

(5)
Cycle Fail. If the readback from a coordinated intersection indicates that a sum check is present and there has not been a phase change for two cycles if coordinated or three minutes if noncoordinated, the intersection fails and the intersection status indicates a cycle fail condition.

(6)
Coordination Alarm. If an intersection readback indicates a coordination alarm, the intersection fails and the intersection status indicates a coordination alarm condition.

(7)
Local Free, Commanded Free, Coordination Error, or Preempt. If an intersection readback indicates any of these conditions, the intersection status indicates the condition and the intersection considered off-line.

(8)
On-line. When a failure or off-line condition is removed, the indication removes from the intersection status, and the intersection is recorded on-line if no other failure or off-line condition is present.

b.
Supplemental status readback provides data for determining the following local vehicle detector conditions:

(1)
No Activity. - Same as for the system detector, except that no individual detector value is specified.

(2)
Max Presence. - Same as for the system detector.

c.
Supplemental status readback indicates when a minimum of two user-defined alarms go On or OFF. The alarm condition indicated in the intersection status.

d.
Provides a display showing diagnostic status for intersections. The diagnostic status for a minimum of four intersections displayed simultaneously. Displayed information for each intersection includes: enable, telemetry, cycle fail, CMU flash, maintenance required, coordination alarm, alarm 1, and alarm 2.

14.
System Management

a.
Provision made for keyboard control of the following system management functions that deal with system configuration, operational status, and status monitoring:

(1)
Add/delete telemetry connected controllers

(2)
Add/delete telemetry connected system detectors

(3)
Alter telemetry channel command sequence

(4)
Enable/disable telemetry channel

(5)
Enable/disable controller

(6)
Enable/disable system detector

b.
Provision made for status displays of the following categories:

(1)
General status. Displaying master number, time of day, date, day of week, program in effect, cycle countdown, special function, time of day interval and plan, and overall diagnostic status. In addition, displays plan and selected cycle length of manual, external, time of day, and traffic responsive plans.

(2)
System detector current. Displays actual and scaled volume and occupancy for system detectors in groups of eight.

(3)
Sample period results. Displays current plan selected by traffic responsive calculations.

Intermediate results also displayed including the eight detector group computed values.

(4)
Controller status. Shall display information retrieved from intersection controllers through telemetry channels. Current phase 1 - 8 green, vehicle detector 1 - 8 status, overlap A-D green, and alarm status shall be displayed on one screen.

(5)
Detector presence and speed traps. Display system detectors 1 - 32 actuation status and speed traps 1 - 8 speed on one screen.

15.
Event Recording

a.
An event recording function provided for the occurrence of events relating to system operation. Events include the following:

(1)
Program and mode changes

(2)
Device diagnostics

(3)
System events

b.
Events recorded as occurred. It shall be possible to enable/disable any event and to assign event priorities to control automatic reporting to a monitor computer on the following basis:

(1)
Priority 1. Reports immediately

(2)
Priority 2. Reports after 0 - 255 minute delay

(3)
Priority 3. Reports with higher-priority reports

c.
An event buffer provided for 250 events. Include provision for the event buffer to be printed out on command and for the event buffer to be cleared.

d.
Event messages include the master number, event priority, date and time, a brief description of the event, and identification of the system device if applicable.

e.
Information recorded as follows for program or mode change events that may occur automatically as a result of traffic computations, on a TOD scheduled basis, or due to a manual or external command:

(1)
In-effect program change Program source

(2)
Program cycle, offset, split and cycle length

(3)
Traffic responsive program change Computed selection parameters level, offset, split

(4)
Nonarterial preference

(5)
Program cycle, offset, and split

(6)
Special function change source

(7)
Special function number with ON/OFF status

(8)
Time of day program step change TOD program step number

(9)
Intersection mode change Intersection no. Change source Intersection mode number with ON/OFF status

f.
Device diagnostics previously defined shall be continuously executed and be recorded as events occur.

g.
System events include the following:

(1)
Power Off. A power OFF event recorded when power is removed. The event message shall be printed out when power is restored. Date, time, and traffic responsive program is preserved in memory for a minimum of 30 days during power OFF. A 72 hour power down timer enabled when loss of power is detected so that the day and time may be corrected when power is restored.

(2)
Power On. A power ON message indicates the time power was restored. The date and time corrected if power has been off less than 72 hours.

(3)
Power Interrupt. A power interrupt event indicates that power was off for less than 0.75 seconds.

(4)
Clock Error. A clock error message indicates the date and time is incorrect. This event occurs at initial power ON before the date and time is set and if power has been OFF in excess of 72 hours. A clock error shall inhibit TOD operation.

h.
Telephone number entry programmable to allow event reporting to a monitor computer and another telephone number programmable to report device failures or optionally priority 1 events to a separate maintenance computer or to a terminal. Event reports to a maintenance computer or terminal done only when scheduled by a TOD entry. If the monitor computer, maintenance computer or terminal is busy or off line, a reporting system master repeatedly attempts to call at a user programmable retry interval.

16.
Logs and Reports

a.
Logs and reports generated in response to operator requests. The reports consist of the following:

(1)
Current status

(2)
System detector log

(3)
Speed log

(4)
Sample period log

(5)
Detector buffer data

b.
Current status reports available for request by the operator on a one time basis. The following status reports shall be provided:

(1)
Zone status consisting of:

(a)
Program in effect and source

(b)
Auto program (if not program in effect)

(c)
Special function status

(d)
Intersection mode

(2)
Telemetry channel status:

(a)
On line/Off line/Failed

(3)
Controller status:

(a)
On line/Off line/Failed

(4)
System detector status:

(a)
On line/Off line/Failed

(5)
Local detector status:

(a)
Failed

(b)
Summary of currently failed controllers and failure cause

(c)
Summary of currently failed system detectors and failure cause

(d)
Current 15 minute system detector log

(e)
Contents of event buffer

c.
System detector logs available for system detectors. The logs present actual volume, actual occupancy and computed speed. The logging interval selectable options 15, 30, or 60 minutes as scheduled by the TOD entries. The operator is able to enable or disable the log without affecting the previous selections. Possible to specify that speed be computed in miles per hour or kilometers per hour. The log reported to the monitor computer on a real time basis.

d.
A speed log tabulated in three speed bands the number of vehicles detected by each speed trap assigned to log. Up to 8 speed traps independently specified as a measure of effectiveness (using nominal progression speed for each active cycle and offset program as a reference) or as a programmable speed band. The measure of effectiveness method providing a speed offset below and a speed offset above the nominal speed for establishing speed bands, whereas the programmable speed band method provide two independent speeds to define three speed bands. The logging interval the same as for system detector logs and shall report to the monitor computer on a real time basis.

e.
A sample period log available to allow the user to evaluate traffic responsive system control. Make it possible for the operator to adjust detector scale factors, computational parameters, smoothing factors and thresholds, and to monitor the resultant effect on program selection. Possible for the operator to specify the log printout on a multiple of sample periods from 1 to 15 as scheduled by TOD entries; or, alternatively to print out the sample period log when a change occurs to computed level, offset, split or nonarterial preference. The operator is able to enable or disable the log without affecting previous selections. The sample period log consists of the following parameters:

(1)
Scaled volume and occupancy from enabled system detectors

(2)
Volume for each detector group

(3)
Occupancy for each detector group

(4)
Concentration for each detector group

(5)
Current value of each program selection function

(6)
Smoothed value of each program selection function

(7)
Computed program selection parameters

(8)
Selected auto program

(9)
In effect program and cycle length

f.
The sample period log reported to the monitor computer on a real time basis.

g.
A user enabled log buffer shall accumulate data from enabled system detectors and speed traps for each logging interval. Contents of the log buffer shall be transferred at 6, 12 or 24 hour intervals to the monitor computer for storage. A separate telephone number provided for calling the monitor computer via an external modem using the dial up telephone network. This telephone number shall also be used for real time log.

GPS TIME REFERENCE

1.
GPS

Furnish Econolite model GPS-100.

a.
Requirements
GPS time reference or approved equal meeting the following requirements:

(1)
Operating temperature range: TS2 temperature range

(2)
LED indication: 4 satellite lock

(3)
LED indication: synchronization fault when no satellites have been detected for 12-hours

(4)
Pinout: Pin 5 = Ground, Pin 7 = Voltage in, Pin 8 = IPPD (Pulse per Day), Pin 9 = Isolated ground

(5)
Sync Pulse Duration: 1000 ms

(6)
Sync Pulse Amplitude: Source Voltage

(7)
Serial Interface: DB 9 @ 9600-8-N-1

(8)
Embedded menu program: access via Hyperterminal

(9)
Displays: for current status of GPS data and satellites

(10)
Firmware Updates: Available through software interface

(11)
Time Reset Signal: User variable, Default = 03:30:00

(12)
Antenna Gain: 27 dB

(13)
Operating Voltage: 3 - 5 V

(14)
Antenna mounting: cabinet top (hardware included)

(15)
Antenna Dimensions: 2.2 inch diameter x 0.5 inches H

(16)
Data Updates: GPS data sent once per second via serial port

b.
Additional Features

(1)
Ability to act as stand-alone unit or integrate to traffic cabinet controls

(2)
Automatic adjustments for DST and time zone

(3)
DIP switch selectable settings stored in nonvolatile memory

(4)
DIP switch selectable settings stored in nonvolatile memory

CR7403-021414

INDEX

 TC "Index" \f C \l "4"
Standard Modification

INDEX Remove the text. “Approved Products List” and replace with: Qualified Products List

E36-012707

APPENDIX A

CONSTRUCTION SURVEY REQUIREMENTS

 TC "Appendix A
Construction Survey Requirements" \f C \l "5"
APPENDIX B

ENVIRONMENTAL PERMITS

 TC "Appendix B
Environmental Permits" \f C \l "5"
APPENDIX C

MATERIAL CERTIFICATION LIST

 TC "Appendix C
Material Certification List" \f C \l "5"
APPENDIX D

SIGN SHOP DRAWINGS

 TC "Appendix D
Sign Shop Drawings" \f C \l "5"
�

(x)

n

x =

∑x

(x)

(x)

 n∑(x2) – (∑x)2

s =

n(n-1)

QU =	USL - x

	 S

QL =	 x - LSL

	 S

�This might be covered in new 643.

�How many?

Northern Lights Blvd: Forest Park Dr. to Lake
Benson Blvd.: Lois Dr. to LaTouche St.

Otis Pkwy. Pavement Preservation, Phase 1
Pavement Preservation, Phase 1
Project No.: 0540(010)/58496
Project No.: 0540(011)/58497

i
ALASKA 2004

