

Florida Department of Transportation
CHARLIE CRIST

GOVERNOR
605 Suwannee Street

Tallahassee, FL 32399-0450
STEPHANIE KOPELOUSOS

SECRETARY

January 25, 2010

Monica Gourdine
Program Operations Engineer
Federal Highway Administration
545 John Knox Road, Suite 200
Tallahassee, Florida 32303

Re: Office of Design, Specifications
 Section 611
 Proposed Specification: 6110000 Acceptance Procedures for Traffic Control Signals

and Devices.

Dear Ms. Gourdine:

We are submitting, for your approval, two copies of the above referenced Supplemental
Specification.

These changes were proposed by Trey Tillander of the State Traffic Engineering and Operations
Office to expand Section 611 to include Intelligent Transportation Systems and to provide
general cleanup and clarification.

Please review and transmit your comments, if any, within two weeks. Comments should be sent
via Email to ST986RP or rudy.powell@dot.state.fl.us.

If you have any questions relating to this specification change, please call Rudy Powell, State
Specifications Engineer at 414-4280.

 Sincerely,

 Signature on File

 Rudy Powell, Jr., P.E.
 State Specifications Engineer

RP/ft
Attachment
cc: Gregory Jones, Chief Civil Litigation
 Florida Transportation Builders' Assoc.
 State Construction Engineer

6110000
All Jobs

ACCEPTANCE PROCEDURES FOR TRAFFIC CONTROL SIGNALS AND
DEVICES.
(REV11-10-09)

SECTION 611 (Pages731 – 736) is deleted and the following substituted:

SECTION 611
SIGNAL INSTALLATION ACCEPTANCE PROCEDURES FOR TRAFFIC

CONTROL SIGNALS AND DEVICES

611-1 Description.
 This Section sets forth Contract acceptance procedures for signalization
installations of traffic control signals and devices and for equipment purchase contracts.

611-2 Acceptance of Traffic Control Signal and Device Installations.
 611-2.1 Partial Acceptance: The Engineer may make inspection for partial
acceptance under the Contract in accordance with 5-10 of a complete installation of a
traffic control signal and device installationsignalization control system upon its
completion in accordance with the Contract Documents and at such time that other parts
of the total Contract are at a stage of completion that either require or allow the
installation to operate in a manner which is in accordance with the Contract Documents.
Before inspection for partial acceptance, the Engineer will require the satisfactory
completion of all field tests of completed installations in accordance with the
requirements of 611-4. The Engineer will make inspection for partial acceptance in
accordance with 5-10 in company with a Contractor's representative and, when
applicable, a representative of the agency designated to accept maintenance
responsibility.
 611-2.2 Final Acceptance: The Engineer will make inspection for final
acceptance of signal traffic control signal and device installations as part of all work
under the Contract in accordance with 5-11, only after satisfactory completion of all field
tests of completed installations in accordance with the requirements of 611-4 and on the
basis of a comprehensive final field inspection of all traffic signalequipment installations.
Submit three copies of the final, approved Form 750-010-02, Submittal Data – Traffic
Control Equipment, form to the Engineer. The Engineer will make the final inspection of
all signal installations with a Contractor's representative and, when applicable, a
representative of the agency designated to accept maintenance responsibility. Transfer to
the Department any warranties and guarantees on equipment to the Department in
accordance with Section 608or materials furnished by the manufacturer and ensure that
the manufacturer includes with such guarantees the provision that they are subject to such
transfer, and proper validation of such fact. For traffic signal installations, submit three
completed copies of Fform 700-010-22, the Final Acceptance of Traffic Signal
Installation(s) and Transfer of Maintenance, form to the Engineer.
 611-2.3 As-Built Drawings: As a condition precedent to acceptance under
611-2.1 or 611-2.2, furnish as-built drawings of all signal installations in accordance with
the following requirements:
 611-2.3.1 Submittal Requirements: Submit three sets of as-built plans

6110000
All Jobs

for review by the Engineer on reproductions of the original 11 by 17 inch sheets. Record
all as-built information using block lettering or typed text to ensure legibility. Signing
and pavement marking plan sheets may be used instead of signalization plan sheets, if a
substantial number of changes from the original signalization plans must be recorded. ITS
as-built plans shouldmust include an accurate table (spreadsheet) that provides the true
final location of devices by mile post to three decimal places, plus an offset dimension
given for each above-ground structure. Global positioning system (GPS) coordinates can
be utilized as supplemental information in the table. Aerial photographs may be
furnished with the table to provide supplementary information. The aerials should not
include the extra features of the ROW, baseline, or roadway edges being drawn in. The
aerials are tomay be used as a base for the as-built plans with the mile post and offset
dimensions. provided by the Contractor. If, in the opinion of the Engineer, the changes
can not be clearly delineated on reproductions of the original 11 by 17 inch sheets, clearly
delineate all changes on 11 by 17 inch detail sheets, enlarged 200% from the
reproductions. Make any corrections resulting from the Engineer’s review, and resubmit
three sets of the completed as-built plans as a condition precedent to acceptance of the
installation.
 611-2.3.2 Components: Include as-built information for all components
of the signal installation. As a minimum, identify the following components in the format
indicated below.
 611-2.3.2.1 Conduit and Cable: Identify all conduit and cable
with unique linestyles for routing (overhead, conduit, saw cut, etc.) that are clearly
identified in a legend on each sheet. Identify the type of cable (i.e., 7 conductor signal
cable) and label the number of conductors, fiber strands or other identifying features of
the cable. For conduit, clearly note conduit size and number of runs.
 611-2.3.2.2 Loops and Detection Zones: Identify the location of
all installed loops (including the distance from the stop bar for the advance loops), the
path of each loop to the pull box, the loop window and the path of the loop lead-in to the
controller cabinet. Identify the device location and the approximate detection area for
detection systems that are not embedded in or under pavement.
 611-2.3.2.3 Pull Boxes: Label unused and out of service pull
boxes clearly. Show distances to mensions for each pull box from the nearest edgeline,
and stop bar, or other permanent feature. If an edgeline is not near a pull box or would
not clearly identify its location; a fixed monument may be used (i.e. FDOT signal pole or
structure).
 611-2.3.2.4 Poles: Locate Poles from the nearest edgeline of both
approaches. If an edgeline is not near a pole or would not clearly identify its location, a
fixed monument may be used.
 611-2.3.2.5 Signal Heads: Locate all signal heads with respect to
the pavement markings. Each signal head shall be identified by its corresponding
movement number.
 611-2.3.2.6 Cabinet: Clearly locate allthe cabinets. The type of
cabinets and inventory of internal components must be documented. cController
manufacturer along with the controller model number shall be provided for all traffic
signal cabinets. A cabinet corner “blow up” shall be provided detailing pull box locations
with all conduit and cable per 611-2.3.2.1 and 611-2.3.2.3.

6110000
All Jobs

 611-2.3.2.7 Preemption: Clearly locate all preemption equipment.
The type of preemption equipment and the manufacturer along with the model number
shall be provided. Additionally, the type of communication medium (i.e. closed loop)
shall be identified. Any underground conduit and cable as well as pull boxes shall be per
611-2.3.2.1 and 611-2.3.2.3.
 611-2.3.3 Compensation: All costs involved with providing as-built plans
are incidental to the other items of work associated with traffic control signals and
devices. Payment for the work associated with traffic control signals and devices will be
made at 85% of the unit price bid for the signal installation. The remaining 15% of the
unit price will be made after submittal and acceptance of the As-Built Plans.
 611-2.4 Installation Inspection Requirements: Meet the requirements of
Section 105.

611-3 Signal Timing.
 Set the timing of a traffic signal or system of traffic control devices in accordance
with the Contract Documents, unless approved otherwise in writing by the Engineer.

611-4 Field Tests of Signal Installations.
 Perform the following tests on all traffic signal installations in the presence of the
Engineer and, when applicable, a representative of the agency designated to accept
maintenance responsibility.
 Continuity: Test each signal head circuit, pedestrian detector circuit, vehicle
detector loop circuit, and interconnect signal circuit for continuity.
 Functional: Perform a functional test that demonstrates that each and every part of
the signal installation functions as specified.
 Induced Voltage on traffic signal connections: Measure the voltage between each
signal head indication field terminal and the AC neutral circuit in the controller cabinet
during the off (dark) state of each signal head indication. Ensure that the voltage does not
exceed 2 VAC, RMS. If this value is exceeded, take the following action to reduce the value
to 2 VAC, RMS:
 (1) Check for loose or broken connections in the signal head circuit from
the controller cabinet to the signal heads.
 (2) If (1) above does not correct the problem, connect additional neutral
circuits between the signal head and the controller cabinet.
 Inductive Loop Assembly: An inductive loop assembly is defined as a loop plus
the lead-in cable. Measure and record the series resistance of each inductive loop
assembly. Ensure that the resistance does not exceed 10 Ω. Perform an insulation
resistance megger test, at 500 VDC, for each inductive loop assembly at the cabinet in
which the inductive loop assembly is terminated. Do not connect the inductive loop
assembly to the cabinet terminal strips during the test, except for the drain wire of a
shielded lead-in cable. Insulation resistance is defined as the resistance between one wire
of the lead-in cable and a ground rod or bussbar. Record the insulation resistance of each
inductive loop assembly. Ensure that the resistance is equal to or greater than 100 MΩ.
 Perform the 48 hour test only after achieving acceptable results from the other
tests listed in 611-4.
 Forty-Eight Hour Test for Traffic Signal installations:

6110000
All Jobs

 (a) Before beginning the 48 hour test, place all new signal installations (no
existing signals) in flash for 48 to 336 hours. The length of the flash period will be
determined by the Engineer.
 (b) Continuously operate each new or modified traffic signal installation
or system for not less than 48 hours. If unsatisfactory performance of the system
develops, correct the condition, and repeat the test until obtaining 48 hours of satisfactory
continuous operation.
 (c) During the 48 hour test period, the Contractor is fully responsible for
the signal or signal systems. Provide a responsible representative (technically qualified)
who can monitor signal operation and troubleshoot any malfunctions within a one hour
period.
 When coordination is specified in the Contract Documents, provide a two hour
training session on the operation and programming of the coordination features of the
controller units during the 48 hour test. Arrange the time and place of the training session
with the Engineer.
 (d) Perform a 48 hour test for flashing beacon installations in the same
manner as for traffic signal installations.
 (e) Start the 48 hour test on a Monday, Tuesday, or Wednesday. However,
do not start the 48 hour test on the day preceding a holiday.
 (f) Start the 48 hour test between 9:00 AM and 2:00 PM.
 (g) Before the 48 hour test, install and have standing by all equipment
specified in the Contract Documents.

611-5 Contractor’s Warranty Period for Signal Installations.
 611-5.1 General Requirements: After satisfactory completion of all field tests in
accordance with 611-4, repair or replace any defective components or work of the signal
installations for a 90 day period after final acceptance in accordance with 5-11.
 611-5.2 Contractor’s Responsibilities: During the warranty period, the
Contractor is responsible for the following:
 (a) Repair or replacement of equipment that fails to function properly due
to defective materials or workmanship.
 (b) Upon notification by the Engineer of a malfunction, restore the
equipment to proper operating condition within 12 hours after notification by the
Engineer.
 If the Contractor fails to restore the equipment to proper operating
condition within 12 hours after notification, the Engineer has the authority to have the
remedial work performed by other forces. The Contractor is responsible for all incurred
costs of the work performed by other forces. Remedial work performed by other forces
does not alter any of the requirements, responsibilities or obligations of this warranty.
 (c) In the event that the equipment does not function or malfunctions due
to defective materials or workmanship, the Contractor is liable for any impairment to the
safety of pedestrian and vehicular traffic resulting from such malfunction.
 611-5.3 Department’s Responsibilities: During the warranty period, the
Department is responsible for the following:
 (a) Electrical energy costs which are paid for by the local maintaining
agency.

6110000
All Jobs

 (b) All adjustments, such as timing, necessary for the normal operations of
equipment.
 (c) Documentation of the individuals involved and the time of Contractor
notification upon failure or malfunction of equipment.
 (d) Repair or replacement of any part of the installation damaged as a
result of natural causes or those resulting from vehicular or pedestrian traffic not
associated with Contractor activities.

611-6 Manufacturer’s Tests and Certifications.
 For materials which may not require formal testing, the Engineer reserves the
right to require certifications from the manufacturer of such equipment and material, to
the effect that they meet all Specification requirements, and, in the event of questionable
equipment or material, to require that such material or equipment be tested at no expense
to the Department.
 The Engineer reserves the right to withhold any payments which may be due,; if
the Engineer determines that the equipment does not meet the Specifications or
evaluation criteria.

611-7 Contracts for Purchase of Equipment.
 611-7.1 Acceptance Tests Required: For each unit of equipment furnished under
purchase contracts (furnish only), the Engineer will perform the following tests:
 (a) Visual inspection within five days after delivery.
 (b) Operational tests which determine whether the equipment performs in
accordance with the requirements of the Contract Documents. The Engineer will
complete such tests within 15 days after delivery. If the equipment is listed on the
Department’s Approved Product List (APL), the Engineer may verify the APL
Certification number in lieu of the operational tests.
 611-7.2 Eligibility for Payment:
 (a) The Department will base payment for equipment furnished under
purchase contracts on satisfactory completion of the visual inspection and operational
tests required by 611-7.1.
 (b) Before any payment will be made for each functional group, deliver to
the Engineer and receive from the Engineer acceptance of all units of each functional
group of equipment required to be furnished by the Contract Documents. The Department
will make separate payment for a staged delivery of each functional group of equipment
only when staged delivery is specified in the Contract Documents.
 611-7.3 Equipment Failing to Pass Acceptance Tests:
 (a) When any unit of equipment fails to pass the acceptance tests, correct
the deficiencies (by repair or replacement), at no expense (including all freight costs) to
the Department, to attain compliance. If the original Contract Time has expired, the
Department will charge and continue to assess liquidated damages in accordance with
8-10 until final acceptance of the equipment. Upon compliance with such correction
requirements, the Engineer will perform tests on the equipment as specified above and
will determine their eligibility for payment.
 (b) The Department will not assess liquidated damages during the
acceptance test period in 611-7.1. The Department will allow only one acceptance test

6110000
All Jobs

exclusion with regard to liquidated damages assessment per lot of units required to be
delivered.

6110000
All Jobs

ACCEPTANCE PROCEDURES FOR TRAFFIC CONTROL SIGNALS AND
DEVICES.
(REV11-10-09)

SECTION 611 (Pages731 – 736) is deleted and the following substituted:

SECTION 611
ACCEPTANCE PROCEDURES FOR TRAFFIC CONTROL SIGNALS AND

DEVICES

611-1 Description.
 This Section sets forth Contract acceptance procedures for installations of traffic
control signals and devices and for equipment purchase contracts.

611-2 Acceptance of Traffic Control Signal and Device Installations.
 611-2.1 Partial Acceptance: The Engineer may make inspection for partial
acceptance under the Contract in accordance with 5-10 of a complete traffic control
signal and device installation upon its completion in accordance with the Contract
Documents and at such time that other parts of the total Contract are at a stage of
completion that either require or allow the installation to operate in a manner which is in
accordance with the Contract Documents. Before inspection for partial acceptance, the
Engineer will require the satisfactory completion of all field tests of completed
installations in accordance with the requirements of 611-4. The Engineer will make
inspection for partial acceptance in accordance with 5-10 in company with a Contractor's
representative and, when applicable, a representative of the agency designated to accept
maintenance responsibility.
 611-2.2 Final Acceptance: The Engineer will make inspection for final
acceptance of traffic control signal and device installations as part of all work under the
Contract in accordance with 5-11, only after satisfactory completion of all field tests of
completed installations in accordance with the requirements of 611-4 and on the basis of
a comprehensive final field inspection of all equipment installations. Submit three copies
of Form 750-010-02, Submittal Data – Traffic Control Equipment, to the Engineer. The
Engineer will make the final inspection with a Contractor's representative and, when
applicable, a representative of the agency designated to accept maintenance
responsibility. Transfer warranties and guarantees on equipment to the Department in
accordance with Section 608. For traffic signal installations, submit three completed
copies of form 700-010-22, Final Acceptance of Traffic Signal Installation(s) and
Transfer of Maintenance, to the Engineer.
 611-2.3 As-Built Drawings: As a condition precedent to acceptance under
611-2.1 or 611-2.2, furnish as-built drawings of all installations in accordance with the
following requirements:
 611-2.3.1 Submittal Requirements: Submit three sets of as-built plans
for review by the Engineer on reproductions of the original 11 by 17 inch sheets. Record
all as-built information using block lettering or typed text to ensure legibility. Signing
and pavement marking plan sheets may be used instead of signalization plan sheets, if a
substantial number of changes from the original plans must be recorded. ITS as-built

6110000
All Jobs

plans must include an accurate table (spreadsheet) that provides the true final location of
devices by mile post to three decimal places, plus an offset dimension given for each
above-ground structure. Global positioning system (GPS) coordinates can be utilized as
supplemental information in the table. Aerial photographs may be furnished with the
table to provide supplementary information. The aerials should not include the extra
features of the ROW, baseline, or roadway edges being drawn in. The aerials may be
used as a base for the as-built plans with mile post and offset dimensions. If, in the
opinion of the Engineer, the changes can not be clearly delineated on reproductions of the
original 11 by 17 inch sheets, clearly delineate all changes on 11 by 17 inch detail sheets,
enlarged 200% from the reproductions. Make any corrections resulting from the
Engineer’s review, and resubmit three sets of the completed as-built plans as a condition
precedent to acceptance of the installation.
 611-2.3.2 Components: Include as-built information for all components
of the installation. As a minimum, identify the following components in the format
indicated below.
 611-2.3.2.1 Conduit and Cable: Identify all conduit and cable
with unique linestyles for routing (overhead, conduit, saw cut, etc.) that are clearly
identified in a legend on each sheet. Identify the type of cable (i.e., 7 conductor signal
cable) and label the number of conductors, fiber strands or other identifying features of
the cable. For conduit, clearly note conduit size and number of runs.
 611-2.3.2.2 Loops and Detection Zones: Identify the location of
all installed loops (including the distance from the stop bar for the advance loops), the
path of each loop to the pull box, the loop window and the path of the loop lead-in to the
controller cabinet. Identify the device location and the approximate detection area for
detection systems that are not embedded in or under pavement.
 611-2.3.2.3 Pull Boxes: Label unused and out of service pull
boxes clearly. Show distances to each pull box from the nearest edgeline, stop bar, or
other permanent feature. If an edgeline is not near a pull box or would not clearly identify
its location; a fixed monument may be used (i.e. FDOT pole or structure).
 611-2.3.2.4 Poles: Locate Poles from the nearest edgeline of both
approaches. If an edgeline is not near a pole or would not clearly identify its location, a
fixed monument may be used.
 611-2.3.2.5 Signal Heads: Locate all signal heads with respect to
the pavement markings. Each signal head shall be identified by its corresponding
movement number.
 611-2.3.2.6 Cabinet: Clearly locate all cabinets. The type of
cabinets and inventory of internal components must be documented. Controller
manufacturer along with the controller model number shall be provided for all traffic
signal cabinets. A cabinet corner “blow up” shall be provided detailing pull box locations
with all conduit and cable per 611-2.3.2.1 and 611-2.3.2.3.
 611-2.3.2.7 Preemption: Clearly locate all preemption equipment.
The type of preemption equipment and the manufacturer along with the model number
shall be provided. Additionally, the type of communication medium (i.e. closed loop)
shall be identified. Any underground conduit and cable as well as pull boxes shall be per
611-2.3.2.1 and 611-2.3.2.3.

6110000
All Jobs

 611-2.3.3 Compensation: All costs involved with providing as-built plans
are incidental to the other items of work associated with traffic control signals and
devices. Payment for the work associated with traffic control signals and devices will be
made at 85% of the unit price bid for the installation. The remaining 15% of the unit price
will be made after submittal and acceptance of the As-Built Plans.
 611-2.4 Installation Inspection Requirements: Meet the requirements of
Section 105.

611-3 Signal Timing.
 Set the timing of a traffic signal or system of traffic control devices in accordance
with the Contract Documents, unless approved otherwise in writing by the Engineer.

611-4 Field Tests of Installations.
 Perform the following tests in the presence of the Engineer and, when applicable,
a representative of the agency designated to accept maintenance responsibility.
 Continuity: Test each signal head circuit, pedestrian detector circuit, vehicle
detector loop circuit, and interconnect signal circuit for continuity.
 Functional: Perform a functional test that demonstrates that each and every part of
the installation functions as specified.
 Induced Voltage on traffic signal connections: Measure the voltage between each
signal head indication field terminal and the AC neutral circuit in the controller cabinet
during the off (dark) state of each signal head indication. Ensure that the voltage does not
exceed 2 VAC, RMS. If this value is exceeded, take the following action to reduce the value
to 2 VAC, RMS:
 (1) Check for loose or broken connections in the signal head circuit from
the controller cabinet to the signal heads.
 (2) If (1) above does not correct the problem, connect additional neutral
circuits between the signal head and the controller cabinet.
 Inductive Loop Assembly: An inductive loop assembly is defined as a loop plus
the lead-in cable. Measure and record the series resistance of each inductive loop
assembly. Ensure that the resistance does not exceed 10 Ω. Perform an insulation
resistance megger test, at 500 VDC, for each inductive loop assembly at the cabinet in
which the inductive loop assembly is terminated. Do not connect the inductive loop
assembly to the cabinet terminal strips during the test, except for the drain wire of a
shielded lead-in cable. Insulation resistance is defined as the resistance between one wire
of the lead-in cable and a ground rod or bussbar. Record the insulation resistance of each
inductive loop assembly. Ensure that the resistance is equal to or greater than 100 MΩ.
 Perform the 48 hour test only after achieving acceptable results from the other
tests listed in 611-4.
 Forty-Eight Hour Test for Traffic Signal installations:
 (a) Before beginning the 48 hour test, place all new signal installations (no
existing signals) in flash for 48 to 336 hours. The length of the flash period will be
determined by the Engineer.
 (b) Continuously operate each new or modified traffic signal installation
or system for not less than 48 hours. If unsatisfactory performance of the system
develops, correct the condition, and repeat the test until obtaining 48 hours of satisfactory
continuous operation.

6110000
All Jobs

 (c) During the 48 hour test period, the Contractor is fully responsible for
the signal or signal systems. Provide a responsible representative (technically qualified)
who can monitor signal operation and troubleshoot any malfunctions within a one hour
period.
 When coordination is specified in the Contract Documents, provide a two hour
training session on the operation and programming of the coordination features of the
controller units during the 48 hour test. Arrange the time and place of the training session
with the Engineer.
 (d) Perform a 48 hour test for flashing beacon installations in the same
manner as for traffic signal installations.
 (e) Start the 48 hour test on a Monday, Tuesday, or Wednesday. However,
do not start the 48 hour test on the day preceding a holiday.
 (f) Start the 48 hour test between 9:00 AM and 2:00 PM.
 (g) Before the 48 hour test, install and have standing by all equipment
specified in the Contract Documents.

611-5 Contractor’s Warranty Period for Installations.
 611-5.1 General Requirements: After satisfactory completion of all field tests in
accordance with 611-4, repair or replace any defective components or work of the
installations for a 90 day period after final acceptance in accordance with 5-11.
 611-5.2 Contractor’s Responsibilities: During the warranty period, the
Contractor is responsible for the following:
 (a) Repair or replacement of equipment that fails to function properly due
to defective materials or workmanship.
 (b) Upon notification by the Engineer of a malfunction, restore the
equipment to proper operating condition within 12 hours after notification by the
Engineer.
 If the Contractor fails to restore the equipment to proper operating
condition within 12 hours after notification, the Engineer has the authority to have the
remedial work performed by other forces. The Contractor is responsible for all incurred
costs of the work performed by other forces. Remedial work performed by other forces
does not alter any of the requirements, responsibilities or obligations of this warranty.
 (c) In the event that the equipment does not function or malfunctions due
to defective materials or workmanship, the Contractor is liable for any impairment to the
safety of pedestrian and vehicular traffic resulting from such malfunction.
 611-5.3 Department’s Responsibilities: During the warranty period, the
Department is responsible for the following:
 (a) Electrical energy costs which are paid for by the local maintaining
agency.
 (b) All adjustments, such as timing, necessary for the normal operations of
equipment.
 (c) Documentation of the individuals involved and the time of Contractor
notification upon failure or malfunction of equipment.
 (d) Repair or replacement of any part of the installation damaged as a
result of natural causes or those resulting from vehicular or pedestrian traffic not
associated with Contractor activities.

6110000
All Jobs

611-6 Manufacturer’s Tests and Certifications.
 For materials which may not require formal testing, the Engineer reserves the
right to require certifications from the manufacturer of such equipment and material, to
the effect that they meet all Specification requirements, and, in the event of questionable
equipment or material, to require that such material or equipment be tested at no expense
to the Department.
 The Engineer reserves the right to withhold any payments which may be due; if
the Engineer determines that the equipment does not meet the Specifications or
evaluation criteria.

611-7 Contracts for Purchase of Equipment.
 611-7.1 Acceptance Tests Required: For each unit of equipment furnished under
purchase contracts (furnish only), the Engineer will perform the following tests:
 (a) Visual inspection within five days after delivery.
 (b) Operational tests which determine whether the equipment performs in
accordance with the requirements of the Contract Documents. The Engineer will
complete such tests within 15 days after delivery. If the equipment is listed on the
Department’s Approved Product List (APL), the Engineer may verify the APL
Certification number in lieu of the operational tests.
 611-7.2 Eligibility for Payment:
 The Department will base payment for equipment furnished under
purchase contracts on satisfactory completion of the visual inspection and operational
tests required by 611-7.1.
 Before any payment will be made for each functional group, deliver to the
Engineer and receive from the Engineer acceptance of all units of each functional group
of equipment required to be furnished by the Contract Documents. The Department will
make separate payment for a staged delivery of each functional group of equipment only
when staged delivery is specified in the Contract Documents.
 611-7.3 Equipment Failing to Pass Acceptance Tests:
 When any unit of equipment fails to pass the acceptance tests, correct the
deficiencies (by repair or replacement), at no expense (including all freight costs) to the
Department, to attain compliance. If the original Contract Time has expired, the
Department will charge and continue to assess liquidated damages in accordance with
8-10 until final acceptance of the equipment. Upon compliance with such correction
requirements, the Engineer will perform tests on the equipment as specified above and
will determine their eligibility for payment.
 The Department will not assess liquidated damages during the acceptance
test period in 611-7.1. The Department will allow only one acceptance test exclusion with
regard to liquidated damages assessment per lot of units required to be delivered.

	ACCEPTANCE PROCEDURES FOR TRAFFIC CONTROL SIGNALS AND DEVICES.
	ACCEPTANCE PROCEDURES FOR TRAFFIC CONTROL SIGNALS AND DEVICES.

