HAPAS

Roads and Bridges

Star Uretech Ltd

Enterprise House Hollin Bridge Street Blackburn Lancashire BB2 4AY

Tel: 01254 663444 Fax: 01254 681886

e-mail: info@star-uretech.com website: www.star-uretech.com

Agrément Certificate
11/H177
Product Sheet 1

STAR URETECH HIGH-FRICTION SURFACING SYSTEM

URETECH HFS

This Certificate is issued under the Highway Authorities' Product Approval Scheme (HAPAS) by the British Board of Agrément (BBA) in conjunction with the Highways Agency (HA) (acting on behalf of the overseeing organisations of the Department for Transport; the Scottish Executive; the Welsh Assembly Government and the Department for Regional Development, Northern Ireland), the Association of Directors of Environment, Economy, Planning and Transport (ADEPT), the Local Government Technical Advisers' Group and industry bodies. HAPAS Agrément Certificates are normally each subject to a review every five years.

PRODUCT SCOPE AND SUMMARY OF CERTIFICATE

This Certificate relates to Uretech HFS, a high-friction surfacing system for use on bituminous highways.

AGRÉMENT CERTIFICATION INCLUDES:

- factors relating to compliance with HAPAS requirements
- factors relating to compliance with Regulations where applicable
- independently verified technical specification
- assessment criteria and technical investigations
- design considerations
- installation guidance
- regular surveillance of production
- formal five-yearly review.

KEY FACTORS ASSESSED

Performance — the system complies with the requirements for a Type 1 system in accordance with the *Guidelines Document for the Assessment and Certification of High-Friction Surfacing for Highways* (see Table 2).

Durability — the system, when used in an appropriate location as defined in the *Guidelines Document for the Assessment and Certification of High-Friction Surfacing for Highways*, should have a service life of between 5 and 10 years (see section 7).

The BBA has awarded this Agrément Certificate to the company named above for the system described herein. This system has been assessed by the BBA as being fit for its intended use provided it is installed, used and maintained as set out in this Certificate.

On behalf of the British Board of Agrément

Date of First issue: 14 September 2011

Simon Wroe Head of Approvals — Materials

Greg Cooper Chief Executive

The BBA is a UKAS accredited certification body — Number 113. The schedule of the current scope of accreditation for product certification is available in pdf format via the UKAS link on the BBA website at www.bbacerts.co.uk

Readers are advised to check the validity and latest issue number of this Agrément Certificate by either referring to the BBA website or contacting the BBA direct.

British Board of Agrément Bucknalls Lane Garston, Watford Herts WD25 9BA tel: 01923 665300 fax: 01923 665301 e-mail: mail@bba.star.co.uk website: www.bbacerts.co.uk

HAPAS Requirements

Requirements

The Highways Technical Advisory Committee (HiTAC) and HAPAS Specialist Group 1 (High-Friction Surfacing) have agreed with the British Board of Agrément the aspects of performance to be used by the BBA in assessing the compliance of high-friction surfacing systems with the Guidelines Document. In the opinion of the BBA, Uretech HFS, when applied to suitable bituminous surfaces, in accordance with the provisions of this Certificate, will meet the relevant requirements and is deemed to be of Type 1.

Additional requirements of the overseeing organisations are given in the Manual of Contract Documents for Highway Works (MCHW)⁽¹⁾, Volumes 1 and 2, Series 900, Clause 924 (08/08) *High Friction Surfaces*.

(1) The MCHW is operated by the Overseeing Organisations: The Highways Agency (HA), Transport Scotland, The Welsh Assembly Government and The Department for Regional Development (Northern Ireland).

Regulations

Construction (Design and Management) Regulations 2007

Construction (Design and Management) Regulations (Northern Ireland) 2007

Information in this Certificate may assist the client, CDM co-ordinator, designer and contractors to address their obligations under these Regulations.

See sections:

3 Delivery and site handling, (3.1 and 3.2) and 9 Precautions during installation of this Certificate.

Technical Specification

1 Description

Uretech HFS comprises a three-component, chemically curing, modified polyurethane binder and a graded nominal 1 mm to 3 mm calcined bauxite aggregate.

2 Manufacture and quality control

The Uretech HFS binder components are manufactured by batch-blending process. A series of quality control checks is conducted on each batch of individual components and on the combined components. The combinations tested are identified by batch numbers and detailed on a Certificate of Conformity prior to delivery to site.

3 Delivery and site handling

- 3.1 The Uretech HFS binder components are delivered to site in 20 kg pre-weighed combination packs, comprising of 14.2 kg of Part A in a 20 litre plastic tub, 2.7 kg of Part B and 3.1 kg of Part C in plastic containers.
- 3.2 The components are classified under *The Chemicals (Hazard Information and Packaging for Supply) Regulations* 2009 (CHIP4)/Classification, Labelling and Packaging of Substances and Mixtures (CLP Regulation) 2009 and all containers bear the appropriate hazard warning label(s). Flashpoints and hazard classifications are given in Table 1.

Table 1 Flashpoint and hazard classification					
Component	Flashpoint (°C)	Classification			
Part A	N/A	irritant			
Part B	N/A	non hazardous			
Part C	>200	irritant/harmful			

3.3 When stored in accordance with the Certificate holder's instructions the unopened components have a shelf-life of at least six months for Part A, and 12 months for Parts B and C.

Assessment and Technical Investigations

The following is a summary of the assessment and technical investigations carried out on Uretech HFS.

Design Considerations

4 General

4.1 Uretech HFS is satisfactory for use as a high-friction surfacing system on bituminous highways with surface texture depths of between 0.5 mm and 2.0 mm, measured using the sand patch test as defined in BS 598-105 : 2000.

- 4.2 The system is classified as Type 1, in accordance with the requirements defined in Table 1 of the *Guidelines Document for the Assessment and Certification of High-Friction Surfacing for Highways* and detailed in section 7 of this Certificate.
- 4.3 The suitability of the system for use on highways with concrete surfaces and the in-service colour retention of the system have not been assessed and are outside the scope of this Certificate.

5 Practicability of installation

The system is installed by BBA Approved Installer⁽¹⁾. Operatives must be trained and approved by the Certificate holder.

(1) See also the Assessment and Surveillance Scheme for Installers of High-Friction Surfacing for Highways.

6 Maintenance

The system is not subject to any routine maintenance requirements but any damage must be repaired (see section 13).

7 Durability

7.1 The results of the performance tests and the performance of the system in use indicate that Uretech HFS when used in an appropriate location as defined in the *Guidelines Document for the Assessment and Certification of High-Friction Surfacing for Highways*, should have a service life of between 5 and 10 years (see Table 2).

Table 2 Area ⁽¹⁾ of application by type classification				
Site category (as defined in HD 28/04)	Site definition	Maximum traffic levels ⁽²⁾ Type 1		
Q	Approaches to and across major junctions and approaches to roundabout	3500		
Gl	Gradient from 5% to 10%, longer than 50 m	3500		
\$1	Bend radius <500 m – dual carriageway	3500		
R	Roundabout	3500		
G2	Gradient > 10%, longer than 50 m	2500		
\$2	Bend radius <500 m – single carriageway	2500		
K	Approach to pedestrian crossing and other high-risk situations	2500		

⁽¹⁾ Suitable areas for use of systems classified in accordance with Table 1 of the Guidelines Document to give an expected service life of 5 to 10 years.

Installation

8 General

- 8.1 The ambient and road surface temperatures should be recorded. Installation should not be carried out if the road surface temperature is outside the range of 0°C to 25°C.
- 8.2 Installation of Uretech HFS is carried out only by BBA Approved Installers^[1] with trained operatives under competent supervision.
- (1) See also the Assessment and Surveillance Scheme for Installers of High-Friction Surfacing for Highways.
- 8.3 The Certificate holder is responsible for training and monitoring the BBA Approved Installers to ensure the system is installed in accordance with the BBA agreed Method Statement and this Certificate.

9 Precautions during installation

Health and Safety Data Sheets and the *Control of Substances Hazardous to Health Regulations 2002* (COSHH) risk assessments for the works should be deposited with the purchaser and be maintained on site by the approved installer.

10 Preparation

- 10.1 All imperfections in the road surface not acceptable to the installer should be reinstated with a material approved by the purchaser in consultation with the installer.
- 10.2 The road surface must be clean, dry, and free from ice, frost, loose aggregate, oil, grease, road salt and other loose matter likely to impair adhesion of the system to the road surfacing.
- 10.3 Surface contamination may be removed using any suitable method agreed between the installer and purchaser including grit blasting, high-pressure water jetting, scabbling and hot compressed air. Oil contamination is removed by washing with a suitable detergent followed by flushing with clean water and dried.
- 10.4 Existing road markings, iron works and studs must be masked.

⁽²⁾ Commercial vehicles per lane per day.

^{7.2} If the system is used in other locations or at different traffic levels then the expected life will be increased or decreased in relation to the severity of the site.

11 Application

- 11.1 The Uretech HFS component Part A in the pre-weighed plastic tub is mixed individually for at least one minute. Component Part B and Part C are then added to the Part A and mixed for a maximum of one minute, or until homogeneous, using a high-torque drill fitted with a helical mixing blade.
- 11.2 The mixed binder is spread onto the prepared surface with a squeegee at a minimum coverage rate, which will vary according to the texture and porosity of the surface but must not be less than $2 \text{ kg} \cdot \text{m}^{-2}$.
- 11.3 After the binder is applied, an excess of calcined bauxite aggregate is broadcast over the binder and is evenly spread out using a broom or squeegee.
- 11.4 Once the binder is sufficiently cured, the excess aggregate is removed by vacuum sweeper or other suitable means.
- 11.5 Rolling of the aggregate is not permitted.

12 After-care

The installer should conduct a visual check on the installation for uniform surface texture, surface blemishes and any discernible faults. Any remedial work is conducted as necessary.

13 Repair

Should the system be damaged or become debonded from the substrate it is repaired by cutting the damaged area back to firmly bonded material, cleaning the prepared area, masking the perimeter and reinstating to the original specification.

Technical Investigations

14 Tests

Laboratory performance tests were carried out on Uretech HFS (see Tables 3 and 4). The results of the tests complied with the requirements for a Type 1 system.

Test	Parameter measured	Type 1 requirement	Method in TRL Report 176 ⁽¹⁾
Scuffing at 45°C			Appendix G
initially	Texture depth (mm)	≥1.4	1.1
after 500 wheel-passes	Texture depth (mm)	≥1.2	
	Erosion index	≤3	
after heat ageing for 112 days	Texture depth (mm)	≥1.2	
at 70±3°C and 500 wheel-passes	Erosion index	≤5	
Vear			Appendix H
initially	Texture depth (mm)	≥1.4	11
,	SRV	≥65	
after 100 000 wheel-passes	Texture depth (mm)	≥1.1	
	Erosion index	≤3	
	SRV	≥70	
ensile adhesion			Appendix J
at (-10±2)°C	Stress at failure (N·mm ⁻²)	≥1.0	1,1, , , ,
at (20±2)°C	Stress at failure (N·mm ⁻²)	≥0.5	

⁽¹⁾ Including any agreed amendments detailed in Appendix D of the Guidelines Document for the Assessment and Certification of High-Friction Surfacing for Highways.

Test	Parameter measured	Result	Method in TRL Report 176(1)
Resistance to freeze/thaw	Texture depth Erosion index	satisfactory	Appendix L
Resistance to diesel	Texture depth Erosion index	satisfactory	Appendix M
Thermal movement	Thermal expansion coefficient	satisfactory	Appendix N
Installation temperature test at 40°C	Texture depth Erosion index	satisfactory	Appendix P

⁽¹⁾ Including any agreed amendments detailed in Appendix D of the Guidelines Document for the Assessment and Certification of High-Friction Surfacing for Highways.

15 Investigations

- 15.1 An installation trial was carried out to assess the practicability of the installation and quality control/assurance procedures.
- 15.2 A user/specifier survey relating to existing sites, at least two years old, was carried out to assess the system's performance and durability.
- 15.3 The manufacturing process was evaluated, including the methods adopted for quality control, and details were obtained of the quality and composition of materials used.

Bibliography

BS 598-105 : 2000 Sampling and examination of bituminous mixtures for roads and other paved areas — Methods of test for the determination of texture depth

Assessment and Surveillance Scheme for Installers of High-Friction Surfacing for Highways, March 2008

Guidelines Document for the Assessment and Certification of High-Friction Surfacing for Highways, March 2008

HD 28/04 Design Manual for Roads and Bridges : Volume 7, Pavement Design and Maintenance : Section 3, Pavement Maintenance Assessment : Part 1, Skid Resistance

Manual of Contract Documents for Highway Works, Volume 1 Specification for Highway Works, Series 900 Road pavements — bituminous bound materials

Manual of Contract Documents for Highway Works, Volume 2 Notes for Guidance on the Specification for Highway Works, Series 900 Road pavements — bituminous bound materials

TRL Report 176: 1997 Laboratory tests on high-friction surfaces for highways

Conditions of Certification

16 Conditions

16.1 This Certificate:

- relates only to the product/system that is named and described on the front page
- is issued only to the company, firm, organisation or person named on the front page no other company, firm, organisation or person may hold or claim that this Certificate has been issued to them
- is valid only within the UK
- has to be read, considered and used as a whole document it may be misleading and will be incomplete to be selective
- is copyright of the BBA
- is subject to English Law.

16.2 Publications, documents, specifications, legislation, regulations, standards and the like referenced in this Certificate are those that were current and/or deemed relevant by the BBA at the date of issue or reissue of this Certificate.

16.3 This Certificate will remain valid for an unlimited period provided that the product/system and its manufacture and/or fabrication, including all related and relevant parts and processes thereof:

- are maintained at or above the levels which have been assessed and found to be satisfactory by the BBA
- continue to be checked as and when deemed appropriate by the BBA under arrangements that it will determine
- are reviewed by the BBA as and when it considers appropriate
- remain in accordance with the requirements of Highway Authorities' Product Approval Scheme.

16.4 The BBA has used due skill, care and diligence in preparing this Certificate, but no warranty is provided.

16.5 In issuing this Certificate, the BBA is not responsible and is excluded from any liability to any company, firm, organisation or person, for any matters arising directly or indirectly from:

- the presence or absence of any patent, intellectual property or similar rights subsisting in the product/system or any other product/system
- the right of the Certificate holder to manufacture, supply, install, maintain or market the product/system
- individual installations of the product/system, including their nature, design, methods, performance, workmanship and maintenance
- any works and constructions in which the product/system is installed, including their nature, design, methods, performance, workmanship and maintenance
- any loss or damage, including personal injury, howsoever caused by the product/system, including its manufacture, supply, installation, use, maintenance and removal.

16.6 Any information relating to the manufacture, supply, installation, use, maintenance and removal of this product/system which is contained or referred to in this Certificate is the minimum required to be met when the product/system is manufactured, supplied, installed, used, maintained and removed. It does not purport in any way to restate the requirements of the Health and Safety at Work etc. Act 1974, or of any other statutory, common law or other duty which may exist at the date of issue or reissue of this Certificate; nor is conformity with such information to be taken as satisfying the requirements of the 1974 Act or of any statutory, common law or other duty of care.