[EXCERPTS RELEVANT TO THE
REQUIRED USE OF TEAR-OFF, RECYCLED ASPHALT SHINGLES IN
THE HOT MIX ASPHALT PAVEMENT]

SPECIFICATIONS, SPECIAL PROVISIONS, AND GENERAL PROVISIONS FOR THE CONSTRUCTION OF A

PEDESTRIAN TRAIL ON

LOWER AFTON ROAD FROM MCKNIGHT ROAD SOUTH TO

CENTURY AVENUE SOUTH RAMSEY COUNTY, MN

CITY OF Sf. PAUL, MN - S.A.P. 138-020-033

June 2007

Ramsey County Department of Public Works 1425 Paul Kirkwold Drive

Arden Hills, Minnesota 55112-3933
SPECIFICATIONS, SPECIAL PROVISIONS, AND GENERAL CONDITIONS FOR THE CONSTRUCTION OF:

PEDESTRIAN TRAIL ON LOWER AFTON ROAD

FROM MCKNIGHT ROAD SOUTH TO CENTURY A VENUE SOUTH

RAMSEY COUNTY, MN

CITY OF ST. PAUL, MN - S.A.P. 138-020-033

Approximate statement of major items of work:

Length of Project Traffic Control

Clear and Grub (Acre) Remove Fence

Common Excavation (EV) (P) Granular Borrow (LV)

Topsoil Borrow (LV)
Aggregate Base, Class 7(CV)(P) Bituminous Pavement

Pipe Railing

C.P. Pipe Culvert Concrete Curb and Gutter

Bench Area

Split Rail Fence

Pavement Marking Erosion Control Blanket

Post Consumer Recycled Wall

5136.87 1
2.93 2,651 5,926

491 1337 1466 1358

225 136 400

2 2632 2,721 2,646 3237

Feet

Lump Sum Acre

Linear Feet Cubic Yard Cubic Yard Cubic Yard Cubic Yard Tons

Linear Feet Linear Feet Linear Feet Lump Sum Linear Feet Linear Feet Square Yard Square Feet

DIVISION S

SPECIAL PROVISIONS

TABLE OF CONTENTS

2S-32
 (2360) PLANT MIXED ASPHALT PAVEMENT

DIVISION S

SPECIAL PROVISIONS

This Lower Afton Road Trail (LAT) Project incorporates a number of environmental design parameters and will serve as a visible demonstration of sustainable design on full-scale public works construction project. The intent of Ramsey County, City of Maplewood and State of Minnesota is to create a showcase of environmental friendly design into this trail construction project. The trail was designed to utilize market available recycled products and new cutting edge materials that have not necessarily been used on other publicly bid projects. At the end of this project Ramsey County will document in a report the areas where we have utilized recycled post consumer/post manufacturing products and products that were used in this project that could be recycled/recovered in the future. In addition, document the materials removed from the project site are recovered/recycled or reused in some form. The contractor will need to assist Ramsey County with providing the recycled materials utilized on this project in addition to where the materials removed from this site were recycled or reused.

Use of Recycled Products on this Project

Ramsey County Commissioners support the efforts of County departments in the pursuit of environmental preferable purchasing decisions. Contractors are to therefore be aware that the specifications governing this project include sections that require the use of the following recycled products:

· Tear-off recycled asphalt shingles in the production of hot mix asphalt for the bituminous paving mixture.

· Recycled plastic lumber timbers for use in construction of retaining walls.
· Recycled aggregate (Class 7) for use as pavement base.
· Recycled plastic for use in the storm pipe.
· Recycled waste wood for use as mulch.
· Recycled plastic for construction of park benches.
· Recycled plastic/rubber tires for construction of patio pavers.
S-32
 (2360) PLANT MIXED ASPHALT PAVEMENT

[SUBSTITUTE “S-32…” FOR “S-1…” BELOW.]

S-1.1 Mn/DOT 2360 is hereby deleted from the Standard Specifications and replaced with the attached (Combined 2360/2350 Specification – Gyratory/Marshall Design) Specification. Additionally, these provisions are hereby modified as follows in order to require the use of tear-off scrap shingles in the bituminous paving mixture.

S-1.2 Mix Designation Numbers for the bituminous mixtures on this project are as follows:

Type SP 12.5 Wearing Course Mix (SPWEB240B)

S-1.3 Mixture designations for asphalt mixtures contain the following information:

1. The first two letters indicate the mixture design type:

SP = Gyratory Mixture Design

2. The third and fourth letters indicate the course:

WE = Wearing and Shoulder Wearing Course

NW = Non-Wearing Course

3. The fifth letter or number indicates the maximum aggregate size*:

A = 12.5mm [1/2 inch], SP 9.5

B = 19.0mm [3/4 inch], SP 12.5

C = 25.0mm [1 inch], SP 19.0

E = See provision for SMA design

4. The sixth digit indicates the Traffic Level (ESAL’s x 106).

The requirements for gyratory mixtures in this specification are based on the 20-year design traffic level of the Project expressed in Equivalent Single Axle Loads (ESAL’s). The five traffic levels are shown below in Table 2360.1‑A.

Table 2360.1‑A
Traffic Levels
	Traffic Level
	20 Year Design ESAL’s (1 x 106 ESAL’s)

	21
	< 1

	32
	1 to < 3

	4
	3 to < 10

	5
	10 to < 30

	6
	SMA

1 -- (AADT (2300)

2 -- (2300< AADT <6000)

5. The last two digits indicate the air void requirement:

40 = 4.0% for SP and SM Wear mixtures

30 = 3.0% for LV Wear and Non‑Wear and SP Non‑Wear and Shoulder

6. The letter at the end of the mixture designation identifies the asphalt binder grade:

 Standard Grades

Specialty Grades
B = PG 58‑28

A = PG 52‑34

C = PG 58‑34

H = PG 70‑28

E = PG 64‑28

F = PG 64‑34

L = PG 64‑22

S-1.4 MATERIALS

A. 2360.2 A2h Scrap Asphalt Shingles is modified to read:

Scrap asphalt shingles shall be included in both wear and non-wear courses at a rate of 5 percent of the total weight of mixture. Tear-off scrap asphalt shingles are required. The percentage of scrap shingles used will be considered part of the maximum allowable RAP percentage (see Table 2360.3-B2a). Refer to Section 2360.2 G1 to select a virgin asphalt binder grade (use requirements for > 20% RAP, regardless of total RAP/shingle percentage).

The gradation of the tear-off scrap asphalt shingles shall be such that 100 percent passes the 12.5-mm (1/2 inch) sieve and 95 percent passes the 9.5-mm (3/8 inch) sieve.

The Contractor shall provide the County with a description of the tear-off shingles processing plan and schedule. This plan shall specify the shingle recycling sourcing, sorting and processing systems to be used to assure that the final recycled asphalt shingles RAS product derived from tear-off shingles shall be free of harmful nails. County staff or designated representatives shall be allowed to inspect the tear-off shingle processing operations.

The Contractor shall certify:

1) The shingles contain no harmful quantities of asbestos in accordance with the guidelines provided by the U.S. Environmental Protection Agency as well as any applicable local guidelines provided by the Minnesota Pollution Control Agency.

2) All tear-off shingle scrap came from private, residential buildings having four or fewer dwelling units. These residential buildings shall not be “regulated buildings” according to EPA and MPCA rules. The roofing waste material delivered to the shingle recycling processor shall consist primarily of clean asphalt shingles only plus normal roofing debris and shall contain no known hazardous material (e.g. asbestos). This certification form is attached.

Deleterious Materials

Reclaimed asphalt shingle shall not contain extraneous waste materials. Extraneous materials such as metals, glass, rubber, nails, soil, brick, tars, paper, wood and plastics shall not exceed 0.5 percent by weight.

2360.4B Quality Assurance (QA) Shall also include:

The CONTRACTOR shall make arrangements for County and MN/DOT staff to inspect the processing of the tear-off RAS, and the finished pile of tear-off RAS at the processing plant.

The CONTRACTOR shall provide to the County adequate, representative samples of RAS as sampled per Mn/DOT specifications.

If RAP is utilized, the CONTRACTOR shall provide to the County adequate, representative samples of RAP as sampled per Mn/DOT specifications.

S-1.5 MIXTURE DESIGN

A. Table 2360.3-B2a, footnote 3, “When shingles are included as part of the allowable RAP percentage the ratio of added new asphalt binder to total asphalt binder shall be 70% or greater ((added binder/total binder) x 100 >= 70)” is included with Traffic Level 2 and Traffic Level 3 mixture design.

S-1.6 Pavement smoothness requirements of 2360.7C, Pavement Smoothness – IRI, will not apply on this Project.

Scrap Shingle Certification Sheet

Paving Project Site Information:

Paving project name:

Paving project owner:

Contact person / phone:

Paving project location (address, city):

Shingle Recycling Processor:

Company name:

Contact person / phone:

Address:

E-mail:

Shingle Material Supplier:

Roofing Company Name:

 Address:

Contact:

Phone:

E-mail:

Residential Re-roof Customer Addresses Where the Tear-off Shingle Scrap Originated:

(Please attach additional sheets as needed to record each customer address)

We the undersigned, certify that:

1. All tear-off shingle scrap came from residential buildings having four or fewer dwelling units (see addresses above);

2. These residential buildings are not "regulated facilities" according to state and federal rules; and

3. The roofing waste material delivered consists of asphalt shingles and normal roofing debris only and contains no known hazardous material (e.g., asbestos).

__

Processor of shingle scrap (signature)

 Date

