714
714
PAINT AND PAVEMENT MARKINGS
PAINT AND PAVEMENT MARKINGS
714

	SECTION
	714

	PAINT AND PAVEMENT MARKINGS

01 SCOPE
714.01.01 MATERIALS COVERED

A. This specification covers the quality, color, and number of applications of paint used for painting the various materials of construction.

1. The raw materials for use in the various paint formulas shall conform to the specifications designated by federal or military serial number or paint material code number under the various paint classifications hereinafter specified.

2. Subsequent amendments to the specifications quoted shall apply to all raw materials and finished products.

3. No "or equal" substitutions for any specified material shall be made without written consent of the Engineer.

4. State specification numbers referred to are California State Specifications unless otherwise noted.
B. Comply with Section 715, "Galvanizing," for galvanized coatings.
02 REQUIREMENTS
714.02.01 CERTIFICATES
A. The Contractor shall furnish the Engineer with written certification that all required tests have been satisfactorily completed and that the materials tested comply with all of the requirements. Samples will be taken when required by the Engineer.
B. Prior to using any material, the Contractor shall provide the Engineer with a written "Certification of Compliance" from the manufacturer of the material. The certification shall:

1. Include the manufacturer's name, business address, and location of the manufacturing plant.
2. Identify the specifications and include 1 copy.
3. Show the quantity of materials supplied for each color, batch number, and date of manufacture.
C. Manufacturer's lab test results shall be supplied upon request of the Engineer. No pavement marking material shall be used which is not on the Qualified Products List (QPL) established by the Nevada Department of Transportation (NDOT). The current NDOT QPL is available at http://www.nevadadot.com .
03 PHYSICAL PROPERTIES AND TESTS
714.03.01 IRON AND STEEL USE ITEM CLASSIFICATIONS
A. Zinc-Rich Primer, Organic Vehicle Type (State Spec. 8010‑61J‑36):
1. This specification covers a 1‑package, thermoplastic, organic zinc-rich primer whose mechanism of drying is that of solvent release.

2. This primer is intended for use only on blast cleaned open steel structures exposed to the air.

3. This coating is intended for spray application. Limited application can be made by brushing.

B. Pre-Treatment, Vinyl Wash Primer (State Spec. 8010‑61J‑27):
1. This specification covers a wash primer formulated specifically for application prior to painting clean aluminum, galvanized surfaces, or surfaces previously coated with an organic or inorganic zinc-rich primer.

2. This primer is also used on blast cleaned steel when specified and is mandatory as an undercoat under vinyl paint systems.
C. Vinyl Primer, Red Iron Oxide Type (State Spec. 8010‑61J‑23):
1. This specification covers a ready-mixed, vinyl-red oxide paint for use on properly prepared metal surfaces which have been treated with Pre-Treatment Vinyl Wash Primer (State Spec. 8010‑61J‑27).

2. This paint should be applied alternately with Vinyl Primer, Red Iron Oxide - Titanium Dioxide Type (State Spec. 8010‑61J‑24) to provide a primer coating which may consist of 1 or more applications of each vinyl primer.

3. Either State Specification 8010‑61J‑23 or 8010‑61J‑24 may be used for the initial application.

4. This paint is formulated primarily for spray application.

D. Aluminum Vehicle Varnish (State Spec. 8010‑91B‑75):
1. This specification covers an aluminum vehicle clear varnish and general all purpose phenolic base spar mixing varnish.

2. This varnish should not be used on surfaces and in pigment combinations where yellowing will be objectionable.

E. Aluminum Paint, Finish Coat, (State Spec. 8010‑61J‑45):
1. This specification covers a phenolic resin varnish base aluminum paint, suitable for use as a finish coat.

2. This paint is formulated for use on structural steel and interior and underwater surfaces of steel water tanks and similar exposed surfaces.

3. This paint shall be furnished in 2‑compartment containers and shall be mixed fresh each day.
F. Vinyl Paint, Aluminum Finish Coat (State Spec. 8010‑61J‑25):
1. This specification covers a vinyl type aluminum paint for use on properly prepared metal surfaces that have been treated with Pre-Treatment, Vinyl Wash Primer (State Spec. 8010‑61J‑27) or specified vinyl undercoats.

2. This paint is primarily formulated for spray application.
3. This paint shall be furnished in 2‑compartment containers and shall be mixed fresh each day.
G. Burnt Umber Tint Finish Coat (State Spec. 8010‑61J‑41):
1. This specification covers a ready-mixed burnt umber tint paint suitable for use as a finish coat on properly prepared structural steel surfaces.

2. This paint may be applied by spray or brush.

H. Burnt Sienna Finish Coat (State Spec. 8010‑61J‑53):
1. This specification covers a ready-mixed burnt sienna paint suitable for use as a finish coat on properly prepared structural steel surfaces.

2. This paint may be applied by spray or brush.

I. Green Finish Coat (State Spec. 8010‑61J‑47):
1. This specification covers a ready-mixed green paint suitable for use as a finish coat on properly prepared structural steel surfaces.

2. This paint may be applied by spray or brush.
J. Vinyl Green Finish Coat (State Spec. 8010‑61J‑40):
1. This specification covers a ready-mixed green vinyl finish paint for use on properly prepared metal surfaces that have been treated with Pre-Treatment, Vinyl Wash Primer (State Spec. 8010‑61J‑27), or specified vinyl undercoats.

2. This paint is formulated primarily for spray application.

K. Vinyl Iridescent Green Finish Coat (State Spec. 8010‑91B‑43):
1. This specification covers a ready-mixed iridescent green vinyl finish paint for use on properly prepared metal surfaces that have been treated with Pre-Treatment, Vinyl Wash Primer (State Spec. 8010‑61J‑27), or specified vinyl undercoats.

2. This paint is formulated primarily for spray application.

L. Tan Finish Coat (State Spec. 8010‑61J‑51):
1. This specification covers a ready-mixed, tan paint suitable for use as a finish coat on properly prepared structural steel surfaces.

2. This paint may be applied by spray or brush.

M. White Tint Base Finish Vinyl Coat (State Spec. 8010‑71C‑35):
1. This specification covers a ready-mixed, white tint base, vinyl finish paint for use on properly prepared metal surfaces which have been treated with Pre-Treatment, Vinyl Wash Primer (State Spec. 8010‑61J‑27).

2. This paint is formulated primarily for spray application.

N. Enamel; Exterior White, Metal (State Spec. 8010‑61J‑09):
1. This specification covers a fast drying, exterior, white enamel, primarily for use on metal, or for other exterior surfaces where gloss and durability are requisite.

2. This paint shall conform to the provisions of Military Specification MIL‑E‑1115A.

O. Enamel; Traffic Signal, Lusterless, Black (State Spec. 8010‑61J‑13):
1. This specification covers a lusterless, black enamel for use in painting traffic signal hoods, shields, and other surfaces.

2. When used on bare aluminum or zinc, Pre-Treatment, Vinyl Wash Primer (State Spec. 8010‑61J‑27) shall be used first to ensure proper bond.

P. Enamel; Traffic Signal, Dark Olive Green (State Spec. 8010‑41B‑A):
1. This specification covers an enamel for use on signal poles.

2. This paint is formulated as a finishing coat to be used over Pre‑Treatment, Vinyl Wash Primer (State Spec. 8010‑61J‑27).

Q. Enamel; Traffic Signal, Yellow (School Bus Yellow):
1. This specification covers high-gloss enamel for use on signal poles.

2. This paint is formulated as a finishing coat to be used over Pre-Treatment, Vinyl Wash Primer (State Spec. 8010‑61J‑27).

3. School bus yellow shall conform to Federal Color No. 13432 as shown in Table V of Federal Standard No. 595a.
R. Enamel; Traffic Signal, Silver:
1. This specification covers an enamel for use on signal poles.

2. This paint is formulated as a finishing coat to be used over Pre-Treatment, Vinyl Wash Primer (State Spec. 8010‑61J‑27).

3. The silver shall conform to Federal Color No. 17178 as shown in Table IX of Federal Standard No. 595a.
714.03.02 TIMBER USE ITEM CLASSIFICATIONS
A. Wood Primer Latex Base:
1. This specification covers a ready-mixed, priming paint for use on unpainted wood or exterior wood work.

2. This paint shall comply, in all respects, with Federal Specification TT‑P001984, except that it shall dry hard in not more than 12 hours.

B. Paint, Latex Base for Exterior Wood, White and Tints:
1. This specification covers a ready-mixed paint for use on wood surfaces subject to outside exposures.

2. This paint shall comply in all respects with Federal Specification TT‑P96D.

3. Unpainted wood shall first be primed with Wood Primer conforming to Subsection 714.03.02, paragraph A, "Wood Primer, Latex Base."
C. Enamel; Sign Post, Black (State Spec. 8010‑61J‑08):
1. This specification covers a gloss black enamel for use on wood or metal.
714.03.03 CONCRETE USE ITEMS
A. Concrete end posts (bridges), raised traffic bars, and miscellaneous concrete specified to receive paint.

	Purpose
	Number of Coats
	Color
	General Type
	Formulated or Specification

	Finish
	1
	White
	Water Thinned
	Acrylic Resin or Synthetic

Latex Alkyd Emulsion

714.03.04 ALUMINUM USE ITEM
A. Aluminum bridge railing and posts specified to receive paint shall be prepared for painting with a coat of Pre-Treatment, Vinyl Wash Primer conforming to Subsection 714.03.01, paragraph B, "Pre-Treatment, Vinyl Wash Primer (State Spec. 8010‑61J‑27)."
B. The Contractor may use any of the paint systems specified for use on iron or steel in Subsection 714.03.01, "Iron and Steel Use Item Classifications," for painting aluminum, and shall submit to the Engineer for approval a letter indicating Contractor's choice of system as required for iron or steel.
714.03.05 PAINT FOR TRAFFIC STRIPING, PAVEMENT MARKING, AND CURB MARKING ‑ GENERAL
A. These specifications are intended to cover ready-mixed paints of a consistency suitable for use on highway pavements and curbing, either asphaltic or Portland cement concrete type.

B. Reference specifications and standards shall be Federal Specifications, latest revision, as herein noted, or Federal Test Method Standard No. 141, latest revision, as called for and amended in these specifications.

C. Paint shall be homogenous, free of contaminant, and of a consistency suitable for use in the capacity for which it is specified.

1. Finished paint shall be well ground and the pigment shall be properly dispersed in the vehicle according to the requirements of the paint.

2. The dispersion shall be of such nature that the pigment does not settle badly, does not cake or thicken in the container, and does not become granular or curdled.

3. Any settlement of pigment in the paint shall be a thoroughly wetted soft mushy mass permitting the complete and easy vertical penetration of a paddle.

4. Settled pigment shall be easily redispersed, with minimum resistance to the smooth uniform product of the proper consistency.

5. The manufacturer shall include in the paint the necessary additives for control of sagging, pigment settling, leveling, drying, drier absorption and skinning, or other requisite qualities of a satisfactory working material.

6. The paint shall possess satisfactory properties, in all respects, that affect its application and curing.
D. All manufactured paint shall be prepared at the factory ready for application. The addition of thinner or other material to the paint after the paint has been shipped will not be permitted unless otherwise specified in the contract Special Provisions.
714.03.06 PAVEMENT MARKINGS

A. Type 2:

1. Type 2 pavement marking material shall be a durable retroreflective pavement marking for use on asphalt or concrete pavements transverse markings such as crosswalks and stop bars, and for word/symbol markings, that are subjected to severe wear conditions such as repeated shear action from stop, start, or turn movements.

2. Type 2 materials are as follows:

a. Preformed Pavement Marking Tape: This material shall meet the minimum requirements set forth in ASTM D4505 except as modified below.

b. Whiteness Index: The daylight color of the white striping shall have a minimum initial whiteness index of sixty (60) as determined in Practice E313. Color shall be determined using 0/45 or 45/0 geometry.

c. Retroreflectance:
1) White preformed marking tape shall have the following initial minimum retroreflectance values as measured in accordance with ASTM D4061.
2) Retroreflectance values shall be expressed as coefficient of retroreflected luminance (RL) in millicandelas per square foot per footcandle (mcd/ft2/fc).

	Entrance Angle
	86.0°
	86.5°
	88.8°

	Observance Angle
	0.2°
	1.0°
	1.05°

	RL (mcd/ft2/fc)
	550
	300
	250

d. Skid Resistance: The surface of the retroreflective pavement marking tape shall provide an initial minimum average skid resistance value of 45 BPN when tested in accordance with ASTM E303.
e. Durability:
1) The durability of the pavement marking material shall be the percentage of the marking material remaining on the pavement surface in satisfactory working condition.

2) The initial value shall always be established at 100 percent.
f. Performance Requirements:
1) Type 2 pavement marking material, when applied according to the recommendations of the manufacturer, shall provide a neat, durable marking that will not flow or distort due to the temperature if the pavement surface remains stable.

2) The material shall be weather resistant and, through normal traffic wear, shall show no fading that will significantly impair the intended use of the marking throughout its useful life.

3) Pavement marking tape shall show no lifting or shrinkage and shall show no significant tearing, roll back, or other signs of poor adhesion.

4) Type 2 pavement marking material shall also meet the performance criteria establish in the table below.
	Performance Factor*
	Heavy Traffic

(greater than

6,000 ADT per lane)
	Medium and Light Traffic

(6,000 ADT or less per lane)

	Retained Retroreflectivity
	74
	40

	Durability
	90%
	75%

	Whiteness Index
	10
	10

	Whiteness Index

(0.5 million vehicle passes)
	20
	20

	*Values for the performance factors are retained values which shall be determined after the markings have been in place a minimum of one (1) year and subjected to a minimum 4,000,000 vehicle passes per lane.

g. Installation and Warranty
1) The markings shall be applied in accordance with the manufacturer's instructions.

2) Contractor shall provide to Engineer the manufacturer's written installation instructions and a recommendation for the type of adhesive to be used prior to installation of materials.
3) The marking material and installation shall have a minimum 1‑year warranty.

B. Type 1:
1. Type 1 pavement marking material shall be a durable retroreflective pliant pavement marking for use on asphalt or concrete pavements for longitudinal markings such as edge lines and lane lines.

2. The color of the marking material shall be white or yellow and conform to standard highway colors.

3. Type 1 materials shall be as follows

a. Preformed Pavement Marking Tape: This material shall meet minimum requirements set forth in ASTM D4505 except as modified below:
1) Retroreflectance:

a) White and yellow preformed marking tape shall have the following initial minimum retroreflectance values as measured in accordance with the testing procedures of ASTM D4601.

b) Retroflectance values shall be expressed as coefficient of retroreflected luminance (RL) in millicandelas per square foot per footcandle (mcd/ft2/fc).

	
	White
	Yellow

	Entrance Angle
	86.0º
	86.5º*
	88.8°
	86.0º
	86.5º*
	88.8°

	Observance Angle
	0.2º
	1.0º
	1.05°
	0.2º
	1.0º
	1.05°

	RL (mcd/ft2/fc)
	800
	600
	400
	700
	500
	300

2) Skid Resistance: The surface of the retroreflective pavement marking tape shall provide an initial minimum average skid resistance value of 45 BPN when tested in accordance with ASTM E303.
b. Preformed Thermoplastic Tape (Yellow Markings Only):
1) The preformed retroreflective marking material shall consist of a resilient polymer thermoplastic with uniformly distributed retroreflective beads throughout its entire cross section.

2) The markings shall be fusible to asphalt and Portland cement concrete pavements by the normal heat of a propane torch as recommended by the manufacturer.
c. Paint:
1) Traffic paint used for pavement markings shall conform to material requirements listed in the following subsections:

a) Subsection 714.03.05, "Paint for Traffic Striping, Pavement Marking, and Curb Marking - General,"

b) Subsection 714.03.07, "Fast Dry Traffic Paint,"

c) Subsection 714.03.09, "Ready-Mixed Traffic Stripe Paints."

2) Requirements for retroreflective beads used with the application of this material are listed in Subsection 714.03.12, "Reflective Material."
d. Epoxy Paint (Yellow Marking Only):
1) Epoxy paint marking material shall consist of a 100 percent solid, 2‑part system formulated and designed to provide a simple volumetric mixing ration of 2 components.

2) Epoxy paint used for pavement markings shall conform to materials requirements listed in Subsection 714.03.10, "Epoxy Paint for Traffic Markings."
3) Requirements for retroreflective beads used with the application of this material are listed in Subsection 714.03.12, "Reflective Material."
e. Polyurea Paint:
1) Polyurea paint marking shall consist of a 100 percent solid, 2‑part system formulated and designed to provide a simple volumetric mixing ratio of 2 components.

2) Polyurea paint used for pavement markings shall conform to materials requirements listed in Subsection 714.03.10, "Epoxy Paint for Traffic Markings."
3) Requirements for retroreflective beads and reflective elements used with the application of this material are listed in Subsection 714.03.12, "Reflective Material."
f. Durability:

1) The durability of the pavement marking material shall be the percentage of the marking material remaining on the pavement surface in satisfactory working condition.

2) The initial value shall always be established at 100 percent.
g. Performance Requirements:

1) Type 1 pavement marking material, when applied according to the recommendations of the manufacturer, shall provide a neat, durable marking that will not flow or distort due to the temperature if the pavement surface remains stable.

2) The material shall be weather resistant and, through normal traffic wear, shall show no fading that will significantly impair the intended use of the marking throughout its useful life.

3) Pavement marking tape shall show no lifting or shrinkage and shall show no significant tearing, roll back, or other signs of poor adhesion.

4) Type 1 pavement marking material shall also meet the performance criteria established in the table below.
	Performance Factors
	Heavy Traffic

(greater than

6000 ADT per lane)
	Medium and Light Traffic

(6000 ADT or less per lane)

	
	White
	Yellow
	White
	Yellow

	Retained Retroreflectivity
	200
	150
	100
	100

	Durability
	98%
	95%
	93%
	93%

	Whiteness Index
	6
	45
	6
	40

	*Values for the performance factors are retained values which shall be determined after the markings have been in place a minimum of one (1) year and subjected to a minimum 4,000,000 vehicle passes per lane.

h. Installation and Warranty:

1) The markings shall be applied in accordance with the manufacturer's instructions.

2) Contractor shall provide to Engineer the manufacturer's written installation instructions and a recommendation for the type of adhesive to be used prior to installation of materials.

3) The marking material and installation shall have a minimum 1‑year warranty.

i. Qualified Products List:

1) The Nevada Department of Transportation (NDOT) maintains a Qualified Products List (QPL) of all products available that satisfy the requirements of these specifications and have proven effective in field tests. The current NDOT QPL is available at: http://www.nevadadot.com.
714.03.07 FAST DRY TRAFFIC PAINT

A. Type 2 (Heatable) Fast Dry White, Type 2 (Heatable) Fast Dry Yellow, Type 1 Fast Dry White, and Type 1 Fast Dry Yellow shall comply with any western state specification valid at the time of use in addition to meeting Subsection 714.03.05, "Paint for Traffic Striping, Pavement Marking, and Curb Marking – General,” and listed on the NDOT QPL.

B. Fast dry traffic paint shall be applied at the film thickness of 15 mils to 20 mils and shall dry to "no traffic pickup" within 3 minutes.

C. The "no traffic pickup" time shall be determined by ASTM D711.
714.03.08 ALL PURPOSE BLACK TRAFFIC PAINT ‑ PAINT FORMULA 235
A. All purpose Black Traffic Paint ‑ Paint Formula 235 shall comply with any western state specification valid at the time of use, and listed on the NDOT QPL.
714.03.09 READY-MIXED TRAFFIC STRIPE PAINTS
A. Where ready-mixed paints are specified, they shall be suitable for use on either asphalt concrete or Portland cement concrete.
714.03.010 EPOXY PAINT FOR TRAFFIC MARKINGS
A. Epoxy traffic paints shall be a 2‑component marking material suitable for use on either asphalt concrete or Portland cement concrete.

B. Mixing of 2 components shall be performed as recommended by the manufacturer.

C. Epoxy paint shall only be applied if air temperature is a minimum of 50 degrees F at the time of marking installation.

D. If the manufacturer of the marking material requires a minimum air temperature different than detailed above, the higher temperature shall be used.

E. If material needs heating prior to application, no fumes shall be exuded that are toxic or injurious to persons or property.

F. Epoxy paint shall dry to "no traffic pickup" within 45 minutes.
714.03.011 POLYUREA PAINT FOR TRAFFIC MARKINGS
A. Polyurea traffic paints shall be a 2‑component marking material suitable for use on either asphalt concrete or Portland cement concrete.

B. Mixing of 2 components shall be performed as recommended by the manufacturer.

C. Polyurea paint shall be applied if air temperature is a minimum of 40 degrees F at the time of marking application.

D. If the manufacturer of the marking material requires a minimum air temperature different than detailed above, the higher temperature shall be used.

E. If material needs heating prior to application, no fumes shall be exuded that are toxic or injurious to person or property.

F. Polyurea paint shall be dry to “no traffic pickup” within 5 minutes.
714.03.012 REFLECTIVE MATERIAL
A. Reflective material shall consist of retroreflective beads and of the final coat of traffic paint or epoxy paint and polyurea paint prior to setting, so that the beads will have proper adhesion.

B. Special care shall be taken with rapid dry paint and epoxy paint materials.

C. Retroreflective beads shall conform to Federal Specification TT‑B‑1325B and shall be mechanically applied at a rate recommended by the manufacturer to achieve performance criteria established in Section 714.03.06, "Pavement Markings."
D. Retroreflective beads shall be applied to pavement markings, curbs, and crosswalks by use of a dispensing device developed for this purpose or other methods approved by the Engineer.
E. The Engineer may authorize the use of traffic paint containing pre-mixed retroreflective beads.

1. The type, gradation, quantity, and quality of the pre-mixed retroreflective beads shall be approved prior to the manufacture of the traffic paint.

2. In addition to the specified pre-mixed beads, additional beads may need to be mechanically applied when the traffic paint is applied.
714.03.013 AIR POLLUTION
A. All paint shall meet the requirements of the Clark County Department of Air Quality and Environmental Management (DAQEM).
714.03.014 TEST REPORTS AND CERTIFICATION
A. At the time of delivery of each shipment of material, the Contractor shall, upon request, deliver to the Engineer certified copies of the manufacturer's test report.

B. The test report shall indicate the name of the manufacturer, type of material, date of manufacture, quantity, applicable State Specification Number and specification, manufacturer's lot or batch number, and results of the required tests.

1. The test report shall be signed by an authorized representative of the manufacturer.

2. The certified test reports and the testing required in connection therewith shall be at no cost to the Contracting Agency.
714-1
714-10
714-11

