AASHTO EQUIPMENT REFERENCE BOOK

American Association of State Highway and Transportation Officials

Highway Subcommittee on Maintenance

Equipment Information Exchange

May 9, 2012

TABLE OF CONTENTS

	GENERAL	
	POLICIES	
II.	EQUIPMENT CONTACTS	3
Α.	CONTACTS BY STATE	
1.		
2.		
3.		
3. 4.		
5.		
6.		
7.		
8.		
9.		
10		
11		
12		
13		
14		
15		
16	6. IOWA	9
17	7. KANSAS	10
18	3. KENTUCKY	10
19	9. LOUISIANA	11
20). MAINE	11
21		
22		
23		
24		
25		
26		
27		
28		
29		
30		
31		
32		
33		
34		
35		
36		
37		
38		
39	9. PENNSYLVANIA	21
40). RHODE ISLAND	21
41	1. SOUTH CAROLINA	22
42	2. SOUTH DAKOTA	22
43	3. TENNESSEE	23
44		
45		
46		
47		
48		_
49		
50		
51		
В.	CONTACTS BY AFFILIATE MEMBER	
□ .	CONTINUE OF AN EIGHT EINERVIEW	

TABLE OF CONTENTS

1. CANADA	28
a) ALBERTA	28
b) MANITOBA	28
c) NEW BRUNSWICK	29
d) NEWFOUNDLAND	29
e) NOVA SCOTIA	30
f) ONTARIO	30
g) SASKATCHEWAN	
2. PUERTO RICO	
IV. EQUIPMENT SPECIFICATIONS	
A. SPECIFICATIONS INVENTORY BY STATE	
1. ALABAMA	
2. ILLINOIS	
3. KANSAS	44
4. KENTUCKY	
5. MINNESOTA	
6. MISSISSIPPI	
7. NEW YORK	
8. NORTH DAKOTA	
9. OHIO	
10. PENNSYLVANIA	
11. TEXAS	
12. VIRGINIA	
B. SPECIFICATIONS INVENTORY BY AFFILIATE MEMBER	
1. CANADA	
a) SASKATCHEWAN	
V. NEW OR INNOVATIVE EQUIPMENT IDEAS AND CONCEPTS	
A. IDEAS	
1. ASPHALT MAINTENANCE UNITS	
a) UNIFORMITY OF APPLICATION SPRAY BAR TEST (TX)	
2. HAZARDOUS MATERIALS	
a) ENVIRONMENTAL/FINANCIAL (NJ)	
3. FLEET SIZE	
a) REPLACEMENT ANALYSIS (TX)	
b) REPLACEMENT ANALYSIS (CA)	83
4. TRAINING	
a) MECHANIC AND OPERATOR TRAINING (PA)	94
5. PREVENTIVE MAINTENANCE	95
a) QUALITY ASSURANCE (PA)	
6. WORK ZONE PROTECTION	
a) IMPROVED WORKER SAFETY (CA)	
B. CONCEPTS	
1. CONTRACTING OF VEHICLE REPAIR (TX)	97
VI. CONFERENCES	
A. REGIONAL CONFERENCES	
WESTERN STATES EQUIPMENT MANAGERS CONFERENCE	
2. MIDWESTERN STATES EQUIPMENT MANAGERS CONFERENCE	
2 SOUTHEASTERN STATES EQUIDMENT MANAGERS CONFEDENCE	

I. GENERAL

Introduction

The American Association of State Highway and Transportation Officials (AASHTO) Highway Subcommittee on Maintenance promotes and encourages technology transfer by member states and related agencies. To this end the purpose for which this Equipment Reference Book is intended is to foster the development of shared information with other states in considering matters of mutual interest in serving the public need. Initially, efforts are toward mutual sharing of major equipment purchase specifications, and to promote new and innovative equipment purchasing methods, purchasing ideas, maintenance equipment practices, and the establishment of state contacts within major equipment purchasing branches.

This publication represents the eleventh edition of the Equipment Information Exchange Annual Equipment Reference Book. Positive feedback from member states indicates that the worth of this publication becomes greater with each passing day.

Each state is encouraged to provide and share information on these and other topics relative to major equipment purchase specifications. Information you wish to share for publication in future issues of the newsletter should be forwarded to:

Erle W. Potter, P.E., C.E.M.
State Equipment Manager
Virginia Department of Transportation
Maintenance Division
1401 East Broad Street
Richmond VA 23219
Fax (804) 662-7387

Email: Erle.Potter@VDOT.Virginia.gov

II. POLICIES

The Highway Subcommittee on Maintenance recognizes that purchasing policies vary between the states. While the responsibility and authority to purchase equipment, material, goods, supplies, and services are a part of our everyday life, each of the states could mutually benefit by providing and sharing information on new and improved maintenance equipment and practices. The sharing of data on new types of equipment that will further mechanize and reduce costs of maintenance operations, and identification of features that should be corrected, could benefit us all. Therefore, information you wish to share with other states should be made available for future publications.

III. **EQUIPMENT CONTACTS CONTACTS BY STATE**

1. **ALABAMA**

Department of Transportation 1409 Coliseum Blvd, Room F101 **Montgomery AL 36110** FAX (334) 353-6510

Ronald D. Pruitt, Equipment Management Coordinator (334) 242-6063

Email: pruittr @dot.state.al.us

Carlton Owens, Asst. Equipment Management Coordinator (334) 242-6065

Email: owensc@dot.state.al.us

2. **ALASKA**

> **Department of Transportation & Public Facilities State Equipment Fleet** 2200 East 42nd Avenue Anchorage AK 99508 FAX (907) 269-0801

Diana Rotkis, Fleet Manager (907) 269-0787

Email: diana.rotkis@alaska.gov Brad Bylsma, Statewide Parts Manager

(907) 269-5974

Email: brad.bylsma@alaska.gov Gene Topp, Specifications Analyst

(907) 269-0789

Email: gene.topp@alaska.gov Kerry Harper, Programmer/Analyst

(907) 269-0794

Email: kerry.harper@alaska.gov

3. ARIZONA
Department of Transportation
206 South 17th Ave
Phoenix AZ 85007-3213

Equipment Services 2225 South 22nd Ave Phoenix AZ 85009 FAX (602) 712-3319

Equipment Services Division

Devin J. Darlek, Administrator, Equipment Services

(602) 712-<mark>6630</mark> Email: ddarlek@azdot.gov (602) 712-7284

Dennis Halachoff, Fleet Management Manager

Email: dhalachoff@azdot.gov

4. ARKANSAS
State Highway & Transportation Department
PO Box 2261
10324 Interstate 30
Little Rock AR 72203
FAX (501) 569-2679

Equipment & Procurement Division

Danny Keene, Division Head-Equipment and Procurement

(501) 569-2672

Email: danny.keene@arkansashighways.com

Mark Holloman, Equipment Specialist-Fleet Manager

(501) 569-2<mark>101</mark>

Email: mark.holloman@arkansashighways.com

Operations Division

Emanuel Banks, Assistant Chief Engineer - Operations

(501) 569-2221

Email: emanuel.banks@arkansashighways.com

Maintenance Division

Tony Sullivan, State Maintenance Engineer

(501) 569-2231

Email: tony.sullivan@arkansashighways.com

5. CALIFORNIA

Department of Transportation Division of Equipment 3400 R Street Sacramento CA 95816 FAX (916) 227-9711

Division of Equipment

Lawrence (Larry) Orcutt, Acting Chief (916) 227-9600

Email: larry.orcutt@dot.ca.gov
Kris Teague, Engineering & Production (916) 227-9608

Email: kris.teague@dot.ca.gov

Adele Madariaga, Fleet & Business Services (916) 227-9506 Email: adele.madariaga@dot.ca.gov

Shane Whitmore, Chief of Shop Operations & Field Liaison (916) 227-9714

shane.whitmore@dot.ca.gov

Division of Maintenance

Robert (Bob) Cobbler, Maintenance Equipment Coordinator (916) 643-8860

Email: robert.cobbler@dot.ca.gov

6. COLORADO
Department of Transportation
15285 Golden Road
Golden CO 80401
FAX (303) 512-5555

Staff Maintenance

David Wieder, Maintenance & Operations Branch Manager (303) 512-5502

Roy Smith, Equipment Manager Email: david.wieder@dot.state.co.us (303) 512-5513

Email: roy.smith@dot.state.co.us

7. CONNECTICUT
Department of Transportation
2800 Berlin Turnpike
PO Box 317546
Newington CT 06131-7546
FAX (860) 594-2655

Bureau of Engineering & Highway Operations

Michael Lonergan, Bureau Chief, Highway Operations Email: michael.lonergan@ct.gov

(Vacant), Transportation Maintenance Adm. (860) 594-2604

Email: @ct.gov (860) 594-2606

Charles Drda, Transportation Maintenance Director (860) 594-2606 Email: charles.drda@ct.gov

(860) 594-2639

Email: james.chupas@ct.gov

*Responsible for Fleet Management

*James Chupas, Trans. Equipment Repair Manager

8. DELAWARE
Department of Transportation
PO Box 778
Dover DE 19903-0778
FAX (302) 760-2435

Equipment Management Section Fax: (302) 739-7251

Lawrence Hardy, Highway Equipment Manager

(302) 760-2405

Alastair Probert, PE, Maintenance Engineer

Email: lawrence.hardy@state.de.us (302)853-1305

Email: alastair.probert@state.de.us

9. DISTRICT OF COLUMBIA

District Department of Transportation 64 New York Ave NE Washington DC 20002-3326 FAX (202) 671-4710

Infrastructure Project Management Administration

Kathleen Penney, PE, Chief Engineer

Phone: (202) 671-2800

Email: kathleen.penney@dc.gov

Robert Marslli, Snow Coordinator (Position Eliminated)

DISTRICT OF COLUMBIA
DPW Fleet Management Administration
1725 15th St. N.E., Suite 200
Washington DC 20002

Michael E. Biggs, Administrator

Phone: (202) 576-6799

Email: Michael.biggs@dc.gov

10. FLORIDA

Department of Transportation 605 Suwannee St MS52 Tallahassee FL 32399-0450 FAX (850) 410-5511

State Maintenance Office

Tim Lattner, P. E., Director, Office of Maintenance

(850) 410-5656

*Angel Birriel, C.P.M., State Maintenance Office

tim.lattner@dot.myflorida.com

(850) 410-5517

*Contact person for equipment matters.

Email: angel.birriel@dot.myflorida.com

11. GEORGIA
Department of Transportation
7565 Honeycreek Court
Lithonia GA 30038
FAX (770) 484-3216

Dale Brantley, State Property & Equipment Management Administrator (770) 484-3201

Email: tbrantley@dot.ga.gov

Cale Durrence, Assistant State Equipment Management Administrator (770) 484-3201

Email: cdurrence@ dot.ga.gov

12. HAWAII
Department of Transportation
869 Punchbowl St
Honolulu HI 96813-5097

Highways Division

John Williams, Division Maintenance Engineer (808) 587-2183

john.williams@hawaii.gov

Llewellyn K. Honda, Equipment Superintendent/Safety (808) 587-2628

Email: llewellyn.honda@hawaii.gov

13. IDAHO
Transportation Department
3311 W State St
PO Box 7129

Boise ID 83707-1129 FAX (208) 334-8595

Tom Cole, L.S./P. E., Chief Engineer (208) 334-8802

Email: tom.cole@itd.idaho.gov

Greg Laragan, P.E., Highway Operations Engineer (208) 334-8535

Email: greg.laragan@itd.idaho.gov

Steven Spoor, Maintenance Services Manager and Equipment Fleet Manager (208) 334-8413

Email: steve.spoor@itd.idaho.gov

14. ILLINOIS Department of Transportation 2300 S Dirksen Pkwy Springfield IL 62764

Division of Highways Bureau of Operations

Aaron Weatherholt, Deputy Director Of Highways (217) 557-2585

Email: aaron.weatherholt@illinois.gov David Johnson, Maintenance Operations Engineer (217) 782-2984

Email: david.b.johnson@ illinois.gov

(Vacant), Communications Systems Engineer (217) 782-7228

(217) 102 1220

Brad Siddens, Equipment Specification Technician (217) 782-7233

Email: bradley.siddens@illinois.gov

Department of Transportation 2300 S Dirksen Pkwy Springfield IL 62764

Bureau of Business Services

James Reinhart (acting), Bureau Chief, Office of Business Services (217) 524-8151

Email: james.reinhart@illinois.gov

Mark Windsor, Supplies & Services Manager (217) 785-7080

Email: mark.windsor@ illinois.gov

Department of Central Management Services 801 Stratton Office Bldg Springfield IL 62706

Procurement Services Division

David Eldridge, Deputy Director (312) 558-3363 Email: david.eldridge@illinois.gov

Wayne Ilsley, Buyer (Tools & Commodities) (217) 782-8091
Brett Barnes, (Trucks and Vehicles) (217) 785-3851
Daniel O'Connell (Off Road Equipment) (217) 785-1659

15. INDIANA

Department of Transportation (INDOT) Indiana Government Center North 100 N Senate Ave Indianapolis IN 46204-2249 FAX (317) 232-5551

Equipment

Tom Vanderpool, Division of Highway Maintenance and Support (317) 234-3891

Email: tvanderpool@indot.in.gov

Joe Rudolph, Fleet Contact (317) 232-1495

Email: josephrudolph@indot.in.gov (317) 232-5487

Email: @indot.in.gov

(317) 234-2731

Email: ehomer@indot.in.gov

Equipment Support Supervisor (Eliminated Position)

(Vacant), Equipment Management Supervisor

Earl Homer, Equipment Specification Specialist

16. IOWA

Department of Transportation 800 Lincoln Way Ames IA 50010 FAX (515) 239-1658

Office of Support Services

David May, Equipment Services Manager (515) 239-1059

Email: david.may@iowa.gov

Tim Nordholm, Specifications (vehicles, heavy equipment) (515) 239-1607

Email: timothy.nordholm@iowa.gov

Mike Tjelmeland, Specifications (trailerized, towed, attachment) (515) 239-1069

Email: michael.tjelmeland@iowa.gov

Office of Maintenance FAX (515) 239-1005

Bradley Osborne, Equipment Programs Manager (515) 239-1556

Email: bradley.osborne@iowa.gov

17. KANSAS

Department of Transportation Bureau of Construction and Maintenance, 6th Floor 700 SW Harrison Topeka KS 66603-3754 FAX (785) 296-0999

Bureau of Construction & Maintenance

Tim Cunningham, Field Maintenance Engineer (785) 296-3853

Email:timc@ksdot.org

Michael Stewart, Equipment Engineer (785) 296-5941

Email: MiStewart@ksdot.org

Jeff Tice, Assistant Equipment Manager (785) 296-5942

Email: jtice@ksdot.org

18. KENTUCKY
Department of Highways
200 Mero St
Frankfort KY 40622

Construction/Operations FAX (502) 564-2277

Steven K. Waddle, P. E., State Highway Engineer (502) 564-3730

E -Mail: steve.waddle@ky.gov

Cass T. Napier, Office of Project Delivery and Preservation (502) 564-3730

Email: cass.napier@ky.gov

Division of Equipment 1234 Wilkinson Blvd Frankfort KY 40622 FAX (502) 564-3198

Eddie Harrod, Director (502) 564-3916

Email: eddie.harrod @ky.gov

Richard Durham, Administrative Branch Manager

(502) 564-3916

Email: rick.durham@ky.gov

19. LOUISIANA Department of Transportation & Development Box 94245 Baton Rouge LA 70804-9245

Operations

Vincent C. Latino, P.E., Chief, Maintenance Engineer

(225)-379-1553 Email: vince.latino@la.gov

Leslie Mix, Maintenance Management Administrator

(225)379-1796

(Equipment Contact)

Email: leslie.mix@la.gov

William C. Schear, P. E., Equipment Engineer

(225) 935-0241

Email: William.schear@la.gov

20. MAINE

Department of Transportation 26 State House Station 105 Capitol St Augusta ME 04333-0026

Bureau of Maintenance and Operations

Dale Doughty, Director (207) 624-3600

Email: dale.doughty@maine.gov

FAX (207) 623-2526

Fleet Services 105 Capitol St Augusta ME 04333-0026

Donald Hutchins III, Fleet Manager (207)287-2677

Email: Donald.hutchins.III@maine.gov

(207) 287-2526

(207) 287-2677

FAX (207) 287-2587

Lance Decker, Assistant Manager

A. Paul Picard, Assistant Manager

21. **MARYLAND**

> **Department of Transportation State Highway Administration** Office of Maintenance 7491 Connelley Dr Hanover MD 21076

Russell A. Yurek, Director - Office of Maintenance (410) 582-5505

Email: ryurek@sha.state.md.us

Equipment Division

Tim Lawler, Chief, Equipment Division

(410) 582-5575

Email: tlawler@sha.state.md.us Mike Antlitz, Manager, Equipment Management Team

(410) 582-5530

Email: mantlitz@sha.state.md.us

22. **MASSACHUSETTS**

Highway Department 10 Park Plaza Boston MA 02116-3973

Equipment & Materials 25 Fruit St (Rte #104) Bridgewater MA 02324

William Hurton, Manager of Equipment & Materials

(781) 862-8278

Cell (617) 279-5135

Email: william.hurton@mhd.state.ma.us

Director of Statewide Operations (Position Eliminated)

23.

MICHIGAN
Department of Transportation
2522 West Main St
Lansing MI 48917
FAX (517) 334-7840

OAS Fleet Administration and Operations

Scott Ratterree, Fleet Manager (517) 334-7769

Dan Smith, Fleet Specialist Email: ratterees@michigan.gov (517) 334-7767

Email: smithd4@ michigan.gov

Sonja Scheurer, Light Fleet Coordinator (517) 334-7356
Email: scheurers @ michigan.gov

24. MINNESOTA

Department of Transportation
Office of Maintenance - Equipment Section
Central Services Bldg
6000 Minnehaha Ave South
St Paul MN 55111-4014
FAX (651) 366-5727

Steven M. Lund, State Maintenance Engineer (651) 366-3566

steven.lund@state.mn.us

Bob Ellingsworth, Fleet Manager (651) 366-5704 robert.ellingsworth@state.mn.us

(651) 366-5733

Email: kim.carlson@state.mn.us

Kim Carlson , Assistant Fleet Manager

25. **MISSISSIPPI**

Department of Transportation 401 N West St Room 6024 (39201-1010) **PO Box 1850** Jackson MS 39215-1850

Asset Management Division FAX (601) 359-7527

Julie Ethridge, Director of Asset Management (601) 359-7930

Email: jethridge @mdot.state.ms.us (601) 359-7930

Judy Raney, Deputy Director of Asset Management Email: ibreithaupt@mdot.state.ms.us

Reed B. McAtee, Branch Director - Equipment Specification Specialist (601) 359-7930

Email: rmcatee@mdot.state.ms.us

Steve O. Tucker, Fixed Asset Specialist (601) 359-<mark>7897</mark>

Email: stucker@mdot.state.ms.us

Maintenance Division FAX (601) 359-7126

Celina Sumrall, State Maintenance Engineer 601-359-7111

> Email: csumrall@mdot.state.ms.us 601-359-7111

Bradley G. Williams, Asst. State Maintenance Engineer

Email: bgwilliams@mdot.state.ms.us

26. **MISSOURI Department of Transportation** PO Box 270 Jefferson City, MO 65102 FAX (573) 751-6555

General Services Division

Debbie Richard, General Services Director (573) 751-1650

Email: debbie.rickard@modot.mo.gov Jeannie Wilson, Fleet Manager (573) 526-1199

Email: jeannie.wilson@modot.mo.gov

Reva Jones, Fleet Specialist (Position Eliminated)

27. **MONTANA**

Department of Transportation 2701 Prospect Ave PO Box 201001 Helena MT 59620-1001

> **Equipment Bureau** FAX (406) 444-7684

(406) 444-6151 Jeff Gleason, Chief, Equipment Bureau

Email: jegleason@mt.gov

Maintenance Division FAX (406) 444-7684

Jon Swartz, Maintenance Administrator (406) 444-6158

Email: joswartz@mt.gov

Dwante Kailey, Administrator (Position Eliminated)

28. **NEBRASKA**

> **Department of Roads** 1500 Nebraska Highway 2 PO Box 94759, State House Lincoln NE 68509-4759

> > **Operations Division**

Thomas B. Sands, Operations Division Manager (402) 479-4542

Email: tom.sands@nebraska.gov

FAX (402) 479-3902

Maintenance Section

Michael T. Mattison, P.E., Maintenance Engineer (402) 479-4878

Email: mike.mattison@ nebraska.gov

FAX (402) 479-3902

Equipment Section

Janie Vrtiska, Fleet Manager (402) 479-4589

FAX (402) 479-4884

Email: janie.vrtiska@ nebraska.gov Mike Blacksher, Equipment Specifications

(402) 479-4884

Email: mike.blacksher@ nebraska.gov

FAX (402) 479-4884

(402) 479-4319 Dan Van Slyke, Equipment Specifications

Email: dan.vanslyke@nebraska.gov

FAX (402) 479-4884 Dale Piening, Fleet Shop Superintendent

(402) 479-4323

Email: dale.piening@ nebraska.gov

29. NEVADA Department of Transportation 1263 S Stewart St Carson City NV 89712

Officials

Susan Martinovich, P. E., Director

(775) 888-7440

William

H. Hoffman, P. E., Chief Maintenance and Operations Engineer

(775) 888-7050

Email: whoffman@dot.state.nv.us

Maintenance Division

Michael Stair, Equipment Superintendent

(775) 834-8400

Email: mstair@dot.state.nv.us

30.

NEW HAMPSHIRE
Department of Transportation
John O Morton Bldg
PO Box 483
7 Hazen Dr
Concord NH 03302-0483
FAX (603) 271-3914

Bureau of Operations

Lyle Knowlton, Director of Operations (Until 4/27/12)

(603) 271-1697

Caleb Dobbins, Administrator, Bureau of Highway Maintenance

Email: lknowlton@dot.state.nh.us (603) 271-2693

cdobbins@dot.state.nh.us

Bureau of Mechanical Services

William J. Dusavitch, Administrator

(603) 271-3721

Email: wdusavitch@dot.state.nh.us

31. **NEW JERSEY** State Department of Transportation 1035 Parkway Ave **PO Box 600** Trenton NJ 08625

Maintenance

Andrew Tunnard, Director, Operations Support

(609) 530-2589

Email: andrew.tunnard@dot.state.nj.us

Bureau of Equipment Engineering and Operations

Zachary Traynor, Manager (609) 530-2200

Email: zachary.traynor@dot.state.nj.us

Construction

Kiran Patel (609) 530-3811

Email: kiran.patel@dot.state.nj.us

32. NEW MEXICO

Department of Transportation State Maintenance Bureau (Mailing Address) **PO BOX 1149** Santa Fe New Mexico 87504-1149

(Physical Address) NMDOT - State Maintenance Bureau 1250 Alta Vista Santa Fe, New Mexico 87504

Dennis Ortiz, State Maintenance Engineer

Voice (505) 827-5498

FAX: (505) 827-3202

Email: dennis.ortiz@state.nm.us

Fleet Management Bureau

Tom M. Trujillo, Highway Equipment Manager (505) 827-5587

Email: tom.trujillo@state.nm.us Steve D. Urioste, Equipment Purchasing Manager

(505) 827-5579

steve.urioste@state.nm.us

33. NEW YORK

Department of Transportation 50 Wolf Road Pod 502 Albany NY 12232 FAX (518) 457-0413

Engineering Division

James Tynan, Director, Office of Construction (518) 457-6472

Email: jtynan@dot.state.ny.us

Operations Division

Bob Sack, Chief Operating Officer (518) 457-0887

Email: rsack@dot.state.ny.us

Office of Fleet Administration and Support

Robert Martz (Acting), Director (518) 457-2875

Email: @dot.state.ny.us

Steven Mason (Acting), Assistant Director (518) 457-2875 Email: @dot.state.ny.us

Richard Martin (Acting), Equipment Manager/Fleet Procurement/Spec Contact (518) 457-2875

Email: @dot.state.ny.us

Rob Solover, Director, Office of Operations (Position Eliminated)

34. NORTH CAROLINA

Department of Transportation **Equipment & Inventory Control Unit** 1566 Mail Service Center Raleigh, North Carolina 27699-1566 4809 Beryl Rd Raleigh NC 27606

State Road Maintenance & Equipment Section

Jon Nance, P. E., Chief Engineer for Operations (919) 733-7621

Email: jnance@ncdot.gov

Lacy Love, PE, Director of Asset Management (919) 733-2330

Email: Ilove@ncdot.gov

Newell Brooks, Acting Director of Fleet and Material Management (919) 733-2220 Email: wnbrooks@ncdot.gov

Mark Walker, Fleet Support Manager (919) 733-2220

Email: mwalker@ ncdot.gov

Bruce Thompson, Fleet Specification and Procurement Manager (919) 733-2220

Email: rbthompson@ncdot.gov Ronnie Houchens, Operations Manager (919) 733-7220

Email: rhouchens@ncdot.gov (919) 733-2220 (Vacant), Auxilliary Programs Manager

Email: @ncdot.gov

35. NORTH DAKOTA

Department of Transportation 608 E Boulevard Ave Bismarck ND 58505-0700

Maintenance Division

Brad Darr, Maintenance Engineer (701) 328-4443

Email: bdarr@ nd.gov (701) 328-4410 Michael J. Kisse, Maintenance Program Manager

Email: mkisse@ nd.gov

(701) 328-2565 Shane Freitag, Equipment Manager

Email: shfreita@nd.gov

State Fleet Services Division

Paul Hanson, Fleet Director (701) 328-2543

Email: phanson@ nd.gov Tim Paul, Truck Operations Manager (701) 328-1465

Email: tpaul@ nd.gov

(701) 328-3064 Robin Rehborg, Light Vehicle Operations Manager

Email: rrehborg@nd.gov

36. OHIO

Department of Transportation 1980 West Broad St PO Box 899 Columbus OH 43223-1202

Office of Highway Management

Thomas Lyden, P. E., P.S. Administrator (614) 644-3264

Email: thomas.lyden@dot.state.oh.us

Office of Equipment Management 1620 West Broad St Columbus OH 43223-1202

Mark D. Gnatowski, P.E., Administrator/Fleet Manager (614) 351-2828

Email: mark.gnatowski@dot.state.oh.us (614) 351-2827 Gary Streator, Equipment Specifications & Procurement

Email: gary.streator@dot.state.oh.us

Doug Burke, P. E., Equipment Engineer (614) 351-2836 Email: doug.burke@dot.state.oh.us

Tom Justus, Truck Assembly & Modification (614) 351-2824

Email: tom.justus@dot.state.oh.us

37. OKLAHOMA

Department of Transportation 200 NE 21st St Oklahoma City OK 73105

Casey Shell, Assistant Chief Engineer/Director of Operations (405) 521-4675

Email: cshell@odot.org

Division of Maintenance FAX (405) 522-6598

(405) 521-2557 Kevin Bloss, State Maintenance Engineer

Email: kbloss@odot.org Alex Calvillo, Assistant State Maintenance Manager (405) 521-2557

Email: acalvillo@odot.org Chuck Howard, Equipment Manager

(405) 521-2550

Email: choward@odot.org

38. OREGON

Department of Transportation Support Services Branch 455 Airport Rd SE - Blda "K" Salem OR 97301-5348 FAX (503) 986-2864

Lucinda Moore, State Maintenance Engineer (503) 986-<mark>3005</mark>

Email: lucinda.m.moore@odot.state.or.us Bruce Erickson, Fleet Manager

(503) 986-2734

Email: bruce.d.erickson@odot.state.or.us Don Robinson, Fleet Operations Manager

(503) 986-2728

Email: donald.i.robinson@odot.state.or.us

Gregory A. Brown, P. E., Fleet Mechanical Engineer

(503) 986-2725

Email: gregory.a.brown@odot.state.or.us

39. PENNSYLVANIA

Pennsylvania Department of Transportation Commonwealth Keystone Bldg 400 North St Harrisburg PA 17120

Fleet Management Division 17th St & Arsenal Blvd

Harrisburg PA 17120 FAX (717) 783-4438

Jim Smith, Chief, Fleet Management Division (717) 787-4299

Email: walsmith@pa.gov Mike Conner, Equipment Management Section (717) 787-2790

Email: miconner@pa.gov Ken Swezey, Equipment Administration Section

(717) 787-9690

Email: kswezey@pa.gov Tom Douville, Specification & New Equipment Section

(717) 787-2123

Email: tdouville@pa.gov

Bureau of Maintenance & Operations Commonwealth Keystone Building 400 North St - 6th Floor PO Box 2857 Harrisburg PA 17105-2857 FAX (717) 705-5520

Charles C. Goodhart, P. E., Director, Bureau of Maintenance & Operations (717) 787-6899

Email: cgoodhart@pa.gov

40. RHODE ISLAND

Department of Transportation 360 Lincoln Ave Warwick RI 02888 FAX (401) 736-0196

Division of Highway & Bridge Maintenance

Joseph D. Baker, (Acting) Administrator (401) 734-4803

Email: jbaker@dot.ri.gov

(Vacant), Chief of Highway Field Operations (401) 734-4870

Email: (Vacant) @dot.ri.gov

Richard Dowding, Fleet Management Officer - Administration (401) 734-4873

Email: rdowding@dot.ri.gov

41. SOUTH CAROLINA

Department of Transportation Silas N Pearman Bldg 955 Park St PO Box 191 Columbia SC 29202-0191

Supply & Equipment Division

John F. White, PE, CPM, Director Supply & Equipment (803) 737-6675

Fax (803) 737-6680 Email: whitejf@scdot.org

Sam O. Riddle Jr., Assistant Director (803) 737-6675 Email: riddleso@scdot.org

Procurement Services Section

Mike A. Burk, Director of Purchasing (803) 737-1488

David Rawls, Assistant Director

burkma@scdot.org

(803) 737-1488

Email: rawlde@scdot.org

Engineering Division (Maintenance)

Jim Feda, PE, State Maintenance Engineer	(803) 737-1290
David Cook, PE Assistant State Maintenance Engineer	(803) 737-1290
Mark Hunter, PE Assistant State Maintenance Engineer	(803) 737-1290

42. SOUTH DAKOTA

Department of Transportation 700 Broadway East Pierre SD 57501-2586 FAX (605) 773-6600

Operations Support

Jason Humphrey, Construction/Maintenance Engineer (605) 773-3704

Email: jason.humphrey@state.sd.us

Fax (605) 773-2893 (605) 394-3690

Brad Maupin, Equipment Manager (605) 394-3690 Email: brad.maupin@state.sd.us

Fax (605) 773-2893

43. TENNESSEE

Department of Transportation Mobile Equipment Office Suite 800 James K Polk Bldg 505 Deaderick St Nashville TN 37243-0346 FAX (615) 741-8993

Barry Rawls, Motor Vehicle Management Director (615) 741-7909

Email: barry.rawls@tn.gov

(615) 741-4803 Bryan Sweeney, Motor Vehicle Management Assistant Director

Email: william.sweeney@ tn.gov

Bob Warren, Fleet Supervisor II (615) 741-1753 Email: robert.warren@ tn.gov

> **Fleet Maintenance** Suite 400 James K Polk Bldg 505 Deaderick St Nashville TN 37243-0346 FAX (615) 741-8993

Ken Hampton, Fleet Maintenance Coordinator

(615) 741-3458 Fax: (615) 532-5995 Ken.hampton@tn.gov

44. TEXAS

Department of Transportation Dewitt C Greer State Highway Bldg 125 E 11th St Austin TX 78701-2483 FAX (512) 374-5480

General Services Division

Scott D. Burford, Director 512-302-2401

FAX: 512-302-2421

Email: scott.burford@txdot.gov Glenn R. Hagler, CPPO, CTPM, Director of Purchasing

512-374-5402

FAX: 512-374-5480

Email: glenn.hagler@txdot.gov

Jo Woten, CPM, CTPM, Equipment Operations & Recycling Manager 512-374-5431

FAX: 512-374-5480

Email: jo.woten@txdot.gov

Johnie Muller, Fleet Management 512-374-5471

FAX: 512-374-5483 Email: johnie.muller@txdot.gov

512-374-5447 Karen Dennis, Equipment Systems

FAX: 512-374-5483

Email: Karen.dennis@txdot.gov

45. UTAH

Department of Transportation 4501 South 2700 West Box 141235 Salt Lake City UT 84114-1235 Fax (801) 965-4021

Maintenance 4501 South 2700 West Box 148250 Salt Lake City UT 84114-8750

Kevin Griffin, P.E., Maintenance Engineering Manager

(801) 965-4120

Email: kgriffin@utah.gov

Equipment Operations 4501 South 2700 West Box 145730 Salt Lake City UT 84114-5730

Steve McCarthy, Equipment Operations Manager

(801) 965-4122

Email: smccarthy@utah.gov

46. VERMONT

Agency of Transportation National Life Building, Drawer 33 Montpelier VT 05633-5001

Operations Division

Scott Rogers, Director of Operations

(802) 828-2709

Ken Valentine, Superintendent, Central Garage

Email: scott.rogers@state.vt.us (802) 828-0651

ken.valentine@state.vt.us

47. VIRGINIA

Department of Transportation 1401 East Broad St Richmond VA 23219-2000

Maintenance Division

Emmett R. Heltzel, State Maintenance Engineer

(804) 786-2949

FAX (804) 786-0649

Email: emmett.heltzel@vdot.virginia.gov

Erle W. Potter, P. E., C. E. M., State Equipment Manager

(804) 786-0584 FAX (804) 692-2582

Email: erle.potter@vdot.virginia.gov

Larry Maready, C.E.M. Assistant State Equipment Manager -

(804) 786-0564

Equipment Acquisition and Utilization

Email: larry.maready@vdot.virginia.gov

Richard G. Bonistalli, C.A.F.M., C.E.M., Assist. State Equipment Manager -

(804) 786-0575

Planning and Performance

Email: r.bonistalli@vdot.virginia.gov

48. WASHINGTON

Department of Transportation Transportation Bldg Olympia WA 98504 FAX (360) 705-6829

Transportation Equipment Fund 7345 Linderson Way SW Tumwater, WA 98504-7357

Greg Hansen, Fleet Administrator

(360) 705-7862

Email: hanseng@wsdot.wa.gov

49. WEST VIRGINIA

Department of Transportation 1900 Kanawha Blvd East Charleston WV 25305-0430

Operations

Steve Cole, P. E., Deputy State Highway Engineer, Operations

(304) 558-6264

Equipment Division PO Box 610 Buckhannon WV 26201

Robert (Bob) G. Andrew, Director of Equipment Division

(304) 473-5500

Email: bob.g.andrew@wv.gov

*Marcia Lee, Supervisor, Fleet Planning

(304) 473-5501

Email: marcia.lee@wv.gov

*Fleet Manager contact person will be Marcia Lee

50. WISCONSIN

Department of Transportation Bureau of Highway Operations 4802 Sheboygan Ave - Room 501 PO Box 7986 Madison WI 53707-7986 (608) 266-8370 FAX (608) 267-7856

David I. Vieth, Director

(608) 267-8999

Email: david.vieth@dot.wi.gov

Mark Woltmann, Chief of Program Management

(608) 266-7594

(Includes responsibility for Fleet Management)

Email: mark.woltmann@dot.wi.gov

Todd Matheson, State Maintenance Engineer

(608) 266-1202

Email: todd.matheson@dot.wi.gov

51. WYOMING

Department of Transportation 5300 Bishop Blvd Cheyenne WY 82009 FAX (307) 777-4163

Central Office

John Cox, Director	(307) 777-4484
Delbert McComie, Chief Engineer	(307) 777-4484
Ken Shultz, Assistant Chief Engineer for Operations	(307) 777-4484
Gregg Fredrick, Assistant Chief Engineer for Planning & Engineering	(307) 777-4484
Tom Loftin, Administrator of Support Services	(307) 777-4484

Equipment Division

Bernie Kushnir, State Equipment Manager

(307) 777-4392

Email: bernie.kushnir@wyo.gov

B. CONTACTS BY AFFILIATE MEMBER

1. CANADA

a) ALBERTA
Alberta Transportation
4999 - 98th Avenue
2nd Floor - Twin Atria Building
Edmonton Alberta T6B 2X3

Highway Operations Section Technical Standards Branch

Moh Ashraf, P. Eng, Highway Operations Engineer

b)

(780) 415-1030 Email: moh.ashraf@gov.ab.ca

MANITOBA

Department of Infrastructure and Transportation Box 124, 1630-215 Garry Street Winnipeg Manitoba Canada R3C 3P3 FAX (204) 945-3841

Construction & Maintenance

Lance Vigfusson, P. Eng, Assistant Deputy Minister, Engineering and Operations (204) 945-3733 Email: lance.vigfusson@gov.mb.ca

Ron Weatherburn, Executive Director of Construction & Maintenance (204) 945-3775 Email: ron.weatherburn@gov.mb.ca

c) MANITOBA
Vehicle and Equipment Management Agency
1550 Dublin Ave
Winnipeg Manitoba
Canada R3E-0L4

Blair Dryden, P. Eng, Manager of Heavy Duty Fleet

Email: <u>blair.dryden@gov.mb.ca</u> Phone (204)945-8569 Cell (204)782-8260 d) NEW BRUNSWICK
Department of Transportation
PO Box 6000
Kings Place
Fredericton New Brunswick
Canada E3B 5H1
FAX (506) 457-7278

Maintenance & Traffic

Kevin MacLean, Director, Maintenance & Traffic Branch (506) 453-2600

Email: kevin.maclean@gnb.ca

Jay Cunningham, Assistant Director, Maintenance & Traffic Branch (506) 453-2600

Email: jay.cunningham@gnb.ca

Jeff McDonnell, Highway Maintenance Engineer, Maintenance and Traffic Branch

(506) 453-2600

Email: jeff.mcdonnell@gnb.ca

Vehicle Management Agency

Kevin Richard, Director Vehicle Management Agency (506) 453-3939

Email: kevin.richard@gnb.ca

e) NEWFOUNDLAND
Department of Works, Services & Transportation
PO Box 8700 - Confederation Building
St Johns Newfoundland
Canada A1B 4J6
FAX (709) 729-6934

Department of Transportation and Works

Dean Osmond, P.Eng., Director of Maintenance (709) 729-3636

Fax: (709) 729-6934

Email: osmondjd@gov.nl.ca

NOVA SCOTIA Department of Transportation & Infrastructure Renewal PO Box 186 **Halifax Nova Scotia B3J 2N2** FAX (902) 424-0570

Highway Programs

Charles MacDonald, P.Eng., Exec. Director, Maintenance & Operations (902) 424-4059

Email: macdonch@gov.ns.ca

Department of Transportation & Infrastructure Renewal PO Box 5009 **Waverley Nova Scotia** Canada B2R 1S2

Kevin Mitchell, P. Eng., Director, Fleet Management (902) 861-1911

Email: mitcheke @gov.ns.ca Dave Hamilton, P. Eng., Manager Central Fleet Services

(902) 861-1911

Email: hamiltda@gov.ns.ca

ONTARIO g) **Maintenance Office Ontario Ministry of Transportation Ground Floor** 301 St Paul St St. Catharines Ontario Canada L2R 7R4 FAX (905) 704-2848

Shaf Khan, Manager Fleet Management Centre

(905) 704-2968

Email: shaf.khan@ontario.ca

h) **SASKATCHEWAN** Saskatchewan Highways & Infrastructure Fleet Services Unit 18 - 3603 Millar Avenue Saskatoon Saskatchewan Canada S7P 0B2

Rock Gorlick, P.Eng., Director of Fleet Services

(306) 933-5188

Fax (306) 933-5188

Email: rock.gorlick@gov.sk.ca

2. PUERTO RICO

Department of Public Works PO Box 41269, Minillas Station San Juan Puerto Rico 00940-1269

Office of the Secretary

Dr. Fernando Fagundo, Secretary of Transportation and Public Works

(787) 723-1390

Office of the Executive Director for Public Works

Juan E. Diaz-Belliard, Executive Director

(787) 723-2777

Email: jediaz@act.dtop.gov.pr

IV. EQUIPMENT SPECIFICATIONS A. SPECIFICATIONS INVENTORY BY STATE

1. ALABAMA

Number	Date	Title_
001	98	Airplane Turbo Prop 2 Engine
002	98	Airplane Reciprocating 2 Engine
003	03	Automobile - Gas
004	06	Automobile - Flex Fuel
005	03	Leased Automobiles
006	06	Auto Full Size
007	99	Airplane Jet Leased
008	99	Auto Propane
010	99	Post Auger Truck Diesel 2 ½ Ton
013	05	All Terrain Tool Carrier - Unimog
015	90	Auger Truck with Bucket Diesel 4-Ton Derrick
016	05	Auger Truck w/Bucket Diesel 5-Ton Derrick
017	92	Bridge Rating Truck, Diesel 10 Ton
020	92 06	One (1) Ton Bucket Truck Diesel
025	06	Bucket Truck 2 - 3 Ton Diesel
026	06	Bucket Truck/Sign 2 Ton Diesel
040	99	Bus Diesel 29 - 39 Passenger
045	03	Bus Gas - 29 Passenger
050	02	Carryall Diesel
055	02	Carryall Diesel 4-Wheel Drive
057	06	Carryall 1/2 Ton Flex Fuel
060	03	Carryall Gas
065	02	Carryall Gas 4-Wheel Drive
070	98	Carryall Leased
075	00	Chassis Diesel 3/4 - 1 Ton
078	00	Chassis Diesel 1-1/2 Ton Automatic Transmission
079	98	Chassis Diesel 1-1/2 Ton Standard Transmission
080	00	Chassis Diesel 2 Ton
082	99	Chassis Diesel 3 - 4 Ton
084	99	Chassis 5-Ton Diesel
085	98	Chassis Gas 3/4-1 Ton
093	90	Knuckleboom Crane Truck 1-1/2 Ton Diesel
095	89	Crane Diesel 3 Ton
100	06	Crane Diesel Knuckleboom 2 - 3 Ton
101	06	Crane Diesel Knuckleboom 4 Ton
103	06	Crane Diesel Knuckleboom 5 Ton
104	06	Crane Diesel Straightboom
105	98	Dist. Dsl. & Gas 600 -1000 Gal. Asph. Tank
110	06	Dist. Dsl. & Gas 1250 - 1500 Gal. Asph. Tank
115	89	Drill Unit Diesel 3/4 - 1 Ton
120	91	Drill Unit Gas 3/4 - 1 Ton
121	02	Drill Unit 1-1/2 Ton 4x4 Diesel
125	98	Drill Unit Gas 2 Ton
126	03	Drill Unit Diesel 2 - 2-1/2 Ton 4x4
127	05	Drill Unit Diesel 2 - 2-1/2 Ton
135	98	Core Drill Truck Mounted
140	05	Dump Diesel 2 - 2-1/2 Ton Automatic Transmission
145	05	Dump Diesel 2 - 2-1/2 Ton Std. Transmission
150	06	Dump Diesel 4 Ton Automatic Transmission
155	98	Dump Diesel 4 Ton Standard Transmission
160	06	Dump Diesel 5 Ton Automatic Transmission
165	03	Dump Diesel 5 Ton Standard Transmission
167	05	Tri-Axle Dump, Diesel, Standard Transmission
190	06	Flat Diesel 1 Ton
190	06	Flat Diesel 1-1/2 Ton Automatic Transmission
134	00	THAT DIESEL IT IZ TOTI AUTOTHATIC HATISHIISSIUH

Alabama (continued)

Number	Date	Title
195	06	Flat Diesel 2 - 2-1/2 Ton Automatic Transmission
199	98	Flat Diesel 1-1/2 Ton Standard Transmission
200	99	Flat Diesel 2 - 2-1/2 Ton Standard Transmission
205	98	Flat Diesel 3 Ton Automatic Transmission
210	98	Flat Diesel 3 Ton Standard Transmission
215	02	Flat Gas 1 Ton
218	00	Flat Gas 1-1/2 Ton Automatic Transmission
219	98	Flat Gas 1-1/2 Ton Adiomatic Transmission Flat Gas 1-1/2 Ton Standard Transmission
220	98	Flat Gas 2 -2-1/2 Ton Standard Transmission
235	06	Flat Crew Cab Diesel 1 Ton
236	06	Flat Diesel 1-1/2 Ton
240	06	Flat C.C. Diesel 2 Ton Automatic Transmission
241	04	Flat C.C. Diesel 3 Ton Automatic Transmission
245	98	Flat C.C. Diesel 2 Ton Standard Transmission
250	06	Flat C.C. Gas 1 Ton
251	03	Flat Crew Cab Gas 1-1/2 Ton
253	06	Flat C.C. Dump Diesel 1 Ton
260	03	Flat Dump Diesel 2-3 Ton Automatic Transmission
265	98	Flat Dump Diesel 2-Ton Standard Transmission
275	06	Flat Dump C.C. Diesel 2 Ton Automatic Transmission
280	98	Flat Dump C.C. Diesel 2 Ton Standard Transmission
285	06	Herbicide Diesel Automatic Transmission
287	06	Highway Motorist Assistance Vehicle
288	06	Highway Motorist Assistance Vehicle
300	98	Lift Truck Scissor Type Gas 1 Ton
303	98	Lube and Fuel Service Truck
310	05	Paint Mach. Centerline Truck Mounted Diesel & Gas
315	01	Panel Skid 1 Ton
316	03	Panel Skid 1 Ton Diesel
320	02	Pickup Diesel 3/4 Ton
322	02	Pickup Diesel 3/4 Ton Extended Cab
323	03	Pickup Diesel 1 Ton Extended Cab
324	03	Pickup Gas Mid-Size Extended Cab 4x4
325	02	Pickup Gas Mid-Size
326	03	Pickup Flex Fuel Mid-Size Extended Cab 4x4
327	02	Pickup Gas Mid-Size Extended Cab
328	02	Pickup Mid-Size (Flex Fuel)
329	03	Pickup Mid-Size Extended Cab (Flex Fuel)
330	04	Pickup Gas ½ Ton
331	06	Pickup Gas ½ Ton (Flex Fuel)
332	06	Pickup Gas ½ Ton Extended Cab
333	02	Pickup Gas ½ Ton 4x4
334 335	02 06	Pickup Gas ½ Ton Extended Cab 4x4 Pickup Gas 3/4 Ton
336	04	Pickup Gas 3/4 Ton 4x4
337	03	Pickup Gas 3/4 Ton Extended Cab
338	06	Pickup Gas 3/4 Ton Extended Cab Pickup Gas 3/4 Ton Extended Cab 4x4
339	06	Pickup ½ Ton 4x4 Flex Fuel
340	03	Pickup Gas ½ Ton Tunnel
341	03	Pickup Gas ¾-1 Ton Tunnel
342	06	Pickup ½ Ton Extended Cab 4x4 Flex Fuel
343	05	Pickup Crew Cab Mid-Size
344	06	Pickup ½ Ton Extended Cab 4x4 Flex Fuel
345	06	Pickup C.C. Diesel 3/4 - 1 Ton
346	05	Pickup C. C. Diesel Mid-Size 4x4
350	06	Pickup C.C. Gas 3/4 - 1 Ton
351	06	Pickup C.C. Gas 3/4 - 1 Ton 4x4
352	06	Pickup C. C. Diesel ¾ - 1 Ton 4x4
354	06	Pickup C. C. Gas ½ Ton Flex Fuel

Alabama (continued)

Number	Date	Title			
355	06	Pickup C. C. Gas ½ Ton 4x4 Flex Fuel			
365	92	Pothole Patcher Diesel			
370	98	Post Driver			
375	98	Sand Spreader Diesel All Sizes			
385	98	Shoulder Maintenance Truck Diesel			
387	06	Small Bridge Inspection Unit			
388	06	Large Bridge Maintenance Unit			
390	06	Large Bridge Inspection Unit			
391	06	Truck with Service Body Gas ¾ Ton			
392	06	Truck with Service Body Diesel 1 Ton w/Service Body			
393	06	Truck with Service Body Diesel 1-1/2 Ton w/ Service Body			
394	06	Truck with Service Body Diesel 1 Ton w/ Service Body			
395	06	Truck with Service Body Crew Cab Diesel 3/4-1Ton 4x4			
396	03	Truck with Service Body Crew Cab Diesel 1-1/2 Ton			
397	06	Truck with Service Body Diesel ¾ Ton 4x4			
398	04	Truck with Service Body Crew Cab Gas 3/4 Ton			
399	06	Truck with Service Body Diesel C.C. 1-1/2 Ton 4x4			
	98	Truck Tractor Diesel 3 Ton			
400 401	04				
401	06	Truck with Service Body Diesel Extended Cab ¾ Ton			
402	98	Truck with Service Body Diesel ¾ Ton 4x4 Truck Tractor Diesel 4 Ton			
410	05	Truck Tractor Diesel 5 Ton Tandem Axle Standard Transmission			
411	98	Truck Tractor Diesel 5 Ton Tandem Axle Standard Transmission			
412	05	Utility Truck Mid-Size Flex Fuel			
413	06	Utility Truck 4x4 Flex Fuel			
415	99	Utility Truck Mid-Size 4x2 Leased			
416	06	Utility Truck Mid-Size 4x2			
417	05	Utility Truck Mid-Size 4x4			
418	02	Utility Truck 4x2 Gas			
419	06	Utility Truck 4x4 Gas			
420	06	Van 2-5 Passenger Diesel 3/4 - 1 Ton			
421	00	Utility Truck 4x4 Leased			
422	05	Utility Truck 4x2 Flex Fuel			
423	05	Utility Truck Mid-Size 4x4 Flex Fuel			
424	06	Van Cargo Diesel 1-1/2 Ton			
425	06	Van Cargo Diesel 2-Ton			
430	05	Van Passenger Gas Mid-Size			
431	06	Van Passenger Gas Mid-Size Flex Fuel			
435	06	Van 2-5 Passenger ¾-Ton Gas			
436	06	Van 6 - 15 Passenger ¾-Ton Gas			
437	92	Van Bridge Rating			
448	98	Vertical Platform Truck 1-1/2 Ton			
450	03	Station Wagon Gas Mid-Size			
451	03	Station Wagon Flex Fuel Mid-Size			
455	03	Station Wagon Gas Full-Size			
458	02	Waste Crane Truck			
460	99	Water Truck Diesel 2 - 2-1/2 Ton			
461	03	Water Truck Diesel 5 Ton			
465	98	Water Truck Gas 2 - 3 Ton			
470	98	Welding Truck Diesel 3/4 - 1 Ton			
475	98	Welding Truck Gas ¾ - 1 Ton			
480	06	Winch Truck Diesel 2-Ton			
481	98	Winch Truck Shopmade 3-Ton			
485	98	Winch Truck Gas 2-Ton			
489	03	Wrecker Diesel 1-1/2 Ton			
490	98	Wrecker Diesel 2 - 3 Ton			
495	89	Wrecker Diesel 4 Ton			
505	98	Wrecker Gas 1 - 2 Ton			
510	98	Wrecker Gas 2-1/2 - 3 Ton			

Alabama (continued)

Number	Date	Title
700	05	Asphalt Patching Truck
720	05	Air Compressor 201 - 400 CF
725	02	Air Compressor 401 - 600 CF
730	90	Crane Diesel 11 - 25 Ton Truck-Mounted
735	90	Crane Diesel 30 - 40 Ton Truck-Mounted
740	90	Crane Diesel 45 - 75 Ton Truck-Mounted
7 4 0 750	02	Core Drill Off-Road
755 755	03	Core Drill Off-Road Track
760	02	Excavator Truck-Mounted
765	06	Excavator Truck-Mounted, Large
765 767	04	Excavator Trac 15-18 Ton Mounted
767 768	06	Excavator Trac 13-16 For Mounted
769	05	Excavator Trac 20-23 Ton Mounted
770	98	Heater Tank Car Asphalt Trailer-Mounted
773	92	Telescopic Materials Handler
775 775	99	Three Drum Hoist
780	98	Force Feed Loader
785	02	Loader Backhoe
787	06	Loader Backhoe 4 x 4 x 4
790	99	Loader Front End Crawler 1-1/8 - 2 Yd.
791	99	Loader Front End Crawler 2-3 Yd.
795	98	Loader Front End R.T. 0-1 Yd.
800	00	Front End Loader R T 1-1/8 - 2 Yd.
805	06	Front End Loader R T 2-1/8 - 3 Yd.
810	04	Asphalt Maintainer Self-Propelled
815	98	Bituminous Mixer 200 - 300 Ton
824	02	Motor Patrol Small
825	06	Motor Patrol Large
830	02	Pavers All Sizes
835	98	Planer 30" - 36"
840	91	Planer 60"
845	90	Planer 60" with Conveyor
847	92	Planer 75" and above w/Conveyor
849	05	Planer Trac 78" and above w/Conveyor
855	02	Roller Tandem 2 - 6 Ton
860	06	Roller Tandem 7 - 12 Ton
870	98	Roller R.T./S.P. 9-Wheel
875	05	Roller Single Drum Vibratory Medium
876	03	Roller Two Drum Vibratory
880	98	Chip Spreader
885	06	Sweeper Self-Propelled
889	06	Street Sweeper 3 - 4 Yd. Mechanical
890	01	Street Sweeper 5 - 6 Yd. Vacuum
895	98	Tractor Crawler Dozer w/Backhoe
900	06	Tractor Crawler Light
905	06	Tractor Crawler Medium
907	98	Tractor Crawler Heavy
910	90	Tractor R T Heavy (State Const.)
920	06	Tractor Mower Boom/Brush
921	06	Tractor Guardrail Mower
923	04	Slope Mower
925	98	Tractor Grader Mower
930	06	Tractor Mower Small
933	98	Tractor Herbicide Sprayer
935	06	Tractor 4 Cyl Operating Rotary Cutters
936	06	Tractor 6 Cyl Operating Rotary Cutters
937	97	Tractor Mower Single Wing Flail
939	03	Tractor-Mower Interstater Heavy
940	06	Tractor Mower Interstater

EQUIPMENT SPECIFICATIONS

Alabama (continued)

Number	Date	<u>Title</u>
941	91	Tractor Mower Turf
943	98	Tractor Mower Slope Large
945	96	Trailer Low-Boy 30 - 40 Ton
946	05	Trailer Low-Boy 41 - 50 Ton
950	91	Trailer Platform
960	01	Pickup Mid-Size Leased Purchase
965	91	Road Widener Self-Propelled Medium
996		Non-Rental SG7
999		Dummy Record

2. ILLINOIS

Number	Title
111	Specifications & Questionnaire for 4.0 Cubic Yard Capacity, Four-Wheel-Drive, Articulated,
	Wheel Type End Loaders with Hydrostatic-Powered Snow Blower
111	Specifications & Questionnaire for 1.5 Cubic Meter Capacity, Four-Wheel-Drive, Articulated,
	Wheel Loader
111	Specifications & Questionnaire for 1.5 Cubic Meter Capacity, Four-Wheel-Drive, Articulated,
	Wheel Loader
112	Specifications & Questionnaire for 80 H.P. Track-Type Loaders
113	Specifications & Questionnaire for a Self-Propelled, Hydraulically Operated, Force Feed
	Loader
115	Specifications & Questionnaire for a Rigid Frame, Skid-Steer Loader with Hydraulic-Powered
	Planer
115	Specifications & Questionnaire for Rigid Frame, Skid Steer Loader with Hydraulic-Powered 40-
	Inch Planer
117	Specifications & Questionnaire for a Heavy-Duty, Backhoe Mounted Asphalt/Concrete Planer
	Attachment
117	Specifications & Questionnaire for Heavy-Duty, Skid-Steer Loader Mounted Asphalt/Concrete
	Planer Attachment
118	Specifications & Questionnaire for an 80 H.P. Crawler Tractor with Angle Dozer
122	Specifications & Questionnaire for an 85 H.P., Tandem Drive, Articulated Motor Grader
123	Specifications & Questionnaire for a 125 H.P., Six-Wheel-Drive, Articulated Motor Grader
131	Specifications & Questionnaire for Tractor/Loader/Backhoe
132	Specifications & Questionnaire for an 80 H.P. Tractor/Loader/Backhoe
132	Specifications & Questionnaire for a 90 H.P. Tractor/Loader/Backhoe
141	Specifications & Questionnaire for a Self-Propelled Static Type, Tandem Roller
142	Specifications & Questionnaire for a Self-Propelled, Vibrating Type, Tandem Roller
142	Specifications & Questionnaire for Self-Propelled Walk Behind, Vibrating, Remote Trench
1 12	Roller
143	Specifications & Questionnaire for a Portable, Self-Propelled, Vibrating Type Roller
145	Specifications & Questionnaire for a Tow Type, 9-Wheel, Pneumatic-Tired Roller
151	Specifications & Questionnaire for a 3-Wheel, Mechanical, Broom Type Street Sweeper
152	Specifications & Questionnaire for a Self-Propelled, Regenerative Air Street Sweeper
153	Specifications & Questionnaire for a Truck-Mounted, Hydraulic Powered Broom
161	Specifications & Questionnaire for a Track-Mounted, Multi-Purpose, Dragline and Lifting Crane
165	Specifications & Questionnaire for a Hydraulic, Multi-Purpose, Lifting Crane
171	Specifications & Questionnaire for a Large Truck-Mounted, Multi-Purpose, Hydraulically
171	Powered Excavator
172	Specifications & Questionnaire for a Four-Wheel-Drive, Carrier Mounted, Multi-Purpose,
172	Hydraulically Powered Excavator
173	Specifications & Questionnaire for a Track-Mounted, Multi-Purpose, Hydraulically Powered
173	Excavator
181	Specifications & Questionnaire for an 18,000-Pound Forklift
181	Specifications & Questionnaire for an 8,000-Pound Pneumatic-Tired, Forklift
181	Specifications & Questionnaire for a 2,500-Pound, Rider End Control, Fork Truck
181	Specifications & Questionnaire for a Large Material Handling Forklift
181	Specifications & Questionnaire for a Large Material Handling Forklift Specifications & Questionnaire for 10,000-Pound Material Handling Forklift
201	Specifications & Questionnaire for 10,000-1 durid Material Hariding Forking Specifications & Questionnaire for a Small Riding Type Tractor with Various Attachments
202	Specifications & Questionnaire for a Small Riding Type Tractor with Various Attachments
202	Specifications & Questionnaire for Low Profile Tractors
	·
203	Specifications & Questionnaire for Utility Tractor with Loader Attachments
205	Specifications & Questionnaire for 50 H.P. Agricultural Type Tractors
206	Specifications & Questionnaire for 70 H.P. Agricultural Type Tractors
206	Specifications & Questionnaire for 85 H.P. Agricultural Type Tractors
209	Specifications & Questionnaire for a Special Agricultural Tractor with Boom-Mounted Brush
211	Cutter Specifications & Questionnaire for a Single Spingle, 72 Inch. 3 Point Hitch Mount, Retary
211	Specifications & Questionnaire for a Single-Spindle, 72 Inch, 3-Point Hitch Mount, Rotary Mower Attachment
213	Specifications & Questionnaire for a Tow Type, 10-Foot, 2-Section, Flexible, Rotary Mower
210	Attachment
	Attachinent

Number	Title
214	Specifications & Questionnaire for a 3-Point, Hitch Mount, PTO Drive, Sickle Bar Mower
215	Specifications & Questionnaire for Special Boom-Mounted Brush Cutter
215	Specifications & Questionnaire for Remounting a Rotary Style Mower/Brush Cutter
216	Specifications & Questionnaire for Flail Style Hammer Knife Type Mowers
217	Specifications & Questionnaire for a Special, Hydraulic, Under-Guardrail Mower
221	Specifications & Questionnaire for a Tractor Type Front Mounted, Hydraulically Powered
	Broom
221	Specifications & Questionnaire for a Tractor Mounted, Hydraulically Powered Broom
221	Specifications & Questionnaire for Hydraulically Powered Broom for a Skid-Steer Loader
222	Specifications & Questionnaire for a Heavy-Duty, 8-Foot, Rear Scraper Blade
222	Specifications & Questionnaire for a Medium-Duty, 8-Foot, Rear Scraper Blade
224	Specifications & Questionnaire for a Boom Mounted Rotary-Ditching Attachment
251	Specifications & Questionnaire for a Heavy-Duty, High-Speed, One-Way Snowplow
251	Specifications & Questionnaire for Heavy-Duty, High-Speed, One-Way Snowplow for Tandem
201	and 4 x 4 Trucks
252	Specifications & Questionnaire for a Polymer, High Moldboard Type, Reversible, Trip Blade
202	Snowplow
253	Specifications & Questionnaire for a Heavy-Duty, V-Type Snowplows
253	Specifications & Questionnaire for Heavy-Duty, V-Type Snowplows for 125 H.P. Motor
	Graders
253	Specifications & Questionnaire for Heavy-Duty, V-Type Snowplows for 85 H.P. Motor Graders
254	Specifications & Questionnaire for a Heavy-Duty, Truck-Mounted Wing Plow
254	Specifications & Questionnaire for a Heavy-Duty, Mounted Wing Plow for a 125 H.P. Motor
	Grader
254	Specifications & Questionnaire for a Heavy-Duty, Mounted Wing Plow for an 85 H.P. Motor
	Grader
254	Specifications & Questionnaire for a Truck-Mounted, Double Function, Patrol Wing Plow
254	Specifications & Questionnaire for a Heavy-Duty Truck-Mounted Wing Plow
254	Specifications & Questionnaire for a Truck-Mounted Patrol Wing Plow
254	Specifications & Questionnaire for a Truck-Mounted Mid-Mounted Wing Plow
255	Specifications & Questionnaire for a Heavy-Duty Underbody Scraper
261	Specifications & Questionnaire for an Under-the Tail-Gate Type Material Spreader
261	Specifications & Questionnaire for a Zero Velocity Under-Tailgate Salt Spreader with Liquid
	Dispenser
261	Specifications & Questionnaire for a Pre-wetting System for Under-Tailgate Salt Spreaders
262	Specifications & Questionnaire for 16.5 Cubic Yard, Stainless Steel, Dump Body Mounted,
	Large, Hopper Body Type Spreaders
262	Specifications & Questionnaire for Presetting System for Hopper Style Salt Spreaders
262	Specifications & Questionnaire for Dump Body Mounted, 12.5 Cu. Yd., Hopper Body Type
	Spreaders
281	Specifications & Questionnaire for Replacement Utility Body, Recovery Boom and Wheel Lift
281	Specifications & Questionnaire for Purchase & Installation of a Large Rotating Hydraulic
	Recovery Wrecker and Utility Body
283	Specifications & Questionnaire for 70-Foot, Self-Propelled, Telescopic, Man Lift
283	Specifications & Questionnaire for 750-Pound Capacity Scissors Style Lift
283	Specifications & Questionnaire for a 32-Foot, Self-Propelled, Lift Platform
301	Specifications & Questionnaire for a Diesel Powered Brush and Tree Chipping Machine
311	Specifications & Questionnaire for a Trailer-Mounted Stump Cutter
321	Specifications & Questionnaire for Push Style, Commercial Duty Power Mower
322	Specifications & Questionnaire for Self-Propelled Type Commercial Duty Lawn Mower
322	Specifications & Questionnaire for a Heavy-Duty, 2-Wheel Tractor with Direct Mount
	Landscape Mower
331	Specifications & Questionnaire for Heavy-Duty, 18 H.P., 4-Wheel Landscape Mower
331	Specifications & Questionnaire for Heavy-Duty, 20 H.P., 4-Wheel Landscape Mower
331	Specifications & Questionnaire for a Hydraulically Driven, All-Terrain Type Carrier
332	Specifications & Questionnaire for a Diesel Powered, All-Terrain Slope Mowing Machine
341	Specifications & Questionnaire for 12-Inch, Gasoline Powered Chain Saws
342	Specifications & Questionnaire for 16-Inch, Gasoline Powered Chain Saws
343	Specifications & Questionnaire for 24-Inch, Gasoline, Powered Chain Saws

Number	Title
351	Specifications & Questionnaire for a Skid-Mounted Weed Sprayer
351	Specifications & Questionnaire for Skid-Mounted Weed Sprayer with Ground-Speed Control
352	Specifications & Questionnaire for a Portable Chemical Sprayer
352	Specifications & Questionnaire for Skid-Mounted Weed Sprayer with Ground-Speed Control
361	Specifications & Questionnaire for a Gasoline-Powered Grass Line Trimmer
362	· ·
	Specifications & Questionnaire for a Gasoline-Powered Weed and Brush Trimmer
371	Specifications & Questionnaire for a Trailer-Mounted Hydro-seeder
372	Specifications & Questionnaire for a Native Grass Drill
374	Specifications & Questionnaire for a Heavy-Duty, 3-Point, Hitch-Mounted Tree Planter
375	Specifications & Questionnaire for a Heavy-Duty, 3-Point, Hitch-Mounted, Tree Spade
381	Specifications & Questionnaire for a Tractor-Mounted, PTO-Powered, Center-Mount, Tiller Attachment
398	Specifications & Questionnaire for a Trailer-Mounted Mulch Spreader
402	Specifications & Questionnaire for a Trailer Mounted, 2270-Liter, Bitumen Distributor
402	Specifications & Questionnaire for a Trailer Mounted, 400-Gallon, Bitumen Distributor
403	Specifications & Questionnaire for a Trailer Mounted, Multi-Function, Asphalt Patching
.00	Machine
403	Specifications & Questionnaire for Self-Propelled, Liquid, Spray Injection, Patching Machine
423	Specifications & Questionnaire for a Trailer-Mounted, Infrared, Asphalt Reclamation Unit
431	Specifications & Questionnaire for a Trailer-Mounted, Tubular Type, Bitumen Heating Kettle, 625-Liter Capacity
432	Specifications & Questionnaire for a Trailer-Mounted, Tandem Axle, Tubular Type, Bitumen Heating Kettle, 1135-Liter Capacity
435	Specifications & Questionnaire for a Trailer-Mounted, Rubber Asphalt, Crack-Sealing Machine,
+00	190 and 227-Liter Capacity
437	Specifications & Questionnaire for a Trailer-Mounted, Rubber Asphalt, Crack-Sealing Machine
407	of 750-Liter Capacity
441	Specifications & Questionnaire for Rotary Air Compressor (4.2 Cubic Meter)
441	Specifications & Questionnaire for a Skid-Mounted, 100 Cubic Foot, Rotary Type Air
	Compressor
442	Specifications & Questionnaire for Rotary Air Compressor (7.0 Cubic Meter)
442	Specifications & Questionnaire for Stationary, Utility Style, Rotary Air Compressor (7.0 Cubic
	Meter)
453	Specifications & Questionnaire for a Tubular, PTO-Driven, Belt Conveyor
456	Specifications & Questionnaire for 72-Foot Portable Augers
461	Specifications & Questionnaire for an Engine Driven Steel Drum, Concrete Mixer
473	Specifications & Questionnaire for a Trailer Mounted, High Pressure, Sewer Cleaner
481	Specifications & Questionnaire for a Hydraulic Driven, Replacement End Gate Type Aggregate Spreaders
483	Specifications & Questionnaire for a Hydraulic Under-Tailgate Conveyor for Spreading
400	Shoulder Materials
486	Specifications & Questionnaire for a Widener Attachment
492	Specifications & Questionnaire for a Self-Propelled, Pneumatic Rubber Tired, Bituminous
102	Paver with Attachments
501	Specifications & Questionnaire for a Roof-Mounted, Directional, Arrow Indicator
501	Specifications & Questionnaire for a Directional, Split Arrow Indicator
501	Specifications & Questionnaire for a Truck-Box-Mounted, Directional, Arrow Indicator
503	Specifications & Questionnaire for Diesel-Powered, Portable, Traffic Control Arrow Panels
504	Specifications & Questionnaire for a Solar Powered, Portable, LED Traffic Control Arrow Panel
505	Specifications & Questionnaire for Truck Mounted Impact Attenuators
507	Specifications & Questionnaire for a Solar Powered, Trailer Mounted, LED Style, Changeable Message Board
507	Specifications & Questionnaire for a Truck-Mounted, Flip Disc Changeable Message Board
512	Specifications & Questionnaire for a Trailer-Mounted, Engine Driven, Hydraulic Mud-Jack
521	Specifications & Questionnaire for Portable Concrete Saw, 14 H.P.
522	Specifications & Questionnaire for Portable Concrete Saw, 18-25 H.P.
524	Specifications & Questionnaire for a 65 H.P., Self-Propelled, Concrete Cutting Machine
524	Specifications & Questionnaire for 65 H.P., Self-Propelled, Pavement Groove Cutting Machine
- ·	with Vacuum

Number	Title
526	Specifications & Questionnaire for a Self-Propelled, Joint Routing Machine
528	Specifications & Questionnaire for a Power Brush/Blower
536	Specifications & Questionnaire for "T" Transport Trailer for Semi-portable Electronic Truck
	Weighing Scales
537	Specifications & Questionnaire for an Equipment Trailer with the Deck between the Wheels
539	Specifications & Questionnaire for a Single Point Suspended Platform Equipment Trailer with
	Air Brakes
539	Specifications & Questionnaire for a Three Axle Slipper Spring Suspended Platform Equipment
	Trailer with Air Brakes
541	Specifications & Questionnaire for Used, Van Style, Semi-Truck, Fifth-Wheel Trailer
542	Specifications & Questionnaire for "T" Transport Trailer for Semi-portable Electronic Truck
5.40	Weighing Scales
543	Specifications & Questionnaire for a Five-Ton Capacity, Equipment Trailer with Electric Brakes
543	Specifications & Questionnaire for a Removable Gooseneck, Tandem Axle Semi-Trailer,
545	(31,752 Kg.) Specifications & Questionnaire for a Sixteen Tan, Revlead Canadity Blotform Equipment
545	Specifications & Questionnaire for a Sixteen-Ton, Payload Capacity, Platform Equipment Trailer with Air Brakes
545	Specifications & Questionnaire for a Removable Gooseneck, Triple Axle Semi-Trailer (36,200
343	Kg.)
545	Specifications & Questionnaire for Removable Gooseneck, Tandem Axle Semi-Trailer (36,200
0.10	Kg.)
545	Specifications & Questionnaire for a Twenty-Ton, Payload Capacity, Hydraulic Tilt Deck
	Equipment Trailer with Air Brakes
545	Specifications & Questionnaire for an Eighteen-Ton, Payload Capacity, Platform Equipment
	Trailer with Air Brakes
546	Specifications & Questionnaire for a 40-Ton, Removable Gooseneck, Triple Axle Semi-Trailer
549	Specifications & Questionnaire for a Tandem Axle, Aluminum Dump Trailer
551	Specifications & Questionnaire for a Hydraulically Powered Pavement Breaker for a Skid-Steer
	Loader
551	Specifications & Questionnaire for a Hydraulically Powered Pavement Breaker for a
550	Tractor/Loader/Backhoe
552	Specifications & Questionnaire for a Pneumatic Powered Pavement Breaker for
553	Tractor/Loader/Backhoe
553 554	Specifications & Questionnaire for a Mobile Hydraulic Hammer Specifications & Questionnaire for a Pneumatic Pavement Breaker, 30lb 35lb. Weight Class
55 4	Specifications & Questionnaire for a Pneumatic Pavement Breaker, 60lb. Weight Class
554	Specifications & Questionnaire for a Pneumatic Pavement Breaker, 80lb 90lb. Weight Class
556	Specifications & Questionnaire for a Pneumatic Rock Drill
563	Specifications & Questionnaire for Hydraulic Bridge Jacking and Components
563	Specifications & Questionnaire for Hydraulic Jacking Components
568	Specifications & Questionnaire for an Aluminum Flat Bottom Boat, Outboard Motor, and Trailer
571	Specifications & Questionnaire for a 5,000-Gallon, Skid-Mounted, Electric Heated, Asphalt
	Storage Tank
572	Specifications & Questionnaire for a Fiberglass, Calcium Chloride Storage Tank
572	Specifications & Questionnaire for a Liquid Calcium Chloride Storage Tank with Dispensing
	System and Installation
572	Specifications & Questionnaire for 6,500-Gallon Poly, Liquid Storage Tank
572	Specifications & Questionnaire for 6,000-Gallon Poly, Liquid Storage Tank
572	Specifications & Questionnaire for Poly, Liquid Storage Tank, 2,500-Gallon Capacity
574	Specifications & Questionnaire for a Skid-Mounted Type Storage Tank
574 579	Specifications & Questionnaire for a Skid-Mounted Type Water Tank Specifications & Questionnaire for a Trailer-Mounted Type Tank with Sprinkling System
579 579	Specifications & Questionnaire for a Trailer-Mounted Type Tank with Sprinkling System Specifications & Questionnaire for a Stainless Steel Portable Paint Tank
579 579	Specifications & Questionnaire for Aboveground Fuel Storage Tank
579 581	Specifications & Questionnaire for a 4-Inch Engine-Driven Centrifugal Dewatering Pump
581	Specifications & Questionnaire for Two-Inch Centrifugal Pump
581	Specifications & Questionnaire for a 6-Inch, Diesel Powered Centrifugal Dewatering Pump
582	Specifications & Questionnaire for a Skid-Mounted, 3-Inch Trash Pump
582	Specifications & Questionnaire for Engine-Driven Concrete Pump
	•

Number	Title
582	Specifications & Questionnaire for Engine-Driven 4-Inch Trash Pump
584	Specifications & Questionnaire for a Long Hitch Mobile Trailer Pump
591	Specifications & Questionnaire for a Gasoline-Engine Powered Tamper
601	Specifications & Questionnaire for a Skid-Mounted, Engine Driven Constant Current, AC-DC,
	Arc Welding Generator
602	Specifications & Questionnaire for Trailer-Mounted, Diesel Engine Driven Constant Current,
000	DC, Arc Welding Generator Over 300 Amps
602	Specifications & Questionnaire for a Trailer-Mounted, Diesel Engine Driven Constant Current,
602	DC, Arc Welding Generator up to 300 Amps Specifications & Questionnaire for a Trailer-Mounted, Engine Driven Constant Current, AC-DC,
000	Arc Welding Generator
606	Specifications & Questionnaire for a Portable 3KW AC Electric Generator Plant
607	Specifications & Questionnaire for a Portable 5.0KW AC Electric Generator Plant
621	Specifications & Questionnaire for 100-Pound Portable Sandblaster Package
621	Specifications & Questionnaire for a 300-Pound Portable Sandblaster Package
629	Specifications & Questionnaire for Crawler Mounted, Self-Propelled, Joint Cutter
629	Specifications & Questionnaire for Self-Propelled, Concrete Planer
629	Specifications & Questionnaire for Diesel-Powered Pile Hammer with Swing-Style Leads
629	Specifications & Questionnaire for Rubber-Tired, Self-Propelled Road Planer/Profiler
629	Specifications & Questionnaire for Mechanically Adjustable Trench Shoring
629	Specifications & Questionnaire for Trench Shoring
629	Specifications & Questionnaire for Widener Attachment
629	Specifications & Questionnaire for Grappler Attachment
629	Specifications & Questionnaire for Gravity Flow Grain Wagon
629	Specifications & Questionnaire for Shoulder Disk & Drag
629	Specifications & Questionnaire for a Set of Air-Lifting Cushions
629	Specifications & Questionnaire for Liquid Salt Applicator
629	Specifications & Questionnaire for a Heat Lance
629	Specifications & Questionnaire for a Combination Liquid Salt Applicator/Weed Sprayer
629	Specifications & Questionnaire for Replacement and Installation of a Fiberglass Utility Body
629	Specifications & Questionnaire for a Salt Brine Generator
631	Specifications & Questionnaire for a Large Garage Style Air Compressor
631	Specifications & Questionnaire for Large Vertical Garage Style Air compressor
632	Specifications & Questionnaire for a ½-Inch Capacity, Pneumatic Impact Wrench
633	Specifications & Questionnaire for a %-Inch Capacity, Pneumatic Impact Wrench
634	Specifications & Questionnaire for a 1-Inch Capacity, Pneumatic Impact Wrench
637	Specifications & Questionnaire for a Small, Portable, Air-Motor-Operated Lubrication Assembly
641	Specifications & Questionnaire for a Air-Over Hydraulic Floor Jack
641	Specifications & Questionnaire for a 4-Ton Capacity, Garage Type Floor Jack
641	Specifications & Questionnaire for a 10-Ton Capacity, Garage Type Floor Jack
661	Specifications & Questionnaire for a Portable, Heavy-Duty, Commercial Service Battery Charger
662	Specifications & Questionnaire for a Metal Cutting Band Saw
663	Specifications & Questionnaire for a Floor Model Drill Press
671	Specifications & Questionnaire for an AC-DC Transformer Rectifier Combination Type Electric
	Welder
671	Specifications & Questionnaire for a DC Type Electric Welder (3-Phase)
672	Specifications & Questionnaire for an Oxygen-Acetylene Welding & Cutting Outfit
694	Specifications & Questionnaire for Small, Hot Water, High Pressure Cleaner
694	Specifications & Questionnaire for Medium-Duty, Hot Water, High Pressure Washer, with Installation
694	Specifications & Questionnaire for Propane or Natural Gas Fired, High Pressure Washer, with Installation
694	Specifications & Questionnaire for Cold Water, High Pressure Washer
694	Specifications & Questionnaire for a Cold Water, High Pressure Sign Washer
698	Specifications & Questionnaire for a Portable Gantry Crane and Hoist
699	Specifications & Questionnaire for a Programmable, Electronic Rebar Bending Machine
699	Specifications & Questionnaire for a Dual System Generator/Starter
699	Specifications & Questionnaire for Sign Refurbishing Machine

Number	Title
699	Specifications & Questionnaire for Dust Collection Machine
699	Specifications & Questionnaire for Propane Storage Tank Dispensing Pump with Installation
699	Specifications & Questionnaire for a Hydraulic, 90-Ton Punch Press
699	Specifications & Questionnaire for a Running Gear, Trailer, and Diesel-Engine Power Source
751	Specifications & Questionnaire for an Aluminum Thermoplastic, Push Style, Hand Applicator
751	Specifications & Questionnaire for Self-Propelled Line & Curb Painting Machine
752	Specifications & Questionnaire for a Trailer Mounted, Thermoplastic Machine with Applicator
753	Specifications & Questionnaire for Heavy-Duty Surface Preparation Machine
753	Specifications & Questionnaire for Heavy-Duty, Line Remover
821	Specifications & Questionnaire for a High-Band Repeater System, High Power Tone Remote Control
822	Specifications & Questionnaire for a VHF Control Station
832	Specifications & Questionnaire for a UHF Control Station
853	Specifications & Questionnaire for a UHF 4 Channel Hand Held Radio
861	Specifications & Questionnaire for a High-Band 16 Channel Under-Dash Mobile Radio
862	Specifications & Questionnaire for a Low-Band 32 Channel Remote Mounted Mobile Radio
863	Specifications & Questionnaire for a UHF 16 Channel Under-Dash Mobile Radio
871	Specifications for a Radio Control Console
872	Specifications for a Repeater System
873	Specifications for a Repeater Station
892	Specifications & Questionnaire for a Vehicular Repeater System
897	Specifications & Questionnaire for a Seamless Fiberglass Shelter
931	Specifications & Questionnaire for District One Control Addition to Station One
931	Specifications & Questionnaire for Canister Style Load Cells
931	Specifications & Questionnaire for Portable Wheel Load Scale and Electronic Accessories
931	Specifications & Questionnaire for Type "C" Semi-portable Split Axle Load Scale & Electronic Accessories
931	Specifications & Questionnaire for Portable Wheel Load Scale and Electronic Accessories
931	Specifications & Questionnaire for a Programmable, Electronic Timer Switch
931	Specifications & Questionnaire for 40 Channel Voice Logger with Microcassette Output Option
931	Specifications & Questionnaire for 8 Channel Expandable Voice Logger
931	Specifications & Questionnaire for Radio Site Monitoring Components
931	Specifications & Questionnaire for Expandable Voice Processing System
998	Specifications & Questionnaire for Cast Iron Scale Testing Weights
T20	Specifications for a Heavy-Duty Window Van Truck (3,800 Kg. GVWR)
T22	Specifications for a Utility Body Pickup Truck (3,800 Kg. GVWR)
T32	Specifications for a Crew Cab Utility Body Pickup Truck (4,355 Kg. GVWR)
T41	Specifications for a Medium Duty Truck Mounted Wheel Lift and Body (6,800 Kg. GVWR)
T42	Specifications for a Medium Duty Utility Body Truck (4,500 Kg. GVWR)
T42 T42	Specifications for a Medium Duty Utility Body Service Truck (6,800 Kg. GVWR) Specifications for a Medium Duty Utility Body Truck with Knuckleboom Crane (6,800 Kg.
T40	GVWR)
T43	Specifications for a Medium Duty Platform Truck (6,800 Kg. GVWR)
T43	Specifications for 10,000 lb. G.V.W.R. Platform Truck
T43	Specifications for 15,000 lb. G.V.W.R. Platform Truck
T45 T45	Specifications for a Medium Duty Pickup Truck (4,500 Kg. GVWR) Specifications for a 10,000 LB. G.V.W.R. Cab and Chassis only
T45	Specifications for a Medium Duty Cab and Chassis (6,800 Kg. GVWR)
T47	Specifications for a Medium Duty Craw Cab Platform Truck (6,800 Kg. GVWR)
T49	Specifications for a Van with Mounted Aerial Device (4,170 Kg. GVWR)
T49	Specifications for a Medium Duty Platform Truck with Aerial Lift (6,800 Kg. GVWR)
T50	Specifications for a Single Axle Step Van Truck
T53	Specifications for a Single Axle, Heavy Duty, Utility Truck
T54	Specifications for a Single Axle, Heavy Duty, Crew Cab, Utility Truck
T55	Specifications for a Single Axle Box Van Remount Chassis
T59	Specifications for a Tandem Axle Drive Truck-Tractor (22,600 Kg. GVWR)
T64	Specifications for a Single Axle Dump Truck
T65	Specifications for a Crew Cab Single Axle Dump Truck
T66	Specifications for a Tandem Axle Dump Truck (20,800 Kg. GVWR)

Number	Title
T67	Specifications for a Tandem Axle Dump Truck and Wing Plow (20,800 Kg. GVWR)
T68	Specifications for a Large Tandem Axle Dump Truck (22,600 Kg. GVWR)
T69	Specifications for a Four-Wheel-Drive Dump Truck (19,000/28,500 Kg. GVWR)
T71	Specifications for a Single Axle Platform Truck
T71	Specifications for Single Axle, Low Profile, Platform Truck
T72	Specifications for a Crew Cab Single Axle Platform Truck
T73	Specifications for a 56,000 GVW Rated Tandem Axle Platform Truck and Related Accessories
T74	Specifications for a Single Axle Dump Truck with Hydraulic Powered Loader Attachment
T74	Specifications for Single Axle Cab and Chassis with Driving Front Axle
T79	Specifications for Truck with Combination Vacuum Type Catch Basin Cleaner and High-
	Capacity High-Pressure Jet Rodder (26,200 Kg. GVWR)
T80	Specifications for a Single Axle, truck with Aerial Lift
T81	Specifications for a Tandem Axle Truck with Crane (21,700 Kg. GVWR)
T83	Specifications for Under-Bridge Inspection Vehicle (28,123 Kg. GVWR)
T83	Specifications for an Under-Bridge Inspection Vehicle (21,773 Kg. GVWR)
T88	Specifications for Tandem Axle with Driving Front Axle Cab and Chassis (20,800 Kg. GVWR)
T88	Specifications for Tandem Axle Cab and Chassis (20,800 Kg GVWR)
T91	Specifications for a Single Axle Cab and Chassis
T91	Specifications for 28,500 lb. GVWR Truck and Wrecker Recovery System
T96	Specifications for a 50,000 lb. GVWR, Tandem Axle, Tilt Cab, Truck and Thermoplastic Hwy
	Striping Machine
T96	Specifications for a Tandem Axle, Tilt Cab, Truck Equipped With Spray Thermoplastic Long-
	Line Highway Striping Machine
T96	Specifications for Tandem Axle, Tilt Cab, Line Striping with Combination Center and Edge Line
T00	Capability (25,300 Kg GVWR)
T98	Specifications for a 35,000 LB. GVWR Truck Chassis for Digger Derrick Remount
T98	Specifications for a Center Mounted Digger Derrick with 4,500 Kg Capacity and 12.8 Meter Reach
T98	Specifications for Cab and Chassis, Platform Body, and Remount of Digger Derrick
T98	Specifications for a C.C. Chassis & Corner Mtd. Digger Derrick W/ 4,500 Kg. Cap. and 12.8
	Meter Reach
T98	Specifications for Center Mounted Digger Derrick with 6,804 Kg. Capacity and 18.2
	Meter Reach

3. KANSAS

If anyone has a question about the specifications for Kansas, please contact – Mark Karolevitz@vitz@ksdot.org

4. KENTUCKY

If anyone has a question about Kentucky's specifications, please contact – Rick.Durham@ky.gov or Roger.Conn@ky.gov

5. MINNESOTA

Minnesota's equipment specifications can be found on Minnesota's Web-Page – <u>www.dot.state.mn.us/equipment</u>

6. MISSISSIPPI

Specifications

Specifications				
Number		Date		Title
034-ACR-180D-2020/110		08/15/2	005	Air Compressor/Trailer Mtd
042-RTAP-10/19-2035/120-BB2		08/04/2	005	Asphalt Paver
045-APFC/TL-48		10/09/2	002	Asphalt Planer w/Trailer
050-VGFET/H-6000		11/18/2	002	Grav Fed Emul Tank 6000
054-ASSP-TM-2035/110		07/06/2		Pothole Patcher
059-IPH-TM		07/15/2		Infrared Pavement Heater
071-PSHB-60HP-2045/100		07/12/2		Bulldozer - 60HP
071-PSHB-60HP-2045/100-BB2		07/29/2		Bulldozer - 60HP
071-PSHB-60HP-2045/100-BB5		07/29/2		Bulldozer - 60HP
072-PSLB-140HP		0730/20		Bulldozer
072-PSLB-140HP-2045/102-BB7		07/29/20		Bulldozer - 140HP
072-PSLB-90HP		12/18/2		Bulldozer
072-PSLB-90HP-2045/101-BB6		07/29/2		Bulldozer - 90HP
083-BC12-TM-2050/110		02/04/2		12" Brush Chipper/Trailer Mtd
119-LBC-RTCM-30T-6x6		08/28/2		Lattice Boom Crane
128-HECM-82HP/10T-2095/100		03/25/2		Trackhoe
129-HECM-140HP/24T-2095/110-BB2		07/29/2		Trackhoe
129-HECM-140HP/24T-2095/110-BB5		09/23/2		Trackhoe
129-HECM-145HP/24T		12/19/2		Trackhoe
129-HECM-90HP/14T-2095/100		03/25/2		Trackhoe
129-HECM-90HP/14T-2095/100-BB2		08/08/2		Trackhoe
129-HETM-100HP-1CY-2095/110		07/30/2		Trackhoe
129-HETM-90HP/14T-CFMC		03/11/2		Trackhoe
164-M15-PSA-110HP		08/15/2		Motor Grader/15,000/110HP
164-M25-PSA-135HP-3020/105		04/06/2		Motor Grader/26,000/135HP
164-M25-PSA-135HP-3020/105-BB1		07/29/2	005	Motor Grader/26,000/135HP
164-M25-PSA-135HP-3020/105-BB2		07/29/2	005	Motor Grader/26,000/135HP
164-M25-PSA-135HP-3020/105-BB3		07/29/2	005	Motor Grader/26,000/135HP
164-M25-PSA-135HP-3020/105-BB5		07/29/2	005	Motor Grader/26,000/135HP
164-M25-PSA-135HP-3020/105-BB6		07/29/2	005	Motor Grader/26,000/135HP
164-M25-PSA-135HP-3020/105-BB7		07/29/2	005	Motor Grader/26,000/135HP
164-M30-PSA-3020/105		03/25/2	004	Motor Grader/30,000/140HP
211-SSL/FL-13D		09/22/2	003	Skid Steer Loader w/Forks
211-SSL-17D-21		09/22/2	003	Skid Steer Loader
211-SSL-2500-2070/100-BB2		08/04/2	005	Skid Steer Loader
212-BFEL/MFWD-10014E-CAC-3065/110-BI	31	05/01/2	005	Backhoe Buy-Back
212-BFEL/MFWD-10014E-CAC-3065/110-BI	33	05/01/2	005	Backhoe Buy-Back
212-BFEL-10014E-CAC-3065/100-BB2		05/01/2	005	Backhoe Buy-Back
212-FELB/MFWD-10014E-4N1-CAC		08/01/2	003	Backhoe
212-FELB/MFWD-10014E-4N1-CAC		07/15/2		Backhoe
212-FELB/MFWD-10014E-CAC-OPT-3065/1	10	03/25/2	004	Backhoe
212-FELB/10014E-4N1-CAC		07/15/2	002	Backhoe
212-FELB-10014E-CAC-OPT		07/25/2		Backhoe
212-FELB-10014E-CAC-OPT-3065/100		03/25/2		Backhoe
212-FELB-10014E-GP-CAC		07/23/2		Backhoe
217-AFEL-140HP-300GP		07/30/2		Art FE Loader-140HP-3CY
217-AFEL-160HP-350GP		09/15/2		Front End Loader
217-AFEL-160HP-350GP-2075/120-BB7		05/01/2		Front End Loader
218-AFEL-2.0/4N1MP		08/07/2		Front End Loader
218-AFEL-2.0/4N1MP-2075/110		03/25/2		Front End Loader
219-FFL-3000-2075/200		06/29/2		Force Feed Loader
254-TMEM-23EXT-CAC-OPT		03/01/2		85HP Tract/23'Ex/Cutters
254-TMEM-23EXT-CAC-OPT 254-TMEM-23EXT-CAC-OPT-3095/130		10/10/2		Tractor w/Extension Mower
		07/06/2		85HP Tract/23'Ex/Cutters
254-TMEM-23EXT-CAC-OPT-3095/130 265-RMMD-10HD	07/15/			
				Mower w/Options
265-RMMD-15HD-4000/120	07/01/2			g Mower w/Options
271-HPMJ-225-4010/100	07/06/	ZUU 4	raveme	nt Mud Jack

Mississippi (continued)

Specifications

Specifications	B : 4 :	-
Number	<u>Date</u>	Title
282-PD1H/L/D-14000	09/15/2003	Pile Driving Impact Hammer
334-VSWR-12TD-4065/205	06/25/2004	Vib/Steel Roller/12 Ton
335-SWR-12TD	07/15/2002	Steel Wheel Roller - 12 Ton
337-VSWR-14/15TD	12/19/2003	Vib/Steel Roller/14/15 Ton
342-PTR-9W-15T	07/23/2001	Pneu.Roller/9W/15 Ton
345-PTR-PT-15TD-4065/110	02/01/2005	Pneumatic Tire Roller/Pull
372-PSW-5TD	02/18/2004	Portable Tandem Roller
405-MPD-3PTH-4045/150	07/01/2005	Mechanical Post Driver
407-DWC-MT	01/16/2004	Dual Wheel Conversion
451-SPHR-12TH 5020/100	03/25/2004	Snow Plow
461-SPCS-12-5035/100	07/22/2005	Self-Propelled Chip Spreader
491-SSA-8HD-5035/200	03/25/2004	Tailgate Spreader
502-TPSM-MD/TM-1030/311	09/26/2005	Thermo Striping/Medium Duty
502-TPSM-TM	12/18/2003	Thermo Striping/Truck
502-TPVMS-5M-SM	08/01/2003	Thermo Melting System
507-TPAS-M/LL/DT-RO	07/15/2002	Thermo Application System
511-SSP-72D-5075/100	07/22/2005	Self-Propelled Power Boom
546-TBL-FWDD-7000-3045/110	07/15/2005	Telescoping Boom Lift
567-E3WFL-3500	08/07/2003	Ele 3 Wheel Forklift/3500
567-ERT/FL-3000-3045/100	08/08/2005	Electric Reach Truck
605-WTD/SM-55HR-CAC-3095/11007/15/20		ab & Air
606-WTHD/LP-62HR-3095/110	07/06/2004	Low Profile 62HPTractor
606-WTHD-63HR-3095/110	07/06/2004	Standard 63HP Tractor
607-WTD/LR-85HR	08/01/2003	Low Profile 85 HP Tractor
607-WTD/MFWD/LP-85HR-3095/115	07/15/2005	Low Profile 85 HP Tractor
607-WTD/MFWD-85HR-3095/115 07/29/20		
607WTD-85HR-3095/115-BB1	07/29/2005	Standard 85HP Tractor
607-WTD-85HR-CAC-3095/115-BB3	07/29/2005	85HP/Cab & Air
617-PFAB-8VD-5015/210	07/30/2004	Portable Flashing Arrow Board
618-CCC-WJ/V-TM-6015/115	07/29/2005	Culvert Cleaner/Trl Mtd
619-CSD-TRL	07/25/2003	Core Drill Trailer Mtd
633-T20P-30A	07/15/2002	Tag Trailer/10 Ton/36' OAL
633-T20P-35A-6005/230	07/01/2005	Tag Trailer/10 Ton/41' OAL
633-T40P-35A-6005/231	07/01/2005	Tag Trailer/20 Ton/41' OAL
652-RBWB-20	08/21/2002	Roll Back Wrecker/10 Ton
653-SSB/SI-6.3CY	07/19/2002	Spreader Body/Slide In
662-ISME-76	10/09/2002	Intersection Safety Monitoring System
671-LWP-W/TRL	07/23/2001	LW Profiler-w/Trailer
671-SDRPS-86-1020/103	07/01/2005	SD Road Profile System
682-TMA-NCHRP350-5015/100	09/07/2005	Truck Mtd Attenuator
		4 Corner Strobe Light Kit/Statewide
683-4CSLK-SWC	03/01/2005	Contract
685-PCMS-FM/LED/SP-TRLM-5015/230	01/23/2006	Portable Changeable Message Sign
686-AB/C-TKM-5015/200	09/19/2005	Arrow Board Truck Mtd
687-SMLCS/D-SWC	02/23/2006	Channelizer Contract
689-AED-96	07/25/2003	Automated External Defibrillator
691-PAGPS/TM-66	09/12/2003	Port Above Ground Scale/Trailer
699-RCWSS-66GB	07/28/2004	Radio Controlled WS Sign
716-HGPS-76	08/15/2002	Handheld GPS
716-NAVSTAR-GPS/SSS	07/29/2002	GPS Satellite Surveying
717-EDM-TS	07/23/2002	Total Station
717-EDM-13 717-ETS-CG-1080/120	07/28/2004	Total Station/Const Grd
717-E13-CG-1080/120 717-RTS-DC/SW-25-1080/120		Robotic Total Station
	09/28/2005	
731-NDC-3440	07/17/2002	Nuclear Density Gauge
731-NDG-3440	07/17/2002	Nuclear Density Gauge
731-NDG-3450	09/25/2003	Nuclear Density Gauge
736-PGC-SP	08/15/2002	Portable Gyratory Comp
738-DCCM-2301	07/15/2002	Digital C-C Comp Tester

Mississippi (continued)

Specifications

Specifications	- .	
Number	Date	<u>Title</u>
739-ACOCFPT-72	08/19/2002	Auto Cleveland Open Cup
739-GWCO-72	07/24/2001	Glassware Cleaning Oven
739-PDA-PALR-7500/100	N/A	Pile Driving Analyzer
739-UCMA-SUPER/L	08/15/2002	Upgrade Comp Machine
739-UTODI-E/TS	08/15/2002	Upgrade Tensile Machine
739-V/SPM/RCM-72-7500/100	01/12/2006	Spectrophotometer
739-XFS-72	08/16/2002	X-Ray Spectrometer
741-ENCS-TSD400	08/14/2002	Engineering Copier
742-DSLR-D100	08/09/2002	Digital SLR Camera
743-AX3.5ES/DVDR/CD-67	08/15/2002	Digital Editing System
749-MFC/KIM30-9620	07/09/2002	Microfilm Camera
757-RT-R/I-200	07/23/2001	Radio Tower Removal/Installation
763-AC3203-22-1030/277	08/09/2005	Utility Crane/Installed
763-SML/TP-18000	07/23/2001	Surface Mtd Lift 18,000 Lbs.
764-HMS-96	08/13/2001	Hydro-Mechanical Shear
785-AFM-96	12/20/2002	
		Auto Folding Machine
785-CTP-96-5054/100	06/15/2005	Plate System
785-EPPC-96-5045/999	06/15/2005	Paper Cutter
785-FCOP-96-5045/100	4/29/2004	4 Color Offset Press
785-TCOP-QM46/2-96	07/09/2002	Two Color Press
801-ABTM-29DAA-1030/100	07/06/2004	Aerial Bucket Truck
804-A/AB-TM-65DAT-1030/102	07/06/2005	Articulated Bucket Truck
804-AMH/B-40DAT-TM-1030/101	03/01/2005	Aerial Material Handler
808-ADTM-70DAT	08/15/2003	Aerial Device Platform/70' WH
816-PS/WB-TM/19,500-1030/310	09/26/2005	Paint Striper/TM/19500 GVW
822-MSS-TM-5075/110	09/23/2005	Mechanical Street Sweeper
838-ADTM-15HD	07/15/2002	Asphalt Dist/Truck Mtd
841-RD/RTCM-72	08/15/2002	Rotary Drill/Carrier Mtd
841-TMCD/Asphalt-4WD	09/02/2003	Truck Mounted Core Drill/4WD
849-GRPD/P-TKMT-1030-341	070/6/2004	Guard Rail Truck
851-RDB-56CA-2CY-1030-170	07/22/2005	2 CY Dump Body
851-RDB-60CA-CC-1CY-1030/170		2 CY Dump Body
851-RDB-60CA-STD-2CY	07/15/2002	2 CY Dump Body
853-RDB-84CA-7CY-1030/180	07/22/2005	7 CY Dump Body
859-RDB-108CA-12CY-1030/190	07/22/2005	12 CY Dump Body
862-60CA-17DAA-CC-MSBW-1030		17000GVW/CC/Servb/Winch
862-60CA-17DAA-MSBW-1030/250		17000GVW/Ser Body/Winch
862-84CA-17DAA-MSB	08/08/2003	17000GVW/Ser Body
862-84CA-17DAA-MSBW-1030/250		17000GVW/Ser Body/Winch
868-DDTM-46TD76-1030/141	09/30/2005	Digger Derrick Truck
887-56CA-SB	0723/2001	Survey Body/14,500 Truck
	0723/2001	Survey Body/14,500 Truck
888-MSBH84-DMRW-24.5/6000-	07/42/2004	Car Dady/Minch/for 24 F
STD-1030/260	07/13/2004	Ser Body/Winch/for 24.5
896-SMV-5/7-1040/100	07/13/2004	Standard Mini Van
901-MSEC/LWB-4500GVWR-ALTF		Mid-Size Pickup/Alt Fuel
924-108CA-WP	08/24/2001	Wet Pack
924-108CT-50DTT/WO-1030/330	07/20/2005	52000GVW/Truck w/Options
925-108CA-52DAS-1030/190	07/15/2005	52000GVW/108CA/Tandem
931-TALB-30THR-6005/211	07/15/2005	30 Ton Lowboy Trailer
933-TAT-50T-WO-6005/240	06/25/2004	50 T Traveling Axle Trailer w/Options
934-TRIAD-20/22-6005/222	07/15/2005	Triple Axle Dump Trailer
939-DNLB-50T-6005/212	07/06/2004	Drop Goose Neck/50 Ton
939-FGNT-50T-PMW-6005/212	07/15/2005	FX Goose Neck/50T/Pav/WD
980-CSU/TKMT-1035-WO-1030/40	0 01/23/2006	Chemical Spray Unit
980-CSUS/TKM-2000-1030/400	03/13/2006	Chemical Spray Unit
983-CSP/SKDMT-1000	08/19/2005	Chem Spray Unit/Skd Mnt
983-CSUS-100GPM15-1030/400	07/28/2004	Chem Spray Unit/Skid Mnt
991-KBLL-TM-1030/150	10/26/2005	Knuckleboom Log Loader/Trkmtd

EQUIPMENT SPECIFICATIONS

Mississippi (continued)

Specifications Number

Number Date Title

7. NEW YORK

Group #	Type Code	Description
40400	0039	Automobiles
40500	0040	5 Passenger Minivan
10000	0114	Small Pickup 4X2 Ext. Cab
	0055/56	Suburban Truck
	0117	Small Pickup 4X2 Reg. Cab
	0100	Pickup Truck
	0102	Pickup 6 Person
	0106	Pickup Utility
	0113	Pickup Tow Vehicle
	0119	Pickup Dump 6 Person
40533	0121	Tower Truck Platform
	0123	Tower Truck w/artic
40500	0210	Small Dump Truck 6 Person
	0216	Small Dump Truck 6 Person w/gate
	0326	Lg. Dmp w/p 8887 40 GVW
	0327	Lg. Dmp w/p 8888 40 GVW
	0347	Lg. Dmp r/wing 1/way patrol
	0355	Trk 4x2 5th whl w/plow
	0366	Lg. Dmp trk. wing rev. patrol
	0426	Lg. Dmp w/p 8887 60 GVW
	0500-7	Small Stake Truck
	0510	Stake Truck 6-man
	0511/512	Stake Winch/Crane 6 person
	0600+	Large Stake Truck
	0721	Minivan
	0723	Minivan - Bridge Insp.
40502	0750	Power Wagon 4x4
40533	0865/67	Boom Truck
	0870	Underbridge Insp. Unit
42300	0943-44	Trailer, Lowbed
	0945	Lowboy Tri 35 Ton
	0984	Arrowboards
41400	1125/33	Port Compressor 185 CFM
41103	2100-01	Excavator long reach
	2104	Excavator single eng. 4x2
40601	2655	Tractor Ind 55 HP
	2764	Ind Tractor (Idr bhoe)
40603	3725-38	Med Loader 1 yd bkt
40604	3740	Skid Loader 1/4 yd.
37000	5516	Mower Tractor (over rail)
	5604	Mower Fail 6' (att), tow rtr 80"
44000	5605	Tow Rotary 15'
41306	7268-69	Patch Heater
44000	7278	Asphalt Storage
41300	7544	Patch Roller 5-Ton
41306	7681	Vibratory Roller 1-1/2 T w/trl
43231	7711	Concrete Saw
42900	8042-43	Wood Chipper
42901	8120-21	Stump Cutter Catch Vac
44000	8145	Caloff Vac

8. NORTH DAKOTA

North Dakota's up-to-date specifications that are on existing contracts can be found at the following website.

www.state.nd.us/csd/spo/contracts/tcname.htm

For further information, please contact Mike Kisse at the following email address:

mkisse@state.nd.us

9. OHIO

Sedan, Standard Station Wagon, Standard Station Wagon, Carry/All Station Wagon, Carry/All Yon, 4 Wheel Drive Van, Mini, Passenger Van, Cargo Van, Cargo Van, 1 Ton, 12-15 Passenger Utility Truck, 1 Ton Itility Truck, 1 Ton and Over Pickup, 1/2 Truck Pickup, 1/2 Truck Pickup, 1/2 Truck Pickup, 1/2 Truck Stake, 1 Ton, Standard Stake, 1 Ton, Standard Stake, 1 Ton, WLift Gate Stake, 1 Ton, wLift Gate Stake, 1-1/2 & 2 Ton, wLift Gate Stake, 1-1/2 & 2 Ton, wLift Gate Stake, 1-1/2 & 2 Ton, wLift Gate Weder, Truck Weder, Truck Weder, Truck Weder, Truck Wecker Dump Truck, 10000-24999 GVW Dump Truck, 25000-35000 GVW Dump Truck, Cab Over Engine 9000 Kg Stake Truck Hybrid East Truck Tractor, Over 50000 GVW Trailer, Under 7 Ton Trailer, Over 10 Ton Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton	Туре	Title
111 Station Wagon, Standard 113 Station Wagon, Carry/All 132 ¼ Ton, 4 Wheel Drive 201 Van, Mini, Passenger 203 Van, Cargo 204 Van, 1 Ton, 12-15 Passenger 213 Utility Truck, 1 Ton 214 Utility Truck ¾ Ton and Over 221 Pickup, 1/2 Truck 222 Pickup, ¼ Ton 231 Stake, 1 Ton, Standard 232 Stake, 1 Ton, Standard 232 Stake, 1 Ton, WLiff Gate 233 Stake, 1-1/2 & 2 Ton, Standard 234 Stake, 1 Ton, WLiff Gate 235 Refueler, Aircraft, Truck Mtd. 241 Welder, Truck 242 Wrecker 253 Dump Truck, 10000-24999 GVW 254 Dump Truck, 25000-35000 GVW 256 Dump Truck, Tandem Axle 257 Dump Truck, Tandem Axle 257 Dump Truck, Tandem Axle 258 Stake Truck Hybrid 262 Truck Tractor, Over 50000 GVW 270 Trailer, Over 10 Ton 271 Trailer, Over 10 Ton 272 Trailer, Semi-Van 10-15 Ton 273 Wetting System-Semi Type 280 Trailer, Semi-Van Over 15 Ton 281 Trailer, Semi-Van Over 15 Ton 282 Trailer, Semi-Van Over 15 Ton 283 Trailer, Semi-Van Over 15 Ton 284 Trailer, Semi-Van Over 15 Ton 285 Trailer, Semi-Van Over 15 Ton 286 Trailer, Semi-Van Over 15 Ton 287 Trailer, Semi-Van Over 15 Ton 288 Trailer, Semi-Van Over 15 Ton 289 Aerator, Tractor Mtd. 304 Solar Pwr. Port Barricd-Speed 305 Planer, Cold, Mnt. 306 Mobile Radio Station 307 Flagger, Elect. Remote Control 308 Solar Pwr. Port Barricd-Msg. Cnt. 311 Backhoe, Truck Mtd. 309 Traffic Signal, Portable 310 Barricade-Portable 310 Barricade Portable 311 Backhoe, Truck Mtd. 312 Backhoe, Truck Mtd. 313 Ball, Drop 314 Barricade Electricade 1500W Mtd. 316 Barricade Electricade 1500W Mtd. 317 Blade, Dozer, Bull or Straight 319 Boat 320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. Chipper, Brush 340 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
113 Station Wagon, Carry/All 132 ½ Ton, 4 Wheel Drive 201 Van, Mini, Passenger 203 Van, Cargo 204 Van, 1 Ton, 12-15 Passenger 213 Utility Truck, 1 Ton 214 Utility Truck, 3/ Ton and Over 221 Pickup, 3/ Ton 223 Pickup, 3/ Ton 231 Stake, 1 Ton, Standard 232 Stake, 1 Ton, WLift Gate 233 Stake, 1-1/2 & 2 Ton, WLift Gate 234 Stake, 1-1/2 & 2 Ton, wLift Gate 235 Refueler, Aircraft, Truck Mtd. 241 Welder, Truck 242 Wrecker 253 Dump Truck, 10000-24999 GVW 254 Dump Truck, 25000-35000 GVW 255 Dump Truck, 25000-35000 GVW 256 Dump Truck, Cab Over Engine 9000 Kg 258 Stake Truck, Hybrid 262 Truck Tractor, Over 50000 GVW 270 Trailer, Under 7 Ton 271 Trailer, Over 10 Ton 272 Trailer, Over 10 Ton 273	111	
132	113	
203 Van, Cargo 204 Van, 1 Ton, 12-15 Passenger 213 Utility Truck, 1 Ton 214 Utility Truck, 3/ Ton and Over 221 Pickup, 1/2 Truck 222 Pickup, 3/ Ton 233 Pickup, 3/ Ton 231 Stake, 1 Ton, Standard 232 Stake, 1 Ton, WLift Gate 233 Stake, 1-1/2 & 2 Ton, Standard 234 Stake, 1-1/2 & 2 Ton, WLift Gate 235 Refueler, Aircraft, Truck Mtd. 241 Welder, Truck 242 Wrecker 253 Dump Truck, 10000-24999 GVW 254 Dump Truck, 25000-35000 GVW 255 Dump Truck, 25000-35000 GVW 256 Dump Truck, Cab Over Engine 9000 Kg 258 Stake Truck, Hybrid 262 Truck Tractor, Over 50000 GVW 270 Trailer, Cractor, Over 50000 GVW 271 Trailer, Under 7 Ton 272 Trailer, Semi-Van 10-15 Ton 273 Wetting System-Semi Type 280 Trailer, Semi-Van 10-15 Ton	132	
Van, 1 Ton, 12-15 Passenger Utility Truck, 1 Ton 114 Utility Truck, 1 Ton 214 Utility Truck, 3 Ton and Over 221 Pickup, 3 Ton 222 Pickup, 3 Ton 223 Pickup, 1 Ton 231 Stake, 1 Ton, Standard 232 Stake, 1 Ton, WLift Gate 233 Stake, 1-1/2 & 2 Ton, Standard 234 Stake, 1-1/2 & 2 Ton, Standard 234 Stake, 1-1/2 & 2 Ton, WLift Gate 235 Refueler, Aircraft, Truck Mtd. 241 Welder, Truck 242 Wrecker 253 Dump Truck, 10000-24999 GVW 254 Dump Truck, 25000-35000 GVW 256 Dump Truck, 25000-35000 GVW 257 Dump Truck, Cab Over Engine 9000 Kg 258 Stake Truck, Hybrid 262 Truck Tractor, Over 50000 GVW 270 Trailer, Over 10 Ton 271 Trailer, 7 to 10 Ton 272 Trailer, Semi-Van 10-15 Ton 273 Wetting System-Semi Type 280 Trailer, Semi-Van Over 15 Ton 281 Trailer, Semi-Van Over 15 Ton 281 Trailer, Semi-Van Over 15 Ton 282 Trailer, Semi-Van Over 15 Ton 281 Trailer, Ford, Mnt. 304 Solar Pwr. Port Barricd-Speed 305 Planer, Cold, Mnt. 306 Mobile Radio Station 307 Flagger, Elect. Remote Control 308 Solar Pwr. Port Barricd-Msg. Cnt. 309 Traffic Signal, Portable 310 Barricade-Portable-Msg. Cnt. 311 Backhoe, Tractor wlLoader 312 Backhoe, Truck Mtd. 313 Ball, Drop 314 Barricade Portable 310 Barricade Portable 311 Backhoe, Truck Mtd. 313 Ball, Drop 314 Barricade Portable 315 Barricade Electricade 1500W Mtd. 316 Barricade Electricade 1500W Mtd. 317 Blade, Dozer, Bull or Straight 319 Boat 320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. Chipper, Brush 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd.	201	
Utility Truck, 1 Ton 214 Utility Truck 3 Ton and Over 221 Pickup, 1/2 Truck 222 Pickup, 3 Ton 223 Pickup, 1 Ton 231 Stake, 1 Ton, Standard 232 Stake, 1 Ton, Standard 232 Stake, 1 Ton, WLift Gate 233 Stake, 1-1/2 & 2 Ton, WLift Gate 234 Stake, 1-1/2 & 2 Ton, WLift Gate 235 Refueler, Aircraft, Truck Mtd. 241 Welder, Truck 242 Wrecker 253 Dump Truck, 10000-24999 GVW 254 Dump Truck, 25000-35000 GVW 256 Dump Truck, Cab Over Engine 9000 Kg 258 Stake Truck, Hybrid 262 Truck Tractor, Over 50000 GVW 270 Trailer, Under 7 Ton 271 Trailer, Over 10 Ton 272 Trailer, Over 10 Ton 273 Wetting System-Semi Type 280 Trailer, Semi-Van 10-15 Ton 281 Trailer, Semi-Van Over 15 Ton 282 Trailer, Semi-Van Over 15 Ton 283 Trailer, Semi-Van Over 15 Ton 284 Trailer, Semi-Van Over 15 Ton 285 Planer, Cold, Mnt. 286 Mobile Radio Station 287 Flagger, Elect. Remote Control 288 Solar Pwr. Port Barricd-Msg. Cnt. 289 Aerator, Tractor Wtd. 290 Aerator, Tractor Wtd. 290 Aerator, Tractor Wtd. 291 Aerator, Tractor Wtd. 292 Aerator, Tractor Wtd. 293 Aerator, Tractor Wtd. 294 Aerator, Tractor Wtd. 295 Planer, Cold, Mnt. 296 Mobile Radio Station 297 Flagger, Elect. Remote Control 298 Solar Pwr. Port Barricd-Msg. Cnt. 299 Traffic Signal, Portable 290 Aerator, Tractor WLoader 291 Backhoe, Tractor WLoader 292 Backhoe, Tractor WLoader 293 Backhoe, Tractor WLoader 294 Backhoe, Tractor WLoader 295 Backhoe, Truck Mtd. 296 Barricade Plotable 297 Backhoe, Truck Mtd. 298 Barricade Portable 299 Barricade Portable 290 Barricade Portable 291 Barricade Portable 292 Broom, Self Propelled 293 Broom, Towed & Pushed Type 294 Scrubber, Floor Self Propelled 295 Broom, Hand-Held 296 Blower, Wheeled, Push Type 297 Blower, Wheeled, Push Type 298 Blower, Wheeled, Push Type 299 Blower, Wheeled, Push Type 290 Bloket, Aerial, Hyd. Mtd. 290 Cleaner, Sewer-Hi. VelTrl. Mtd.	203	
214 Utility Truck ¾ Ton and Over 221 Pickup, 1/2 Truck 222 Pickup, ½ Ton 223 Pickup, 1 Ton 231 Stake, 1 Ton, Standard 232 Stake, 1 Ton, WLift Gate 233 Stake, 1-1/2 & 2 Ton, WLift Gate 234 Stake, 1-1/2 & 2 Ton, WLift Gate 235 Refueler, Aircraft, Truck Mtd. 241 Welder, Truck 242 Wrecker 253 Dump Truck, 10000-24999 GVW 254 Dump Truck, 25000-35000 GVW 256 Dump Truck, Cab Over Engine 9000 Kg 258 Stake Truck, Hybrid 262 Truck Tractor, Over 50000 GVW 270 Trailer, Under 7 Ton 271 Trailer, Over 10 Ton 272 Trailer, Over 10 Ton 273 Wetting System-Semi Type 280 Trailer, Semi-Van 10-15 Ton 281 Trailer, Semi-Van 10-15 Ton 282 Trailer Fair 290 Aerator, Tractor Mtd. 304 Solar Pwr. Port Barricd-Speed 305 Planer, Cold, Mnt. 306 Mobile Radio Station 307 Flagger, Elect. Remote Control 308 Solar Pwr. Port Barricd-Msg. Cnt. 310 Barricade-Portable-Msg. Cnt. 311 Backhoe, Tractor w/Loader 312 Backhoe, Truck Mtd. 313 Ball, Drop 314 Barricade Electricade 1500W Mtd. 317 Blade, Dozer, Bull or Straight 319 Boat 320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. Chipper, Brush Cleaner, Flusher, Vacuum, Mtd.	204	Van, 1 Ton, 12-15 Passenger
221 Pickup, 1/2 Truck 222 Pickup, ½ Ton 231 Stake, 1 Ton, Standard 232 Stake, 1 Ton, w/Lift Gate 233 Stake, 1-1/2 & 2 Ton, w/Lift Gate 234 Stake, 1-1/2 & 2 Ton, w/Lift Gate 235 Refueler, Aircraft, Truck Mtd. 241 Welder, Truck 242 Wrecker 253 Dump Truck, 10000-24999 GVW 254 Dump Truck, 25000-35000 GVW 255 Dump Truck, 55000-35000 GVW 256 Dump Truck, Cab Over Engine 9000 Kg 258 Stake Truck, Hybrid 262 Truck Tractor, Over 50000 GVW 270 Trailer, Under 7 Ton 271 Trailer, Under 7 Ton 272 Trailer, Over 10 Ton 273 Wetting System-Semi Type 280 Trailer, Semi-Van 10-15 Ton 281 Trailer, Semi-Van Over 15 Ton 282 Trailer, Semi-Van Over 15 Ton 283 Trailer, Semi-Van Over 15 Ton 284 Trailer, Semi-Van Over 15 Ton 285 Trailer, Semi-Van Over 15	213	Utility Truck, 1 Ton
Pickup, ¾ Ton Pickup, 1 Ton Stake, 1 Ton, Standard Stake, 1 Ton, wLift Gate Stake, 1-1/2 & 2 Ton, Standard Stake, 1-1/2 & 2 Ton, wLift Gate Refueler, Aircraft, Truck Mtd. Welder, Truck Welder, Truck Wrecker Dump Truck, 10000-24999 GVW Dump Truck, 25000-35000 GVW Dump Truck, Tandem Akle Dump Truck, Cab Over Engine 9000 Kg Stake Truck Hybrid Truck Tractor, Over 50000 GVW Trailer, Under 7 Ton Trailer, 7 to 10 Ton Trailer, Over 10 Ton Wetting System-Semi Type Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van 0-15 Ton Trailer Fair Aerator, Tractor Mtd. Solar Pwr. Port Barricd-Speed Planer, Cold, Mnt. Mobile Radio Station Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Backhoe, Truck Mtd. Ball, Drop Slad Barricade Electricade 1500W Mtd. Blade, Dozer, Bull or Straight Boat Solar Pwr. Down Mtd. Solar Pwr. Down Mtd. Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade Portable	214	Utility Truck ¾ Ton and Over
223 Pickup, 1 Ton 231 Stake, 1 Ton, Standard 232 Stake, 1 Ton, WLift Gate 233 Stake, 1-1/2 & 2 Ton, Standard 234 Stake, 1-1/2 & 2 Ton, WLift Gate 235 Refueler, Aircraft, Truck Mtd. 241 Welder, Truck 242 Wrecker 253 Dump Truck, 10000-24999 GVW 254 Dump Truck, 25000-35000 GVW 256 Dump Truck, 25000-35000 GVW 257 Dump Truck, Cab Over Engine 9000 Kg 258 Stake Truck, Hybrid 262 Truck Tractor, Over 50000 GVW 270 Trailer, Over 10 Ton 271 Trailer, Under 7 Ton 272 Trailer, Over 10 Ton 273 Wetting System-Semi Type 280 Trailer, Semi-Van 10-15 Ton 273 Wetting System-Semi Type 281 Trailer Fair 290 Aerator, Tractor Mtd. 304 Solar Pwr. Port Barricd-Speed 305 Planer, Cold, Mnt. 306 Mobile Radio Station 307	221	Pickup, 1/2 Truck
Stake, 1 Ton, Standard Stake, 1 Ton, WLift Gate Stake, 1-1/2 & 2 Ton, Standard Stake, 1-1/2 & 2 Ton, WLift Gate Refueler, Aircraft, Truck Mtd. Welder, Truck Welder, Truck Welder, Truck, 10000-24999 GVW Loam Truck, 25000-35000 GVW Dump Truck, 25000-35000 GVW Dump Truck, Tandem Axle Dump Truck, Cab Over Engine 9000 Kg Stake Truck, Hybrid Truck Tractor, Over 50000 GVW Trailer, Under 7 Ton Trailer, Over 10 Ton Trailer, Over 10 Ton Wetting System-Semi Type Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer Fair Aerator, Tractor Mtd. Solar Pwr. Port Barricd-Speed Planer, Cold, Mnt. Mobile Radio Station Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Backhoe, Truck Mtd. Ball, Drop Stake Propelled Barricade Portable Barchard, Flusher, Vacuum, Mtd. Chipper, Brush Cleaner, Sewer-Hi. VelTrl. Mtd.	222	
232 Stake, 1 - 1/2 & 2 Ton, Standard 234 Stake, 1-1/2 & 2 Ton, w/Lift Gate 235 Refueler, Aircraft, Truck Mtd. 241 Welder, Truck 242 Wrecker 253 Dump Truck, 10000-24999 GVW 254 Dump Truck, 25000-35000 GVW 256 Dump Truck, Tandem Axle 257 Dump Truck, Cab Over Engine 9000 Kg 258 Stake Truck, Hybrid 262 Truck Tractor, Over 50000 GVW 270 Trailer, Tractor, Over 50000 GVW 271 Trailer, Under 7 Ton 272 Trailer, Over 10 Ton 273 Wetting System-Semi Type 280 Trailer, Over 10 Ton 281 Trailer, Semi-Van 10-15 Ton 282 Trailer, Semi-Van Over 15 Ton 283 Trailer, Semi-Van Over 15 Ton 284 Trailer, Semi-Van Over 15 Ton 385 Planer, Cold, Mnt. 306 Mobile Radio Station 307 Flagger, Elect. Remote Control 308 Solar Pwr. Port Barricd-Msg. Cnt. 310 Barr	223	
Stake, 1-1/2 & 2 Ton, Standard Stake, 1-1/2 & 2 Ton, w/Lift Gate Refueler, Aircraft, Truck Mtd. Welder, Truck Welder, Truck Wrecker Dump Truck, 10000-24999 GVW Dump Truck, 25000-35000 GVW Dump Truck, Cab Over Engine 9000 Kg Stake Truck, Hybrid Truck Tractor, Over 50000 GVW Trailer, Under 7 Ton Trailer, To 10 Ton Trailer, Over 10 Ton Wetting System-Semi Type Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer, Semi-Van Over 15 Ton Trailer, Old, Mnt. Mobile Radio Station Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable Barricade-Portable Barricade Electricade 1500W Mtd. Blade, Dozer, Bull or Straight Boat Solar Broom, Self Propelled Attenuator, Truck Mounted Scrubber, Floor Self Propelled Broom, Hand-Held Blower, Wheeled, Push Type Bucket, Aerial, Hyd. Mtd. Chipper, Brush Cleaner, Sewer-Hi. VelTrl. Mtd.	231	
Stake, 1-1/2 & 2 Ton, w/Lift Gate Refueler, Aircraft, Truck Mtd. Welder, Truck Welder, Truck Welder, Truck Wecker Dump Truck, 10000-24999 GVW Dump Truck, 25000-35000 GVW Dump Truck, Cab Over Engine 9000 Kg Stake Truck, Hybrid Truck Tractor, Over 50000 GVW Trailer, Under 7 Ton Trailer, To 10 Ton Trailer, Over 10 Ton Wetting System-Semi Type Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer, Semi-Van Over 15 Ton Trailer, Fair Aerator, Tractor Mtd. Solar Pwr. Port Barricd-Speed Planer, Cold, Mnt. Mobile Radio Station Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Traffic Signal, Portable Barricade Portable Barricade Portable Barricade Electricade 1500W Mtd. Barricade Electricade 1500W Mtd. Blade, Dozer, Bull or Straight Boat Broom, Towed & Pushed Type Broom, Truck Mounted Scrubber, Floor Self Propelled Broom, Hand-Held Blower, Wheeled, Push Type Bucket, Aerial, Hyd. Mtd. Chipper, Brush Cleaner, Sewer-Hi. VelTrl. Mtd.	232	Stake, 1 Ton, w/Lift Gate
Refueler, Aircraft, Truck Mtd. Welder, Truck Welder, Truck Wrecker Dump Truck, 10000-24999 GVW Dump Truck, 25000-35000 GVW Dump Truck, 25000-35000 GVW Dump Truck, Tandem Axle Dump Truck, Cab Over Engine 9000 Kg Stake Truck, Hybrid Truck Tractor, Over 50000 GVW Trailer, Under 7 Ton Trailer, Under 7 Ton Trailer, Over 10 Ton Wetting System-Semi Type Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer Fair Aerator, Tractor Mtd. Solar Pwr. Port Barricd-Speed Planer, Cold, Mnt. Mobile Radio Station Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Traffic Signal, Portable Barricade Portable Barricade Electricade 1500W Mtd. Ball, Drop Barricade Electricade 1500W Mtd. Blade, Dozer, Bull or Straight Boat Broom, Towed & Pushed Type Broom, Self Propelled Attenuator, Truck Mounted Scrubber, Floor Self Propelled Broom, Hand-Held Blower, Wheeled, Push Type Bucket, Aerial, Hyd. Mtd. Chipper, Brush Cleaner, Sewer-Hi. VelTrl. Mtd.		
241 Welder, Truck 242 Wrecker 253 Dump Truck, 10000-24999 GVW 254 Dump Truck, 25000-35000 GVW 256 Dump Truck, Cab Over Engine 9000 Kg 257 Dump Truck, Cab Over Engine 9000 Kg 258 Stake Truck, Hybrid 262 Truck Tractor, Over 50000 GVW 270 Trailer, Under 7 Ton 271 Trailer, Over 10 Ton 272 Trailer, Over 10 Ton 273 Wetting System-Semi Type 280 Trailer, Semi-Van Over 15 Ton 281 Trailer, Semi-Van Over 15 Ton 282 Trailer Fair 290 Aerator, Tractor Mtd. 304 Solar Pwr. Port Barricd-Speed 305 Planer, Cold, Mnt. 306 Mobile Radio Station 307 Flagger, Elect. Remote Control 308 Solar Pwr. Port Barricd-Msg. Cnt. 310 Barricade-Portable-Msg. Cnt. 311 Backhoe, Tractor w/Loader 312 Backhoe, Tractor WLoader 313 Ball, Drop		
242 Wrecker 253 Dump Truck, 10000-24999 GVW 254 Dump Truck, 25000-35000 GVW 256 Dump Truck, Cab Over Engine 9000 Kg 257 Dump Truck, Cab Over Engine 9000 Kg 258 Stake Truck, Hybrid 262 Truck Tractor, Over 50000 GVW 270 Trailer, Under 7 Ton 271 Trailer, Over 10 Ton 272 Trailer, Over 10 Ton 273 Wetting System-Semi Type 280 Trailer, Semi-Van Over 15 Ton 281 Trailer, Semi-Van Over 15 Ton 282 Trailer Fair 290 Aerator, Tractor Mtd. 304 Solar Pwr. Port Barricd-Speed 305 Planer, Cold, Mnt. 306 Mobile Radio Station 307 Flagger, Elect. Remote Control 308 Solar Pwr. Port Barricd-Msg. Cnt. 310 Barricade-Portable 311 Backhoe, Tractor w/Loader 312 Backhoe, Tractor WLoader 313 Ball, Drop 314 Barricade Portable		
Dump Truck, 10000-24999 GVW Dump Truck, 25000-35000 GVW Dump Truck, 25000-35000 GVW Dump Truck, Tandem Axle Dump Truck, Cab Over Engine 9000 Kg Stake Truck, Hybrid Truck Tractor, Over 50000 GVW Trailer, Under 7 Ton Trailer, T to 10 Ton Trailer, Over 10 Ton Wetting System-Semi Type Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer, Semi-Van Over 15 Ton Trailer Fair Aerator, Tractor Mtd. Solar Pwr. Port Barricd-Speed Dear Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Backhoe, Tractor w/Loader Backhoe, Truck Mtd. Barricade Portable Barricade Electricade 1500W Mtd. Barricade Electricade 1500W Mtd. Trailer Boom, Towed & Pushed Type Broom, Towed & Pushed Type Broom, Self Propelled Scrubber, Floor Self Propelled Scrubber, Floor Self Propelled Scrubber, Floor Self Propelled Blower, Wheeled, Push Type Cleaner, Flusher, Vacuum, Mtd. Cleaner, Flusher, Vacuum, Mtd.		
Dump Truck, 25000-35000 GVW Dump Truck, Tandem Axle Dump Truck, Cab Over Engine 9000 Kg Stake Truck, Hybrid Truck Tractor, Over 50000 GVW Trailer, Under 7 Ton Trailer, Over 10 Ton Trailer, Over 10 Ton Wetting System-Semi Type Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer, Semi-Van Over 16 Ton Trailer, Semi-Van Over 5000 GVW Trailer, Van Over 10 Ton Trailer, Semi-Van Souou GVW Trailer, Van Over 5000 GVW Trailer, Van Souou GVW Trailer, Van Sou		
Dump Truck, Tandem Axle Dump Truck, Cab Over Engine 9000 Kg Stake Truck, Hybrid Truck Tractor, Over 50000 GVW Trailer, Under 7 Ton Trailer, 7 to 10 Ton Trailer, Over 10 Ton Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer, Semi-Van Over 15 Ton Trailer, Fair Aerator, Tractor Mtd. Solar Pwr. Port Barricd-Speed Solar Pwr. Port Barricd-Speed Planer, Cold, Mnt. Mobile Radio Station Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Traffic Signal, Portable Barricade Portable Portable Barricade Portable Solar Backhoe, Truck Mtd. Ball, Drop Solar Barricade Portable Barricade Electricade 1500W Mtd. Flagde, Dozer, Bull or Straight Boat Boat Boat Broom, Towed & Pushed Type Solam Broom, Towed & Pushed Type Solam Broom, Truck Mounted Company Self Propelled Solam Broom, Floor Self Propelled Blower, Wheeled, Push Type Bucket, Aerial, Hyd. Mtd. Chipper, Brush Cleaner, Flusher, Vacuum, Mtd. Cleaner, Flusher, Vacuum, Mtd.		
Dump Truck, Cab Over Engine 9000 Kg Stake Truck, Hybrid Truck Tractor, Over 50000 GVW Trailer, Under 7 Ton Trailer, To 10 Ton Trailer, Over 10 Ton Trailer, Over 10 Ton Wetting System-Semi Type Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer, Fair Aerator, Tractor Mtd. Solar Pwr. Port Barricd-Speed Planer, Cold, Mnt. Mobile Radio Station Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Traffic Signal, Portable Barricade Portable Backhoe, Tractor w/Loader Backhoe, Truck Mtd. Ball, Drop Solar Barricade Electricade 1500W Mtd. Flagde, Dozer, Bull or Straight Boat Boat Broom, Towed & Pushed Type Solar Broom, Towed & Pushed Type Trailer, Semi-Van Mtd. Solar Portable Broom, Self Propelled Solar Portable Broom, Self Propelled Solar Portable Broom, Self Propelled Solar Portable Broom, Flagder, Floor Self Propelled Solar Portable Broom, Hand-Held Blower, Wheeled, Push Type Blower, Wheeled, Push Type Blower, Wheeled, Push Type Blower, Wheeled, Push Type Blower, Flusher, Vacuum, Mtd. Chipper, Brush Cleaner, Flusher, Vacuum, Mtd.		
Stake Truck, Hybrid Truck Tractor, Over 50000 GVW Trailer, Under 7 Ton Trailer, Over 10 Ton Trailer, Over 10 Ton Trailer, Over 10 Ton Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer, Semi-Van Over 15 Ton Trailer, Semi-Van Over 15 Ton Trailer Fair Aerator, Tractor Mtd. Solar Pwr. Port Barricd-Speed Jos Planer, Cold, Mnt. Mobile Radio Station Traffic Signal, Portable Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Solar Portable Barricade Portable Barricade Electricade 1500W Mtd. Traffic Barricade Electricade 1500W Mtd. Traffic Barricade Portable Barricade Electricade 1500W Mtd. Traffic Barricade Fortable Barricade Fortable Barricade Fortable Barricade Fortable Barricade Electricade 1500W Mtd. Traffic Blade, Dozer, Bull or Straight Boat Boat Boat Boat Boat Boat Boat Boa		
Truck Tractor, Over 50000 GVW Trailer, Under 7 Ton Trailer, Under 7 Ton Trailer, 7 to 10 Ton Trailer, Over 10 Ton Wetting System-Semi Type Wetting System-Semi Type Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer Fair Aerator, Tractor Mtd. Solar Pwr. Port Barricd-Speed Planer, Cold, Mnt. Mobile Radio Station Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Backhoe, Tractor w/Loader Backhoe, Truck Mtd. Ball, Drop Barricade Portable Barricade Electricade 1500W Mtd. Ball, Drop Barricade Electricade 1500W Mtd. Blade, Dozer, Bull or Straight Boat Boat Broom, Towed & Pushed Type Broom, Self Propelled Attenuator, Truck Mounted Scrubber, Floor Self Propelled Broom, Hand-Held Blower, Wheeled, Push Type Bocket, Aerial, Hyd. Mtd. Chipper, Brush Cleaner, Flusher, Vacuum, Mtd.		
Trailer, Under 7 Ton Trailer, 7 to 10 Ton Trailer, 7 to 10 Ton Trailer, Over 10 Ton Wetting System-Semi Type Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer Fair Aerator, Tractor Mtd. Solar Pwr. Port Barricd-Speed Planer, Cold, Mnt. Mobile Radio Station Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Traffic Signal, Portable Barricade Portable Mtd. Backhoe, Tractor w/Loader Backhoe, Truck Mtd. Ball, Drop Barricade Electricade 1500W Mtd. Barricade Electricade 1500W Mtd. Flagger, Bull or Straight Boat Broom, Towed & Pushed Type Broom, Self Propelled Attenuator, Truck Mounted Scrubber, Floor Self Propelled Broom, Hand-Held Blower, Wheeled, Push Type Broom, Brush Cleaner, Flusher, Vacuum, Mtd. Cleaner, Sewer-Hi. VelTrl. Mtd.		
Trailer, 7 to 10 Ton Trailer, Over 10 Ton Wetting System-Semi Type Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer Fair Aerator, Tractor Mtd. Solar Pwr. Port Barricd-Speed Planer, Cold, Mnt. Mobile Radio Station Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Backhoe, Tractor w/Loader Backhoe, Truck Mtd. Ball, Drop Barricade Portable Barricade Electricade 1500W Mtd. Blade, Dozer, Bull or Straight Boat Broom, Towed & Pushed Type Broom, Self Propelled Attenuator, Truck Mounted Carbon, Hand-Held Blower, Wheeled, Push Type Bucket, Aerial, Hyd. Mtd. Chipper, Brush Cleaner, Sewer-Hi. VelTrl. Mtd.		
Trailer, Over 10 Ton Wetting System-Semi Type Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer Fair Aerator, Tractor Mtd. Aerator, Tractor Mtd. Solar Pwr. Port Barricd-Speed Planer, Cold, Mnt. Mobile Radio Station Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Backhoe, Tractor w/Loader Ball, Drop Barricade Portable Barricade Portable Barricade Electricade 1500W Mtd. Blade, Dozer, Bull or Straight Boat Boat Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable Barricade Portable Backhoe, Truck Mtd. Ball, Drop Solar Pwr. Port Barricd-Msg. Cnt. Backhoe, Tractor w/Loader Backhoe, Truck Mtd. Ball, Drop Solar Pwr. Port Barricd-Speed Barricade Portable Barricade Portable Barricade Flectricade 1500W Mtd. Solar Pwr. Port Barricd-Speed Backhoe, Truck Mtd. Ball, Drop Solar Pwr. Port Barricd-Speed Barricade Portable Barricade Portable Barricade Flectricade 1500W Mtd. Blade, Dozer, Bull or Straight Boat Boat Boom, Towed & Pushed Type Broom, Self Propelled Broom, Self Propelled Broom, Hand-Held Blower, Wheeled, Push Type Bucket, Aerial, Hyd. Mtd. Chipper, Brush Cleaner, Flusher, Vacuum, Mtd. Cleaner, Flusher, Vacuum, Mtd.		
273 Wetting System-Semi Type 280 Trailer, Semi-Van 10-15 Ton 281 Trailer, Semi-Van Over 15 Ton 282 Trailer Fair 290 Aerator, Tractor Mtd. 304 Solar Pwr. Port Barricd-Speed 305 Planer, Cold, Mnt. 306 Mobile Radio Station 307 Flagger, Elect. Remote Control 308 Solar Pwr. Port Barricd-Msg. Cnt. 309 Traffic Signal, Portable 310 Barricade-Portable-Msg. Cnt. 311 Backhoe, Tractor w/Loader 312 Backhoe, Truck Mtd. 313 Ball, Drop 314 Barricade Portable 316 Barricade Electricade 1500W Mtd. 317 Blade, Dozer, Bull or Straight 319 Boat 320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
Trailer, Semi-Van 10-15 Ton Trailer, Semi-Van Over 15 Ton Trailer Fair Aerator, Tractor Mtd. Aerator, Cold, Mnt. Aerator, Self Propelled Aerator, Cold, Mnt. A		
Trailer, Semi-Van Over 15 Ton Trailer Fair Aerator, Tractor Mtd. Solar Pwr. Port Barricd-Speed Planer, Cold, Mnt. Mobile Radio Station Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Backhoe, Tractor w/Loader Backhoe, Truck Mtd. Ball, Drop Barricade Portable Barricade Electricade 1500W Mtd. Barricade Electricade 1500W Mtd. Flagger, Bull or Straight Boat Boat Boat Broom, Towed & Pushed Type Broom, Self Propelled Attenuator, Truck Mounted Scrubber, Floor Self Propelled Broom, Hand-Held Blower, Wheeled, Push Type Bucket, Aerial, Hyd. Mtd. Chipper, Brush Cleaner, Flusher, Vacuum, Mtd.		
Trailer Fair Aerator, Tractor Mtd. Aerator, Port Barricd-Speed Aerator, Cold, Mnt. Aerator, Elect. Remote Control Aerator, Cold, Mnt. Aerator, Tractor McLoader Aerator, Cold, Mnt. Aerator, Col		•
Aerator, Tractor Mtd. Aerator, Tractor Mtd. Aerator, Tractor Mtd. Aerator, Port Barricd-Speed Aerator, Cold, Mnt. Aerator, Col		
Solar Pwr. Port Barricd-Speed Reference Planer, Cold, Mnt. Reference Portable Parricd-Msg. Cnt. Reference Portable Parricated Portable Reference Portable Porta		
905 Planer, Cold, Mnt. 906 Mobile Radio Station 907 Flagger, Elect. Remote Control 908 Solar Pwr. Port Barricd-Msg. Cnt. 909 Traffic Signal, Portable 910 Barricade-Portable-Msg. Cnt. 911 Backhoe, Tractor w/Loader 912 Backhoe, Truck Mtd. 913 Ball, Drop 914 Barricade Portable 916 Barricade Electricade 1500W Mtd. 917 Blade, Dozer, Bull or Straight 918 Boat 919 Boat 910 Broom, Towed & Pushed Type 910 Broom, Self Propelled 911 Attenuator, Truck Mounted 912 Attenuator, Truck Mounted 913 Broom, Hand-Held 913 Blower, Wheeled, Push Type 914 Blower, Wheeled, Push Type 915 Bucket, Aerial, Hyd. Mtd. 916 Cleaner, Flusher, Vacuum, Mtd. 917 Cleaner, Sewer-Hi. VelTrl. Mtd.		
Mobile Radio Station Flagger, Elect. Remote Control Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Backhoe, Tractor w/Loader Backhoe, Truck Mtd. Ball, Drop Barricade Portable Barricade Portable Barricade Electricade 1500W Mtd. Blade, Dozer, Bull or Straight Boat Boat Broom, Towed & Pushed Type Broom, Self Propelled Attenuator, Truck Mounted Scrubber, Floor Self Propelled Scrubber, Floor Self Propelled Broom, Hand-Held Blower, Wheeled, Push Type Bucket, Aerial, Hyd. Mtd. Chipper, Brush Cleaner, Flusher, Vacuum, Mtd.		
307 Flagger, Elect. Remote Control 308 Solar Pwr. Port Barricd-Msg. Cnt. 309 Traffic Signal, Portable 310 Barricade-Portable-Msg. Cnt. 311 Backhoe, Tractor w/Loader 312 Backhoe, Truck Mtd. 313 Ball, Drop 314 Barricade Portable 316 Barricade Electricade 1500W Mtd. 317 Blade, Dozer, Bull or Straight 319 Boat 320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
Solar Pwr. Port Barricd-Msg. Cnt. Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Backhoe, Tractor w/Loader Backhoe, Truck Mtd. Ball, Drop Barricade Portable Barricade Portable Barricade Electricade 1500W Mtd. Blade, Dozer, Bull or Straight Boat Broom, Towed & Pushed Type Broom, Self Propelled Attenuator, Truck Mounted Scrubber, Floor Self Propelled Broom, Hand-Held Blower, Wheeled, Push Type Bucket, Aerial, Hyd. Mtd. Chipper, Brush Cleaner, Flusher, Vacuum, Mtd.		
Traffic Signal, Portable Barricade-Portable-Msg. Cnt. Backhoe, Tractor w/Loader Backhoe, Truck Mtd. Ball, Drop Barricade Portable Barricade Portable Barricade Electricade 1500W Mtd. Blade, Dozer, Bull or Straight Boat Broom, Towed & Pushed Type Broom, Self Propelled Attenuator, Truck Mounted Scrubber, Floor Self Propelled Broom, Hand-Held Blower, Wheeled, Push Type Bucket, Aerial, Hyd. Mtd. Chipper, Brush Cleaner, Flusher, Vacuum, Mtd.		
310 Barricade-Portable-Msg. Cnt. 311 Backhoe, Tractor w/Loader 312 Backhoe, Truck Mtd. 313 Ball, Drop 314 Barricade Portable 316 Barricade Electricade 1500W Mtd. 317 Blade, Dozer, Bull or Straight 319 Boat 320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
311 Backhoe, Tractor w/Loader 312 Backhoe, Truck Mtd. 313 Ball, Drop 314 Barricade Portable 316 Barricade Electricade 1500W Mtd. 317 Blade, Dozer, Bull or Straight 319 Boat 320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
312 Backhoe, Truck Mtd. 313 Ball, Drop 314 Barricade Portable 316 Barricade Electricade 1500W Mtd. 317 Blade, Dozer, Bull or Straight 319 Boat 320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
313 Ball, Drop 314 Barricade Portable 316 Barricade Electricade 1500W Mtd. 317 Blade, Dozer, Bull or Straight 319 Boat 320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.	-	
314 Barricade Portable 316 Barricade Electricade 1500W Mtd. 317 Blade, Dozer, Bull or Straight 319 Boat 320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.	-	,
316 Barricade Electricade 1500W Mtd. 317 Blade, Dozer, Bull or Straight 319 Boat 320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
317 Blade, Dozer, Bull or Straight 319 Boat 320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
319 320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
320 Broom, Towed & Pushed Type 321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		_
321 Broom, Self Propelled 322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
322 Attenuator, Truck Mounted 324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
324 Scrubber, Floor Self Propelled 325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.	322	
325 Broom, Hand-Held 326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
326 Blower, Wheeled, Push Type 330 Bucket, Aerial, Hyd. Mtd. 340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		•
340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.	326	Blower, Wheeled, Push Type
340 Chipper, Brush 354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
354 Cleaner, Flusher, Vacuum, Mtd. 355 Cleaner, Sewer-Hi. VelTrl. Mtd.		
	354	Cleaner, Flusher, Vacuum, Mtd.
356 Debris/Litter Remover, Tow Type	355	
	356	Debris/Litter Remover, Tow Type

Ohio (continued)

Type	Title
370	Compressor Under 125 CFM
371	Compressor 125 CFM
372	Compressor Over 125 CFM
381	Conveyor, Belt, Canvas, Metal, Rub
382	Traffic Cone Retriever Trk. Mtd.
391	Crane, Wheeled, ½ Yd.
393	Crane, Wheeled, Mtd. 3/4 Yd., Up
395	Crane, Hydr. Boom, Truck Mounted
403	Curber, Bituminous & Concrete
410	Cutter, Asphalt
411	Cutter, Sod
412	Cutter, Stump
413	Cutter, Concrete 2-4" Groove
420	Digger, Derrick, Trk. Mtd.
421	Digger, Posthole, Tractor Mtd.
422	Digger, Posthole
430	Distributor, Low Press. Mtd.
431	Distributor, High Press. Mtd.
432	Distributor, Trl. Mtd.
440	Ditcher/Trencher
441	Ditcher/Trencher, Self-Propelled
449	Earth Drill, Trailer Mounted
450	Drill, Earth Auger, Trk. Mtd.
452	Drill, Core, Trk. Mtd.
454	Drill, Portable Gasoline/Elect.
460	Driver, Post
461	Puller, Post
470	Excavator, Light
471	Excavator, Heavy
480	Forklift, All Sizes
485	Fork, Pallet, All Sizes
490	Grader, Small, Under 13000 Lbs.
491	Grader, Med., 13000 to 23000 Lbs.
492	Grader, Large, over 23000 Lbs.
506	Hammer-Breaker, Hyd., Backhoe Mtd.
512	Hammer, Pile Driver
530	Heater, Aggregate
533	Pavement, Hot Air Torch Heater
534	Heater, Bump
540	Jack, Mud
550	Kettle, Tar, Under 300 Gal.
551	Kettle, Tar, Over 300 Gal.
560	Ladder, Aerial, Truck Mtd.
580	Lift, Litter
590	Loader, Front, Tractor Attach.
591	Loader, Skid Steer
592	Loader, Front End, Self 4WH
593	Loader, Front End, Crawler
598	Loader, Force Feed
610	Maintainer, Tractor Mtd.
612	Landscape Box, Tow Type
615	Milling Machine, Pavement
621	Mixer, Concrete
630	Motor, Outboard
635	Tree Mover, Trl. Mtd.
640	Mower, Rotary, Tow Type 10-20'
641	Mower, 60" & Over, Front, Riding
642	Mower, Ext. Type, Rotary or Flail
643	Mower, Rotary, Belly

Ohio (continued)

Type	Title
644	Mower, Rotary, Tow Type
645	Mower, Flail/Hammer Knife, Towed
646	Mower, Cutter Bar, Tractor Mtd.
647	Mower, Under 60", Riding
648	Mower, Under 60", Riding Mower, Under 60", Self-Propel
649	Mower, Under 60", Cutter Bar
650	Mower, Rotary, Over 60"
652	Mower, Flail, 72" Dual Side Mtd.
654	Mower, Rotary, Side Mtd., 60" & Over
655	Ditcher, Attachment
657	Patcher
658	Push Weed Eater
661	Plant, Light, Over 5 KW
670	Plow, Farm Type
679	Plow, Snow, 7-9' Pwr. Rev.
680	Plow, Snow, 7' & Under
681	Plow, Snow 7-10'
683	Plow, Snow, Power Rev., 10'
685	Plow, Snow, 11'
686	Plow, Snow, Power Rev., 11'
687	Plow, Snow, 12-13'
688	Plow, Snow, Power Rev., 12'
689	Plow, Snow, V-Truck Mtd.
690	Plow, Snow, V-Grader Mtd.
691	Plow, Snow, Blower, Truck Mtd.
692	Plow, Snow, Blower, Walk Type
693	Under-Chassis Snow Plow
710	Pump, Water, Under 2"
711	Pump, Water, 2"
712	Pump, Water, 3"
713	Pump, Water, 4" & Over
730	Remover, Paint
732	Remover, Road Reflector
745	Asphalt Reclaimer
746	Asphalt Reclaimer, Trailer Mtd.
750	Roller, Compaction
751	Roller, 1-3 Ton
752	Roller, Patch, 4-6 & 5-8 Ton
754	Roller, 7-12 Ton, 3-Wheel
755	Roller, Sheepfoot
756	Roller, Trencher
758	Roller, Walk Behind, Self-Propelled
759	Roller, Tow Type
771	Saw, Concrete, Walk Behind
774	Saw, Hydraulic, Chain Type
776	Gas Powered Pruner, Hand Held
780	Sealers, Pavement Joint
781	Crack & Joint Groover & Router
785	Blade, Scraper, Tractor Mtd.
788	Straw Crimper
790	Seeder, Hydro
791	Seeder, Tow Type
792	Seeder, Power Harrow
801	Shredder, Soil & Mulch
810	Sprayer, Chem., 600 Gal. or Less
811	Sprayer, Chemical, Over 600 Gal.
813	Spreader, Dump Body Conveyor
814	Spreader, Berm, Chip
815	Electric Spreader, Tractor Mtd.

Ohio (continued)

Type	Title_
816	Wetting System-Pre
817	Wetting System-Combination
818	Spreader, Salt
819	Liftgate, Portable, Hydraulic
820	Spreader, Aggregate, Chip & Grit
821	Spreader, Ice Cntrl., Hydr. 78"
822	Spreader, Tailgate, Hydr. 84"
823	Wetting System-Direct Application
824	Spreader, Ice Cntrl., Hopper Type
825	Spreader, Zero Velocity
826	Spreader, Mulch
827	Spreader, Patch
829	Spreader, Under Tailgate
830	All Purpose Dump Body w/Belt A
831	Spreader, Stone Chip, Tow Type
832	Spreader, Stone Chip, Self Pro
833	Hopper Stainless Steel
834	Hopper, Stainless Dual Auger
835	Straightener, Guard Rail
836	K-Kit
840	Striper, Centerline, Walk Type
841	Striper, Centerline, Truck Mtd.
842	Paint Remover, Walk Behind
843	Palletized, Truck Mtd., Striper
845	Tester, Road Grip
855	Tamper, Vibratory, Patch
857	Water Tank, Over 500 Gal., Trk. Mtd.
860	Tank, Water, Under 500 Gal.
861	Tank, Water, Over 500 Gal.
862	Tank, Fuel, Skid Mtd., Under 500 Gal.
863	Tank, Fuel, 500 Gal. & Over
871	Tiller, Disc
872	Rockhound
880	Tower, Aerial, Hyd.
885	Tower, Aerial, Hyd. Under Bri.
888	All Terrain Vehicle, 4 Wheeled
889	All Terrain Vehicle, 6 Wheeled
890	Tractor, Under 140 CI
892	Tractor, 165-190 CI
893	Tractor, 190 CI & Over
894	Tractor, Crawler, Under 10 Ton
895	Tractor, Crawler, Over 10 Ton
930	Welder, Portable, 200-300 AMP
940	Wing, Snow
998	Portable Fuel Tanks
999	Universal (Fits All Equipment)

10. PENNSYLVANIA

EQUIPMENT		
CLASS CODE	CLASS NAME	TYPE NAME
A 13 BP	CREW CAB	FLAT BED
A 13 BU	CREW CAB	GENERAL PURPOSE
A 13 FJ	CREW CAB	UTILITY
A 13 FR	CREW CAB	SURVEY
A 15 BU	DUMP	GENERAL PURPOSE
A 15 CM	DUMP	LEFT WING CAPABLE
A 15 DU	DUMP	RIGHT WING CAPABLE
A 15 FH	DUMP	UNDER BODY CAPABLE
A 15 IS	DUMP	CREW CAB
A 36 BP	PICK UP	FLAT BED
A 36 BU	PICK UP	GENERAL PURPOSE
A 48 AD	SPECIAL PURPOSE	AERIAL LIFT
A 48 CD	SPECIAL PURPOSE	HERBICIDE SPRAY CHASSIS
A 48 CG	SPECIAL PURPOSE	HIGHWAY WRECKER
A 48 CU	SPECIAL PURPOSE	LUBRICATOR
A 48 DI	SPECIAL PURPOSE	PAINT SUPPLY
A 48 DQ	SPECIAL PURPOSE	POST DRIVER GUARDRAIL
A A1 BU	TANDEM DUMP TANDEM DUMP	GENERAL PURPOSE
A A1 CM		LEFT-RIGHT WING CAPABLE
A A1 CM	TANDEM DUMP	LEFT WING CAPABLE
A A1 DU A A2 AX	TANDEM DUMP BRIDGE INSPECTION	RIGHT WING CAPABLE CHASSIS MOUNTED
A AZ AX A A3 AX	ASPHALT PREMIX	CHASSIS MOUNTED
A A4 BU	TRI AXLE DUMP	GENERAL PURPOSE
A A4 CK	TRI AXLE DUMP	LEFT-RIGHT WING CAPABLE
A A4 CM	TRI AXLE DUMP	LEFT WING CAPABLE
A A4 DU	TRI AXLE DUMP	RIGHT WING CAPABLE
A A5 AX	FUEL	CHASSIS MOUNTED
A A6 DB	DISTRIBUTOR	OIL DISTRIBUTER BITUM
A A7 AX	PONY	CHASSIS MOUNTED
A A8 AX	PAINT MACHINE	CHASSIS MOUNTED
A B7 AX	ROAD PATCHER	CHASSIS MOUNTED
A B9 BU	DUMP-UTILITY	GENERAL PURPOSE
AD1 DJ	ANTI-ICING	PARA PLASTIC
A D1 KC	ANTI-ICING	STAINLESS STEEL
B 46 CR	SNOW BLOWER	LOADER
B46 FB	SNOW BLOWER	TRUCK INTEGRATED
B 47 CB	SNOW PLOW	HEAVY REV PLOW
B 47 CF	SNOW PLOW	HIGH SPEED PLOW
B 47 CL	SNOW PLOW	LEFT WING
B 47 CO	SNOW PLOW	LIGHT REV PLOW
B47 DC	SNOW PLOW	ONE WAY ADJ 712 PLOW
B 47 DD	SNOW PLOW	ONE WAY ADJ 721 PLOW
B 47 DE	SNOW PLOW	ONE WAY ADJUSTABLE 721B
B 47 DF	SNOW PLOW	ONE WAY ADJ 731 PLOW
B47 DT	SNOW PLOW	RIGHT WING
B47 HG	SNOW PLOW	ONE WAY FIXED
B47 IC	SNOW PLOW	RIGHT BENCHING WING
B47 ID	SNOW PLOW	ONE WAY BUTTERFLY WING
B47 IE	SNOW PLOW	HEAVY REV - DOUBLE TAPER
B 50 AY	SPREADER	CHEMICAL ANTI-SKID
B 50 IJ	SPREADER	AIR VELOCITY

Pennsylvania (continued)

EQUIPMENT		
CLASS CODE	CLASS NAME	TYPE NAME
C08 AE	COMPRESSOR	AIR
C23 AK	HEATER	ASPHALT PREMIX
C23 AM	HEATER	ASPHALT STORAGE TRAILER
C25 AR	KETTLE	BITUMINOUS
C25 DJ	KETTLE	PARA PLASTIC
C 29 BC	MILLING	COLD PLANER
C34 AS	PAVER	BITUMINOUS FINISHER
C34 CV	PAVER	MAINTAINER
C34 CY	PAVER	MIXER PAVER
C43 AI	ROLLER	ARTICULATED VIBRATORY
C43 EB	ROLLER	RUBBER TIRED
C43 ER	ROLLER	TANDEM STATIC
C43 EV	ROLLER	THREE WHEEL STATIC
C43 FM	ROLLER	VIBRATORY
C43 JJ	ROLLER	RUBBER TIRE - STEEL WHEEL
C63 BU	WIDENER	GENERAL PURPOSE
C95 GO	CHIPPER	STONE
CA9 GT	PATCHER	BITUMINOUS
CC2 FM	PATCH ROLLER	VIBRATORY
CC4 FJ	MIXING PLANT	UTILITY
D 54 BU	TRACTOR	GENERAL PURPOSE
D 55 BM	TRACTOR MOWER	FLAIL
D 55 DZ	TRACTOR MOWER	ROTARY
D 55 EF	TRACTOR MOWER	SICKLE
D 55 EG	TRACTOR MOWER	SICKLE-FLAIL
D 55 EH	TRACTOR MOWER	SICKLE-ROTARY
D 55 HS	TRACTOR MOWER	BOOM
D 64 EA	WOOD CHIPPER	ROTARY CUTTER
E 18 CH	EXCAVATOR	HYDRAULIC
E 18 IK	EXCAVATOR	DUAL WHEEL
E21 AH	GRADER	ARTICULATED
E 27 AH	LOADER	ARTICULATED
E 27 DV	LOADER	RIGID
E 54 AO	TRACTOR	BACKHOE LOADER COMBINED
EB1 CR	BELT	LOADER
EB2 DV	POWER UNIT	RIGID
EC3 IP	MAINTAINER	SIDE DOZER
F06 DL	CLEANER	PIPE FLUSHER
F26 AG	LIGHT	ARROW DIRECTIONAL
F 26 GE	LIGHT	MESSAGE DIRECTIONAL
F33 CQ	PAINT MACHINE	LINE SPRAYER SUPPLY
F 53 AV	SWEEPER	BROOM TRUCK
F53 DZ	SWEEPER	ROTARY
G 45 BS	SEDAN	FOUR DOOR
G 51 BU	STATION WAGON	GENERAL PURPOSE
G 59 BU	UTILITY	GENERAL PURPOSE
G 60 BU	VAN	GENERAL PURPOSE
M 57 BP	TRAILER	FLAT BED
M 57 CT	TRAILER	LO-BOY

11. TEXAS

A listing of the below, as well as other TxDOT Standard Specifications are posted on the TxDOT Internet site (www.dot.state.tx.us). They are accessible from the TxDOT home page. Click on the ABOUT TxDOT, then ORGANIZATION CHART. Click on GENERAL SERVICES DIVISION, then PURCHASING. This will take you to the PURCHASING page.

In addition to the Specifications, you will find the below standard purchasing documents:

TxDOT Standard Specifications Index/Numerical

TxDOT Standard Specifications Index/Alphabetical

Supplemental Specifications and Attachments

TxDOT Terms and Conditions, Revised March 2004

TxDOT HUB Subcontracting Plan

TxDOT HUB Subcontracting Plan Letter of Instruction

Terms and Conditions for Major Equipment Services with Operator

Terms and Conditions for the Lease of Major Equipment without Operator

Terms and Conditions for Original Equipment Manufacturer's Parts

Form 20.102, Certificate of Insurance

Form 1950, Certificate of Insurance for Services other than Highway and Building

Technology Access Clause

TxDOT Filter and Belt Identification Form

Payment Bond

Performance Bond

Texas End User Signed Statement

Chassis Manufacturer, Dealer, and Converter Licenses Form

TXDOT STANDARD SPECIFICATION INDEX

Specification Number	Spec Date	Title of Specification
065-05-16	02/03	Aerial Device, Articulated or Telescoping, Truck Mounted, 28, 30, 32 and 35 foot
		(Formerly 065-05-02)
065-05-09	12/92	Aerial Device, Articulating Boom, Truck Mounted, 42 or 50 foot
065-05-17	03/98	Aerial Device, Articulating or Telescoping Truck Mounted, 40, 45, and 50 foot
		(Formerly 065-05-03)
065-05-08	02/95	Aerial Device, Equipped with Hydraulic Elevator Lift, Truck Mounted, 50 foot
065-05-10	04/93	Aerial Device, Telescoping Boom, Truck Mounted, 36 and 40 foot
065-05-05	11/92	Aerial Device, Telescoping Boom, Van Mounted, 28 foot
065-05-22	03/02	Aerial Device, Telescoping with Articulating Arm, Truck Mounted, 35 foot
065-05-13	05/03	Aerial Device, Telescoping with Articulating Lower Boom, 50 and 40 foot
065-05-20	06/99	Aerial Device, Trailer Mounted, Articulated or Telescoping, 28 Foot
065-05-18	11/99	Aerial Device, Truck Mounted, 60 and 65 foot (Formerly 065-05-04 - Vol. 1 / 2)
060-03-22	12/99	Antifreeze/Coolant, Extended Life
755-06-23	06/02	Applicator, Marker Adhesive, Bitumen Type, Trailer Mounted (Formerly 755-10-06)
755-06-25	08/00	Applicator, Marker Adhesive, LPG Fired (Formerly 755-10-08)
765-61-18	06/00	Attachment, Blower, Snow, Self-Contained, for Mounting on 3 Cubic Yard Pneumatic-Tired
		Loader
550-42-09	11/02	Attenuator, Crash, Class II and III, Truck Mounted (Replaced Obsolete 550-42-02)
780-95-89	07/00	Bending Plate, Weigh-in-Motion, Traffic Data Collection System
765-24-01	10/93	Bits, Diamond Core, Thin Wall, Non Resettable for Concrete Pavement Drilling
120-21-35	06/99	Boat, Fiberglass, Deep V-Hull
065-65-03	06/92	Body, Oilfield, Fifth Wheel, for Truck Chassis Mounting
065-65-55	05/97	Body, Oilfield, Platform, Fifth Wheel, for Single Axle Truck Chassis (Formerly 065-65-02)
065-30-35	07/02	Body, Special Materials Handling, Hydraulically Operated, Truck Mounted, 4 or 5 cubic yard (Formerly 065-30-01)

Specification	Spec	
Number	Date	Title of Specification
065-90-01	06/96	Body, Van, Aluminum Skin, 22 foot for Mounting on a minimum 32,000 lb. GVWR Cab and Chassis
765-49-04	03/94	Breaker, Paving, Pneumatic
765-49-02	12/93	Breaker, Tool, Drill and Rock Combination
070-18-27	01/01	Carrier, Personnel/Cargo, Two or Four Wheel Drive, Off Road Type (Formerly 070-18-02)
070-18-28	12/00	Carrier, Personnel/Cargo, Two-Wheel Drive for Office Complex Use
020-04-28	03/03	Chipper, Brush, Disc or Drum Type, 18 inch branch capacity, Trailer Mounted
020-04-27	03/01	Chipper, Brush, Disc Type, 12 inch (30 cm) branch capacity, Trailer Mounted (Formerly 020-04-03)
670-61-28	06/98	Cleaner, Culvert and Drain, Jet Action
670-61-29	07/02	Cleaner, Culvert and Drain, Jet Action, Trailer Mounted
025-50-40	01/00	Compressor, Air, Diesel Powered, Trailer Mounted, 100, 125 or 185 CFM (Formerly 025-50-01)
025-50-41	06/03	Compressor, Air, Diesel-Powered, Trailer Mounted, 250-CFM or 365-CFM (Formerly 025-50-02)
765-13-26	06/95	Crane, Bridge, Mobile, Tower Type, minimum 42 foot horizontal reach
765-13-27	06/95	Crane, Bridge, Mobile, Tower Type, minimum 65 foot horizontal reach
065-94-37	09/00	Crane, Electric / Hydraulic, 3,200 pound capacity @ 3 foot radius, for Truck Mounting (Formerly 065-94-05 and 065-94-07)
065-94-01	02/94	Crane, Electric, 2,000 pound capacity, for Truck Mounting
065-94-36	10/95	Crane, Electric, minimum 4,000 pound capacity @ 4 foot radius, for Truck Mounting (Formerly 065-94-06)
765-13-88	06/98	Crane, Heavy Duty Lift Capacity, 3,500 pounds at 80 Degree Boom Angle, Truck Mounted
560-39-01	11/94	Crane, Overhead
765-13-36	01/00	Crane, Self Propelled, Deck Type Hydraulic, 8.5 ton (Formerly 765-13-09)
765-13-24	06/98	Crane, Underbridge, Articulated and Telescoping, minimum 60 foot horizontal reach (Formerly 765-13-12)
929-33-27	04/01	Cranes, Inspection and Testing (Formerly 929-16-02)
845-12-53	02/02	Data Recording System, Falling Weight Deflectometer System
220-84-25	06/99	Data Recording System, Seismic Pavement Testing System
765-13-86	06/03	Derrick, Digger, Bare Boom, Lift Capacity, 20,000 pounds, Hydraulic Rotating @ 78 degree Boom Angle with Turrent Mounted Winch (Formerly 765-13-06)
765-13-39	06/03	Derrick, Hydraulic, Rotating, Bare Boom, Lift Capacity, 24,000 pounds @ 80 degree Boom Angle with Turrent Mounted Winch
765-08-38	04/02	Drill, Core, Diesel Powered, Frame Mounted Pavement Test Core Drill
765-08-40	04/99	Drill, Core, Portable, Gasoline Powered (Formerly 765-08-02)
545-57-01	02/94	Drill, Earth, Gasoline Powered, Minimum 5 HP
545-57-36	03/99	Drill, Earth, Trailer Mounted
760-20-41	07/03	Earth Boring Machine, 20 Foot Mechanical Drive
760-20-38	06/92	Earth Boring Machine, 10 Foot, Mechanical Drive, (Formerly 760-20-07)
760-90-35	05/00	Excavating and Grading Machine, Carrier Mounted, Class II (Formerly 760-90-02)
760-90-36	03/04	Excavating and Grading Machine, Carrier Mounted, Class III (Formerly 760-90-03)
760-90-37	10/02	Excavating and Grading Machine, Carrier Mounted, Two-Wheel and All-Wheel Drive, Class I (Formerly 760-90-01 and 760-90-01SP)
760-90-38	05/98	Excavator, Hinged Boom, Crawler Mounted, 26,000 pound operating weight (Formerly 760-90-06)
760-90-41	06/99	Excavator, Telescoping Boom, Crawler Mounted, 26,000 Lb., Operating Load
450-77-73	06/97	Fabric, Tarpaulin (Formerly 265-46-01)
560-75-39	05/00	Forklift, Truck, 4,000 pound capacity (Formerly 560-75-03)
560-75-45	06/97	Forklift, Truck, Electric Powered, 3,500 and 4,000 pound capacity (Formerly 560-75-10)
560-75-46	06/00	Forklift, Truck, Electric Powered, 5,000 pound capacity
560-75-42	12/98	Forklift, Truck, Electric Powered, Reach, 4,000 pound capacity
560-75-43	11/97	Forklift, Truck, Electric Powered, Standup Rider, 3,000 pound capacity (Formerly 560-75-02)

Number Date Title of Specification 560-75-41 03/97 Forklift, Truck, Piggyback Type, 5.000 pound capacity 560-75-41 07/02 Forklift, Truck, Tractor Type, Rough Terrain, 6.000 and 8,000 pound capacity 405-09-35 01/02 Forklift, Truck, Tractor Type, Rough Terrain, 6.000 and 8,000 pound capacity 405-09-39 03/03 Fuel, Uttre Low Sulfur, Texas Low Emission Diesel Specifications, Terms and Conditions 760-06-39 04/04 Grader Blades (Formerly 760-06-01) 760-33-36 10/99 Grader, Motor, Class I (Formerly 760-33-01) 760-33-39 10/02 Grader, Motor, Class II (Formerly 760-33-03) 760-33-39 10/02 Grader, Motor, Class II (Formerly 760-33-04) 020-71-42 06/98 Gunning Machine, Seed, Wet Mix Type, Tandem Axle, Trailer Mounted (Formerly 020-71-02) 765-41-47 06/98 Jack, Mud. Gasoline Powered, Trailer Mounted 755-20-07 11/02 Inspection and Testing of Aerial Devices and Cranes with Aerial Platforms (Formerly 755-20-05 and 755-10-45) 545-33-37 12/97 Lathe, Engine, Swing Over Bed. Heavy Duty, minimum 17 inch 545-33-35 04/99 Lift, Hydraulic, Swing Over Bed. Heavy Duty, minimum 17 inch </th <th>Specification</th> <th>Spec</th> <th></th>	Specification	Spec	
Forkiff, Truck, Tractor Type, Rough Terrain, 6,000 and 8,000 pound capacity (Formerly 560-75-07)			Title of Specification
(Formerly 560-75-07)	560-75-48	03/97	Forklift, Truck, Piggyback Type, 5,000 pound capacity
Specifications, Terms and Conditions	560-75-41	07/02	(Formerly 560-75-07)
405-09-39 03/03 Fuel, Ultra Low Sulfur, Texas Low Emission Diesel Specifications, Terms and Conditions 760-03-39 760-06-39 04/04 Grader Blades (Formerly 760-06-01) 760-33-36 10/99 Grader, Motor, Class II (Formerly 760-33-02) 760-33-37 09/02 Grader, Motor, Class III (Formerly 760-33-02) 760-33-38 10/02 Grader, Motor, Class III (Formerly 760-33-04) 020-71-42 06/96 Gunning Machine, Seed, Wet Mix Type, Tandem Axle, Trailer Mounted (Formerly 020-71-02) 992-19-46 11/03 Inspection and Testing of Aerial Devices and Cranes with Aerial Platforms (Formerly 992-46-16) 765-41-47 06/98 Jack, Mud, Gasoline Powered, Trailer Mounted 755-20-47 11/02 Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-45) 545-33-37 12/97 Lathe, Engine, Swing Over Bed, Heavy Duty, minimum 17 inch 755-60-34 05/00 Laying Machine, Curb, Automatic Slipforming and Extruding 755-93-35 04/99 Lift, Hydraulic Vertical Platform Body (Formerly 545-39-01) 055-57-83 01/98 Lift, Yaring, Bi-Directional, Battery Powered, Type "A" Flashing and Type "C" Steady Bur (Formerly 550-96-01) 055-57-84	405-09-35	01/02	Specifications, Terms and Conditions
760-08-39 04/04 Grader Blades (Formerly 760-06-01) 760-33-36 10/99 Grader, Motor, Class I (Formerly 760-33-02) 760-33-37 09/02 Grader, Motor, Class III (Formerly 760-33-02) 760-33-38 10/02 Grader, Motor, Class III (Formerly 760-33-04) 920-71-42 06/96 Gunning Machine, Seed, Wet Mix Type, Tandem Axle, Trailer Mounted (Formerly 902-71-02) 992-19-46 11/03 Inspection and Testing of Aerial Devices and Cranes with Aerial Platforms (Formerly 982-46-16) 765-41-47 06/98 Jack, Mud, Gasoline Powered, Trailer Mounted 765-41-47 11/02 Kettle, Melling, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-45) 765-20-47 11/02 Kettle, Melling, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-45) 765-33-37 12/97 Lathe, Engine, Swing Over Bed, Heavy Duty, minimum 17 inch 765-60-34 05/00 Laying Machine, Curb, Automatic Slipforming and Extruding 075-44-43 03/01 Lift, Hydraulic Vertical Platform Body (Formerly 545-39-01) 066-68-847 05/98 Lift, Hydraulic Vertical Platform Body (Formerly 765-39-01) 055-57-83 01/98 Light	405-09-39	03/03	
760-33-37 09/02 Grader, Motor, Class II (Formerly 760-33-02) 760-33-38 10/02 Grader, Motor, Class II (Formerly 760-33-03) 760-33-39 10/02 Grader, Motor, Class IV (Formerly 760-33-04) 920-71-42 06/96 Gunning Machine, Seed, Wet Mix Type, Tandem Axle, Trailer Mounted (Formerly 902-71-02) 992-19-46 11/03 Inspection and Testing of Aerial Devices and Cranes with Aerial Platforms (Formerly 992-46-16) 765-41-47 06/98 Jack, Mud, Gasoline Powered, Trailer Mounted 755-20-47 11/02 Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-45) 545-33-37 12/97 Lathe, Engine, Swing Over Bed, Heavy Duty, minimum 17 inch 755-60-34 05/00 Laying Machine, Curb, Automatic Slipforming and Extruding 075-44-43 03/01 Lift, H-Post, Truck, Electric/Hydraulic, 30,000 Pound Lift Capacity 455-39-35 04/99 Lift, Hydraulic Vertical Platform Body (Formerly 545-39-01) 055-68-847 05/98 Lift, Trailgate, Electric / Hydraulic, 30,000 Pound Lift Capacity 455-57-83 01/98 Light, Warning, Strobe, 360 degree, Magnetic Mount (Formerly 065-68-04) 055-57-84 09/00 Li			
760-33-38 10/02 Grader, Motor, Class III (Formerly 760-33-04) 760-33-39 10/02 Grader, Motor, Class IV (Formerly 760-33-04) 920-71-42 06/96 Gunning Machine, Seed, Wet Mix Type, Tandem Axle, Trailer Mounted (Formerly 020-71-02) 992-19-46 11/03 Inspection and Testing of Aerial Devices and Cranes with Aerial Platforms (Formerly 992-46-16) 765-41-47 06/98 Jack, Mud, Gasoline Powered, Trailer Mounted 755-20-47 11/02 Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-45) 545-33-37 12/97 Lathe, Engine, Swing Over Bed, Heavy Duty, minimum 17 rich 545-39-35 05/00 Laying Machine, Curb, Automatic Slipforming and Extruding 075-44-43 03/01 Lift, 4-Post, Truck, Electric/Hydraulic, 30,000 Pound Lift Capacity 545-39-35 04/99 Lift, Hydraulic, 1,000 pound capacity (Formerly 065-68-04) 550-96-46 11/97 Light, Warning, Bi-Directional, Battery Powered, Type "A" Flashing and Type "C" Steady Bur (Formerly 550-96-01) 055-57-88 09/00 Light, Warning, Strobe, 360 degree, Magnetic Mount (Formerly 055-57-03) 055-57-86 09/00 Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-01)	760-33-36	10/99	Grader, Motor, Class I (Formerly 760-33-01)
760-33-39 10/02 Grader, Motor, Class IV (Formerly 760-33-04) 020-71-42 06/96 Gunning Machine, Seed, Wet Mix Type, Tandern Axle, Trailer Mounted (Formerly 902-71-02) 992-19-46 11/03 Inspection and Testing of Aerial Devices and Cranes with Aerial Platforms (Formerly 992-46-16) 765-41-47 06/98 Jack, Mud, Gasoline Powered, Trailer Mounted 755-20-47 11/02 Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-45) 545-33-37 12/97 Lathe, Engine, Swing Over Bed, Heavy Duty, minimum 17 inch 755-60-34 05/00 Laying Machine, Curb, Automatic Slipforming and Extruding 075-44-43 03/01 Lift, 4-Post, Truck, Electric/Hydraulic, 30,000 Pound Lift Capacity 455-39-35 04/99 Lift, Hydraulic Vertical Platform Body (Formerly 545-39-01) 065-68-47 05/98 Lift, Hydraulic Vertical Platform Body (Formerly 545-39-01) 055-57-83 01/98 Light, Warning, Bi-Directional, Battery Powered, Type 'A" Flashing and Type "C" Steady But (Formerly 550-96-01) 055-57-84 09/00 Light, Warning, Strobe, 360 degree, Magnetic Mount (Formerly 055-57-03) 055-57-86 09/00 Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-01)	760-33-37	09/02	Grader, Motor, Class II (Formerly 760-33-02)
020-71-42 06/96 Gunning Machine, Seed, Wet Mix Type, Tandem Axle, Trailer Mounted (Formerly 020-71-02) 992-19-46 11/03 Inspection and Testing of Aerial Devices and Cranes with Aerial Platforms (Formerly 992-46-16) 765-41-47 06/98 Jack, Mud, Gasoline Powered, Trailer Mounted 755-20-47 11/02 Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-45) 545-33-37 12/97 Lathe, Engine, Swing Over Bed, Heavy Duty, minimum 17 inch 755-60-34 05/00 Laying Machine, Curb, Automatic Slipforming and Extruding 075-44-43 03/01 Lift, A-Post, Truck, Electric/Hydraulic, 30,000 Pound Lift Capacity 545-39-35 04/99 Lift, Tailgate, Electric Hydraulic, 1,000 pound capacity (Formerly 065-68-04) 550-96-46 11/97 Light, Warning, Bi-Directional, Battery Powered, Type "A" Flashing and Type "C" Steady Bur (Formerly 550-96-01) 055-57-84 09/00 Light, Warning, Strobe, 360 degree, Magnetic Mount (Formerly 055-57-03) 055-57-85 09/00 Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-01) 055-57-86 09/00 Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-03) 055-58-45 07/02 Loader, Crawle	760-33-38	10/02	
992-19-46	760-33-39	10/02	Grader, Motor, Class IV (Formerly 760-33-04)
Formerly 992-46-16 Formerly 992-46-16 Formerly 992-46-16 Formerly 755-20-47 11/02 Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-45) Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-45) Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-45) Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-45) Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-45) Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-49 Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-49 Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-68-04) Kettle, Melting, Melting, Melting, Melting, Battlery Powered, Type "A" Flashing and Type "C" Steady Bur (Formerly 550-96-01) Kettle, Melting, Melting, Rotating Incandescent, 360 degree, Permanent Mount (Formerly 755-57-03) Kettle, Melting, Melting, Strobe, 360 degree, Magnetic Mount (Formerly 755-57-03) Kettle, Melting, Melting, Strobe, 360 degree, Magnetic Mount (Formerly 755-57-01) Kettle, Melting, Melting, Strobe, 360 degree, Permanent Mount (Formerly 755-85-02) Kettle, Melting, Strobe, 360 degree, Permanent Mount (Formerly 755-85-02) Kettle, Melting, Strobe, 360 degree, Permanent Mount (Formerly 755-85-02) Kettle, Melting, Strobe, 360 degree, Permanent Mount (Formerly 755-85-02) Kettle, Melting, Strobe, 360 degree, Permanent Mount (Formerly 755-85-02) Kettle, Melting, Strobe, 360 degree, Permanent Mount (Formerly 755-85-02) Kettle, Melting, Strobe, 360 degree, Permanent Mount (Formerly 765-85-02) Kettle, Melting, Strobe, 360 degree, Permanent Mount (Formerly 765-85-03) Kettle, Melting, Kettle, Melting, Strobe, 360 degree, Permanent Mount (Formerly 7	020-71-42	06/96	
765-41-47 06/98 Jack, Mud, Gasoline Powered, Trailer Mounted 755-20-47 11/02 Kettle, Melting, Asphalt, Diesel Fired, Class I and II, Trailer Mounted (Formerly 755-20-05 and 755-10-45) 545-33-37 12/97 Lathe, Engine, Swing Over Bed, Heavy Duty, minimum 17 inch 755-60-34 05/00 Laying Machine, Curb, Automatic Slipforming and Extruding 075-44-43 03/01 Lift, 4-Post, Truck, Electric/Hydraulic, 30,000 Pound Lift Capacity 545-39-35 04/99 Lift, Hydraulic Vertical Platform Body (Formerly 545-39-01) 065-68-47 05/98 Lift, Tailgate, Electric / Hydraulic, 1,000 pound capacity (Formerly 065-68-04) 550-96-46 11/97 Light, Warning, Bi-Directional, Battery Powered, Type "A" Flashing and Type "C" Steady Bur (Formerly 550-96-01) 055-57-83 01/98 Light, Warning, Rotating Incandescent, 360 degree, Permanent Mount) 055-57-84 09/00 Light, Warning, Strobe, 360 degree, Magnetic Mount (Formerly 055-57-03) 055-57-86 09/00 Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-01) 405-03-48 06/01 Liquefied Petroleum Gas (LPG) with Lease Tank 765-85-45 07/02 Loader, Crawler, 1-1/4 and 1-1/2 cubic yard (Formerly 765-85-02)	992-19-46	11/03	
(Formerly 755-20-05 and 755-10-45)	765-41-47	06/98	
545-33-37 12/97 Lathe, Engine, Swing Over Bed, Heavy Duty, minimum 17 inch 755-60-34 05/00 Laying Machine, Curb, Automatic Slipforming and Extruding 075-44-43 03/01 Lift, 4-Post, Truck, Electric/Hydraulic, 30,000 Pound Lift Capacity 545-39-35 04/99 Lift, Hydraulic Vertical Platform Body (Formerly 545-39-01) 065-68-47 05/98 Lift, Tailgate, Electric / Hydraulic, 1,000 pound capacity (Formerly 065-68-04) 550-96-46 11/97 Light, Warning, Bi-Directional, Battery Powered, Type "A" Flashing and Type "C" Steady But (Formerly 550-96-01) 055-57-83 01/98 Light, Warning, Rotating Incandescent, 360 degree, Permanent Mount) 055-57-84 09/00 Light, Warning, Strobe, 360 degree, Magnetic Mount (Formerly 055-57-03) 055-57-86 09/00 Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-01) 405-03-48 06/01 Liquefied Petroleum Gas (LPG) with Lease Tank 765-85-45 07/02 Loader, Crawler, 1-1/4 and 1-1/2 cubic yard (Formerly 765-85-02) 765-85-48 02/02 Loader, Crawler, 2 cubic yard (Formerly 765-85-03) 760-51-31 10/99 Loader, Pneumatic Tired, 2 Cubic Yard (Formerly 760-51-02) 760-51-31 06/02 </td <td>755-20-47</td> <td>11/02</td> <td></td>	755-20-47	11/02	
755-60-34 05/00 Laying Machine, Curb, Automatic Slipforming and Extruding 075-44-43 03/01 Lift, 4-Post, Truck, Electric/Hydraulic, 30,000 Pound Lift Capacity 545-39-35 04/99 Lift, Tailgate, Electric / Hydraulic, 1,000 pound capacity (Formerly 065-68-04) 65-68-47 05/98 Lift, Tailgate, Electric / Hydraulic, 1,000 pound capacity (Formerly 065-68-04) 550-96-46 11/97 Light, Warning, Bi-Directional, Battery Powered, Type "A" Flashing and Type "C" Steady Bur (Formerly 550-96-01) 055-57-83 01/98 Light, Warning, Bi-Directional, Battery Powered, Type "A" Flashing and Type "C" Steady Bur (Formerly 550-96-01) 055-57-84 09/00 Light, Warning, Strobe, 360 degree, Magnetic Mount (Formerly 055-57-03) 055-57-86 09/00 Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-01) 405-03-48 06/01 Liquefied Petroleum Gas (LPG) with Lease Tank 765-85-45 07/02 Loader, Crawler, 1-1/4 and 1-1/2 cubic yard (Formerly 765-85-02) 765-85-48 02/02 Loader, Crawler, 2.6 cubic yard (Formerly 760-85-03) 760-51-31 10/99 Loader, Pneumatic Tired, 2.5 Cubic Yard (Formerly 760-51-03) 760-51-32 06/00 Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 poun	545-33-37	12/97	
075-44-43 03/01 Lift, 4-Post, Truck, Electric/Hydraulic, 30,000 Pound Lift Capacity 545-39-35 04/99 Lift, Hydraulic Vertical Platform Body (Formerly 545-39-01) 065-68-47 05/98 Lift, Tailgate, Electric / Hydraulic, 1,000 pound capacity (Formerly 065-68-04) 550-96-46 11/97 Light, Warning, Bi-Directional, Battery Powered, Type "A" Flashing and Type "C" Steady Bur (Formerly 550-96-01) 055-57-83 01/98 Light, Warning, Rotating Incandescent, 360 degree, Permanent Mount) 055-57-84 09/00 Light, Warning, Strobe, 360 degree, Magnetic Mount (Formerly 055-57-03) 055-57-86 09/00 Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-01) 405-03-48 06/01 Liquefied Petroleum Gas (LPG) with Lease Tank 765-85-45 07/02 Loader, Crawler, 1-1/4 and 1-1/2 cubic yard (Formerly 765-85-02) 765-85-48 02/02 Loader, Crawler, 2 cubic yard (Formerly 765-85-03) 760-51-31 10/99 Loader, Pneumatic Tired, 2 Cubic Yard (Formerly 760-51-02) 760-51-32 06/00 Loader, Pneumatic Tired, 2 Cubic Yard (Formerly 760-51-03) 760-51-33 09/02 Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load 760-51-34 <td></td> <td></td> <td></td>			
545-39-35 04/99 Lift, Hydraulic Vertical Platform Body (Formerly 545-39-01) 065-68-47 05/98 Lift, Tailgate, Electric / Hydraulic, 1,000 pound capacity (Formerly 065-68-04) 550-96-46 11/97 Light, Warning, Bi-Directional, Battery Powered, Type "A" Flashing and Type "C" Steady Bur (Formerly 550-96-01) 055-57-83 01/98 Light, Warning, Rotating Incandescent, 360 degree, Permanent Mount) 055-57-84 09/00 Light, Warning, Strobe, 360 degree, Magnetic Mount (Formerly 055-57-03) 055-57-86 09/00 Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-01) 405-03-48 06/01 Liquefied Petroleum Gas (LPG) with Lease Tank 66-85-45 07/02 Loader, Crawler, 2 cubic yard (Formerly 765-85-02) 765-85-48 02/02 Loader, Crawler, 2 cubic yard (Formerly 765-85-03) 765-85-04 05/94 Loader, Pneumatic Tired, 2 Cubic Yard (Formerly 760-51-02) 760-51-31 10/99 Loader, Pneumatic Tired, 2 Sobic Yard 760-51-32 06/00 Loader, Pneumatic Tired, 5,100 pound operating load 760-51-33 09/02 Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load 760-51-34 06/02 Loader, Pneumat	075-44-43	_	
550-96-4611/97Light, Warning, Bi-Directional, Battery Powered, Type "A" Flashing and Type "C" Steady But (Formerly 550-96-01)055-57-8301/98Light, Warning, Rotating Incandescent, 360 degree, Permanent Mount)055-57-8409/00Light, Warning, Strobe, 360 degree, Magnetic Mount (Formerly 055-57-03)055-57-8609/00Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-01)405-03-4806/01Liquefied Petroleum Gas (LPG) with Lease Tank765-85-4507/02Loader, Crawler, 1-1/4 and 1-1/2 cubic yard (Formerly 765-85-02)765-85-4802/02Loader, Crawler, 2 cubic yard (Formerly 765-85-03)760-51-3110/99Loader, Crawler, 2.6 cubic yard760-51-3009/99Loader, Pneumatic Tired, 2 Cubic Yard (Formerly 760-51-02)760-51-3206/00Loader, Pneumatic Tired, 2.5 Cubic Yard (Formerly 760-51-03)760-51-0111/94Loader, Pneumatic Tired, 5,100 pound operating load760-51-3309/02Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load760-51-3406/02Loader, Pneumatic Tired, Skid Steer Type, 3,500 Lb. Operating Load760-51-3609/02Loader, Pneumatic-Tired, Skid Steer Type, 3,500 Lb. Operating Load405-87-5806/00Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II)405-39-2301/00Lubricants, Engine Oil and Grease, Virgin (Formerly 545-48-01)755-10-50Maintenance Unit, Asphalt, One Man Operated, 600 and 1,000 gallon or 1,750 gallon Utility Class or Highway Class (Formerly 755-10-05 - Vol. 1/4)	545-39-35		
(Formerly 550-96-01) 055-57-83 01/98 Light, Warning, Rotating Incandescent, 360 degree, Permanent Mount) 055-57-84 09/00 Light, Warning, Strobe, 360 degree, Magnetic Mount (Formerly 055-57-03) 055-57-86 09/00 Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-01) 405-03-48 06/01 Liquefied Petroleum Gas (LPG) with Lease Tank 765-85-45 07/02 Loader, Crawler, 1-1/4 and 1-1/2 cubic yard (Formerly 765-85-02) 765-85-48 02/02 Loader, Crawler, 2 cubic yard (Formerly 765-85-03) 765-85-04 05/94 Loader, Crawler, 2.6 cubic yard 760-51-31 10/99 Loader, Pneumatic Tired, 2 Cubic Yard (Formerly 760-51-02) 760-51-32 06/00 Loader, Pneumatic Tired, 3 Cubic Yard (Formerly 760-51-03) 760-51-01 11/94 Loader, Pneumatic Tired, 5,100 pound operating load 760-51-33 09/02 Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load (Formerly 760-51-05) 760-51-34 06/02 Loader, Pneumatic Tired, Skid Steer Type, 1,874 and 2,300 pound operating load 760-51-36 09/02 Loader, Pneumatic Tired, Skid Steer Type, 3,500 Lb. Operating Load 760-51-37 <t< td=""><td>065-68-47</td><td>05/98</td><td>Lift, Tailgate, Electric / Hydraulic, 1,000 pound capacity (Formerly 065-68-04)</td></t<>	065-68-47	05/98	Lift, Tailgate, Electric / Hydraulic, 1,000 pound capacity (Formerly 065-68-04)
055-57-83 01/98 Light, Warning, Rotating Incandescent, 360 degree, Permanent Mount) 055-57-84 09/00 Light, Warning, Strobe, 360 degree, Magnetic Mount (Formerly 055-57-03) 055-57-86 09/00 Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-01) 405-03-48 06/01 Liquefied Petroleum Gas (LPG) with Lease Tank 765-85-45 07/02 Loader, Crawler, 1-1/4 and 1-1/2 cubic yard (Formerly 765-85-02) 765-85-48 02/02 Loader, Crawler, 2 cubic yard (Formerly 765-85-03) 765-85-04 05/94 Loader, Crawler, 2.6 cubic yard 760-51-31 10/99 Loader, Pneumatic Tired, 2 Cubic Yard (Formerly 760-51-02) 760-51-30 09/99 Loader, Pneumatic Tired, 2.5 Cubic Yard 760-51-32 06/00 Loader, Pneumatic Tired, 3 Cubic Yard (Formerly 760-51-03) 760-51-33 09/02 Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load 760-51-34 06/02 Loader, Pneumatic Tired, Skid Steer Type, 1,874 and 2,300 pound operating load 760-51-36 09/02 Loader, Pneumatic Tired, Skid Steer Type, 3,500 Lb. Operating Load 405-87-58 06/00 Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vo	550-96-46	11/97	Light, Warning, Bi-Directional, Battery Powered, Type "A" Flashing and Type "C" Steady Burn (Formerly 550-96-01)
055-57-84 09/00 Light, Warning, Strobe, 360 degree, Magnetic Mount (Formerly 055-57-03) 055-57-86 09/00 Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-01) 405-03-48 06/01 Liquefied Petroleum Gas (LPG) with Lease Tank 765-85-45 07/02 Loader, Crawler, 1-1/4 and 1-1/2 cubic yard (Formerly 765-85-02) 765-85-48 02/02 Loader, Crawler, 2 cubic yard (Formerly 765-85-03) 765-85-04 05/94 Loader, Crawler, 2.6 cubic yard 760-51-31 10/99 Loader, Pneumatic Tired, 2 Cubic Yard (Formerly 760-51-02) 760-51-30 09/99 Loader, Pneumatic Tired, 2.5 Cubic Yard 760-51-32 06/00 Loader, Pneumatic Tired, 3 Cubic Yard (Formerly 760-51-03) 760-51-01 11/94 Loader, Pneumatic Tired, 5,100 pound operating load 760-51-33 09/02 Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load (Formerly 760-51-05) 760-51-34 06/02 Loader, Pneumatic Tired, Skid Steer Type, 3,500 Lb. Operating Load 405-87-58 06/00 Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II) 405-39-23 01/00 Lubricants, Engine Oil and Grease, Virgin (Formerly 545-48-01	055-57-83	01/98	
055-57-86 09/00 Light, Warning, Strobe, 360 degree, Permanent Mount (Formerly 055-57-01) 405-03-48 06/01 Liquefied Petroleum Gas (LPG) with Lease Tank 765-85-45 07/02 Loader, Crawler, 1-1/4 and 1-1/2 cubic yard (Formerly 765-85-02) 765-85-48 02/02 Loader, Crawler, 2 cubic yard (Formerly 765-85-03) 765-85-04 05/94 Loader, Crawler, 2.6 cubic yard 760-51-31 10/99 Loader, Pneumatic Tired, 2 Cubic Yard (Formerly 760-51-02) 760-51-30 09/99 Loader, Pneumatic Tired, 2.5 Cubic Yard (Formerly 760-51-03) 760-51-32 06/00 Loader, Pneumatic Tired, 5,100 pound operating load 760-51-01 11/94 Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load (Formerly 760-51-05) 760-51-33 09/02 Loader, Pneumatic Tired, Skid Steer Type, 1,874 and 2,300 pound operating load 760-51-34 06/02 Loader, Pneumatic-Tired, Skid Steer Type, 3,500 Lb. Operating Load 405-87-58 06/00 Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II) 405-39-23 01/00 Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vol. I/II) 545-48-25 06/97 Machine, Milling,			
765-85-45 07/02 Loader, Crawler, 1-1/4 and 1-1/2 cubic yard (Formerly 765-85-02) 765-85-48 02/02 Loader, Crawler, 2 cubic yard (Formerly 765-85-03) 765-85-04 05/94 Loader, Crawler, 2.6 cubic yard 760-51-31 10/99 Loader, Pneumatic Tired, 2 Cubic Yard (Formerly 760-51-02) 760-51-30 09/99 Loader, Pneumatic Tired, 2.5 Cubic Yard 760-51-32 06/00 Loader, Pneumatic Tired, 3 Cubic Yard (Formerly 760-51-03) 760-51-01 11/94 Loader, Pneumatic Tired, 5,100 pound operating load 760-51-33 09/02 Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load (Formerly 760-51-05) 760-51-34 06/02 Loader, Pneumatic Tired, Skid Steer Type, 1,874 and 2,300 pound operating load 760-51-36 09/02 Loader, Pneumatic-Tired, Skid Steer Type, 3,500 Lb. Operating Load 405-87-58 06/00 Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II) 405-39-23 01/00 Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vol. I/II) 545-48-25 06/97 Machine, Milling, Turret, Vertical (Formerly 545-48-01) 755-10-49 03/03 Maintenance Unit, Asphalt, One Man Operated	055-57-86	09/00	
765-85-48 02/02 Loader, Crawler, 2 cubic yard (Formerly 765-85-03) 765-85-04 05/94 Loader, Crawler, 2.6 cubic yard 760-51-31 10/99 Loader, Pneumatic Tired, 2 Cubic Yard (Formerly 760-51-02) 760-51-30 09/99 Loader, Pneumatic Tired, 2.5 Cubic Yard 760-51-32 06/00 Loader, Pneumatic Tired, 3 Cubic Yard (Formerly 760-51-03) 760-51-01 11/94 Loader, Pneumatic Tired, 5,100 pound operating load 760-51-33 09/02 Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load (Formerly 760-51-05) 760-51-34 06/02 Loader, Pneumatic Tired, Skid Steer Type, 1,874 and 2,300 pound operating load 760-51-36 09/02 Loader, Pneumatic-Tired, Skid Steer Type, 3,500 Lb. Operating Load 405-87-58 06/00 Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II) 405-39-23 01/00 Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vol. I/II) 545-48-25 06/97 Machine, Milling, Turret, Vertical (Formerly 545-48-01) 755-10-49 03/03 Maintenance Unit, Asphalt, One Man Operated, Truck Mounted, 1,000 gallon or 1,750 gallon Visility Class or Highway Class (Formerly 755-10-05 - Vol. 1 / 4) <td>405-03-48</td> <td>06/01</td> <td>Liquefied Petroleum Gas (LPG) with Lease Tank</td>	405-03-48	06/01	Liquefied Petroleum Gas (LPG) with Lease Tank
765-85-0405/94Loader, Crawler, 2.6 cubic yard760-51-3110/99Loader, Pneumatic Tired, 2 Cubic Yard (Formerly 760-51-02)760-51-3009/99Loader, Pneumatic Tired, 2.5 Cubic Yard760-51-3206/00Loader, Pneumatic Tired, 3 Cubic Yard (Formerly 760-51-03)760-51-0111/94Loader, Pneumatic Tired, 5,100 pound operating load760-51-3309/02Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load (Formerly 760-51-05)760-51-3406/02Loader, Pneumatic Tired, Skid Steer Type, 1,874 and 2,300 pound operating load760-51-3609/02Loader, Pneumatic-Tired, Skid Steer Type, 3,500 Lb. Operating Load405-87-5806/00Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II)405-39-2301/00Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vol. I/II)545-48-2506/97Machine, Milling, Turret, Vertical (Formerly 545-48-01)755-10-5006/01Maintenance Unit, Asphalt, One Man Operated, Truck Mounted, 1,000 gallon or 1,750 gallon755-10-4903/03Maintenance Unit, Asphalt, Trailer Mounted, 600 and 1,000 gallon	765-85-45	07/02	Loader, Crawler, 1-1/4 and 1-1/2 cubic yard (Formerly 765-85-02)
760-51-3110/99Loader, Pneumatic Tired, 2 Cubic Yard (Formerly 760-51-02)760-51-3009/99Loader, Pneumatic Tired, 2.5 Cubic Yard760-51-3206/00Loader, Pneumatic Tired, 3 Cubic Yard (Formerly 760-51-03)760-51-0111/94Loader, Pneumatic Tired, 5,100 pound operating load760-51-3309/02Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load (Formerly 760-51-05)760-51-3406/02Loader, Pneumatic Tired, Skid Steer Type, 1,874 and 2,300 pound operating load760-51-3609/02Loader, Pneumatic-Tired, Skid Steer Type, 3,500 Lb. Operating Load405-87-5806/00Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II)405-39-2301/00Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vol. I/II)545-48-2506/97Machine, Milling, Turret, Vertical (Formerly 545-48-01)755-10-5006/01Maintenance Unit, Asphalt, One Man Operated, Truck Mounted, 1,000 gallon or 1,750 gallon Utility Class or Highway Class (Formerly 755-10-05 - Vol. 1 / 4)755-10-4903/03Maintenance Unit, Asphalt, Trailer Mounted, 600 and 1,000 gallon	765-85-48		
760-51-3009/99Loader, Pneumatic Tired, 2.5 Cubic Yard760-51-3206/00Loader, Pneumatic Tired, 3 Cubic Yard (Formerly 760-51-03)760-51-0111/94Loader, Pneumatic Tired, 5,100 pound operating load760-51-3309/02Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load (Formerly 760-51-05)760-51-3406/02Loader, Pneumatic Tired, Skid Steer Type, 1,874 and 2,300 pound operating load760-51-3609/02Loader, Pneumatic-Tired, Skid Steer Type, 3,500 Lb. Operating Load405-87-5806/00Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II)405-39-2301/00Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vol. I/II)545-48-2506/97Machine, Milling, Turret, Vertical (Formerly 545-48-01)755-10-5006/01Maintenance Unit, Asphalt, One Man Operated, Truck Mounted, 1,000 gallon or 1,750 gallon755-10-4903/03Maintenance Unit, Asphalt, Trailer Mounted, 600 and 1,000 gallon			
760-51-3206/00Loader, Pneumatic Tired, 3 Cubic Yard (Formerly 760-51-03)760-51-0111/94Loader, Pneumatic Tired, 5,100 pound operating load760-51-3309/02Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load (Formerly 760-51-05)760-51-3406/02Loader, Pneumatic Tired, Skid Steer Type, 1,874 and 2,300 pound operating load760-51-3609/02Loader, Pneumatic-Tired, Skid Steer Type, 3,500 Lb. Operating Load405-87-5806/00Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II)405-39-2301/00Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vol. I/II)545-48-2506/97Machine, Milling, Turret, Vertical (Formerly 545-48-01)755-10-5006/01Maintenance Unit, Asphalt, One Man Operated, Truck Mounted, 1,000 gallon or 1,750 gallon755-10-4903/03Maintenance Unit, Asphalt, Trailer Mounted, 600 and 1,000 gallon			
760-51-0111/94Loader, Pneumatic Tired, 5,100 pound operating load760-51-3309/02Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load (Formerly 760-51-05)760-51-3406/02Loader, Pneumatic Tired, Skid Steer Type, 1,874 and 2,300 pound operating load760-51-3609/02Loader, Pneumatic-Tired, Skid Steer Type, 3,500 Lb. Operating Load405-87-5806/00Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II)405-39-2301/00Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vol. I/II)545-48-2506/97Machine, Milling, Turret, Vertical (Formerly 545-48-01)755-10-5006/01Maintenance Unit, Asphalt, One Man Operated, Truck Mounted, 1,000 gallon or 1,750 gallon755-10-4903/03Maintenance Unit, Asphalt, Trailer Mounted, 600 and 1,000 gallon			
760-51-33 09/02 Loader, Pneumatic Tired, Skid Steer Type, 1,200 and 1,700 pound operating load (Formerly 760-51-05) 760-51-34 06/02 Loader, Pneumatic Tired, Skid Steer Type, 1,874 and 2,300 pound operating load 760-51-36 09/02 Loader, Pneumatic-Tired, Skid Steer Type, 3,500 Lb. Operating Load 405-87-58 06/00 Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II) 405-39-23 01/00 Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vol. I/II) 545-48-25 06/97 Machine, Milling, Turret, Vertical (Formerly 545-48-01) 755-10-50 06/01 Maintenance Unit, Asphalt, One Man Operated, Truck Mounted, 1,000 gallon or 1,750 gallon 755-10-49 03/03 Maintenance Unit, Asphalt, Trailer Mounted, 600 and 1,000 gallon			
760-51-05) 760-51-34 06/02 Loader, Pneumatic Tired, Skid Steer Type, 1,874 and 2,300 pound operating load 760-51-36 09/02 Loader, Pneumatic-Tired, Skid Steer Type, 3,500 Lb. Operating Load 405-87-58 06/00 Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II) 405-39-23 01/00 Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vol. I/II) 545-48-25 06/97 Machine, Milling, Turret, Vertical (Formerly 545-48-01) 755-10-50 06/01 Maintenance Unit, Asphalt, One Man Operated, Truck Mounted, 1,000 gallon or 1,750 gallon Utility Class or Highway Class (Formerly 755-10-05 - Vol. 1 / 4) 755-10-49 03/03 Maintenance Unit, Asphalt, Trailer Mounted, 600 and 1,000 gallon			
760-51-3609/02Loader, Pneumatic-Tired, Skid Steer Type, 3,500 Lb. Operating Load405-87-5806/00Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II)405-39-2301/00Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vol. I/II)545-48-2506/97Machine, Milling, Turret, Vertical (Formerly 545-48-01)755-10-5006/01Maintenance Unit, Asphalt, One Man Operated, Truck Mounted, 1,000 gallon or 1,750 gallon755-10-4903/03Maintenance Unit, Asphalt, Trailer Mounted, 600 and 1,000 gallon	760-51-33	09/02	760-51-05)
405-87-5806/00Lubricants, Engine Oil and Grease, Re-Refined (Formerly 405-39-01, Vol. I/II)405-39-2301/00Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vol. I/II)545-48-2506/97Machine, Milling, Turret, Vertical (Formerly 545-48-01)755-10-5006/01Maintenance Unit, Asphalt, One Man Operated, Truck Mounted, 1,000 gallon or 1,750 gallon755-10-4903/03Maintenance Unit, Asphalt, Trailer Mounted, 600 and 1,000 gallon			
405-39-2301/00Lubricants, Engine Oil and Grease, Virgin (Formerly 405-39-01, Vol. I/II)545-48-2506/97Machine, Milling, Turret, Vertical (Formerly 545-48-01)755-10-5006/01Maintenance Unit, Asphalt, One Man Operated, Truck Mounted, 1,000 gallon or 1,750 gallon755-10-4903/03Maintenance Unit, Asphalt, Trailer Mounted, 600 and 1,000 gallon		_	
545-48-2506/97Machine, Milling, Turret, Vertical (Formerly 545-48-01)755-10-5006/01Maintenance Unit, Asphalt, One Man Operated, Truck Mounted, 1,000 gallon or 1,750 gallonUtility Class or Highway Class (Formerly 755-10-05 - Vol. 1 / 4)755-10-4903/03Maintenance Unit, Asphalt, Trailer Mounted, 600 and 1,000 gallon			
755-10-50 06/01 Maintenance Unit, Asphalt, One Man Operated, Truck Mounted, 1,000 gallon or 1,750 gallon Utility Class or Highway Class (Formerly 755-10-05 - Vol. 1 / 4) 755-10-49 03/03 Maintenance Unit, Asphalt, Trailer Mounted, 600 and 1,000 gallon			
Utility Class or Highway Class (Formerly 755-10-05 - Vol. 1 / 4) 755-10-49 03/03 Maintenance Unit, Asphalt, Trailer Mounted, 600 and 1,000 gallon			
	755-10-50	06/01	
	755-10-49	03/03	(Formerly 755-10-04 - Vol. 1 / 2)
	755-80-31	01/04	Mixer, Concrete, 6 and 9 cubic foot capacity, Trailer Mounted (Formerly 755-80-02, 755-80-03,
755-80-30 12/02 Mixer, Concrete, Mobile, Truck Mounted, Volumetric Batch	755-80-30	12/02	
			Mower, Articulated, Side Boom, with Rotary Brush Cutter, for Tractor Mounting (Formerly 020-
020-15-38 06/03 Mower, Flail, Lift Type, PTO Driven, 88 inch (Formerly 020-15-01)	020-15-38	06/03	
020-16-58			

Specification	Spec	
Number	Date	Title of Specification
020-16-61	01/04	Mower, Rotary, Hydraulically Driven, 15 foot (Formerly 020-16-04)
020-66-68	05/00	Mower, Rotary, Telescoping Boom, Tractor Side Mounted (Formerly 020-66-01)
020-16-40	01/04	Mower, Rotary, Trail Type, PTO Driven, Heavy Duty, 84 inch
		Heavy-Duty (Formerly 020-16-02)
755-10-67	07/99	Patcher, Pothole, Asphalt, Truck Mounted, 4 Cubic Yard Capacity (Formerly 755-10-07)
845-12-50	05/97	Pavement Loading Device, Falling Weight Deflectometer System
755-43-55	04/00	Planer, Cold, Track-Mounted (Formerly 755-43-01)
545-39-38	06/99	Platform, Work, Aerial, Scissor Lift, Self Propelled, 32 Foot or 40 Foot (Formerly 545-39-02)
545-39-58	12/00	Platform, Work, Aerial, Scissor-Lift, Electric Powered, Self Propelled, 20 Foot Platform Height
065-05-11	05/94	Platform, Work, Aerial, Self Propelled, 40 foot
765-61-40	05/00	Plow, Snow, Power Reversible Moldboard, General Purpose, 11 foot
		(Formerly 765-61-01)
765-61-41	06/01	Plow, Snow, Power Reversible Moldboard, High Speed, 11 foot (Formerly 765-61-02)
720-33-01	10/93	Pump and Dispenser, Fuel, Commercial
680-77-62	03/01	Radar Instrument, Solar Assisted/Battery Powered, Trailer Mounted
680-77-61	07/00	Radar Instrument, Speed Measuring Device, Vehicle Mounted
845-49-62	04/01	Radar System, Ground Penetrating
760-26-62	03/03	Reclaimer/Stabilizer, 79 Inch Cut, Diesel Powered, Self Propelled (Formerly 760-26-02)
760-63-42	12/99	Roller, Flatwheel, Steel, Tandem, 8 - 10 and 10 - 14 ton (Formerly 760-63-05)
760-63-41	10/99	Roller, Flatwheel, Tandem, Variable Weight, 6 - 8 Ton (Formerly 760-63-04)
760-63-40	10/99	Roller, Flatwheel, Tandem, Variable Weight, with Retractable Wheels, 4 - 6 ton (Formerly 760-63-02)
760-75-63	08/02	Roller, Self Propelled, Pneumatic Tired, Minimum 27,000 Pound Ballasted Capacity (Formerly 760-75-01)
760-75-64	09/00	Roller, Self Propelled, Pneumatic Tired, Minimum 32,000 Pound Ballasted Weight (Formerly 760-75-02)
760-75-65	07/99	Roller, Tow-Type, Pneumatic Tired, 11 Wheel
760-63-43	04/96	Roller, Variable Weight, 3 Wheel, 8 - 10 ton (Formerly 760-63-03)
760-66-47	01/01	Roller, Vibratory, Flatwheel, Steel, Tandem, 12 ton
760-66-65	01/04	Roller, Vibratory, Flatwheel, Steel, Tandem, Minimum 39 Inch Rolling Width
760-66-67	10/02	Roller, Vibratory, Self Propelled, Single Drum, Pad Foot, Minimum 66 Inch (Formerly 760-66-03)
760-66-68	10/02	Roller, Vibratory, Self Propelled, Single Drum, Pad Foot, Minimum 82 Inch
755-65-74	02/00	Saw, Concrete Pavement, Walk Behind, 65 HP (Formerly 755-65-02)
755-65-73	08/01	Saw, Concrete Pavement, Walk Behind, Self-Propelled
755-30-80	07/03	Shoulder Paver, Self-Propelled
550-14-88	10/02	Sign, Arrow Board Type Traffic Alerting and Channeling Device, Vehicle Cab Mounted (Formerly 550-14-03)
550-14-77	10/02	Sign, Arrowboard, Solar / Battery Powered, Trailer Mounted (Formerly 550-14-05 – Vol. 1 / 2)
550-14-78	02/03	Sign, Programmable Message, Solar / Battery Powered, LED (Formerly 550-14-06)
550-14-79	01/00	Sign, Programmable Message, Vehicle Mounted
550-14-04	02/94	Sign, Three Line Programmable Message, Diesel Powered, Trailer Mounted
550-14-74	09/00	Sign, Trailer Mounted, Arrowboard, Diesel Powered (Formerly 550-14-01)
493-11-52	06/99	Specification for Gas Chromatograph
810-90-29	02/03	Sprayer, Hand, Compressed Air, Portable (Formerly 810-90-01)
810-93-90	07/03	Spraying Equipment, Water and Chemical, Truck Mounted
765-64-13	05/03	Spreader, Aggregate, Self Propelled (Formerly 765-64-01)
765-66-35	08/00	Spreader, Material, Dual Spinner, Under Tailgate, Hydraulic (Formerly 765-66-02)
765-66-88	08/00	Spreader, Material, V- Box Hopper Type with Conveyor, Self Contained (Formerly 765-66-06)

Specification	Spec	
Number	Date	Title of Specification
765-72-74	12/98	Striping Machine, Multiple Line, Two Color, Truck Mounted (Vol. 1 / 3) (Formerly 765-72-06)
765-72-79	05/95	Striping Machine, Thermoplastic System, Trailer Mounted
765-77-78	05/98	Sweeper, Industrial, Riding Type, Self Propelled, 44 HP (Formerly 765-77-12)
765-77-74	08/00	Sweeper, Road, Self Propelled (Formerly 765-77-02)
765-77-76	05/97	Sweeper, Road, Two Wheeled Tow Type, Engine Powered, with Remote Cab Control (Formerly 765-77-04)
765-77-80	06/03	Sweeper, Street, Four Wheel, Single or Two Engine (Formerly 765-77-07, Vol. 1 / 2)
765-77-81	06/97	Sweeper, Street, Regenerative Air, Two Engine, Cab Over, Truck Mounted, Minimum 3 Cubic Yard (Formerly 765-77-09)
765-77-77	05/03	Sweeper, Street, Regenerative Air, Two Engine, Truck Mounted (Formerly 765-77-08 - Vol. 1 / 2)
830-67-09	06/97	System, Heating, Asphalt Storage and Hot Oil, 7,000 gallon, Tandem Axle Trailer Mounted
560-09-49	01/97	System, Material Handling, 4,000 lb. Capacity
755-35-43	07/00	System, Pavement Patching, Auger Feed Type, Trailer Mounted
830-67-17	05/98	Tank, Asphalt Relay, 4,000 or 7,000 gallon, Tandem Axle, Trailer Mounted
830-64-01	07/94	Tank, Asphalt Storage, 12,000 gallon capacity
830-67-18	07/99	Tank, Asphalt, Storage, 11,000 Gallon, Trailer Mounted
830-64-15	01/02	Tank, Asphalt, Storage, Heated, 6,000 or 8,000 Gallon Capacity, Vertical and Horizontal (Formerly 830-67-15)
830-44-58	04/02	Tank, Polyethylene, Elliptical, Leg, Minimum 1235 Gallon Capacity
830-44-59	11/00	Tank, Polyethylene, Horizontal, 25 Gallon
830-44-60	03/02	Tank, Polyethylene, Horizontal, Leg, Minimum 500 Gallon Capacity
755-20-02	07/94	Tank, Storage, Asphalt, Installation of a Dual Burner System, 12,000 Gallon
755-20-01	07/94	Tank, Storage, Asphalt, Installation of Single Burner System, 12,000 Gallon
830-44-53	02/98	Tank, Thirty Gallon, Saddle
065-25-77	06/97	Tarpaulin, Spring Loaded, Self Retracting
020-77-83	06/97	Tiller, Rotary, Tractor Mounted, 48, 60, and 70 inch (Formerly 020-77-01)
765-85-91	07/00	Tractor, Crawler, Diesel Powered, with Angle / Tilt Dozer Blade, 165 HP (Formerly 765-85-07)
765-85-85	08/00	Tractor, Crawler, Diesel Powered, with Hydraulic Angle / Tilt Blade, 70 HP (Formerly 765-85-06)
765-85-88	09/00	Tractor, Crawler, Diesel Powered, with Hydraulic Angle / Tilt Dozer, 90 HP (Formerly 765-85-11)
020-89-44	02/02	Tractor, Pneumatic Tired, Diesel Powered, 65 and 85 PTO HP (Formerly 020-89-05)
765-87-85	02/02	Tractor-Loader-Backhoe Combination, 85 HP (Formerly 765-87-10 - Vol. 1 / 2)
070-78-84	07/02	Trailer, Between the Wheel Track Type, Three Axle, 21,000 pound Payload capacity @ 55 MPH (Formerly 070-78-01)
070-60-24	07/99	Trailer, Bottom Dump, Draw Bar Type, 12 Cubic Yard Capacity
070-60-25	07/99	Trailer, Bottom, Dump, 5 th Wheel Type, 20 Cubic Yard Capacity
070-59-25	06/00	Trailer, Cargo, Tag-Along, Tandem Axle, with Hide-Away Loading Ramp
070-66-32	05/00	Trailer, Equipment, Fixed Deck, Beavertail, Dual Wheel, Tandem Axle, Over-The-Wheel, With Rear Loading Ramp (Formerly 070-66-02)
070-66-33	06/00	Trailer, Equipment, Fixed Deck, Beavertail, Dual Wheel, Triple Axle, Over the Wheel, with Rear Loading Ramp
070-66-54	07/02	Trailer, Float, Flat Or Drop Deck, Tandem Axle (Formerly 070-66-01)
070-69-35	06/00	Trailer, Machinery, Drop Deck, Hydraulic, Detachable Gooseneck, Triple Axle
070-69-41	06/00	Trailer, Machinery, Drop or Level Deck, Hydraulic or Mechanical Folding Gooseneck, Triple Axle (Formerly 070-69-05)
070-61-87	06/00	Trailer, Machinery, Dump, Hydraulic, Tandem Axle with Frameless Steel Body (Formerly 070-61-05)
070-69-46	06/00	Trailer, Machinery, Fixed Deck, Rigid Gooseneck, Sliding Tandem Axle
070-69-40	06/98	Trailer, Machinery, Folding Gooseneck, Level Deck and Drop Deck, Tandem Axle, 35 ton (Formerly 070-69-01 - Vol. 1 / 2)
070-69-45	10/02	Trailer, Machinery, Level Deck, Rigid Gooseneck, Tandem Axle with Double Folding Tail Ramp

Specification	Spec	
Number	Date	Title of Specification
070-66-51	06/00	Trailer, Machinery, Tag-Along, Tandem Axle, Between-the-Wheel, with Loading Ramps
070-66-06	06/96	Trailer, Platform, Aluminum, Tandem Axle, 45 foot
070-77-25	07/99	Trailer, Pole, 20,000 Lb. Capacity (Formerly 070-57-01)
070-69-42	12/99	Trailer, Storage, Bulk Dry, 4,100 Cubic Foot Minimum Capacity
070-81-01	06/92	Trailer, Tilt Bed, 24,000 and 32,000 pound Net carrying capacity @ 50 MPH (Vol. 1 / 2)
070-81-03	04/93	Trailer, Tilt Bed, Fixed Gooseneck, Tandem Axle, 40,000 pound Net carrying capacity @ 50 MPH
070-81-51	07/02	Trailer, Tilt Deck, 35,000 Pound Payload Capacity @ 50 MPH
		(Formerly 070-81-02 – Vol. 1 / 2)
070-66-40	06/00	Trailer, Utility, Between the Wheels, Tandem Axle, with Loading Ramps (Formerly 070-66-04)
070-69-44	06/00	Trailer, Utility, Fixed Deck, Gooseneck, Tandem Axle, with Beavertail
070-84-36	06/00	Trailer, Van, Curtain Side, Tandem Axle
070-84-01	12/93	Trailer, Van, Tandem Axle, 45 foot
760-15-63	11/98	Trencher, 18 HP, Self Propelled, Non Riding (Formerly 760-15-03)
760-15-64	09/94	Trencher, 30 HP (Formerly 760-15-02)
070-45-25	10/02	Truck Tractor, Single Axle, Diesel Powered, 61,000 Pound GCWR (Vol. 1 / 2) (Formerly 070-45-04)
070-45-26	10/02	Truck Tractor, Tandem Axle, Diesel Powered, 80,000 pound GCWR (Formerly 070-45-01)
070-54-07SP	06/98	Truck, Cab & Chassis, Four Axle, Diesel Powered, 64,000 pound GVWR (Attachment with 765-13-24)
070-54-87	12/98	Truck, Cab and Chassis, Diesel-Powered, Single Axle, 44,500 Lb. GVWR
070-47-25	07/99	Truck, Tandem Axle Cab and Chassis, Diesel Powered, 43,000 pound GVWR (Formerly 070-53-07)
070-51-30	10/02	Truck, Tandem Axle Cab and Chassis, Diesel Powered, 52,000 pound GVWR (Formerly 070-51-01)
060-87-89	11/00	Valve, Equalization, Pressure, Dual Tire
070-20-88	08/03	Vehicle, Utility, Electric, Four-Wheel
765-75-86	08/00	Wafers, Broom, Disposable (Formerly 765-75-01)
055-57-56	03/99	Warning Light System, Incandescent, Lightbar
780-95-91	07/00	Weigh-In-Motion System, Traffic Data Collection, Type I, Piezolectric, Fixed and Portable

12. VIRGINIA

CODE	DESCRIPTION
018	ASPHALT HAULERS
028	BUSES
040	CUTTERS - STUMP
041	CHIPPERS – BRUSH
042	CAR WASHERS – AUTOMATIC
045	CLEANERS - HYDRAULIC SEWER - TRAILER-MOUNTED
048	COMPRESSORS - 150 CFM
053	COMPRESSORS - 250 CFM
058	COMPRESSORS - 365 CFM
060	COMPRESSORS - 600 CFM
076	CRACK FILLERS - JOINT SEALERS
078	CRANES - MOBILE SHOP TRANSPORT
080	CRASH CUSHIONS - NCHRP 230
081	CRASH CUSHIONS - NCHRP 350
152	DISTRIBUTORS - TRAILER-MOUNTED - 600 GALLON
156	DISTRIBUTORS - TRUCK-MOUNTED - 1000 GALLON
157	DITCHER UNITS - PULL TYPE (DONDI)
158	DITCHER UNITS - TRUCK-MOUNTED - 50000 GVW
173	DRILLS - ROCK CRAWLER
181	DRILLS - DIAMOND CORE WITH TRAILER
190	DRILLS – REMOTE CONTROLLED RUBBER TRACK MOUNTED GEOTECH
191	DRILLS - CRAWLER-MOUNTED GEOTECH
192	DRILLS - CARRIER/TRAILER (MUD-BUG)
193	DRILLS - TRUCK-MOUNTED (B27, B36, B38, B86)
194	DRILLS - TRUCK-MOUNTED (B52 MOBILE)
195	DRILLS - TRUCK-MOUNTED (B61 MOBILE)
197	DRILLS - CORE - TRUCK-MOUNTED
198	DRILLS - DIAMOND CORE - ASPHALT WITH TRAILER
254	FORKLIFTS
255	FERRYBOATS
256	EXCAVATORS - TRUCK-MOUNTED
257	EXCAVATORS – CRAWLER
258	EXCAVATORS – WALKING
276	GRADERS - 65 HP - 10000 LB.
284	GRADERS - 85HP - 20000 LB.
285	GRADERS - 150 HP - 30000 LB.
285N	GRADERS - 150 HP - 30000 LB. WITH SLOPER BLADE
286	GRADERS - 125 HP - 27000 LB
287	GRADERS - 6-WHEEL DRIVE
324	JACKS – MUD

CODE	DESCRIPTION
328	LOADERS - BELT TYPE (ATHEY)
330	LOADERS - SKID-STEER
331	LOADERS - REMOTE CONTROL - 30 HP
333	TRACTOR-LOADER-BACKHOES - 2-WHEEL DRIVE
334	TRACTOR-LOADER-BACKHOES - 4-WHEEL DRIVE
335	TRACTOR-LOADER-BACKHOES - 2-WHEEL DRIVE - 1.5 CU. YD.
335G	TRACTOR-LOADER-BACKHOES - 4-WHEEL DRIVE - 1.5 CU. YD.
336	WHEEL LOADERS - 110 HP - 2 CU YD W/BACKHOE
338	WHEEL LOADERS - 110 HP - 2 CU. YD.
340	WHEEL LOADERS - 140 HP - 3 CU. YD.
341	LOADERS - CRAWLER - 110 HP
342	LOADERS - CRAWLER WITH BACKHOE
343	LOADERS - CRAWLER - 140 HP
360	MARKERS - PAINT - TRUCK-MOUNTED - 400 OR 800 GAL. CAPACITY
361	MARKERS - THERMOPLASTIC - TRUCK-MOUNTED
362	MARKERS - SPECIAL MESSAGE - STENCIL - TRUCK-MOUNTED
363	MARKERS - THERMOPLASTIC SUPPLY - TRUCK-MOUNTED
365	MARKERS - PAINT WITH TRAILER - 2 GUN
366	HYDROBLASTER LINE REMOVERS
372	MIXERS - CONCRETE - 1-BAG
376	MIXERS - CONCRETE - 2 TO 3-BAG
380	MIXERS - BITUMINOUS - 4 CU FT
407	PAVERS - SLURRY PUGMILL
408	PAVERS - PULL TYPE
409	PAVERS - BITUMINOUS (LEE-BOY)
410	PATCHERS/MAINTAINERS (AMZ)
411	POTHOLE PATCHERS - TRUCK-MOUNTED SPRAY INJECTION
425	PIEZOCONE PENETROMETER - CRAWLER-MOUNTED WITH TRAILER
444	PLOWS - SNOW - ROTARY ATTACHMENT
448	PLOWS - SNOW - ROTARY - TRUCK-MOUNTED - CONVENTIONAL CAB
448J	PLOWS - SNOW - ROTARY - TRUCK-MOUNTED - CAB FORWARD
464	PULVERIZERS – LARGE
476	PULVERIZERS – SMALL
480	PAYHAULERS
538	ROLLERS - VIBRATING/PATCHING
540	ROLLERS - 4 TO 6 TON – TANDEM
541	ROLLERS - VIBRATORY - DOUBLE DRUM DRIVE - 10000 LB W/TRAILER
543	ROLLERS - 10 TON – VIBRATORY
545	ROLLERS - 8 TO 12 TON – TANDEM
548	ROLLERS - SINGLE DRUM VIBRATORY SELF-PROPELLED
560	ROLLERS - SHEEPFOOT - SINGLE DRUM

CODE	DESCRIPTION
564	ROLLERS - SHEEPFOOT - DOUBLE DRUM
573	ROLLERS - RUBBER-TIRED
613	SCRAPERS - 7 TO 10 CUBIC YARD
614	SCRAPERS - 14 TO 18 CUBIC YARD
636	CRANES - MOBILE - HYDRAULIC OR LATTICE BOOM
661	SPRAYERS - CHEMICAL - 500 GALLON - SKID MOUNTED
662	SPRAYERS - HERBICIDE - TRUCK-MOUNTED - 1000 GAL - COMP CONTL
664	SPRAYERS - CHEMICAL - 1000 GALLON
665	SPRAYERS - SEED & FERTILIZER - 1000 GALLON
666	SPRAYERS - MULCH BLOWER
668	SPRAYERS - SEED & FERTILIZER - 2500 GALLON - TRAILER-MOUNTED
669	SPRAYERS - SEED & FERTILIZER - 1000 GALLON - TRUCK-MOUNTED
670	SPRAYERS - SEED & FERTILIZER - 2500 GALLON - TRUCK-MOUNTED
672	SPREADERS - CHIP ROLL TYPE
673	SPREADERS - BLADE TYPE
674	SPREADERS - CHIP - SELF-PROPELLED
685	SURFACE PREPARATION SYSTEM - SELF PROPELLED
692	SWEEPERS - POWER WITH TRACTOR
693	SWEEPERS - VACUUM - 4 TO 7 CU. YD TRUCK-MOUNTED
721	MOWERS - SLOPE - KUT-KWIK TYPE
7210	MOWERS - SLOPE - DEWEZE TYPE
721P	MOWERS - SLOPE - OTHER TYPE
722	MOWERS - EXTENSION - GRADER-MOUNTED
723	MOWERS – ROPS TRACTOR - RIGHT HAND CUTTER BAR
723G	MOWERS – ROPS TRACTOR W/4WD - RIGHT HAND CUTTER BAR
723K	MOWERS - CAB TRACTOR - RIGHT HAND CUTTER BAR
723L	MOWERS - CAB TRACTOR W/4WD - RIGHT HAND CUTTER BAR
724	MOWERS - TRACTOR - PTO TYPE
726	MOWERS - NON-EXTENSION - SIDE ROTARY OR FLAIL
726G	MOWERS - NON-EXTENSION - SIDE ROTARY OR FLAIL W/4WD
727	MOWERS - EXTENSION - BRUSH CUTTER - ROTARY OR FLAIL
727G	MOWERS - EXTENSION - BRUSH CUTTER - ROTARY OR FLAIL W/4WD
728	MOWERS – ROPS TRACTOR - RIGHT & LEFT CUTTER BARS
728G	MOWERS – ROPS TRACTOR W/4WD - RIGHT & LEFT CUTTER BARS
728K	MOWERS - CAB TRACTOR - RIGHT & LEFT CUTTER BARS
728L	MOWERS - CAB TRACTOR W/4WD - RIGHT & LEFT CUTTER BARS
731	MOWERS - BI-DIRECTIONAL TRACTOR - 100HP W/ATTACHMENTS
732	TRACTORS - 30 TO 50 HP - RUBBER-TIRED ROPS
732G	TRACTORS - 30 TO 50 HP - RUBBER-TIRED ROPS W/4WD
732K	TRACTORS - 30 TO 50 HP - RUBBER-TIRED W/CAB & AC
732L	TRACTORS - 30 TO 50 HP - RUBBER-TIRED W/4WD, CAB & AC

CODE	DESCRIPTION
733	TRACTORS - 51 TO 70 HP - RUBBER-TIRED ROPS
733G	TRACTORS - 51 TO 70 HP - RUBBER-TIRED ROPS W/4WD
733K	TRACTORS - 51 TO 70 HP - RUBBER-TIRED W/CAB & AC
733L	TRACTORS - 51 TO 70 HP - RUBBER-TIRED W/4WD, CAB & AC
735	TRACTORS - 71 TO 110 HP - RUBBER-TIRED ROPS
735G	TRACTORS - 71 TO 110 HP - RUBBER-TIRED ROPS W/4WD
735K	TRACTORS - 71 TO 110 HP - RUBBER-TIRED W/CAB & AC
735L	TRACTORS - 71 TO 110 HP - RUBBER-TIRED W/4WD, CAB & AC
737	TRACTORS W/ROTARY DITCHER
737G	TRACTORS W/ROTARY DITCHER W/4WD
739	MULTIPURPOSE VEHICLES - 4WD (UNIMOG)
760	TRACTORS - CRAWLER WITH DOZER - 85 HORSEPOWER
761	TRACTORS - RUBBER-TIRED WITH DOZER
764	TRACTORS - CRAWLER WITH DOZER - 120 HORSEPOWER
768	TRACTORS - CRAWLER WITH DOZER - 150 HORSEPOWER
790	TRAILERS - VARIABLE MESSAGE SIGN, SOLAR POWERED
791	TRAILERS - FUEL HANDLING - 5000 TO 7000 GALLON
792	TRAILERS - VARIABLE MESSAGE SIGN, ENGINE DRIVEN
793	TRAILERS - POLE - 2-WHEEL
796	TRAILERS - 10 TO 16 TON
800	TRAILERS - 20 TO 25 TON
804	TRAILERS - 40 TO 50 TON
812	TRUCKS - SSP INCIDENT MANAGEMENT VEHICLE 10000 GVW
813	TRENCHERS - 18 HORSEPOWER
814	TRENCHERS - 30 HORSEPOWER
815	TRENCHERS - 40 HORSEPOWER
816	TRUCKS - VAN - MINI -4700 GVW
816H	TRUCKS - VAN - MINI - ALL-WHEEL-DRIVE - 4700 GVW
817	TRUCKS - VAN - PASSENGER 4-WHEEL DRIVE
818	TRUCKS - VAN - 15-PASSENGER - 9000 GVW
819	TRUCKS - VAN - TRAFFIC RECORDER
820	TRUCKS - SURVEY VAN
820G	TRUCKS - SURVEY VAN - 4-WHEEL DRIVE
821	TRUCKS - PICKUP - SAFETY SERVICE PATROL
822	TRUCKS - UTILITY - SAFETY SERVICE PATROL - 8500 GVW
823	TRUCKS - VAN - MINI CARGO – CONSTRUCTION
823H	TRUCKS - VAN - MINI CARGO - ALL-WHEEL-DRIVE – CONSTRUCTION
824	TRUCKS - PICKUP – CONSTRUCTION
824E	TRUCKS - PICKUP - EXTENDED CAB – CONSTRUCTION
824F	TRUCKS - PICKUP - EXTENDED CAB - 4WD – CONSTRUCTION
824G	TRUCKS - PICKUP - 4WD – CONSTRUCTION

CODE	DESCRIPTION
825	TRUCKS - VAN - FULL HEIGHT - DIVING - 10000 GVW
826	TRUCKS
826E	TRUCKS
827	TRUCKS - PICKUP - 4WD – MAINTENANCE
827E	TRUCKS - PICKUP - 4WD - EXTENDED CAB – MAINTENANCE
828	TRUCKS - PICKUP – MAINTENANCE
828E	TRUCKS - PICKUP - EXTENDED CAB - MAINTENANCE
828Z	TRUCKS - PICKUP - MAINTENANCE - FVS OPERATIONS
829	TRUCKS - VAN – CARGO
830	TRUCKS - VAN - MOBILE OFFICE
831	TRUCKS - PICKUP - CREW CAB - 8500 GVW
831G	TRUCKS - PICKUP - CREW CAB - 8500 GVW - 4WD
832	TRUCKS - UTILITY BODY - 8500 GVW
832G	TRUCKS - UTILITY BODY - 8500 GVW - 4WD
832Z	TRUCKS - UTILITY BODY - 8500 GVW - FVS OPERATIONS
833	TRUCKS - UTILITY BODY & CRANE - 10000 GVW
833Z	TRUCKS - UTILITY BODY & CRANE - 10000 GVW - FVS OPERATIONS
834	TRUCKS - DUMP - 10000 GVW
834C	TRUCKS - DUMP - CREW CAB - 10000 GVW
835	TRUCKS - PICKUP - 8500 GVW
835E	TRUCKS - PICKUP - EXTENDED CAB - 8500 GVW
835F	TRUCKS - PICKUP - EXTENDED CAB - 4WD - 8500 GVW
835G	TRUCKS - PICKUP - 4WD - 8500 GVW
836	TRUCKS - PICKUP - CNG
837	TRUCKS - 4WD UTILITY TYPE VEHICLE - MAINT (BLAZER, EXPLORER)
838	TRUCKS - 4WD UTILITY TYPE VEHICLE - CONST (BLAZER, EXPLORER)
839	TRUCKS - VAN - MODIFIED FOR HANDICAPPED
840	TRUCKS - PICKUP - CNG COMPARISON VEHICLE
841	TRUCKS - GUARDRAIL STRAIGHTENER
842	TRUCKS - DUMP - 4WD - 10000 GVW
842C	TRUCKS - DUMP - 4WD - CREW CAB - 10000 GVW
843	TRUCKS - DUMP - 4WD - 15000 GVW
844	TRUCKS - UTILITY BODY - 15000 GVW
844I	TRUCKS - UTILITY BODY - 5000# CRANE - 15000 GVW
845	TRUCKS - UTILITY BODY W/HYD CRANE - LOW PROFILE - 21000 GVW
846	TRUCKS - UTILITY BODY - 10000 GVW
846C	TRUCKS - UTILITY BODY - CREW CAB - 10000 GVW
846D	TRUCKS - UTILITY BODY - CREW CAB - 4WD - 10000 GVW
846G	TRUCKS - UTILITY BODY - 4-WHEEL DRIVE - 10000 GVW
847	TRUCKS - ENCLOSED UTILITY BODY - 10000 GVW
847C	TRUCKS - ENCLOSED UTILITY BODY - CREW CAB - 10000 GVW

CODE	DESCRIPTION
847D	TRUCKS - ENCLOSED UTILITY BODY - CREW CAB - 4WD - 10000 GVW
847G	TRUCKS - ENCLOSED UTILITY BODY - 4WD - 10000 GVW
848	TRUCKS - STAKE BODY - 10000 GVW
848C	TRUCKS - STAKE BODY - CREW CAB - 10000 GVW
848D	TRUCKS - STAKE BODY - CREW CAB - 4WD - 10000 GVW
848G	TRUCKS - STAKE BODY - 4WD - 10000 GVW
849	TRUCKS - STAKE BODY W/DUMP FEATURE - 10000 GVW
849C	TRUCKS - STAKE BODY W/DUMP FEATURE - CREW CAB - 10000 GVW
849D	TRUCKS - STAKE BODY W/DUMP - CREW CAB - 4WD - 10000 GVW
849G	TRUCKS - STAKE BODY W/DUMP FEATURE - 4WD - 10000 GVW
853	TRUCKS - DUMP - 4WD - 17500 GVW
853C	TRUCKS - DUMP - CREW CAB - 4WD - 17500 GVW
861	CRASH CUSHION VEHICLE WITH NCHRP-350 ATTENUATOR
862	TRUCKS - CRASH CUSHION VEHICLE
863	TRUCKS - REPLACED STD DUMP FOR CRASH CUSHION - 30000 GVW
864	TRUCKS - DUMP - STANDARD - 36000 GVW - MANUAL TRANSMISSION
864A	TRUCKS - DUMP - STANDARD - 36000 GVW - AUTOMATIC TRANSMISSION
864B	TRUCKS - DUMP - STANDARD - 36000 GVW - 6 SPD TRANS 1 SPD DIFF
865	TRUCKS - STAKE BODY - STANDARD 14 FT - 28000 GVW
866	TRUCKS - 36000 GVW - DUMP - CREW CAB
866A	TRUCKS - 36000 GVW - DUMP - CREW CAB - AUTOMATIC TRANS
872	TRUCKS - FUEL HANDLING - 1700 GALLON TANK
873	TRUCKS - FUEL HANDLING - 3500 GALLON TANK
877	TRUCKS - VAN W/ALUMINUM BODY & LIFT GATE - 28000 GVW
880	TRUCKS - 24000-30000 GVW - DUMP - 4WD
880A	TRUCKS - 24000-30000 GVW - DUMP - 4WD -AUTOMATIC TRANS
885	TRUCKS - 33000 GVW - TRACTOR - SINGLE AXLE
885A	TRUCKS - 33000 GVW - TRACTOR - SINGLE AXLE - AUTOMATIC TRANS
887	TRUCKS - 50000 GVW - TRACTOR - TANDEM AXLE
887A	TRUCKS - 50000 GVW - TRACTOR - TANDEM AXLE - AUTOMATIC TRANS
890	TRUCKS - 36000 GVW - BRIDGE - CREW CAB W/LIFT
890A	TRUCKS - 36000 GVW - BRIDGE - CREW CAB W/LIFT - AUTOMATIC TRANS
891	TRUCKS - 36000 GVW - BRIDGE - CREW CAB
891A	TRUCKS - 36000 GVW - BRIDGE - CREW CAB - AUTOMATIC TRANS
892	TRUCKS - 36000 GVW - BRIDGE - UTIL BODY - CREW CAB W/LIFT
892A	TRUCKS - 36000 GVW - BRIDGE - UTIL BODY - CREW CAB - W/LFT - AUTO TR
893	TRUCKS - 36000 GVW - DUMP - 4-WHEEL DRIVE
893A	TRUCKS - 36000 GVW - DUMP - 4-WHEEL DRIVE - AUTOMATIC TRANS
894	TRUCKS - 37000 GVW - DUMP - 4-WHEEL DRIVE
894A	TRUCKS - 37000 GVW - DUMP - 4-WHEEL DRIVE - AUTOMATIC TRANS

## STRUCKS - DUMP - TANDEM - 50000 GW 10 SPD TRANS 1 SPD DIFF ### SP6A TRUCKS - DUMP - TANDEM - 50000 GW AUTOMATIC TRANS ### TRUCKS - DUMP - TANDEM - 50000 GW AUTOMATIC TRANS ### TRUCKS - ANTI-ICING ### SP6A TRUCKS - ANTI-ICING ### SP6A TRUCKS - 15000 GW - WRECKER - ROLLBACK ### SP6A TRUCKS - 15000 GW - WRECKER - ROLLBACK ### SP6A TRUCKS - 15000 GW - WRECKER - ROLLBACK - AUTOMATIC TRANS ### SP6A TRUCKS - 24000 GW - WRECKER - ROLLBACK - AUTOMATIC TRANS ### SP6A TRUCKS - 24000 GW - WRECKER - ROLLBACK - AUTOMATIC TRANS ### SP6A TRUCKS - 24000 GW - WRECKER - ROLLBACK - AUTOMATIC TRANS ### TRUCKS - 24000 TO 30000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - 24000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - 18000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - 24000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - 24000 GW - LOW PROFILE - WRECKER - AUTOMATIC TRANS ### TRUCKS - 24000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - 24000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - 44000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - 44000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - 44000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - 44000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - 44000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - 4000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - 40000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - 40000 GW - WRECKER - AUTOMATIC TRANS ### TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET ### TRUCKS - AERIAL BUCKET - 300 LB - 24000 GW ### TRUCKS - AERIAL BUCKET - 300 LB - 24000 GW - AUTO TRANS ### TRUCKS - AERIAL BUCKET - 15000 GW - AUTO TRANS ### TRUCKS - AERIAL BUCKET - 15000 GW - AUTO TRANS ### TRUCKS - AERIAL BUCKET - 15000 GW - AUTO TRANS ### TRUCKS - AERIAL BUCKET - 15000 GW - AUTO TRANS ### TRUCKS - AERIAL BUCKET - 15000 GW - AUTO TRANS ### TRUCKS - AERIAL BUCKET - 15000 GW - AUTO TRANS ### TRUCKS - AERIAL BUCKET - 15000 GW - AUTO TRANS ### TRUCKS - AERIAL BUCKET - 15000 GW - AUTO TRANS ### TRUCKS - AERIAL BUCKET - 15000 GW - AUTO TRANS ### TRUCKS - AERIAL BUCKET - 15000 GW - AUTO TRANS ### TRUCKS - AERIAL B	CODE	DESCRIPTION
896A TRUCKS - DUMP - TANDEM - 50000 GVW AUTOMATIC TRANS 899A TRUCKS - ANTI-ICING 901 TRUCKS 902 MOTOR HOMES - INCIDENT MANAGEMENT 935 TRUCKS - 15000 GVW - WRECKER - ROLLBACK 935A TRUCKS - 15000 GVW - WRECKER - ROLLBACK - AUTOMATIC TRANS 936 TRUCKS - 24000 GVW - WRECKER - ROLLBACK - AUTOMATIC TRANS 937 TRUCKS - 24000 GVW - WRECKER - ROLLBACK - AUTOMATIC TRANS 937 TRUCKS - 24000 TO 30000 GVW - WRECKER 937A TRUCKS - 24000 TO 30000 GVW - WRECKER 938A TRUCKS - 18000 GVW - WRECKER 938A TRUCKS - 18000 GVW - WRECKER 938A TRUCKS - 18000 GVW - WRECKER 939A TRUCKS - 24000 GVW - WRECKER 939A TRUCKS - 24000 GVW - LOW PROFILE - WRECKER 940A TRUCKS - 24000 GVW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 24000 GVW - WRECKER 940A TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - 44000 GVW - WRECKER 942 TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 948 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS 951 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 9500 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 9500 TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS 951 TRUCKS - AERIAL BUCKET - 15000 GVW - AUTO TRANS 951 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 9500 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 951 TRUCKS - AERIAL BUCKET - 15000 GW - 4-WHEEL DRIVE 952 TRUCKS - AERIAL BUCKET - 500 LB FLDING - 30000 GVW 951A TRUCKS - AERIAL BUCKET - 500 LB FLDING - 30000 GVW 951A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW 951A TRUCKS - AERIAL BUCKET - 65 FT BOM & 500 LB - 50000 GVW 951A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW 951A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW 951A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW 951A TRUCKS - AERIAL BUCKET - 65 FT		
899A TRUCKS 901 TRUCKS 902 MOTOR HOMES - INCIDENT MANAGEMENT 935 TRUCKS - 15000 GVW - WRECKER - ROLLBACK 935A TRUCKS - 15000 GVW - WRECKER - ROLLBACK - AUTOMATIC TRANS 936 TRUCKS - 24000 GVW - WRECKER - ROLLBACK - AUTOMATIC TRANS 936A TRUCKS - 24000 TO 30000 GVW - WRECKER 937A TRUCKS - 24000 TO 30000 GVW - WRECKER 938 TRUCKS - 24000 TO 30000 GVW - WRECKER 938 TRUCKS - 24000 TO 30000 GVW - WRECKER 938 TRUCKS - 18000 GVW - WRECKER 939 TRUCKS - 18000 GVW - WRECKER 939 TRUCKS - 18000 GVW - WRECKER 939 TRUCKS - 24000 GVW - LOW PROFILE - WRECKER 939 TRUCKS - 24000 GVW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 44000 GVW - WRECKER 940 TRUCKS - 44000 GVW - WRECKER 940 TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 942 TRUCKS - WALL WALL WALL WALL WALL WALL WALL WA		
901 TRUCKS 902 MOTOR HOMES - INCIDENT MANAGEMENT 935 TRUCKS - 15000 GWW - WRECKER - ROLLBACK 936A TRUCKS - 24000 GWW - WRECKER - ROLLBACK - AUTOMATIC TRANS 936A TRUCKS - 24000 GWW - WRECKER - ROLLBACK - AUTOMATIC TRANS 937A TRUCKS - 24000 TO 30000 GWW - WRECKER 937A TRUCKS - 24000 TO 30000 GWW - WRECKER 938 TRUCKS - 18000 GWW - WRECKER - AUTOMATIC TRANS 938 TRUCKS - 18000 GWW - WRECKER - AUTOMATIC TRANS 939 TRUCKS - 24000 GWW - LOW PROFILE - WRECKER 939A TRUCKS - 24000 GWW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 24000 GWW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - 44000 GWW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - 44000 GWW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GWW 942 TRUCKS - UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GWW 948 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GWW 949a TRUCKS - AERIAL BUCKET - 15000 GWW - 4WHOLD TRANS		
902 MOTOR HOMES - INCIDENT MANAGEMENT 935 TRUCKS - 15000 GVW - WRECKER - ROLLBACK 935A TRUCKS - 15000 GVW - WRECKER - ROLLBACK - AUTOMATIC TRANS 936 TRUCKS - 24000 GVW - WRECKER - ROLLBACK - AUTOMATIC TRANS 936A TRUCKS - 24000 TO 30000 GVW - WRECKER 937 TRUCKS - 24000 TO 30000 GVW - WRECKER 937A TRUCKS - 24000 TO 30000 GVW - WRECKER 938 TRUCKS - 24000 GVW - WRECKER 938A TRUCKS - 18000 GVW - WRECKER 939A TRUCKS - 24000 GVW - LOW PROFILE - WRECKER 939A TRUCKS - 24000 GVW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 24000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - 24000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GVW 942 TRUCKS - UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 948 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW - AUTO MATIC TRANS		
935 TRUCKS - 15000 GWW - WRECKER - ROLLBACK 935A TRUCKS - 15000 GWW - WRECKER - ROLLBACK - AUTOMATIC TRANS 936 TRUCKS - 24000 GWW - WRECKER - ROLLBACK 936A TRUCKS - 24000 TO 30000 GWW - WRECKER 937 TRUCKS - 24000 TO 30000 GWW - WRECKER 937A TRUCKS - 24000 TO 30000 GWW - WRECKER 938 TRUCKS - 18000 GWW - WRECKER 938A TRUCKS - 18000 GWW - WRECKER - AUTOMATIC TRANS 939 TRUCKS - 24000 GWW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 24000 GWW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 24000 GWW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - 24000 GWW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - 24000 GWW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - 44000 GWW - WRECKER - AUTOMATIC TRANS 942 TRUCKS - UNDERBRIDGE INSPECTION UNIT - GWW WILL VARY 943 UNDERBRIDGE PLATFORMS - TOW TYPE 944 TRUCKS - VACUUM CATCH BASIN CLEANER - 30000 GWW 948 TRUCKS - VACUUM CATCH BASIN CLEANER - 30000 GWW 949 TRUCKS - VACUUM CATCH BASIN CLEANER - 30000 GWW 942 TRUCKS - VACUUM CATCH BASIN CLEANER - 300000 GW		
935A TRUCKS - 15000 GWW - WRECKER - ROLLBACK - AUTOMATIC TRANS 936 TRUCKS - 24000 GWW - WRECKER - ROLLBACK - AUTOMATIC TRANS 936A TRUCKS - 24000 GWW - WRECKER - ROLLBACK - AUTOMATIC TRANS 937 TRUCKS - 24000 TO 30000 GWW - WRECKER 937A TRUCKS - 24000 TO 30000 GWW - WRECKER - AUTOMATIC TRANS 938 TRUCKS - 18000 GWW - WRECKER 938A TRUCKS - 18000 GWW - WRECKER - AUTOMATIC TRANS 939 TRUCKS - 24000 GWW - LOW PROFILE - WRECKER 939A TRUCKS - 24000 GWW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 24000 GWW - WRECKER 940A TRUCKS - 44000 GWW - WRECKER 940A TRUCKS - 44000 GWW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GWW 942 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GWW 943 UNDERBRIDGE INSPECTION UNIT - GWW WILL VARY 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET 949 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GWW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GWW - AUTO MATIC TRANS 950 TRUCKS - AERIAL BUCKET - 15000		
936 TRUCKS - 24000 GVW - WRECKER - ROLLBACK 936A TRUCKS - 24000 GVW - WRECKER - ROLLBACK - AUTOMATIC TRANS 937 TRUCKS - 24000 TO 30000 GVW - WRECKER 937A TRUCKS - 24000 TO 30000 GVW - WRECKER 937A TRUCKS - 24000 TO 30000 GVW - WRECKER - AUTOMATIC TRANS 938 TRUCKS - 18000 GVW - WRECKER 938A TRUCKS - 18000 GVW - WRECKER 939A TRUCKS - 24000 GVW - LOW PROFILE - WRECKER 939A TRUCKS - 24000 GVW - LOW PROFILE - WRECKER 940A TRUCKS - 24000 GVW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 44000 GVW - WRECKER 940A TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GVW 942 TRUCKS - UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 948 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW 949A TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEL DRIVE 951 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEL DRIVE 952 TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW 953A TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW AUTO 966 WORK PLATFORMS - HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 972 TUNNEL - FLUSH TRUCKS - 50000 GVW		
936A TRUCKS - 24000 GVW - WRECKER - ROLLBACK - AUTOMATIC TRANS 937 TRUCKS - 24000 TO 30000 GVW - WRECKER 937A TRUCKS - 24000 TO 30000 GVW - WRECKER - AUTOMATIC TRANS 938 TRUCKS - 18000 GVW - WRECKER 938A TRUCKS - 18000 GVW - WRECKER - AUTOMATIC TRANS 939 TRUCKS - 24000 GVW - LOW PROFILE - WRECKER 939A TRUCKS - 24000 GVW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 24000 GVW - WRECKER 940A TRUCKS - 44000 GVW - WRECKER 940A TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GVW 942 TRUCKS - UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 948 TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET 949 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW 950A TRUCKS - AERIAL BUCKET - 15000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 9501 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 9502 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 9503 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 9504 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 9505 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 9506 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 9507 TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 951A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 9500 WORK PLATFORMS - HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED - FVS OPERATIONS 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FILESH TRUCKS		
937 TRUCKS - 24000 TO 30000 GVW - WRECKER 937A TRUCKS - 24000 TO 30000 GVW - WRECKER - AUTOMATIC TRANS 938 TRUCKS - 18000 GVW - WRECKER 938A TRUCKS - 18000 GVW - WRECKER - AUTOMATIC TRANS 939 TRUCKS - 24000 GVW - LOW PROFILE - WRECKER 939A TRUCKS - 24000 GVW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 24000 GVW - WRECKER 940A TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 942 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GVW 943 UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY 944 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 948 TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET 949 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 951A TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW - AUTO TR 953 TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW - AUTO TR 953 TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW AUTO 960 WORK PLATFORMS - HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - 50000 GVW		
937A TRUCKS - 24000 TO 30000 GVW - WRECKER - AUTOMATIC TRANS 938 TRUCKS - 18000 GVW - WRECKER 938A TRUCKS - 18000 GVW - WRECKER - AUTOMATIC TRANS 939 TRUCKS - 24000 GVW - LOW PROFILE - WRECKER 939A TRUCKS - 24000 GVW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 44000 GVW - WRECKER 940A TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 942 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GVW 942 TRUCKS - UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 948 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 949 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW 949A TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS 950A TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 951 TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 300000 GVW 951 TRUCKS - AERIAL BUCKET - 9		
938 TRUCKS - 18000 GVW - WRECKER 938A TRUCKS - 18000 GVW - WRECKER - AUTOMATIC TRANS 939 TRUCKS - 24000 GVW - LOW PROFILE - WRECKER 939A TRUCKS - 24000 GVW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 44000 GVW - WRECKER 940A TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GVW 942 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GVW 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 948 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 949 TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET 949 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW 949A TRUCKS - AERIAL BUCKET - 15000 GVW 950A TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS 950G TRUCKS - AERIAL BUCKET - 15000 GVW - 4WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW 951 TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR		
938A TRUCKS - 18000 GVW - WRECKER - AUTOMATIC TRANS 939 TRUCKS - 24000 GVW - LOW PROFILE - WRECKER 939A TRUCKS - 24000 GVW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 44000 GVW - WRECKER 940A TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 942 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GVW 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 948 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 949 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW 949A TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS 950G TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW 951A TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR 953 TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW AUTO TR 956 WORK PLATFORMS - HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 970 TUNNEL - FIRE TRUCKS - 50000 GVW 971 TUNNEL - FIRE TRUCKS - 50000 GVW		
TRUCKS - 24000 GVW - LOW PROFILE - WRECKER 939A TRUCKS - 24000 GVW - LOW PROFILE - WRECKER - AUTOMATIC TRANS 940 TRUCKS - 44000 GVW - WRECKER 940A TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GVW 942 TRUCKS - UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 948 TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET 949 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW 949A TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW 950A TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950G TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW 951A TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 956 WORK PLATFORMS - HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 970 TUNNEL - FIRE TRUCKS - 50000 GVW 971 TUNNEL - FIRE TRUCKS - 50000 GVW		
TRUCKS - 24000 GVW - LOW PROFILE - WRECKER - AUTOMATIC TRANS TRUCKS - 44000 GVW - WRECKER TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GVW TRUCKS - UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY UNDERBRIDGE PLATFORMS - TOW TYPE TRUCKS - POLE DERRICK & AUGER - 30000 GVW TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO WORK PLATFORMS - HYDRAULIC TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS WELDERS - GAS DRIVEN - TRAILER-MOUNTED - 10000 GVW TUNNEL - FIRE TRUCKS - 50000 GVW TUNNEL - FIRE TRUCKS - 50000 GVW		
TRUCKS - 44000 GVW - WRECKER 940A TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GVW 942 TRUCKS - UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 948 TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET 949 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW 949A TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW 950A TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS 950G TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 951 TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW 951A TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR 953 TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO 956 WORK PLATFORMS - HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - 50000 GVW		
TRUCKS - 44000 GVW - WRECKER - AUTOMATIC TRANS 941 TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GVW 942 TRUCKS - UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY 943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 948 TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET 949 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW 949A TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW 950A TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS 950G TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 951 TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW 951A TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR 953 TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO 956 WORK PLATFORMS – HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED 961 WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRAILER-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - 60000 GVW 971 TUNNEL - FLUSH TRUCKS - 50000 GVW		
TRUCKS - VACUUM CATCH BASIN CLEANER - 50000 GVW TRUCKS - UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY UNDERBRIDGE PLATFORMS - TOW TYPE TRUCKS - POLE DERRICK & AUGER - 30000 GVW TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE TRUCKS - AERIAL BUCKET - 15000 GVW - 4WD - AUTO TRANS TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TUNNEL - FILESCOPIC WORK PLATFORM - TRUCK-MOUNTED - FVS OPERATIONS TRUCKS - GAS DRIVEN - TRAILER-MOUNTED - 10000 GVW TUNNEL - FILEST TRUCKS - 60000 GVW TUNNEL - FILUSH TRUCKS - 50000 GVW		
TRUCKS - UNDERBRIDGE INSPECTION UNIT - GVW WILL VARY UNDERBRIDGE PLATFORMS - TOW TYPE TRUCKS - POLE DERRICK & AUGER - 30000 GVW TRUCKS - POLE DERRICK & AUGER - 30000 GVW TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS TRUCKS - AERIAL BUCKET - 15000 GVW TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TUNNEL - FIRE TRUCKS - GVW WILL VARY TUNNEL - FIRE TRUCKS - 50000 GVW TUNNEL - FILSH TRUCKS - 50000 GVW		
943 UNDERBRIDGE PLATFORMS - TOW TYPE 945 TRUCKS - POLE DERRICK & AUGER - 30000 GVW 948 TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET 949 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW 949A TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW 950A TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS 950G TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 951 TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW 951A TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR 953 TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 956 WORK PLATFORMS - HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED 960Z WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FLUSH TRUCKS - 50000 GVW	_	
TRUCKS - POLE DERRICK & AUGER - 30000 GVW TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS TRUCKS - AERIAL BUCKET - 15000 GVW TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO WORK PLATFORMS - HYDRAULIC TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED WELDERS - GAS DRIVEN - TRAILER-MOUNTED WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS WELDERS - GAS DRIVEN - TRAILER-MOUNTED - 10000 GVW TUNNEL - FIRE TRUCKS - GVW WILL VARY TUNNEL - FIRE TRUCKS - 50000 GVW	-	
TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS TRUCKS - AERIAL BUCKET - 15000 GVW TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE TRUCKS - AERIAL BUCKET - 15000 GVW - 4WD - AUTO TRANS TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - GAS DRIVEN - TRAILER-MOUNTED WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS WELDERS - GAS DRIVEN - TRUCK-MOUNTED - FVS OPERATIONS WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW TUNNEL - FIRE TRUCKS - GVW WILL VARY TUNNEL - FIRE TRUCKS - 50000 GVW	-	
949 TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW 949A TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS 950 TRUCKS - AERIAL BUCKET - 15000 GVW 950A TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS 950G TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 951 TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW 951A TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR 953 TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO 956 WORK PLATFORMS – HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FLUSH TRUCKS - 50000 GVW		TRUCKS - VAN WITH TELESCOPING AERIAL BUCKET
TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS TRUCKS - AERIAL BUCKET - 15000 GVW TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE TRUCKS - AERIAL BUCKET - 15000 GVW - 4WD - AUTO TRANS TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW TUCKS - TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW TUNNEL - FIRE TRUCKS - GVW WILL VARY TUNNEL - FIRE TRUCKS - 50000 GVW TUNNEL - SOLUTION TRUCKS - 50000 GVW	949	TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW
950A TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS 950G TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4WD - AUTO TRANS 951 TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW 951A TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR 953 TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO 956 WORK PLATFORMS – HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED 960Z WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FLUSH TRUCKS - 50000 GVW		TRUCKS - AERIAL BUCKET - 300 LB - 24000 GVW - AUTO TRANS
950G TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE 950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4WD - AUTO TRANS 951 TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW 951A TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR 953 TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO 956 WORK PLATFORMS – HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED 960Z WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - SOLUTION TRUCKS - 50000 GVW	950	TRUCKS - AERIAL BUCKET - 15000 GVW
950Q TRUCKS - AERIAL BUCKET - 15000 GVW - 4WD - AUTO TRANS 951 TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW 951A TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR 953 TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO 956 WORK PLATFORMS – HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED 960Z WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FUSH TRUCKS - 50000 GVW	950A	TRUCKS - AERIAL BUCKET - 15000 GVW - AUTOMATIC TRANS
951 TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW 951A TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR 953 TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO 956 WORK PLATFORMS – HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED 960Z WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FUSH TRUCKS - 50000 GVW 972 TUNNEL - SOLUTION TRUCKS - 50000 GVW	950G	TRUCKS - AERIAL BUCKET - 15000 GVW - 4-WHEEL DRIVE
951A TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR 953 TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO 956 WORK PLATFORMS – HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED 960Z WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FLUSH TRUCKS - 50000 GVW 972 TUNNEL - SOLUTION TRUCKS - 50000 GVW	950Q	TRUCKS - AERIAL BUCKET - 15000 GVW - 4WD - AUTO TRANS
953 TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW 953A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO 956 WORK PLATFORMS – HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED 960Z WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FUSH TRUCKS - 50000 GVW 972 TUNNEL - SOLUTION TRUCKS - 50000 GVW	951	TRUCKS - AERIAL BUCKET - 900 LB FOLDING - 30000 GVW
953A TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO 956 WORK PLATFORMS – HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED 960Z WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FLUSH TRUCKS - 50000 GVW 972 TUNNEL - SOLUTION TRUCKS - 50000 GVW	951A	TRUCKS - AERIAL BUCKET - 900 LB FLDNG - 30000 GVW - AUTO TR
956 WORK PLATFORMS – HYDRAULIC 957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED 960Z WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FLUSH TRUCKS - 50000 GVW 972 TUNNEL - SOLUTION TRUCKS - 50000 GVW	953	TRUCKS - AERIAL BUCKET - 65 FT BOOM & 500 LB - 50000 GVW
957 TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED 960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED 960Z WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FLUSH TRUCKS - 50000 GVW 972 TUNNEL - SOLUTION TRUCKS - 50000 GVW	953A	TRUCKS - AERIAL BUCKET - 65 FT BM & 500 LB - 50000 GVW AUTO
960 WELDERS - GAS DRIVEN - TRAILER-MOUNTED 960Z WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FLUSH TRUCKS - 50000 GVW 972 TUNNEL - SOLUTION TRUCKS - 50000 GVW	956	WORK PLATFORMS – HYDRAULIC
960Z WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS 961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FLUSH TRUCKS - 50000 GVW 972 TUNNEL - SOLUTION TRUCKS - 50000 GVW	957	TELESCOPIC WORK PLATFORM - TRUCK-MOUNTED
961 WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW 970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FLUSH TRUCKS - 50000 GVW 972 TUNNEL - SOLUTION TRUCKS - 50000 GVW	960	WELDERS - GAS DRIVEN - TRAILER-MOUNTED
970 TUNNEL - FIRE TRUCKS - GVW WILL VARY 971 TUNNEL - FLUSH TRUCKS - 50000 GVW 972 TUNNEL - SOLUTION TRUCKS - 50000 GVW	960Z	WELDERS - GAS DRIVEN - TRAILER-MOUNTED - FVS OPERATIONS
971 TUNNEL - FLUSH TRUCKS - 50000 GVW 972 TUNNEL - SOLUTION TRUCKS - 50000 GVW	961	WELDERS - GAS DRIVEN - TRUCK-MOUNTED - 10000 GVW
972 TUNNEL - SOLUTION TRUCKS - 50000 GVW	970	TUNNEL - FIRE TRUCKS - GVW WILL VARY
	971	TUNNEL - FLUSH TRUCKS - 50000 GVW
973 TUNNEL - WRECKER TRUCKS - 40000 GVW	972	TUNNEL - SOLUTION TRUCKS - 50000 GVW
	973	TUNNEL - WRECKER TRUCKS - 40000 GVW

Virginia (continued)

CODE	DESCRIPTION
975	TUNNEL WASHERS - 30000 GVW
976	TUNNEL WASHERS - HIGH PRESSURE - GVW WILL VARY
980	TOW UNITS - SKID TEST
981	TOW UNITS - DEFLECTION TEST
982	TRAILERS - SKID TEST
983	TRAILERS - DEFLECTION TEST
984	ROAD PROFILERS (SOUTH DAKOTA TYPE)
1010	AIR COMPRESSORS
1025	ARROW SIGNS - TRAILER MOUNTED
1030	ASPHALT CUTTERS
1035	ASPHALT EQUIPMENT - MISCELLANEOUS
1040	ASPHALT PLANERS & FINISHERS
1045	ASPHALT HEATERS
1050	ASPHALT KETTLES
1060	ATTACHMENTS TO BUCKETS & BLADES
1065	ATTACHMENTS FOR BACKHOES & EXCAVATORS
1085	AUGERS - THREE-POINT HITCH & BUMPER MOUNT
1090	AUGERS - PORTABLE - ENGINE & HYDRAULIC POWERED
1105	BACKHOES - THREE-POINT HITCH
1120	BOATS
1130	BROOMS - THREE-POINT HITCH & BUMPER MOUNT
1140	BRUSH CHIPPERS - THREE-POINT HITCH
1150	BUCKETS - CONCRETE, DRAGLINE, MISCELLANEOUS
1170	COMPACTORS, SOIL - ENGINE POWERED
1175	COMPACTORS, SOIL - HYDRAULIC POWERED
1180	COMPACTORS, SOIL - PNEUMATIC POWERED
1190	CONCRETE EQUIPMENT
1195	CONCRETE MIXERS & MORTAR MIXERS
1200	CONCRETE SAWS
1205	CONCRETE VIBRATORS
1210	CONVEYORS
1220	CONVEYORS - TAILGATE - HYDRAULIC POWERED
1230	CRASH CUSHIONS - NCHRP 230
1231	CRASH CUSHIONS - NCHRP 350
1270	ELECTRIC POWER PLANTS
1271	ELECTRIC POWER PLANTS - STATIONARY EMERGENCY UNITS
1275	ELECTRIC TOOLS - DRILLS, IMPACT WRENCHES, ETC.
1310	FORKLIFTS & ATTACHMENTS
1320	GRADER ATTACHMENTS

Virginia (continued)

CODE	DESCRIPTION
1330	GRADERS AND ROAD DRAGS - PULL TYPE
1350	HEATERS - PORTABLE
1370	HYDRAULIC TOOLS - DRILLS, IMPACT WRENCHES, ETC.
1420	LAWN EDGERS & WEED TRIMMERS
1430	LAWN & GARDEN - SPREADERS, SWEEPERS, MISC.
1435	LIGHTS - PORTABLE WORK
1440	MISCELLANEOUS EQUIPMENT
1450	MOWERS - 20" TO 26" WALK BEHIND
1455	MOWERS - 30" TO 48" WALK BEHIND
1460	MOWERS - 36" SICKLE WALK BEHIND
1465	MOWERS - COMMERCIAL FRONT MOUNT RIDING 42" TO 72"
1470	MOWERS - RIDING DIESEL ENGINE
1475	MOWERS - RIDING GASOLINE ENGINE
1480	MOWERS - 3-POINT HITCH FLAIL
1485	MOWERS - 3-POINT HITCH ROTARY, 48" TO 59"
1490	MOWERS - 3-POINT HITCH ROTARY, 60" TO 71"
1495	MOWERS - 3-POINT HITCH ROTARY, 72" TO 83"
1500	MOWERS - 3-POINT HITCH & PULL ROTARY, 84" TO 95"
1505	MOWERS - PULL ROTARY, 96" TO 119"
1510	MOWERS - PULL ROTARY, OVER 120"
1525	OUTBOARD MOTORS
1540	PAVEMENT BREAKERS - HYDRAULIC & PNEUMATIC
1550	PNEUMATIC TOOLS - DRILLS, IMPACT WRENCHES, ETC.
1560	POST DRIVERS & PULLERS
1565	POWER CONVERTERS - 12 VDC TO 120 VAC
1570	PUMPS - CENTRIFUGAL
1575	PUMPS - DIAPHRAGM - ENGINE & PNEUMATIC POWERED
1580	PUMPS - JET
1590	PUMPS - SUBMERSIBLE - HYDRAULIC POWERED
1595	PUMPS - SUMP & MISCELLANEOUS
1600	RADAR SIGNS
1602	RADIOS - HIGHWAY ADVISORY - TOW TYPE
1610	ROCK DRILLS
1620	ROCK RIPPERS & SPLITTERS
1630	ROLLERS - ASPHALT
1640	ROTARY TILLERS
1750	SANDBLASTERS
1760	SAWS - CHAIN - ENGINE POWERED

Virginia (continued)

CODE	DESCRIPTION
1765	SAWS - HYDRAULIC POWERED
1770	SAWS - MISCELLANEOUS
1780	SCRAPER BLADES - 3-POINT HITCH
1790	SHOP TOOLS - JACKS, ETC.
1800	SIGN CLEANERS
1810	SNOW BLOWERS & THROWERS - WALK-BEHIND, MISCELLANEOUS
1811	SNOW BLOWERS - LOADER-MOUNTED
1812	SNOW BLOWERS - TRUCK-MOUNTED
1815	SNOWPLOWS - DUAL TAPER
1820	SNOWPLOWS - ONE-WAY
1825	SNOWPLOWS - TWO-WAY
1830	SNOWPLOWS - POWER REVERSING
1835	SNOWPLOWS - V-TYPE
1837	SNOWPLOWS - MISCELLANEOUS
1840	SPRAYERS - PAINT & MATERIAL
1845	SPRAYERS - SMALL
1847	SPRAYERS - STRAW & MULCH BLOWER
1855	SPREADERS - ABRASIVE - ENGINE DRIVEN, STD. DUMP
1856	SPREADERS - ABRASIVE - ENGINE DRIVEN, TANDEM
1860	SPREADERS - ABRASIVE - HYDRAULIC DRIVEN, STD. DUMP
1861	SPREADERS - ABRASIVE - HYDRAULIC DRIVEN, TANDEM
1865	SPREADERS - MISCELLANEOUS
1870	SPREADERS - TAILGATE
1880	STEAM CLEANERS & PRESSURE WASHERS
1890	SWEEPERS - VACUUM, MECHANICAL, OR MAGNETIC
1915	TANKS - FUEL, SKID MOUNTED
1920	TANKS - WATER SPRINKLER
1940	TRACTOR ATTACHMENTS
1950	TRAFFIC LINE MARKERS
1955	TRAFFIC LINE REMOVERS
1960	TRAILERS
1970	VARIABLE MESSAGE SIGNS - TRAILER-MOUNTED
1971	VARIABLE MESSAGE SIGNS - FOR TRUCK MOUNTING
1975	WELDERS
1979	WORK PLATFORMS - SCISSORS OR BOOM LIFT - ELECTRIC OR ENGINE

B. SPECIFICATIONS INVENTORY BY AFFILIATE MEMBER

1. CANADA

a) SASKATCHEWAN

Number	Date	Title Title
1006	05-90	2.5 Cu. Yd. (2 m3) Model, Rubber-Tired, Self-Propelled, Articulated, Tractor Shovel
1007	05-90	3 Cu. Yd. (2.2 m3) Model, Rubber-Tired, Self-Propelled, Articulated, Tractor Shovel
1017	05-90	100 H.P. Diesel Tractors
1018	06-05	100 H.P. Bi-Directional Tractors
2003	06-05	200 H.P. (Minimum) Motor Grader (Articulated Frame)
3015	05-90	Carrier for 6550 L Asphalt Distributor Operation
3037	06-05	Tandem Drive for Dump and Snow Plow Operation
3043	06-05	Tandem Drive, Cab Over for Highway Paint Stripper
11003	06-05	9 Wheeled, Self-Propelled Pneumatic Tire Roller

V. NEW OR INNOVATIVE EQUIPMENT IDEAS AND CONCEPTS A. IDEAS

1. ASPHALT MAINTENANCE UNITS

a) UNIFORMITY OF APPLICATION SPRAY BAR TEST (TX)

Uniformity Of Application Spray Bar Test

The following is an accounting of the activities related to our computer program which determines the uniformity of application rates for spray bars utilized on our asphalt maintenance units and pressure distributors.

The program was originally on our mainframe computer as a Maxicalc spreadsheet. Subsequently, we created a Lotus 1-2-3 spreadsheet version for use on personal computers. Its purpose is to simplify the process used in determining spray bar specification compliance.

The program analyzes the relative performance of each individual nozzle along the length of the spray bar by:

- □computing the total spray bar output

- comparing the individual nozzle outputs to the average nozzle output
- computing the variance between individual nozzle outputs and the average nozzle output
- comparing the nozzle variance to our specification limits of plus or minus 7.5%
- determining PASS or FAIL conditions
- displaying all data and results, both numerically and graphically

A copy of each type spreadsheet is attached to depict the actual presentation of the data and results. Also attached is a brief documentation for the Lotus version and a detailed printout of the Maxicalc version. This information should assist in your understanding of the program, formula, and logic. Additionally, examples are included of our spray bar specification and spray bar test procedures.

For more information contact: Glenn R. Hagler, CPPO, CTPM (512) 374-5402 Email - ghagler@dot.state.tx.us

. . . .

Submitted by: Scott D. Buford, Director General Services Division

Texas Department of Transportation

UNIFORMITY OF APPLICATION SPRAY BAR TEST (TX) (continued)

Controlled Weight

Bucket Test

STATEMENT OF INTENT: A test will be made to check the quantity of material delivered by each nozzle along the spray bar by the following method. It is the intent of this test that all nozzles of the thirteen (13) foot spray bar shall be working and dispensing material. Test calculations shall be based on all of these nozzles working and dispensing material.

The material in the dispenser will be heated and circulated. The spray bar will then be "blown" or sprayed for a short period of time. Buckets will then be placed under each nozzle. The buckets will be placed in a manner to catch all material which is emitted in the test. The material will be applied through the spray bar nozzles into the buckets. The buckets will then be weighed to determine the quantity of material emitted by each nozzle. An average nozzle application quantity will be calculated. The average application quantity will be determined by calculating the total cumulative weight of the buckets and material quantity emitted, less the tare weight of the buckets, divided by the total number of nozzles on the thirteen (13) foot spray bar (see below). Uniformity of application for a thirteen (13) foot spray bar shall not vary from the average application by more than plus or minus seven and one-half percent (±7.5%), for each nozzle over the entire thirteen (13) foot length of the spray bar.

BUCKET TEST

SPRAY BAR SPREADSHEET: The spreadsheet is fairly self-explanatory. It was developed on Lotus 1-2-3, release 2. It should work acceptably under release 1A. It provides certain information about spray bar performance based on the weight of samples collected. The user enters the weight of a full bucket in the first column and the weight of an empty bucket in the third column. The spreadsheet calculates material weight, calculates an average and computes the variance from the average. If it is less than 7.5%, the COMMENT column will indicate "PASSED." If it is over 7.5%, COMMENT will show "FAILED." The last column will graph the variance with pluses indicating a positive variance (++++++++) and minuses indicating a negative variance (-------).

Material Applied via the Average Weight Test Method

BT-TO-	WT BK	T-NO. BT-TR-\	NT MAT-WP	OFF	AT-MT-WT %VAR-AVG	COMMENT	123456789012345
3,140	1	1,286	1,854 1	1,763	5.1742% PASS	+++++	
3,043	2	1,230	1,813 1	1,763	2.8484% PASS	+++	
3,074	3	1,269	1,805 1	1,763	2.3945% PASS	++	
3,035	4	1,261	1,774 1	1,763	0.6360% PASS	+	
3,078	5	1,276	1,802 1	1,763	2.2243% PASS	+ +	
3,119	6	1,351	1,768 1	1,763	0.2956% PASS		
2,960	7	1,283	1,677 1	1,763	-4.8667% PASS		
2,955	8	1,228	1,727 1	1,763	-2.0303% PASS		
2,986	9	1,285	1,701 1	1,763	-3.5052% PASS		
3,029	10	1,302	1,727 1	1,763	-2.0303% PASS		
2,948	11	1,212	1,736 1	1,763	-1.5197% PASS		
3,017	12	1,267	1,750 1	1,763	-0.7255% PASS	-	
2,925	13	1,218	1,707 1	1,763	-3.1648% PASS		
3,129	14	1,422	1,707 1	1,763			
2,999	15	1,260	1,739 1	1,763		-	
3,132	16	1,423	1,709 1	1,763			
2,975	17	1,232	1,743 1	1,763		-	
3,175	18	1,461	1,714 1	1,763			
3,040	19	1,000	2,040 1	1,763		++ + + + + +	+ + + + + + + +
0	20	0	0 0	1,763			
0	21	0	0 0	1,763			
0	22	0	0 0	1,763			
0	23	0	0 0	1,763			
0	24	0	0 0	1,763			
0	25	0	0 0	1,763			
0	26	0	0 0	1,763			
0	27	0	0 0	1,763			
0	28	0	0 0	1,763			
0	29	0	0 0	1,763			
0	30	0	0 0	1,763			
0	31	0	0 0	1,763			
0	32	0	0 0	1,763	FAILED		

2. HAZARDOUS MATERIALS

a) ENVIRONMENTAL/FINANCIAL (NJ)

Environmental/Financial Management

From both the environmental and financial aspects, we have been very much aware of the need to eliminate hazardous waste in our shop.

We have taken the following direction:

Submitted by:

- 1) Waste drain oil removed by a contractor for recycling.
- 2) Parts Cleaning Solvent all recirculating and immersion parts cleaners are obtained by contract which includes solvent replacement.
- 3) We are evaluating Freon recovery systems and will include as standard shop equipment at all facilities in the near future.
- 4) We are evaluating antifreeze recycling equipment and expect to implement antifreeze recycling statewide in the next twelve (12) months.

For more information contact: Stephen A. Toth (609) 530-2200

Chief, Bureau of Equipment

Stephen A. Toth, Chief Bureau of Equipment

New Jersey Department of Transportation

3. FLEET SIZE

a) REPLACEMENT ANALYSIS (TX)

TxDOT Equipment Replacement Model TERM

The Texas Department of Transportation utilizes a uniform process in its approach to determine equipment replacement criteria. To provide some background, the Department owns and maintains an active fleet inventory of over 17,000 units, with an estimated replacement value in excess of \$613 million, to service more than 79,000 centerline miles on the state highway system. We purchase and dispose of approximately 10% of the fleet annually.

The fleet ranges from compact sedans to motorized ferries, to meet the diverse geographical conditions and program needs in the State of Texas. The Department consists of 25 Districts and 27 support Divisions/Offices. Each District receives an annual allocation for equipment purchases to use in determining needs. District management is responsible for specific needs, and most utilize equipment committees to identify equipment as candidate for replacement.

We are continually evaluating the suitability of units in our fleet based on age, hours or miles of operation, and downtime, as well as operating and maintenance costs. Most of the evaluation is done subjectively through input from equipment, maintenance, and field personnel. During 1988-9, after conducting an extensive search of printed material, we contacted the various state highway departments to determine if an automated method to identify equipment as candidate for replacement was in use. While various methods were being used, most employed schedules for classes of equipment based on the criteria of age and usage, and considered life repair costs, as well as the condition of the equipment.

After an extensive review of replacement methodologies; and to satisfy an internal audit recommendation to include inflation as a factor in the Department's replacement process; and recognizing that all District equipment operations are not the same, and that there are numerous factors that must be considered when planning for equipment replacement, we chose to develop an in-house approach. The result is the TxDOT Equipment Replacement Model (TERM), which identifies items of equipment that are candidates for replacement.

The Equipment Operations System (EOS), a subsystem of our overall Management Information System (MIS), operational since September 1984, captures extensive information on all aspects of equipment operations. This system is used to provide historical data in our computerized approach. Due to the complexity of the equipment replacement decisions, we chose to keep the philosophy simple: The computer processes raw EOS historical data against three preset standards for each identified equipment class. The criteria used in our approach are: (1) equipment age; (2) life usage expressed in hours or miles; and (3) life repair costs (adjusted for inflation) relative to original purchase cost (including net adjustments to capital value).

Term Methodology and Logic

Methodology - After a complete review of available software and methods used by other states for equipment replacement, the Equipment Operations System (EOS) developed an in-house approach to identify items of major equipment that may be candidates for replacement. The approach considers equipment age, elapsed usage, and life repair costs, as these are generally accepted criteria in literature and/or other states' methods.

Actual Method - An ad hoc program written in SAS language was developed that identified classes of equipment having 82% of the value and 73% of the quantity of the statewide equipment fleet. The remaining equipment, being unique or having low population, is not considered in this approach.

The logic used in this approach is that each item of equipment reaches a point in its useful life when significant increases are experienced in repair costs. Replacement should occur just prior to that point. Ad hoc reports were developed, and monitored annually, that display historical information on usage and repairs to identify, in years, when that time occurs.

From this historical information, standards for each criteria were established for each class of equipment. For sedans, pickups, and dump trucks, the manufacturer's warranty period was incorporated into the standards used in our replacement model. For aerial devices, the standard was determined as that point just prior to the required major inspection.

Report Explanation - This approach identifies equipment meeting specified criteria one year in advance of the actual time that replacement is required. In the report, standards are established and displayed for each class of equipment. Standards for usage are displayed in miles/hours ("Criteria For Usage" column); age is expressed by model year ("Criteria For Model Yr" column); and life repairs are expressed in dollars ("Criteria For Repair Exp" column). The criterion for repair expenses for a particular piece of equipment is the original purchase cost plus adjustments to capital value for that piece of equipment. Life repair expenses have been adjusted to include inflation.

Each item of active equipment in the District fleet is compared to the established standards. When an item of equipment meets one or more of the standards, it will be displayed on the report. The equipment's historical information is then displayed in relation to the established standards. Equipment that meets three standards is displayed on the reports with three asterisks, two standards with two asterisks, and one standard with one asterisk.

Replacement cost and funding activity have also been included in the reports. The "Replacement Cost" column displays the average replacement cost for that class of equipment based on the previous year's purchases. The "STRNUM" column shows the funding activity the item is currently classified in. At the bottom of each report, the "Equipment Count Meeting Criteria" and "Total Estimated Replacement Cost" are listed.

The resulting reports provide information to better manage equipment replacement and to plan for future needs. This approach can identify equipment meeting specified criteria one year in advance of the actual time that a replacement may be required. This allows sufficient time for the procurement and delivery of a new unit.

In this approach, historical information and other data have been used to develop statewide standard replacement guidelines for each identified equipment class. The resulting reports display replacement candidates by funding activity. A District's report contains three listings: Equipment that has met all three criteria; two criteria; and one criterion. Equipment meeting three criteria is assumed to be the highest priority candidate for replacement (e.g., a light duty pickup truck in class 430010, which is eight (8) years old, has accumulated 100,000 miles of usage, and whose life repair costs have exceeded 50% of the original purchase cost including net adjustments to capital value meets all three criteria). The criteria are not weighted or ranked as to importance.

TERM is only one tool in the overall decision-making process, and does not replace the knowledge of the equipment manager, but only serves to supplement it. Consequently, as equipment budget constraints are realized, this requires each District to prioritize equipment replacement relative to their needs and approved budget funding. Accordingly, each District considers this information, as well as downtime, condition of equipment, new equipment needs, identified projects, and other factors when planning equipment replacement.

The coded computer program, a mainframe application, is written in SAS language, and will be made available to you if you feel it would be helpful.

CLASS CODE	CLASS CODE DESCRIPTION	STANDARD OR USAGE FOI	STANDARD R AGE FOR	STANDARD R REPAIR
001010	Aerial Personnel Device, Trk Mtd,	7,000 Hrs	7 Yrs	.75
001020	To 30', inc Trk Aerial Personnel Device, Trk Mtd,	7,000 Hrs	7 Yrs	.75
001030	31 to 40', Inc Trk Aerial Personnel Device, Trk Mtd, 41 to 59', Inc Trk	7,000 Hrs	7 Yrs	.75
001040	Aerial Personnel Device, Trk Mtd, 60' + Inc Trk	9,000 Hrs	10 Yrs	.50
001050	Aerial Personnel Device, Truck Mounted, Mileage	11,000 Mi	7 Yrs	1.00
011010	Asphalt Distributor, Truck Mtd. (Includes Truck)	5,000 Hrs	12 Yrs	.75
012010	Asphalt Maintenance Unit 600 Gal, Trailer Mtd.	3,500 Hrs	10 Yrs	1.00
012020	Asphalt Maintenance Unit, 1000 Gal. Trailer Mtd	3,500 Hrs	12 Yrs	.75
012030	Asphalt Maintenance Unit, Truck Mounted	5,000 Hrs	12 Yrs	.75
012040	Asphalt Maintenance Unit. Dumpbody Contained	4,500 Hrs	13 Yrs	.75
014000 019000	Asphalt Melting Kettle (HTR) Trailer Mtd. Asphalt Inplace Reclaimer, S P Hydrostatic, Diesel W/LIQ	1,800 Hrs 3,000 Hrs	10 Yrs 10 Yrs	.75 .50
020020	Automobiles, Sedan, 100 Thru 112.9 Inch Wheelbase	90,000 Mi	8 Yrs	.50
020030 025010	Automobiles, Sedan, 113 in wheelbase and greater Automobiles, Station Wagons	90,000 Mi	8 Yrs	.50
044000	Up to 112.9 wheelbase Earth Boring Machine, Trk Mtd	90,000 Mi 5,000 Hrs	8Yrs 14 Yrs	.50 .75
052010	(Includes Truck) Crane, Carrier Mounted, Cable	6,000 Hrs	16 Yrs	.75
052020	Control Crane, Crawler Type, Cable Control	10,000 Hrs	14 Yrs	.50
054000	Crane, Telescoping Boom, Trk, Mtd. (Inc. Trk)	7,000 Hrs	12 Yrs	.50
056000 064000	Crane, Yard/Industrial, Self-Propelled Dynamic Deflection System, Trailer Mounted	5,000 Hrs 90,000 Mi	12 Yrs 10 Yrs	.50 1.00
070010 070020	Excavator, Hinged Boom, Crawler Ty Excavator, Hinged Boom, Pneumatic Tired Carrier		10 Yrs 10 Yrs	.50 .50
075010	Excavator, Tlscp Bm, Car Mt, Cls I, Sgle Axle 4x2	7,000 Hrs	9 Yrs	.75
075020	Excavator, Tlscp Bm, Car Mt, Cls II, Sgle Axle 4x4	7,000 Hrs	9 Yrs	.75
075030	Excavator, Tlscp Bm, Car Mt, Clss III Tndm Axle 6x4	, 8,400 Hrs	12 Yrs	.75
080000 085010	Forklift, Electric Forklift, Engine Driven, up to 3,999	5,000 Hrs 9,000 Hrs	12 Yrs 12 Yrs	.50 1.00
085020	Capacity Forklift, Engine Driven, 4,000 LB	9,000 Hrs	12 Yrs	.75
090010	and over Grader, Motor, Class I, Up To 109HP	,	12 Yrs	.50
090020 090030	Grader, Motor, Class II, 110 to 134 HP Grader, Motor, Class III, 135 to	6,000 Hrs 6,000 Hrs	13 Yrs 13 Yrs	.75 .75
090040	149 HP Grader, Motor, Class IV, 150 HP and		12 Yrs	1.00
110010	Greater Loader, Crawler, up to 1.9 Cu Yd	4,000 Hrs	13 Yrs	.75
110020	Capacity Loader, Crawler, 2 Cu Yd Capacity	4,000 Hrs	13 Yrs	.75
115000	and Greater Loader, Pnmtc Trd, to 3000 Lb	3,000 Hrs	10 Yrs	1.00
115010	Op. Cap. (Under 1 Cu Yd) Loader, Pnmtc Trd, Inte-gral, Max	5,000 Hrs	13 Yrs	.75
115020	5199 Lb Op Cap Loader, Pnmtc Trd, Inte-gral	5,200 Hrs	13 Yrs	1.00
115030	5200 to 6699 Lb Op Cap Loader, Pnmtc Trd, Inte-gral,	5,500 Hrs	13 Yrs	.75
115040	6700 to 8000 Lb Op Cap Loader, Pnmtc Trd, Inte-gral, 8001 lb. Op and Greater	6,500 Hrs	13 Yrs	1.00

CLASS CODE	CLASS CODE DESCRIPTION FO	STANDARD R USAGE FOR	STANDARD AGE FOR	STANDARD REPAIR
122010	Mixer, Concrete, Portable, up to 6 Cu. Ft. Capacity	8,000 Hrs.	20 Yrs	1.00
122020	Mixer, Concrete, Portable, 9 Cu. Ft. and Greater	1,000 Hrs	20 Yrs	1.00
130010	Mower, Lift or Trail, Flail 5-7 Ft.	2.000 Hrs	14 Yrs	1.50
130020	Mower, Lift or Trail, Flail 7-9 Ft.	1,500 Hrs	14 Yrs	1.50
132010	Mower, Lift or Trail, Rotary 5-7 Ft.	1,500 Hrs	14 Yrs	1.50
132020	Mower, Lift or Trail, Rotary 3-7 Ft.	1,500 Hrs	14 Yrs	1.50
132030	Mower, Lift or Trail, Rotary Swing Arm	1,000 Hrs	17 Yrs	1.50
132040	Mower, Trail Type, Rotary, 9 Ft and Greater	3,000 Hrs	8 Yrs	1.00
135010	Mower, SF Prop., Riding, Fwd Mt., Rotary, to 60"	1,000 Hrs	11 Yrs	1.00
135020	Mower, SF Prop., Riding, Fwd Mt., Rotary, 60' +	1,000 Hrs	8 Yrs	.50
135040	Mower, Tractor Type, Riding, Rotary, up to 30 HP	1,000 Hrs	10 Yrs	1.00
136010	Mower, Slope, Side Boom, Tractor Mtd., Inc. Tractor	2,000 Hrs	13 Yrs	1.00
140040	Paint Stripe Machine,2 Color, Multi- Line, Trk Mt	10,000 Hrs	10 Yrs	1.00
154000	Pavement Profiling Machine, Self Propelled	7,000 Hrs	10 Yrs	.50
156010	Paver, Bituminous, Self Propelled	5,000 Hrs	11 Yrs	.50
162020	Pulverizer-Mixer, Earth, Self Propelled	3,000 Hrs	9 Yrs	.50
170010	Roller, Flatwheel, Self Prop 4-6 Ton With Pnmtc Trs	3,000 Hrs	16 Yrs	.75
170020	Roller, Flatwheel, Self Prop 5-8 Ton	4,500 Hrs	16 Yrs	.75
170030	Roller, Flatwheel, Self Prop 8-14 Ton	4,500 Hrs	16 Yrs	.75
174010	Roller, Pneumatic Tired, Self Prop	4,000 Hrs	14 Yrs	1.00
176010	Roller, Tamping, Self Propelled	3.000 Hrs	15 Yrs	.50
178010	Roller, Vibrating, Self Propelled	2,000 Hrs	15 Yrs	.50
178020	Roller, Vibrating, Self Prop with Pneumatic Tires	2,500 Hrs	12 Yrs	.50
186000	Sign, Electronic Changeable Trailer Mtd.	6,000 Hrs	12 Yrs	1.00
186010	Sign, Electronic Changeable,	6,000 Hrs	12 Yrs	1.00
192010	Sprayer, Herbicide/Insecticide Trk Mt (In Truck)	6,300 Hrs	9 Yrs	1.00
194010	Spreader, Aggregate, Self Prop	5,000 Hrs	15 Yrs	1.00
202010	Sweeper, Road, Self Propelled	3,000 Hrs	10 Yrs	1.00
204020	Sweeper, Street, Truck Mounted	5,000 Hrs	8 Yrs	.75
204030	Sweeper, Street, Truck Mounted	5,000 Hrs	8 Yrs	.50
	Regenerative Air, up to 6 CY	•		
204040	Sweeper, Street, Truck Mounted Regenerative Air, 6 CY & Up	5,000 Hrs	8 Yrs	.75
214000	Tank, Water, Truck Mtd., Inc. Truck	140,000 M	i12 Yrs	1.00
214010	Tank, Water, Truck Mtd., Inc. Truck	4,000 Hrs.	12 Yrs	1.00
220010	Tractor, Crawler Type (W/ or W/O Dozer) to 100 HP	6,000 Hrs	12 Yrs	.75
220020	Tractor, Crawler Type (W/ or W/O Dozer) to 100 - 129 HP	6,000 Hrs.	12 Yrs	.75
220030	Tractor, Crawler Type (W/ or W/O Dozer) to 130 - 179 HP	6,000 Hrs.	12 Yrs	1.00
230010	Tractor, Pneumatic Tired, to 49 HP (Tractor Only)	3,000 Hrs	14 Yrs	1.00
230020	Tractor, Pneumatic Tired, 50 to 64 HP (Tractor Only)	3,000 Hrs	14 Yrs	1.00
230030	Tractor, Pneumatic Tired, 65 HP and + (Tractor Only)	3,000 Hrs	14 Yrs	1.00
240020	Tractor, Pneumatic Tired, With Loader and Backhoe, to 60 HP	3,500 Hrs	14 Yrs	.75
240030	Tractor, Pnmtc Trd, W/Ldr and Backhoe, 60 HP and up	6,000 Hrs	10 Yrs	.50
260010	Trailer, Eqpt, Tilt Bed/Utility, to 24,000 Capacity	3,000 Hrs	15 Yrs	1.00
260020	Trailer, Eqpt, Tilt Bed/Utility, 24,000 # Cap & Gtr	4,000 Hrs	15 Yrs	1.50
260030	Trailer, Equipment, Gooseneck	0,000 Hrs	15 Yrs	1.50
280010	Trailer, Tranport, Platfomr	,000 Hrs	12 Yrs	1.00
280020	Trailer, Transport, Sign	4,000 Hrs	14 Yrs	1.00
400010	Truck, 4-WD Utility/Carryall	100,000 Mi	7 Yrs	.50
400020	Truck, 4-WD Pickup, all styles	100,000 Mi	7 Yrs	.50
400030	Truck, 2-WD Utility Vehicle,	10,000 Mi	7 Yrs	.50

CLASS CODE	CLASS CODE DESCRIPTION FO	STANDARD R USAGE FOR	STANDARD AGE FOR	STANDARD REPAIR
	3961 to 4850 GVWR, Series 66			
410010	Truck, Carryall, up to 6950 LB	100,000 Mi	7 Yrs	.50
410020	Truck, Carryall, 7,000 LB and Grter	100,000 Mi	7 Yrs	.50
420010	Truck, Cargo or Window Van up to 6,200 LB	100,000 Mi	8 Yrs	.50
420020	Truck, Cargo or Window Van, 6,200 LB and Greater	100,000 Mi	8 Yrs	.50
430010	Truck, Light Duty, Pickup, up to 4600 Lb GVWR	100,000 Mi	8 Yrs	.50
430020	Truck, Light Duty, Pickup, 4600 to 6199 LB GVWR	100,000 Mi	7 Yrs	.50
430030	Truck, Light Duty, PU, Other Bdy Styles, 4600-6199 GVWR	100,000 Mi	7 Yrs	.50
430040	Truck, Hvy Duty Compact, 4320-5600 GVWR, Series 852-3	100,000 Mi	7 Yrs	.50
430050	Truck, Extended Cab Compact 4245-5034 GVWR, Ser 854	100,000 Mi	7 Yrs	.50
430070	Truck, Ext. Cab ½ Ton, 6000-5250 GVWR, Ser 863	100,000 Mi	7 Yrs	.50
440010	Truck, Light Duty, Pickup, 6200 to 7999 Lb GVWR	100,000 Mi	7 Yrs	1.00
440020	Truck, Light Duty, PU, 6200-7999 GVWR, Other Body	100,000 Mi	7 Yrs	.50
440030	Truck, Ext. Cab, 3/4 Ton, 72-8800 GVWR, Series 868	100,000 Mi	7 Yrs	.50
450010	Truck, Light Duty, 8000-8900 GVWR Pickup Body	100,000 Mi	7 Yrs	.50
450020	Truck, Light Duty 8000-8900 GVWR, Other Body	100,000 Mi	7 Yrs	.50
460010	Truck, Lt Dty, 9,000 GVWR & Gtr Pickup Body	100,000 Mi	7 Yrs	.50
460020	Truck, Lt Dty, 9000 GVWR & Gtr. Other Body Styles	100,000 Mi	7 Yrs	.50
470020	Truck, Lt Dty, Cr Cab, 7901- 8999 GVWR, All Body Styles	100,000 Mi	7 Yrs	.50
470030	Truck, Lt Dty, Cr Cab, 9000 14900 GVWR, All Body Styles	100,000 Mi	7 Yrs	.50
480010	Truck, Pltfm, Pltfm Dump, Stake, 9000-14900 GVWR	100,000 Mi	7 Yrs	.50
490010	Truck, Light/Med, 14,500 to 17,340 GVWR, Series 940	100,000 Mi	7 Yrs	.50
500010	Truck, All Body Styles 15,000 to 18,900 GVWR	115,000 Mi	8 Yrs	.50
510010	Truck, All Body Styles 19,000 to 20,900 GVWR	115,000 Mi	8 Yrs	.50
520010	Truck, All Body Styles Exc Conv Dump 21000-25400 GVWR	115,000 Mi	8 Yrs	.50
520020	Truck, Conventional Dump, 21000 to 25400 GVWR	100,000 Mi	8 Yrs	.50
520030	Truck, Ejection Type Mat Body, 21000-25400 GVWR	100,000 Hrs	8 Yrs	.50
530010	Truck, All Body Style, Exc. Conv. Dump/Wrecker 25,500 - 28,900 GVWR		10 Yrs	.75
530020	Truck, Conventional Dump, 25500 to 28900 GVWR	125,000 Mi	10 Yrs	.75
530030	Truck, Ejection Type Material Body, 25500 - 38900	120,000 Mi	10 Yrs	.75
540010	Truck, Dump, Single Rear Axle, 29000-42900 GVWR	140,000 Mi	14 Yrs	1.00
540020	Truck, Dump, Tndm Rear Axle, 43000 GVWR & Gtr	150,000 Mi	12 Yrs	1.00
550010	Truck, All Style Exc Dump, Single Rear Axle 29-38,900 GVWR	120,000 Mi	11 Yrs	.75
550020	Truck, All Style Exc Dump, Tandem Axle Dump 39,000 GVWR Plus	120,000 Mi	11 Yrs	.75
600010	Truck Tractor, Single Rear Axle up to 60,000 GVWR	125,000 Mi	13 Yrs	.75
600020	Truck Tractor, Single Rear Axle, 60000 GCWR & Gtr	125,000 Mi	13 Yrs	1.00
600030	Truck Tractor, Tandem Rear Axle, All GCWR	200,000 Mi	10 Yrs	1.00

Originally TERM Looked At:

70 Class Codes of the 310 in EOS	22.58%
12,584 Units of Equipment of 17,357 active status	72.51%
\$251,709,530.54 of the Original Purchase Cost	82.28%

Currently TERM Looks At:

125 Class Codes of the 320 in EOS	39.06%
15,552 Units of Equipment of 17,481	88.97%
\$483,160,138.54 of the Original Purchase Cost	88.39%

For more information contact: Karen Dennis (512) 374-5447

Equipment Systems Group Email - kdennis@dot.state.tx.us

Submitted by: Scott D. Burford, Director General Services Division

Texas Department of Transportation

b) REPLACEMENT ANALYSIS (CA)

Replacement Analysis

The California Department of Transportation, Equipment Service Center establishes and maintains equipment age and usage standards for its entire 14,015 fleet unit inventory.

The fleet is grouped into item categories (sedan, ½ ton pickup, 4 yard dump truck, etc.) and identified by a specific Maint. Class (item number 00101 = sedan, compact). There are over 650 different item classifications in the California DOT Inventory.

AGE AND USAGE STANDARD LISTING

The attached Age and Usage Standard Listing provides the various equipment in the fleet inventory identified by relative maint. class. The listing provides:

- 1. Maint. Class
- 2. Equipment Description
- Age Projected Replacement Standard
- 4. Usage Projected Replacement Standard
- Usage Standard Criteria Miles or Hours

The information provides general guidelines to assist in the equipment replacement evaluation process. In addition, other considerations in the replacement process include (in no particular order) equipment repair costs, equipment utilization, obsolescence, and program changes.

AGE/USAGE STANDARD METHODOLOGY

Age and usage standards are reviewed by the Fleet Management Branch annually and adjustments made if necessary.

For an incoming brand new item number without an existing age and usage standard, Fleet Management:

- 1. Determines projected equipment usage by evaluating the program application and discussions with equipment managers.
- 2. Reviews equipment specifications and discusses equipment life expectancy with the equipment engineers/vendors.
- 3. Locates comparable units if available and checks for uniformity.
- Considers programs or packages which may impact equipment life and performance (life-cycle costing, extended warranty, PM).
- Checks the age and usage "base" against program application. Investigates equipment upgrades or technological improvements which may extend equipment life. Ensures any revisions to standards will not impact the program user, provide a better product and reduce resource obligations, while remaining cost effective.

All listed data was provided from the Equipment Service Center's Office Equipment Management System (EMS), a system which records all fleet equipment usage, repair, and fuel information. The reports are available upon demand and are updated daily and monthly.

Maint. Class	Description		Age	Usage Mi/Hr	Usage Criteria
00101	Sedan, Compact		084	100000	М
00103	Sedan (Intermediate)		084	100000	М
00104	Sedan, Intermediate, w/Tracking De	evice	084	100000	М
00107	Sedan, Sub Compact, Electric		060	060000	М
00108	Sedan, Variable Fuel, Gas/M85		084	100000	M
00144	Van, Mini, 7 Passenger, Computer	006	096	100000	M
00150 00184	Van, Mini, Pass, Non-Pool Van, 12 Passenger, Commuter, CN	096 G	100000 096	100000	M M
00104	Van, 12 - 15 Passenger, Commuter		120000	100000	M
00195	Van, Commuter, Lift Equipped	.00	096	200000	M
00200	Van, Delivery, ½ Ton		096	100000	М
00210	Van, 12-15 Pass, Non-Com, Gas/C	NG	108	120000	M
00250	Van, 12 - 15 Passenger, Non-Comr	nute	108	130000	М
00261	Van With Profiler		084	200000	М
00301	Station Wagon, Compact		084	100000	M
00302	Station Wagon		108	130000	M M
00400 00407	Pickup, Mini Pickup, Mini, Electric		096 096	120000 100000	M
00407	Pickup, Mini, Gas/CNG		096	120000	M
00470	Van, Mini		096	100000	M
00521	Bus, 21 - 36 Passenger		108	130000	М
00607	Pickup with A/C, ½ Ton		108	130000	M
00610	Pickup, ½ Ton, Gas/CNG	108	130000		M
00688	Blazer Body Type		108	130000	M
00690	Sport Utility, Mid-Size 2x2	108	130000	450000	M
00707	Pickup ½ Ton A/C Diesel		120	150000	M
00801 00804	Pickup with Plow Pickup Crew Cab		096 120	150000 150000	M M
00807	Pickup with A/C, 3/4 Ton	120	150000	130000	M
00810	Pickup, 3/4 Ton, Gas/CNG	0	120	150000	M
00830	Utility Body		108	150000	М
00831	Utility Body with Plow		096	150000	М
00833	Utility Body, 3/4 Ton, Gas/CNG		108	150000	М
00840	Van, Survey		120	175000	М
00841	Van, Survey, Vanguard		120	175000	M
00844 00860	Utility Body, Crew Cab Van With Deflectometer		120 120	150000 012000	M H
00870	Van, Delivery		120	150000	M
00877	Van, Mechanics	120	150000	.00000	М
00901	Pickup with Plow, Diesel		120	175000	М
00904	Pickup, Crew Cab, Diesel	120	175000		M
00907	Pickup, with A/C, Diesel		120	175000	М
00930	Utility Body, Diesel		120	175000	M
00931 00944	Utility Body, with Plow, Dsl.		120 120	175000	M M
00944	Utility Body, Crew Cab, Dsl. Van, Delivery, Diesel		120	175000 175000	M
01000	Pickup, 1 Ton		120	150000	M
01001	Pickup with Plow		108	150000	М
01009	Pickup Crew Cab w/Tr Mtd Skidtes	096	150000		М
01028	Van, Mobile Telecommunications		144	150000	М
01030	Utility Body		096	150000	М
01031	Service Body with Plow		096	150000	M
01033	Utility Body W/Flow, Gas/CNG		096	150000	M
01034 01036	Utility Body, Crew Cab Mechanic Body		096 144	150000 150000	M M
01030	Cone Body		132	150000	M
01039	Survey Body		144	150000	M
01040	Van, Survey		120	100000	М
01041	Plumbing Truck		108	150000	М
01049	Cargo Body 9 Ft w/o Hoist	144	150000		M
01050	Cargo Body 9 Ft with Hoist		144	150000	М
01051	Cargo Body w/o Hoist, w/Plow		108	150000	M
01052	Cargo Body w/o Hoist, w/Plow		108 144	150000	M
01054 01055	Cargo Body w/o Hoist, Utility Cargo Body w/o Hst, Util, w/Plow		144 108	150000 150000	M M
01000	Sargo Body W/O Fist, Otti, W/I IOW		100	100000	171

Maint. Class	Description	Age	Usage Mi/Hr	Usage Criteria
01056	Cargo Body, w/Hoist, Util, W/O Plow108	150000		М
01057	Cargo Body, w/Hoist, Litter	108	150000	M
01059	Cargo Body 9 Ft. w/o Hoist, Gas/CNG	144	150000	М
01060	Cargo Body 9 Ft. w/Hoist, Gas/CNG 144	150000	450000	M
01063 01064	Cargo Body, Crew Cab, w/o Hoist Cargo Body, Crew Cab	144 144	150000 150000	M M
01065	Cargo Body, Crew Cab Cargo Body, Crew Cab w/Plow	144	130000	M
01070	Van, Delivery	108	150000	M
01071	Van, Delivery, High-Cube Body	144	150000	M
01080	Personnel Hoist, 28' Elec Body	108	150000	M
01082	Drill, Core Testing	144	010000	В
01100 01101	Pickup, Diesel	120 108	175000 175000	M M
01101	Pickup with Plow, Diesel Pickup, Crew Cab, Diesel 120	175000	173000	M
01130	Utility Body, Diesel	120	175000	M
01131	Utility Body, with Plow, Diesel	120	175000	M
01134	Utility Body, Crew Cab, Diesel	120	175000	M
01136	Mechanic Body, Diesel	120	175000	M
01137	Cone Body, Diesel	120	175000	M
01139	Survey Body, Diesel	120	175000	M
01147 01149	Utility-Cone Setter, One-Ton Dsl. Cargo Body without Hoist, Dsl	108 120	150000 175000	M M
01150	Cargo Body with Hoist, Diesel	120	175000	M
01151	Cargo Body w/o Hoist, w/Plow Dsl	108	175000	M
01152	Cargo Body w/Hoist, w/Plow Dsl	108	175000	M
01154	Cargo Body w/o Hoist, Util Dsl	108	175000	M
01155	Cargo Body w/o Hoist, Util w/Plow Dsl	108	175000	М
01157	Cargo Body Litter Pickup W/O HST 108	150000		M
01163	Cargo Body, Crew Cab, w/o Hst, Dsl120	175000	175000	M
01164 01170	Cargo Body with Crew Cab, Dsl Van, Cargo, Diesel	120 120	175000 175000	H M
01180	Personnel Hoist 28', UB, Elec., Dsl. 108	175000	170000	M
01230	Utility Body, 1-Ton, Gas	108	150000	М
01236	Mechanic Body	108	150000	M
01237	Cone Body	108	150000	M
01238	Sign Body, Gas	120	100000	M
01257 01280	Cargo Body w/ Hst, Litter Pick-up Personnel Hoist, 28' UB, Elec.	108 108	150000	M M
01280	Personnel Hst 34 Ft. Art Telescopic 108	150000	150000	M
01330	Utility Body, Super 1 Ton, Diesel	120	175000	M
01336	Mechanic Body	108	175000	M
01337	Cone Body	108	175000	M
01338	Sign Body	108	175000	M
01339	Survey Body, 1-Ton Diesel	120	175000	M
01341	Plumbing Truck	108	175000	M
01347 01357	Utility, Cone-Setter, 1-Ton DSL Cargo Body, W/Hoist, Litter	108 108	175000 175000	M M
01360	Truck, Mounte FWD	144	175000	M
01380	Personnel Hoist, 28',UB, Elec, Dsl	108	175000	M
01382	Personnel Hst. 34 Ft. Art Telescopic 108	175000		M
01428	Van, Mobile Telecommunications	144	150000	M
01436	Mechanic Body, Step	144	150000	M
01437	Cone Body	132	150000	M
01441 01470	Plumbing Truck Step Van, Personnel	144 144	150000 150000	M M
01470	Step Van, Mechanics	144	150000	M
01478	Step Van, Mobile Laboratory	144	150000	M
01479	Step Van, Signal Loop Repair	144	150000	M
01497	Wrecker	072	150000	M
01498	Wrecker, CNG	072	150000	М
01500	Pickup Body w/Fifth Wheel	120	175000	M
01530	Utility Body Machania Body, Diosal	120	175000	M
01536 01537	Mechanic Body, Diesel Cone Body, Diesel	120 132	175000 175000	M M
01537	Sign Body	120	175000	M
5 7000	J.g. 1 200)	.20		141

Maint. Class	Description		Age	Usage Mi/Hr	Usage Criteria
01541	Plumbing Truck, Diesel		120	175000	М
01549	Cargo Body, 9 Ft. w/o Hoist		120	175000	M
01550	Cargo Body 9 Ft. w/Hoist	144	150000		M
01570	Step Van, Diesel		132	175000	M
01577	Step Van, Mechanics, Diesel		144	175000	M
01578	Step Van, Mobile Lab, Diesel		144 168	175000 175000	M M
01583 01597	Stencil, w/Paint Unit, Diesel Wrecker, Diesel	072	175000	175000	M
01802	Barrier Vehicle	012	144	150000	M
01837	Cone Picker		096	150000	M
01838	Sign Body		144	150000	М
01849	Cargo Body without Hoist	144	150000		M
01850	Cargo Body with Hoist		144	150000	M
01883	Stencil with Paint Unit		144	150000	M
01886	Thermoplastic Trfc Stpr Tilt Cab		156	150000	M
01887	Thermoplastic Stencil w/Marker		144	150000	M M
01898 01930	Drill, Truck, 2 Axle Utility, Body, Super 1-Ton DSL		144 120	150000 175000	M
01936	Mechanic Truck, 2-Ton Diesel		120	175000	M
01937	Cone, Body (Bay Bridge Special)		144	175000	M
01938	Sign Body		168	175000	M
01949	Cargo Body, w/o Hoist, Diesel		120	175000	M
01983	Stencil with Paint Unit, Diesel		168	175000	Н
01996	Wrecker, Car Carrier, Diesel		072	175000	M
01997	Wrecker, 8-Ton, Diesel		072	230000	M
01998	Drill Rig, Truck Mounted, Diesel		168	175000	M
02220	Dump Body		144	150000	M
02221	Dump Body with Spreader	144	120	150000	M M
02222 02223	Dump Body with Spreader Dump Body with Plow & Spreader	144	150000 120	150000	M
02236	Mechanic Body		144	150000	M
02249	Cargo Body without Hoist	144	150000	.00000	M
02250	Cargo Body with Hoist		144	150000	М
02255	Cargo Body Pavement Marker-Dot		144	150000	M
02258	Tree Trimmer		144	150000	M
02260	Cargo Body, Tilt Cab		144	150000	М
02280	Personnel Hoist		144	150000	M
02288	Lube Truck		144	150000	M M
02293 02294	Landscape Spray, Tilt Cab 1000 G Landscape Spray, Tilt Cab, 500 G		144 144	150000 150000	M
02320	Dump Body		168	175000	M
02321	Dump Body with Plow		120	175000	M
02322	Dump Body with Spreader	168	175000		М
02323	Dump Body with Plow &Spreader		120	175000	M
02330	Utility Body		168	175000	M
02338	Sign Installation, Diesel		168	175000	М
02349	Cargo Body w/o Hoist 12' Dsl		168	175000	M
02350	Cargo Body with Hoist 12' Dsl		168	175000	M
02355	Cargo Body, Marker-Dot, Dsl		168	175000	M
02358 02363	Cargo Body, Tree Trim, Dsl. Cargo Body, Crew, w/o Hoist, Dsl.		168 168	175000 175000	M M
02364	Cargo Body, Crew, w/Hoist, Dsl.		168	175000	M
02382	Personnel Hoist, W/Util Bdy 35"		168	175000	M
02383	Landscape Spray, 400 Gallons		168	175000	В
02387	Thermoplastic Stencil w/Marker Dsl	168	175000		M
02393	Landscape Spray, Tilt Cab, 1000 G	168	175000		M
02402	Barrier Vehicle		144	150000	М
02439	Mechanic Body		144	180000	M
02449	Cargo Body without Hoist	144	130000	. =	M
02450	Cargo Body 13 Et Science Hoiat		144	150000	M
02452	Cargo Body w/Compressor Air Drill	1/1/	144	180000	M B
02454 02455	Cargo Body w/Compressor, Air Drill Tree Trimmer with Hoist	144	150000 144	130000	M
02456	Tender, Thermoplst, w/2 Preheater	168	180000	100000	M
02457	Cargo Body w/Compressor & Sanda		144	150000	M

Maint. Class	Description		Age	Usage Mi/Hr	Usage Criteria	
02466	Compressor Unit 125-200 CFM		144	150000	В	
02478	Van Body, Mobile Laboratory		144	104000	M	
02482	Personnel Hoist		144	150000	M	
02490	Digger Derrick w/Utility Body		144	150000	M	
02497	Landscape Spray		144	150000	M	
02549	Cargo Body, 15 Ft w/o Hoist		168	180000	M	
02550 02551	Cargo Body, 15 Ft with Hoist Cargo Body, 15', w/Hoist, w/Plow		168 168	180000	M M	
02551	Cargo Truck, 15 Ft, w/Scissor Lft		168	180000 180000	M	
02553	Cargo Body, Scissor Lift w/Plow		144	150000	M	
02554	Cargo Body w/Compressor, Air Dril	168	180000		М	
02555	Cargo Body, Pavement Marker Do		168	175000	M	
02556	Tender, Thermoplastic, w/2 Prehtrs	168	180000		M	
02558	Cargo Body, Tree Trimmer		168	180000	M	
02580	Personnel Hoist 50' w/Tree Trim		168	180000	M	
02582 02587	Personnel Hoist 45' w/Util Bdy Thermopl Stencil W/Pre Heat CA		168 168	180000	M M	
02590	Digger Derrick, w/Util Body		168	175000 180000	M	
02591	Wrecker		072	230000	M	
02592	Landscape Spray, 500-1000 Gals		168	180000	В	
02593	Landscape Spray, Tilt Cab, 1000 GL	_168	180000		M	
02594	Digger Derrick, with Sign Body		168	180000	M	
02920	Dump Body		168	200000	M	
02922	Dump Body with Spreader	168	200000	050000	M	
02987 03017	Personnel Hoist, 45' Tele, Util Bdy Dump Body with Loader, Tilt Cab		168 144	250000	M M	
03017	Dump Body with Loader, Till Cab		144	150000 150000	M	
03052	Cargo Body with Scissors Lift		144	150000	M	
03059	Crane			144	130000	М
03080	Tank, Spray Rig	144	150000		M	
03098	Fence Repair		144	150000	M	
03099	Fence Repair, Tilt Cab		144	150000	M	
03300	Tractor, Truck		168	250000	M	
03302 03304	Barrier Vehicle Barrier Vehicle, CNG		168 168	250000 250000	M M	
03304	Dump Body with Loader, Tilt Cab		168	250000	M	
03320	Dump Body		168	250000	M	
03321	Dump Body with Plow		120	175000	M	
03322	Dump Body with Spreader	168	200000		M	
03323	Dump Body with Plow & Spdr		120	175000	M	
03324	Dump Body with 2 Plows	120	175000	175000	M	
03325 03349	Dump Body with 2 Plows & Spdr Cargo Body, 15' w/o Hoist	144	120 250000	175000	M M	
03351	Cargo Body with Plow	144	168	250000	M	
03352	Cargo Body, w/Scissor Lift		144	250000	M	
03356	Tender, Thermoplastic, w/2 Prehtrs	144	250000		M	
03358	Striper Tender		168	250000	M	
03359	Cargo Body with Crane		168	250000	M	
03368	Truck, 4 Cy., Hook-Lift		120	175000	M	
03375	Emulsion Distributer, 800 Gal.		144	150000	M	
03378 03379	Personnel Hoist, Art Bridge Insp. Personnel Hoist Art 45 Ft UB Elec		168 168	180000 180000	M M	
03380	Personnel Hoist 65' Tree Trimmer		168	250000	M	
03381	Tank Sp Rig Contourmatic Boom		168	250000	M	
03382	Personnel Hst, Art w/Utl Bdy Elec, 6	5'	168	250000	M	
03383	Personnel Hoist w/Work Platform		168	200000	M	
03384	Trash Compactor, 16 CY Rear Load		250000		M	
00385	Trash Compactor, 20 CY Side Load		250000	050000	M	
03386	Trash Compactor, Rear Load, w/Plo	W	168	250000	M	
03387 03389	Personnel Hoist Art 50 Ft T/Trm Mobile Fuel Supply		168 168	180000 250000	M M	
03390	Digger Derrick with Utility Body		168	250000	M	
03391	Wrecker		072	230000	M	
03393	Landscape Spray, Tilt Cab, 1000 G	168	250000		М	
03394	Digger Derrick, Tilt Cb Sign Body		168	250000	M	

Maint. Class	Description		Age	Usage Mi/Hr	Usage Criteria
03398	Fence Repair		168	250000	М
03720	Dump Body		168	200000	M
03722	Dump Body with Spreader	168	200000		M
03784	Litter Bag Machine		168	250000	M
03794	Digger Derrick		168	250000	M
04300	Tractor, Truck		168	300000	M
04320 04350	Dump Body Cargo Body with Hoist		168 168	300000 300000	M M
04355	Cargo Body w/Comprsr & Sandst		168	300000	M
04375	Emulsion Distributor		168	300000	M
04382	Penetrometer		180	016000	М
04384	Striper Low Entry Thermoplastic		168	300000	M
04700	Truck Tractor		168	300000	М
04720	Dump Body		168	230000	М
04721	Dump Body with Plow	160	120	200000	M
04722 04749	Dump Body with Spreader Cargo Body 15' w/o Hoist	168 168	230000 300000		M M
04749	Mud-Jack Tender w/Tank & Cargo E		168	300000	M
04759	Drill Tender	Juy	168	300000	M
04790	Digger Derrick		168	300000	M
04891	Drill		144	150000	M
04920	Dump Body		168	230000	M
05280	Tank Spray Rig		144	150000	М
05300	Truck Tractor		168	500000	M
05301 05310	Truck Tractor with Plow		168 168	500000	M M
05310	Truck, Driving Simulator Dump Body		168	200000 230000	M
05321	Dump Body with Plow		120	200000	M
05322	Dump Body with Spreader	168	230000		M
05323	Dump Body with Plow & Spreader		120	200000	M
05324	Dump Body with 2 Plows	120	200000		M
05325	Dump Body w/2 Plows &Spreader		120	200000	M
05349	Cargo Body w/o Hoist		168	300000	M
05351 05356	Cargo Body with Plow Tender, Thermoplastic, w/4 Prehtrs	169	168 300000	300000	M M
05358	Striper Tender, Paint	100	168	300000	M
05359	Drill Tender, w/Integ Water Tank		156	300000	M
05360	Striper, Low Entry Cab Hot Paint		168	300000	M
05370	Catch Basin & Sewer Line Cleaner		168	250000	M
05380	Tank, Spray Rig, 3,000 Gal		192	200000	M
05381	Tank, Spray Rig w/Contour, Boom		192	200000	M
05382	Personnel Hoist, Bridge Insp Catch Basin & Sewer Line Cleaner		168	250000	M
05383 05384	Truck, Litter Pickup		168 168	250000 250000	M M
05385	Personnel Hoist w/Work Platform		168	200000	M
05390	Bridge Repair		168	250000	M
05392	Drill, Trk Mtd.		168	016000	M
05395	Crane, Shop Use		168	250000	M
05396	Crane, Mobil Structural Handling		168	250000	М
10101	Sedan, Compact, 4 WD		084	100000	M
10150	Van, Mini, Pass., Non-Pool, 4 WD		096	100000	M
10400 10607	Pickup, Compact, 4 WD Pickup with A/C, ½ Ton 4 WD		096 120	120000 130000	M M
10680	Jeep		120	130000	M
10688	Blazer Body Type		108	130000	M
10690	Station Wagon		108	130000	M
10691	Utility, 4-Door 4WD W/Nav. System	108	130000		M
10801	Pickup with Plow		096	140000	M
10804	Pickup Crew Cab		108	140000	M
10807 10830	Pickup with A/C, 3/4 Ton 4 WD Utility Body		108 108	140000	M M
10830	Utility Body Utility Body with Plow		096	140000 140000	M
10844	Utility Body, Crew Cab		108	140000	M
10880	Carryall Suburban, 4 WD		120	140000	М
10901	Pickup, with Plow, Diesel	120	175000		М

Maint. Class	Description		Age	Usage Mi/Hr	Usage Criteria
10904	Pickup, Crew Cab, Diesel 12	20	175000		М
10907	Pickup, w/Air Cond, Dsl		120	175000	M
10930	Utility Body, Diesel		120	175000	M
10931	Utility Body, with Plow, Dsl	20	120	175000	M
10944 10980	Utility Body, 4 WD, w/Crew Cb Dsl 12 Carryall, Suburban, Diesel 12		175000 175000		M M
11001	Pickup w/ Plow, 4 WD	20	096	150000	M
11005	Pickup, Crew Cab, w/Plow		108	120000	M
11030	Utility Body		120	140000	M
11031	Utility Body with Plow		108	140000	M
11034	Utility Body, Crew Cab		144	150000	M
11036 11037	Mechanic Body Drill, Auger		144 120	150000 140000	M M
11037	Survey Body		120	140000	M
11051	Cargo Body w/hst, w/plow, 4x4		144	150000	M
11052	Cargo Body, W/Hoist & Plow, 4 WD 14	14	150000		M
11100	Pickup, 1-Ton Diesel 4 WD		144	150000	M
11101	Pickup w/Plow, 4 WD, Diesel		144	150000 140000	M
11130 11131	Utility Body Utility Body with Plow, Dsl 14	14	144 150000	140000	M M
11134	Utility Body, Crew Cab, 4 WD, Dsl		144	150000	M
11136	Mechanic Body, Diesel		144	150000	M
11149	Cargo Body w/o Hoist, Utility		120	175000	M
11151	Cargo Body, w/o Hoist, w/Plow Dsl 14	14	150000	475000	M
11154	Cargo Body, Wo Hoist, Utility	1.4	120 175000	175000	M M
11163 11339	Cargo Body, Crew Cab w/o Hoist D 14 Survey Body, Super 1-Ton, 4WD Dsl	+4	144	150000	M
11382	Drill, Core Testing, 4x4		144	010000	H
11589	Tunnel Washer, Unimog		144	010000	Н
13321	Dump Body with Plow		120	175000	M
13323	Dump Body with Plow Spreader		120	175000	M
13330 13357	Drill Tender with Service Body Drill Tender w/Integ Water Tank		168 168	200000 200000	M H
13390	Drill Rig		156	016000	M
13391	Wrecker		072	200000	M
13721	Dump Body with Plow		120	175000	M
13723	Dump Body w/Plow & Spreader		120	175000	M
13724	Dump Body with 2 Plows 12	-	175000		M M
13725 14290	Dump Body w/ 2 Plow and Spreader 12 Drill	20	175000 168	016000	H
15321	Dump Body, Tag Axle, w/Plow		120	200000	M
15324	Dump Body 4 WD Tag Axle w/2 Plows		120	200000	M
15490	Drill		168	016000	Н
15721	Dump Body with Plow, 6 WD		120	200000	M
15724	Dump Body, with 2 Plows, 6 WD		120	200000	M
17002 17003	Rotary Snowplow, Fwd, Conventional Rotary Snowplow, Ldr Mtd, 1200 T/Hr		228 228	015000 015000	H H
17003	Rotary Snowplow, Conventional		228	015000	H
17005	Rotary Snowplow, Ldr Mtd, 1400 T/Hr		228	007000	Н
17006	Rotary Snowplow, Ldr Mtd, Art		228	015000	Н
17007	Rotary Snowplow, Snowblast		228	007000	H
17010 17011	Rotary Snowplow, Norland	00	228	007000	H H
17011	Rotary Snowplow, Robla 5000 T/Hr 22 Rotary Snowplow, Trk MT, 2,200 T/H	20	007000 228	008000	'' H
17102	Rotary Snowplow, Trk MT, 2,600 T/H		228	008000	H
17103	Rotary Snowplow, Trk MT, 3,500 T/H		228	008000	Н
17104	Rotary Snowplow, Chas MT, 5,000 TP		240	007000	Н
17105	Rotary Snowplow, Cab Ovr. 2,600 T/H		228	008000	Н
17106 22000	Rotary Snowplow, Cab Ovr, 3,500 T/H Boat, Ferry		228 240	008000 010000	H H
22022	Boat, Trailerable		240	010000	H
22024	Boat, Non-Trailerable		240	010000	H
24402	Weedburner, Trl Mtd.		168	011000	Н
25202	Chipper, Brush		156	010000	Н
25204	Chipper, Brush, Disc, Art		144	008000	Н

Maint.			Usage	Usage
Class	Description	Age	Mi/Hr	Criteria
25205	Chipper, Brush, Diesel	156	010000	Н
26103	Cleaner Culvert 50 Gal Trl Mtd.	144	006000	Н
26302	Cleaner, Sign, to 124 Gallons	144	004000	Н
26402	Cleaner, Sign, 350 Gal Trl Mtd.	144	004000	H
26604	Cleaner, Steam 151-300 Gal/Hr	144	001000	Н
26606 27000	Cleaner, Steam 301+ Gal/Hr Combination Power Supply System 1	144 80 003000	007000	H H
27106		92 006000		H
27108	•	92 008000		H
27110		92 010000		H
27111	Compressor, Air, 250-300 CFM, Skid	192	010000	Н
27112		92 010000		Н
27114		68 010000		H
27120		92 010000	000000	Н
27402 27412	Conveyor Belt, Trailer Mounted Conveyor Belt with Gravel Screen	276 180	002000 006000	H H
27621	Crane, Diesel Self Propelled 10 Ton 1		000000	Η''
27631	Crane, Gas Self Propelled 12 Ton	180	010000	''н
27651	Barrier Transfer Unit, Diesel	240	008000	H
27682	Pers Hoist, Bridge Insp, Slf Prop	180	004000	Н
28508	Cutter, Stump	192	004000	Н
28510	Cutter, Pavement, Ride-On	120	005000	H
31702	Drill Rig Horiz Crawler Trk Mtd	204	087000	Н
31704 31705	Drill Rig Concrete Trailer Mounted Drill Rig Concrete Skid Mounted	204 204	006700 006700	H H
31703	Drill Rig Earth Trailer Mounted	204	016000	H
31707	Drill Rig Tr Mounted Earth Concrete 2		010000	н''
31792	•	04 008700		Н
31902	Penetrometer, Trailer Mnt. 1	80 010000		Н
31903	Deflectometer, Trailer Mounted	264	012000	Н
31909	Dyneflect System, Trailer Mounted	204	015000	H
35006	Forklift, 1-1/2 Ton	192	017000	Н
35008 35009	Forklift, 2 Ton Forklift, 2 Ton, Towable	240 192	012000 017000	H H
35010	Forklift, 2-1/2 Ton	240	017000	H
35012	Forklift, 3 Ton	216	017000	 H
35014	Forklift, 3 Ton, Towable	216	017000	Н
35015	Forklift, 4 Ton	216	017000	Н
35016	Forklift, 5 Ton, Towable	216	017000	Н
35030	Forklift, 7-1/2 Ton	204	017000	H
35054	Forklift, 1 Ton, Electric, Sit Forklift, 1 Ton, Electric, Stand-up	180 180	007000 007000	H H
35055 35056		80 007000	007000	Н
35058		80 007000		H
35059		80 007000		Н
35702	Generator 5 KW with Flood Light	276	004000	Н
35706	Generator, Electric (to 5 KW)	216	007000	Н
35720	Generator Electric 126 to 175 KW	180	004000	H
36102	Grader - Tandem Drive, 130 HP	204	012000	Н
36108 36201	Grader - All Wheel Drive, 125 HP Grader - All Wheel Drv w/Plow, 125HP	180 204	012000 012000	H H
36301		80 010000	012000	Η''
36304	Grader -6 Whl Drv, 2 Plows, 150 HP	180	010000	
36401	Grader - 6 Whl Drv, 2 Plows, 175HP1			Н
36550		44 005000		Н
36563		80 009000		Н
36564		80 009000		H
36565		80 009000	000000	Н
36601 38801	Guard Rail Straightener Heavy Vehicle Simulator	192 540	008000 011000	H H
39104	Hot Mix Asphalt Htr & Patchr 4 Cu Yd	228	005000	Н
39607	Kettle, Heat Transfer, Dbl Boiler	228	005000	 H
39608	Kettle, Heat Transfer, 400 Gal.	228	005000	Н
39610	Kettle Heat 301-400 Gal. w/Sp Br	228	005000	Н
39612	Kettle Ht. 400 Gl w/Br w/o Eng. Hyd 2	28 005000		Н

Maint. Class	Description	Age	Usage Mi/Hr	Usage Criteria
39615	Longitudinal Crack Sealing Sys	228	005000	Н
39804	Kettle Emul Asphalt Trans Pump	216	007000	Н
39806	Kettle, Bitum Dist 1-2000 G, Skd Mtd	288	008000	Н
41514	Loader 1-1/2 C Y Crawler Trk Mtd	180	009000	Н
41802	Loader, Front End, 1/4 Cu Yd	144	009000	H
41804	Loader, Front End, ½ Cu Yd	144	009000	H
41828 41832	Loader, Front End, 1 Cu Yd, 3 Wheel Loader, Front End, 1 Cu Yd	180 180	010000 010000	H H
41846	Loader, Front End, 1-1/2 Cu Yd	180	010000	H
41864	Loader, Front End, 2-1/2 C.Y.	144	009000	H
41866	Loader, 2 ½ CY, Remote Control	144	009000	Н
41870	Loader, Front End, 3 Cu Yd	144	009000	Н
41880	Loader, Self Powrd w/Conveyr Belt 144	009000		Н
42710	Marker, Traffic, Ride-on Hot Paint	180	005000	H
42716	Marker w/Prehtr, Thermpls, Hnd Pro 096	003000	000000	Н
42717	Marker w/Prehtr, Thermpls, Slf Pro	096	003000	Н
43502 44308	Mixer, Concrete, to 4 Cu Ft Mower, Lawn, Power, 6 Ft 120	216 004500	002000	H H
44312	Mower, Lawn, Rotary	108	004500	'' H
44328	Mower, Rotary, 14'	096	004000	H
45501	Paver, Asphalt, Self Propelled	168	003500	Н
45520	Profilograph Vehicle	144	001440	Н
45521	Utility Vehicle, Off-Hwy, 6x4	096	002000	Н
46238	Picker, Debris, Towable	180	003500	Н
47706	Pump Unit, Centrif, 3 In	228	003000	H
47708	Pump Unit, Centrif, 4 In	300	004500	Н
47710 47732	Pump Unit, Centrif, 6 In Pump, Mud Jack - Grouter	240 204	002000 004000	H H
47733	Pump, Mud Jack, Dual Pump, Trl, Mtd.	204	004000	H
47736	Pump Unit, Epoxy Applicator	096	004000	 H
47738	Pump Unit, Asphalt Adhesive, Skd Mtd	084	003000	Н
47739	Pump, Mud Shaker, Trailer Mount	240	010000	Н
47740	Pump Grout Mix, Trailer Mount	240	003000	Н
49608	Roller, Pneumatic Tired, Self-Prop	192	004000	H
49609	Roller, Pneumatic Tired, Diesel	180	006000	H
49614 49615	Roller, Tandem, 3 Ton - 5 Ton Roller, Tandem, 3 Ton - 5 Ton, Dsl	240 180	006000 006000	H H
49616	Roller, Tandem, 5 Ton - 8 Ton	240	006000	H
49617	Roller, Tandem, 5 Ton - 8 Ton, Dsl	180	006000	H
49618	Roller, Vib., Tandem 600-1400 Lbs. 108	004000		Н
49620	Roller, Vibratory, Tandem 3 - 6 Ton 240	006000		Н
49621	Roller, Vib., 2.5-5 Ton, Dsl	108	003000	Н
49623	Roller, Vibratory, 5-8 Ton, Diesel	180	006000	H
50406	Sandblast Unit (301 to 500 Lbs)	252	007500	Н
50418 50612	Sandblast Unit 6 Ton Trl Mtd Saw, Concrete	192 120	005000 001500	H H
52280	Scooter, Motor, 3 Wheel	228	017000	'' H
52281	Scooter, Motor, 4 Wheel, Elec	228	017000	H
52282	Scooter, Motor, 4 Wheel	228	013000	H
52713	Seeder Hydro	120	004000	Н
54406	Shovel Power ½ Cu Yd Trk Mtd	180	016000	Н
54408	Shovel, Power, ½ Cu Yd	180	016000	Н
54801	Sign, Pass, Sequential, Arrow 4'	144	005000	H
54802	Sign, Portable Bulb Matrix, Trl 4'	144 144	008000	Н
54803 54804	Sign, Portable Bulb Matrix, Skid Sign, Pass, Elec Seq. Skd Mtd 3'	144	008000 005000	H H
54806	Sign, Velcro-Message, Trl Mtd	120	008000	H
54807	Sign, Velcro-Message, Skd Mtd	120	008000	H
54808	Sign, Work, Trailer Mounted	144	005000	H
54810	Sign, Flip Disc-Message, Trl Mtd	144	005000	Н
54811	Sign, Flip Disc-Message, Skd Mtd	144	005000	Н
54812	Sign, LED, CMS, Brick Matrix, Sola 144	010000	040000	Н
54813	Sign, Sequential, Solar, Tri Mtd	144	010000	Н
54814 54815	Sign, CMS, Led, Truck Mtd. Sign, CMS, Hybrid, Truck Mtd.	144 144	008000	H H
04010	Sign, Civis, riyonu, Truck ivilu.	144	008000	п

Maint. Class	Description	Age	Usage Mi/Hr	Usage Criteria
<u> </u>				
54816	Sign, CMS, LED, Trailer, MTD, SOL 144 Signal Unit, Portable, Pri, Trl Mtd	010000 144	005000	H H
54820 54821	Signal Unit, Portable, Pri, Tri Mtd Signal Unit, Portable, Sec, Trl Mtd 144	005000	005000	Н
54823	Radio, Har, Trailer Mounted	120	006000	H
54824	Satellite Control Unit, Trlr Mtd.	120	006000	Н
54830	Sign, Radar Speed Monitor, Trl. Mtd 120	006000		H
55180 55300	Snow Vehicle, Passenger 108 Spray, 100 Gal, Skid Mounted	002000 096	002500	H H
55301	Spray, 150 Gal, Turbine, Skd Mtd	156	002500	 H
55304	Spray, 200 Gal, Skid Mounted	144	002000	Н
55306	Spray, 200 Gal, Trailer Mounted	144	002000	H
55308	Spray, 300 Gal, Skid Mounted Spray, 300 Gal, Trailer Mounted	192 180	015000	H H
55310 55312	Spray, 400 Gal, Skid Mounted	168	010500 011000	H
55314	Spray, 400 Gal, Trailer Mounted	156	012000	 H
55315	Spray, 500 Gal, Skid Mounted	156	012000	Н
55316	Spray, 500 Gal, Trailer Mounted	156	012000	Н
55320	Spray, 1000 Gal, Trailer Mount	408	011000	H
55335 55505	Spray, 2500 Gal, De-Ice, Skd Mtd Screening Plant, Towable 168	192 002000	000000	H H
55513	Spreader, Chip, Self Propelled	168	002000	
55514	Spreader, Asphalt, Box	192	003000	H
55522	Spreader, Hopper Type, 2 Cu Yd	240	013000	Н
55525	Spreader, Hopper Type, 4 Cu Yd	240	013000	H
55528 55530	Spreader, Hopper Type, 8 Cu Yd Spreader, Hopper Type, 10 Cu Yd	240 240	013000 013000	H H
55531	Spreader, Shoulder	240	013000	H
56500	Scrubber Lane & Floor Rideable	108	002500	 H
56501	Sweeper Turf	108	002500	Н
56504	Sweeper, Rotary Towed Self-Pow Br	144	005000	Н
56505	Sweeper, Rotary, Towed, Diesel	144	005000	Н
56507 56702	Sweeper, Rotary, Towed/Self Propld144 Sweeper, Lot, 48 In	005000 168	003000	H H
56704	Sweeper, Lot, 54 In	168	004000	 H
56808	Sweeper, Conv 3- 4 Cu Yd, Diesel	060	004000	H
56811	Sweeper, High Dump, 3 Cy, CNG	060	005000	H
56812	Sweeper, Street, Regenerative, Dsl 120	009000	040000	В
59001 59004	Excavator, 20 Ton Tractor, Crawler, with Dozer, 75 HP 228	228 010000	018000	H H
59006	Tractor, Crawler, with Dozer, 105 HP	228	010000	''Н
59010	Tractor, Crawler, with Dozer, 165 HP	228	010000	Н
59204	Tractor, Garden, with Loader	156	008000	Н
59206	Tractor, Wheel, 20 HP, w/Rot Mower	156	008000	H
59209 59210	Tractor, Wheel, 4000-4999 Lbs Tractor, Wheel Hydro Dr 6000-7999 Lb	156 156	008000	H H
59210	Tractor, wheel Hydro Dr 6000-7999 Lb Tractor, w/Ldr &/or Flail Mower(s)	144	008000 006500	Н
59213	Tractor, Wheel, with Broom & Mower	144	006500	H
59214	Tractor, Wheel, Diesel	144	006500	Н
59215	Tractor, Wheel w/Arm Mtd Mower	144	006500	. Н
59216	Tractor, Wheel, Dsl, w/Rear Mower 144	006500	000500	H H
59217 59218	Tractor, Wheel, 75 HP, or Rear Mower Tractor, Wheel, 120 HP, w/2 Mower 144	144 006500	006500	Н
59219	Tractor, Bi-Directional 105 HP	144	006500	''Н
59220	Tractor, Wheel w/Backhoe &/or Ld Att	216	009000	Н
59222	Tractor, Wheel, with Boom Mtd Mower	132	004500	Н
59224	Tractor, Wh, Dsl, Hyd Dr 8000-8999#	144	0008000	H
59804 60100	Traffic Line Remover Trailer, Portable Chem Toilet	144 120	002500 008000	H H
60201	Trailer, Portable Chem Tollet Trailer, Utility to 1 Ton	168	006000	H
60202	Trailer, Roller, 1 Ton	168	006000	H
60203	Trailer, Equipment, 1 Ton, Tilt	168	006000	Н
60204	Trailer Incident Response 1 Ton	180	006000	Н
60205	Trailer Equipment, 1-1/2 to 3 Ton	276	006000	H
60206 60207	Trailer, Snow Vehicle Trailer, Equipment, 4 to 7 Ton	168 276	006000 007000	H H
55201		210	551 500	• • •

Maint. Class	Description	Age	Usage Mi/Hr	Usage Criteria
60208	Trailer, Roller, 6 Ton	264	008000	Н
60209	Trailer, Equipment, 8 to 12 Ton	264	007000	H
60210	Trailer, Equipment 15 Ton 264			н''
60211	Trailer, Equipment, 13 to 20 Ton	264	008000	
60212	Trailer, Roller Equipment	264	008000	H
60213	Trailer, Equipment, 21 to 30 Ton	264	008000	H
60214	Trailer, Equipment, 15 Ton Tilt	264	008000	H
60215	Trailer, Equipment to 40 Ton	264	008000	H
60216	Trailer, Equipment, 40-45 Ton	264	008000	H
60230	Trailer, Boat Carrier	240	008000	H
60231	Trailer, Bicycle Carrier	240	008000	H
60232	Trailer, Avalanche Control Unit	240	008000	Н
60233	Trailer, Portable Scales	120	008000	Н
60235	Trailer, Pile Test Beam	324	001000	Н
60236	Trailer, Asphalt Tester	240	006000	Н
60240	Trailer, Converter Dolly	324	004000	Н
60245	Trailer, Drill Steel & Augers	264	008000	Н
60246	Trailer, Barge, Pontoon	264	010000	Н
60247	Trailer, Sign Carrier	324	004000	Н
60248	Trailer, Pole	324	004000	Н
60270	Trailer, Rear Dump, 10 Cu Yd	180	010000	Н
60274	Trailer, Bottom Hopper, 20 Cu Yd	180	010000	Н
60276	Trailer, Bottom Dump, 12 CY, 5th Whl	180	010000	Н
60277	Trailer, Bottom Dump, 12 CY,P Hook	180	010000	Н
60288	Trailer, Lube	240	008000	Н
60806	Trailer, Office, 22'	228	000900	Н
60810	Trailer, Office, 32'	228	000900	Н
60813	Trailer, Office, 10' x 45'	228	000900	Н
60814	Trailer, Office, 10' x 55'	228	000900	Н
60815	Trailer, Mobile Classroom, 5th Wheel	180	012000	Н
60816	Trailer, Personnel Showers	180	008000	Н
61103	Trailer, Tank (400 Gal)	360	011000	Н
61104	Trailer, Tank (500 - 750 Gal)	408	011000	Н
61114	Trailer, Semi, Tank, (2000 Gal)	168	011000	Н
61118	Trailer, Semi, Tank, Spray 2000 Gal 168		00	Н
61126	Trailer, Semi, Tank 3001 - 7000 Gal 168	0110	00	Н
61128	Trailer, Semi, Emul-Heater 4000 Gal168	0110	00	Н
61130	Trailer Van High Cube to 27 Ft	192	011000	Н
61132	Trailer, Cargo, to 12 Ton	180	010000	Н
61136	Trailer, Semi, Mudjack Pump	240	015000	Н
61420	Trailer, Laboratory Testing	216	015000	Н
61430	Trailer, Storage	216	015000	Н
62504	Trenching Machine	120	001500	Н
64001	Welder, Arc, Shop Use	156	002500	Н
64002	Welder, Arc Portable	156	004500	Н

John LaCamera (916) 445-1178 For more information contact:

Submitted by:

John LaCamera, Chief,
Office of Fleet and Business Services
California Department of Transportation

4. TRAINING

a) MECHANIC AND OPERATOR TRAINING (PA)

MECHANIC AND OPERATOR TRAINING

The Pennsylvania Department of Transportation has implemented a mechanic training program for newly hired mechanics. This is an extension of the Department program currently used for training its experienced mechanics.

The "New Mechanic Training" course is 3 weeks in length which includes Department organizational information and instruction on engine, drive train, tire, cooling system and preventive maintenance. There is also instruction on shop safety and failure analysis.

The "New Mechanic Training" course parallels the Department's operator training concept. The operating training program for newly hired operators is 3 weeks in length and includes instruction on the operation of a dump truck and front-end loader.

Ronald N. Klose For more information contact:

(717) 787-4836

Technical Training Manager Email: rklose@state.pa.us

Submitted by: Nickolas Fazio

Equipment Administration, Section Manager Bureau of Maintenance and Operations

Department of Transportation Commonwealth of Pennsylvania

17th & Arsenal Boulevard Harrisburg, Pennsylvania 17120 Telephone: (717) 787-9690 Email: nfazio@state.pa.us

5. PREVENTIVE MAINTENANCE a) QUALITY ASSURANCE (PA)

EQUIPMENT PREVENTIVE MAINTENANCE Quality Assurance

The Pennsylvania Department of Transportation (PennDOT) restructured the Preventive Maintenance Quality Assurance (PM/QA) evaluation of its in-house repair facilities in 1988. Included in the new evaluation is the inspection of recently serviced equipment to verify that key items related to equipment reliability and safety have been performed correctly. Also included is inspection of the paperwork and procedures associated with maintaining the preventive maintenance program at each location.

The PM/QA evaluation awards points for paperwork and procedures that have been done correctly and deducts points for items found deficient during the equipment inspection. This process assigns a numerical score or value to each location's PM program, making it possible for each District to compare its maintenance facilities and address the problems in locations earning low scores.

The PM/QA evaluation items are reviewed each year by a cross-section of PennDOT equipment maintenance personnel and adjusted to reflect the changing needs of the Department. The revised form is then issued to the Districts for their information prior to beginning each year's PM/QA process.

In the five years this program has been in effect the Districts have reported significant improvements in equipment reliability and safety along with a decrease in major repairs linked to poor maintenance practices.

William Fenkner (717) 783-4812 For more information contact:

Eastern Regional Equipment Manager

Email: wfenkner@state.pa.us

Submitted by: Richard Dolbin

Equipment Operations, Section Manager Bureu Maintenance and Operations Department of Transportation Comonwealth of Pennsylvania 17th St & Arsenal Blvd

Harrisburg, PA 17102 Phone: (717) 787-2790

2006 Comment: The Quality Assurance Program is still used, and it is still a great management tool.

6. WORK ZONE PROTECTION

a) Improved Worker Safety (CA)

Mobile Work zone Protection Device "Balsi Beam" Improved Worker Safety

The California Department of Transportation has designed and is deploying for testing a new mobile, work zone protection device. The device is known as the "Balsi Beam" after a California Department of Transportation worker who lost a leg in a work zone accident.

The device is integrated into a portable trailer that can be transported on the California highways without requiring a permit. The device uses two telescopic, rotating, steel beams that, once deployed, are able to provide a 30 feet long zone shielded from moving traffic in adjacent lanes. The device can be used either on the shoulder or the median. A patent is pending.

For more information contact Lisa Kunzman, Chief, California Department of Transportation, Division of Equipment, (916) 227-9600.

Submitted by Kris Teague, Chief, Office of Engineering and Production, California Department of Transportation, Division of Equipment

B. CONCEPTS 1. CONTRACTING OF VEHICLE REPAIR (TX)

CONTRACTING OF VEHICLE MAINTENANCE AND REPAIRS

In September 1991 the Texas Department of Transportation (TxDOT) was mandated to contract not less than 25% of the total amount expended for repair and maintenance in a given fiscal year. This mandate was with the provisions that private entities could provide the necessary services in sufficient quantity and quality, and at less than 90% of the total cost for the department.

To facilitate cost effective analysis in comparing in-house costs to commercial quotes, an hourly "shop rate" was developed. This rate includes all elements of cost that would normally be quoted by commercial enterprises as their hourly shop rate, and is used for cost comparison purposes. Because of geographical (urban vs. rural) and economic factors across the state, an hourly shop rate is computed monthly for use by each of the (25) districts in making effective repair decisions. Emphasis is placed on performing cost analysis for each repair opportunity and making sound and consistent decisions as to repair in-house or contract out.

Private entities are used whenever the repair is more efficient and cost effective than when accomplished by state forces; when state facilities, personnel, or expertise is not available; or when emergency repairs are required and state forces are not available.

The department's contracting percent for vehicle repairs has risen from 8.7% in fiscal year 1991 to 37.8% in fiscal year 2002. While it is difficult to determine cost savings, contracting of vehicle repairs has resulted in increased fiscal responsibility; improved preventive maintenance practices; and allowed equipment managers to gain further insight into costs of fleet operations.

Monthly district and statewide summary reports are available to keep department management up to date with changes as to our mandate for contracting of vehicle maintenance and repairs. Beginning with fiscal year 2000, the contract percentage was amended to not less than 35% (previously 25%).

For more information contact: Karen Dennis

Equipment Systems Group

(512) 374-5447

Email - kdennis@dot.state.tx.us

.

Submitted by: Scott D. Buford

General Services Division

Texas Department of Transportation

VI. CONFERENCES

A. REGIONAL CONFERENCES

1. WESTERN STATES EQUIPMENT MANAGERS CONFERENCE (09-2001)

Western States Equipment Managers Conference

In September, 2001, the California Department of Transportation sponsored the Western States Highway Equipment Managers Association Conference in San Diego, California. The eleven (11) states in attendance were:

Arizona Idaho New Mexico Washington
California Montana Oregon Wyoming
Colorado Nevada Utah

The conference addresses current issues facing State Fleet including Environmental Emission Reductions, Western States Benchmarking, New Technologies, Maximizing Human Resources, Best Management Practices and Equipment Management Systems.

Presentations were provided by:

California ("Fleet Greening", New Technologies, Best Business Practices and Human Resource Maximization);

Arizona ("Fleet Greening" and Western States Benchmarking);

Nevada ("Fleet Greening" and Best Business Practices);

Idaho ("Fleet Greening", Best Business Practices and New Technologies);

Utah (Best Business Practices).

Round table discussions regarding the agenda topics provided interesting insights to solutions and planned enhancements to current processes involving decisions to refurbish or purchase, lease or purchase, pursue purchases of more environmentally friendly vehicles and mobile equipment standard specifications development for message signs, fleet vehicle color, striping delineation and lighting to name a few.

Caltrans mobile fleet displays of implemented new technologies, and environmentally friendly ("Greened") fleet as well as a tour of the San Diego Automotive Museum, including a lecture by the curator, were enjoyed by all.

The week of the conference included September 11, 2001. All participants and support personnel exhibited an extremely professional and compassionate attitude through the ordeal. All returned home safely after deciding to complete the conference.

Submitted by: John LaCamera, Chief

Office of Fleet and Business Services

Division of Equipment

California Department of Transportation

2. MIDWESTERN STATES EQUIPMENT MANAGERS CONFERENCE (07-2005)

Midwestern States Equipment Managers Conference

The Pennsylvania Department of Transportation hosted the Midwestern States Equipment Managers Conference on July 11-12, 2005. Fourteen states and two Canadian provinces were represented.

States and provinces represented:

Delaware	Manitoba	New York	Saskatchewan
Iowa	Michigan	North Dakota	South Dakota
Kansas	Minnesota	Ohio	Virginia
Kentucky	Missouri	Pennsylvania	Wisconsin

Conference attendees submitted agenda topics and offered ideas for roundtable discussion. The following items were covered:

- Truck Lighting Issues
- Cell Phone Issues
- Panic Buttons for Mechanics in Case of Emergencies
- Working Alone Policies
- Airbag Switches Similar to ONSTAR
- Hazmat and CDL Certifications
- Dozers
- Guardrail Mowers & Polecat Mowers
- Tractors
- Recap Tire Usage
- Fleet Parts Catalog
- Parts and Service Manuals
- Mechanic Forum PennDot Will Look Into This
- Strategic Sourcing
- Fuel Catalyst
- Pre-Wet Application Rates
- Life-Cycle Cost Analysis
- Transverse Crack Filling Machine
- Component Lube Sheets
- In-House Warranty

3. SOUTHEASTERN STATES EQUIPMENT MANAGERS CONFERENCE

2005 SSEMC Minutes – July 17-21, 2005 Natchez, Mississippi

> Delegates in attendance:

Deborah Clark Alabama Ron Pruitt Alabama Ken Parker Arkansas Curt Cole Delaware Jim Minner Delaware Ken Kimsev Florida Mike Malcom Georgia Ed Yawn Georgia Rick Durham Kentucky Bill Schear Louisiana Ferdinand Theriot Louisiana Roy Patrick Mississippi Julie Ethridge Mississippi Reed McAtee Mississippi Linda Martin Mississippi Mississippi **Bobbie Meadows** Mississippi Latrael Mavo Larry Ramage Mississippi Billy Hall Mississippi Richard Kappenman Mississippi Keith Pierce Mississippi Gerald Glenn Mississippi Tim Morgan Mississippi Ashton Rembert Mississippi Paul Smith Mississippi Henry Morgan Mississippi Eddie Robinson Mississippi Drew Harbinson North Carolina

Bruce Thompson North Carolina Rick Dolbin Pennsylvania James Brooks, Jr. South Carolina South Carolina John White Barry Rawls Tennessee Eddie Evans Tennessee Don Lewis Texas Dick Bonistalli Virginia Blair Kinker Virginia (Not in Attendance) West Virginia

Welcome Comments: Larry L. "Butch" Brown, Executive Director of the Mississippi Department of Transportation, The Honorable Philip Curtis West, Mayor of Natchez, Mississippi, and Roy Patrick, Director of Asset Management, welcomed the attendees.

Topics discussed at the meeting were as follows:

> NCHRP Project 13-02 FY 2004

Dick Bonistalli – VDOT

> Equipment Cost vs. Usage

Rick Dolbin - PennDOT

> Disposal of Surplus Equipment

Deborah Clark, Ron Pruitt - ALDOT

> Creative Financing for Equipment Purchasing

Roy Patrick, Julie Ethridge - MDOT

> An Update on the Managed Competition Effort in Virginia

Dick Bonistalli - VDOT

> Privatization Initiatives in Virginia Effecting Equipment/Vehicle Repair

Blair Kinker - VDOT

> Compliance with Clean Air Act & EPACT -- Who's Doing What?

Drew Harbinson - NCDOT

> Reclaiming of Right-of-Way Along Limited Access Routes

Ed Yawn, Mike Malcom