SOIL WORKSHEET INDEX

5011	WORKSHEET IN.	DEA		
Test Method	AASHTO/ <i>ASTM</i>	Page	Technician	√ or NP
DRY PREPARATION	T87 / D421	2	100111101011	, 01111
PARTICLE SIZE ANALYSIS (HYDROMETER)	T88 / D422	3		
LIQUID LIMIT	T89 / D4318	5		
PLASTIC LIMIT	T90 / D4318	10		
SHRINKAGE FACTORS BY MERCURY METHOD	T92 /	12		
MOISTURE-DENSITY (STANDARD PROCTOR)	T99 / D698	14		
SPECIFIC GRAVITY	T100 / D854	18		
MOISTURE-DENSITY OF SOIL CEMENTS	T134 / D558	24		
WETTING & DRYING OF SOIL CEMENTS	T135 / D559	24		
FREEZING & THAWING SOIL CEMENTS	T136 / D560	24		
WET PREPARATION	T146 /	30		
SAND EQUIVALENT	T176 / D2419	32		
MOISTURE DENSITY (MODIFIED PROCTOR)	T180 / D1557	14		
RESISTANCE R-VALUE	T190 / D2844	37		
SAND-CONE	T191 / D1556	40		
CALIFORNIA BEARING RATIO	T193 / D1883	44		
UNCONFINED COMPRESSIVE STRENGTH	T208 / D2166	49		
PERMEABILITY (SAND)	T215 / D2434	51		
ONE-DIMENSIONAL CONSOLIDATION	T216 / D2435	54		
MOISTURE CONTENT (RAPID METHOD)	T217 / D4944	56		
DIRECT SHEAR	T236 / D3080	57		
WATER CONTENT	T265 / D2216	61		
ORGANIC CONTENT OF SOILS BY IGNITION	T267 / D2974	62	ence Labora	.ory
UNCONSOLIDATED UNDRAINED TRIAX (UU)	T296 / D2850	64		
CONSOLIDATED UNDRAINED TRIAX (CU)	T297 / D4746	68		
DENSITY AND MOISTURE BY NUCLEAR METHODS	T310 / D6938	73		
(SIEVE TEST) GRAIN-SIZE ANALYSIS OF GRANULAR SOIL MATERIALS	T311 /	77		
MATERIAL FINER THAN 75 μm	/ D1140	80		
CLASSIFICATION OF SOILS	/ D248 7	81		
DESCRIPTION & IDENTIFICATION OF SOILS	/ D2488	82		
ONE-DIMENSIONAL SWELL OR SETTLEMENT	/ D4546	83		
SLAKE DURABILITY (SDI)	/ D4644	86		
EXPANSION INDEX OF SOILS	/ D4829	87		
SHRINKAGE FACTORS BY WAX METHOD	/ D4943	89		
pH OF SOILS	/ D4972	91		
PERMEABILITY (FLEX WALL)	/ D5084	93		
POINT LOAD STRENGTH INDEX	/ D5731	98		
COMPRESSIVE STRENGTH OF ROCK CORES	/ D7012	101		
LIMEROCK BEARING RATIO (LBR) ★	(LBR: FM 5-515)	103		

^{★ -} Indicates the line has been modified since the previous version of the worksheets, 2011-01-11.

^{**} NP for Not Presented or use a vertical line

DRY PREPARATION OF DISTURBED SOIL AND SOIL AGGREGATE SAMPLES FOR TEST

(T87)	
(D421)	

	APPARATUS Date:
1.	<u>Sieves</u> : 4.75-mm (<u>No.4</u>), 2.00-mm (<u>No.10</u>), 425-μm (<u>No.40</u>) [<i>AASHTO only: and 19.0-mm (<u>3/4-in.</u>)</i>]?
2.	<u>Sieves</u> . 4.73-min (<u>No.4)</u> , 2.00-min (<u>No.10</u>), 423-μm (<u>No.40</u>) [AASITIO only. and 19.0-mm (<u>374-m.</u>)]?
۷.	(a) Mortar and rubber-covered pestle?
or	(b) AASHTO only: Mechanical device consisting of power-driven, rubber-covered muller?
	(c) AASHTO only: Other device that breaks up aggregations of particles without reducing grain size?
3.	Sample splitter: sample splitter, riffle sampler, or quartering equipment [AASHTO only: or canvas cloth]?
4.	Balance: readable to 0.1% of sample mass that meets M231 (G1 or G2) [ASTM: sensitive to 0.1 g (GP2)]?
••	<u>=====================================</u>
	<u>PROCEDURE</u>
Initial P	eparation_
1.	AASHTO: Sample thoroughly dried in air or drying apparatus, not exceeding 60° C (140 F)?
	ASTM: Sample dried in air at room temperature (no drying device)?
2.	Sample selected by splitting or quartering and then pulverized (without reducing natural grain size)?
3.	Portion of dried sample selected for particle size analysis weighed and mass recorded as mass of total sample
	uncorrected for hygroscopic moisture?
	A A CLITTO & A CTM Drago dama A aging a 2 00 may (No 10) giana
<u>A</u> 1.	AASHTO & ASTM Procedure A using a 2.00-mm (No.10) sieve
1. 2.	Sample separated on the 2.00-mm (No.10) sieve?
2. 3.	Both portions passing 2.00-mm sieve thoroughly mixed together, larger material saved for sieve analysis?
3. 4.	ASTM only: Fraction retained on No. 10 sieve after second sieving washed of all fine material, dried,
4.	weighed, a <mark>nd</mark> recorded as the mass of coarse material?
5.	ASTM only: Coarse material sieved on No. 4 sieve and mass retained on No. 4 sieve recorded?
<i>J</i> .	2151111 only. Course muchul stevel on 110. 4 steve that mass returned on 110. 4 steve recorded
В	AASHTO only Procedure B using a 4.75-mm (No.4) and 2.00-mm (No.10) sieve
<u>B</u> 1.	Sample separated on the 4.75-mm (No.4) sieve?
2.	Fraction retained on 4.75-mm sieve pulverized and resieved on the 4.75-mm sieve?
3.	Sample passing 4.75-mm sieve mixed thoroughly and then split or quartered to obtain a representative
	portion adequate for desired tests?
4.	That portion weighed and then separated on the 2.00-mm (No.10) sieve?
5.	Fraction retained on 2.00-mm sieve pulverized and resieved on the 2.00-mm sieve?
6.	Both portions passing the 2.00-mm sieve thoroughly mixed together, larger material save for sieve analysis?
Mataria	passing the 2.00-mm (No.10) sieve – Particle Size Analysis (T88 / D422) and Specific Gravity (T100)
1 <u>v1at511ä</u> 1	Fraction passing the 2.00-mm (No.10) sieve split or quartered to obtain representative samples?
1. 2.	AASHTO, for T88: approx. 110 g (sandy) or 60 g (silt or clay) [AMRL: at least]?
۷.	ASTM, for D422: approx. 115 g (sandy) or 65 g (silt or clay) [AMRL: at least]?
	Note: These masses include both the hygroscopic moisture specimen and the test specimen.
3.	AASHTO only, for T100: at least 10 g (bottle) or 25 g (flask)?
	<u>——</u>
Material	passing the 425-µm (No.40) sieve – Liquid and Plastic Limit (T89 & T90 / D4318) and Shrinkage (T92)
1.	Remained minus 2.00-mm (No.10) material separated on the 425-µm (No.40) sieve?
2.	ASTM only: Fraction retained on No.40 sieve discarded, fraction passing No.40 sieve used for D4318?
3.	AASHTO only: Fraction retained on No.40 sieve carefully pulverized and resieved on No.40 sieve?
4.	AASHTO only: When repeated pulverizing produces only a small quantity of soil passing the 425-µm
	(No.40) sieve, material retained on 425-µm sieve discarded?
5.	AASHTO only: Fraction(s) passing 425-µm sieve thoroughly mixed together for physical tests?

COMMENTS (T87 / D421):

(T87 / D421)

PARTICLE SIZE ANALYSIS OF SOILS

(188)	
(D422)	

(2) Cup has 6 long rods and 6 short rods opposed, in good condition?			APPAR	<u>ATUS</u>	Date:
Type 151H Type 152H Scale graduations from 0.995 to 1.038? Scale graduations from -5 to 60 g/L? Scale length from 1.000 to 1.031 is 8.2 – 8.4 cm? Scale length from 0 to 50 g/L is 8.2 – 8.4 cm? Bulb diameter 3.00 – 3.20 cm? Bulb diameter 3.05 – 3.20 cm? Length from 1.000 to bulb tip 24.5 ± 0.1 cm? Length from 0 g/L to bulb tip 24.5 ± 0.1 cm? 3. Sedimentation cylinders: (a) 1000-mL capacity, made of glass, 1000-mL mark at 360±20 mm (14±1.0 in.) from bottom on inside? (b) Approximately 460 mm (18 in.) in height and 60 mm (2.5 in.) in diameter [AMRL: ± 1/4 in.]? 4. Thermometer, Readable [ASTM: accurate] to 0.5°C (1°F) [AASHTO only: and calibrated SN]? 5. Sieves, one of the two sets listed below (a) Set 1 AASHTO: (3 in.), 2 in., 1 in., 3/8 in., Nos. 4, 10, 40, and 200? (b) Set 2 AASHTO & ASTM: (3 in.), 1 1/2 in., 1 in., 3/4 in., 3/8 in., Nos. 4, 10, 20, 40, 60, 140, and 200? (b) Set 2 AASHTO & ASTM: (3 in.), 1 1/2 in., 3/4 in., 3/8 in., Nos. 4, 8, 16, 30, 50, 100, and 200? 6. Water bath or constant temperature room? 7. Beaker: 250-mL capacity [AASHTO only: 250 to 500-mL capacity, made of glass]? 8. Timing device, with second hand?	1. Stirring apparatus (One of the following): (a) Mechanical stirrer, rotation at least 10,000 rpm: (1) Stir ring paddle similar to those in Fig. 1 and dispersion cup similar to those in Fig. 2?				
Scale graduations from 0.995 to 1.038? Scale graduations from -5 to 60 g/L? Scale length from 1.000 to 1.031 is 8.2 - 8.4 cm? Scale length from 0 to 50 g/L is 8.2 - 8.4 cm? Bulb diameter 3.00 - 3.20 cm? Bulb diameter 3.05 - 3.20 cm? Length from 1.000 to bulb tip 24.5 ± 0.1 cm? Length from 0 g/L to bulb tip 24.5 ± 0.1 cm? 3. Sedimentation cylinders: (a) 1000-mL capacity, made of glass, 1000-mL mark at 360±20 mm (14±1.0 in.) from bottom on inside? (b) Approximately 460 mm (18 in.) in height and 60 mm (2.5 in.) in diameter [AMRL: ± 1/4 in.]? 4. Thermometer, Readable [ASTM: accurate] to 0.5°C (1°F) [AASHTO only: and calibrated SN]?. 5. Sieves, one of the two sets listed below (a) Set 1 AASHTO: (3 in.), 2 in., 1 in., 3/8 in., Nos. 4, 10, 40, and 200?]?. (b) Set 2 AASHTO & ASTM: (3 in.), 1 in., 3/4 in., 3/8 in., Nos. 4, 10, 20, 40, 60, 140, and 200? [(b) Set 2 AASHTO & ASTM: (3 in.), 1 1/2 in., 3/4 in., 3/8 in., Nos. 4, 8, 16, 30, 50, 100, and 200? [6. Water bath or constant temperature room? [7. Beaker: 250-mL capacity [AASHTO only: 250 to 500-mL capacity, made of glass]? [8. Timing device, with second hand? [eter (conforming to ASTM E10	00):	T. 450Y	
Scale length from 1.000 to 1.031 is 8.2 – 8.4 cm? Scale length from 0 to 50 g/L is 8.2 – 8.4 cm? Bulb diameter 3.00 – 3.20 cm? Bulb diameter 3.05 – 3.20 cm? Length from 1.000 to bulb tip 24.5 ± 0.1 cm? Length from 0 g/L to bulb tip 24.5 ± 0.1 cm? 3. Sedimentation cylinders: (a) 1000-mL capacity, made of glass, 1000-mL mark at 360±20 mm (14±1.0 in.) from bottom on inside? (b) Approximately 460 mm (18 in.) in height and 60 mm (2.5 in.) in diameter [AMRL: ± 1/4 in.]? 4. Thermometer, Readable [ASTM: accurate] to 0.5°C (1°F) [AASHTO only: and calibrated SN]?]?. 5. Sieves, one of the two sets listed below (a) Set 1 AASHTO: (3 in.), 2 in., 1 in., 3/8 in., Nos. 4, 10, 40, and 200? [(b) Set 2 AASHTO & ASTM: (3 in.), 2 in., 1 1/2 in., 1 in., 3/4 in., 3/8 in., Nos. 4, 10, 20, 40, 60, 140, and 200? [(b) Set 2 AASHTO & ASTM: (3 in.), 1 1/2 in., 3/4 in., 3/4 in., 3/8 in., Nos. 4, 8, 16, 30, 50, 100, and 200? [6. Water bath or constant temperature room? [7. Beaker: 250-mL capacity [AASHTO only: 250 to 500-mL capacity, made of glass]? [8. Timing device, with second hand? [0.005 to 1.0299			
Bulb diameter 3.00 – 3.20 cm? Length from 1.000 to bulb tip 24.5 ± 0.1 cm? Length from 0 g/L to bulb tip 24.5 ±		L.		<u> </u>	9.4 am2
Length from 1.000 to bulb tip 24.5 ± 0.1 cm? Length from 0 g/L to b		L.		<u> </u>	6.4 CIII!
3. Sedimentation cylinders: (a) 1000-mL capacity, made of glass, 1000-mL mark at 360±20 mm (14±1.0 in.) from bottom on inside? (b) Approximately 460 mm (18 in.) in height and 60 mm (2.5 in.) in diameter [AMRL: ± 1/4 in.]?) 1 cm?
(a) 1000-mL capacity, made of glass, 1000-mL mark at 360±20 mm (14±1.0 in.) from bottom on inside? (b) Approximately 460 mm (18 in.) in height and 60 mm (2.5 in.) in diameter [AMRL: ± 1/4 in.]?				Length Hom o g/L to build up 24.5 ± 0	7.1 CIII:
9. Dispersing agent: (a) Solution of sodium hexametaphosphate in distilled or demineralized water, 40 g/L? (b) Solution less than a month old or adjusted to pH of 8 or 9 with sodium carbonate? (c) Date of preparation marked on bottle containing solution? 10. Distilled or demineralized water? 11. Glass rod (AASHTO only). for stirring mixture of specimen and dispersing agent solution? 12. Containers (AASHTO only): Resistant to corrosion, disintegration, and weight change with close-fitting lids? 13. Oven, maintains 110±5°C (230±9°F)? 14. Balance, readable to 0.1% of sample mass [ASTM only: for minus No. 10 material, sensitive to 0.01 g]?					

COMMENTS (T88 / D422):

(T88 / D422)

PARTICLE SIZE ANALYSIS OF SOILS

(188)	
(D422)	

	PROCEDURE Date:	
Sample	e Preparation	
1.	Samples prepared by (T87/D421) or T146?	
2.	Coarse material separated on 4.75-mm (No.4) and/or 2.00-mm (No.10), or 425-µm (No.40) [ASTM only: or 75-µm (No.200)] sieve?	
3.	Hygroscopic and hydrometer samples weighed to 0.01 g, coarse sieve analysis material to 0.1%?	
<i>3</i> . 4.	Hygroscopic moisture sample weighs at least 10 g [ASTM: 10 to 15 g], dried to constant mass at	
4.	110±5°C (230±9°F) and weighed?	
Coarsa	Sieve Analysis	
1.	Sieve analysis performed on material retained on 2.00-mm (No. 10) sieve (or other separation sieve	179
2.	Sieving continued until no more than 1% of material on sieve passes during 60 seconds of continuo	
۷.	Sieving continued until no more than 1/0 of material on sieve passes during oo seconds of continuo	us sicving!
	neter Analysis	
1.	Composite correction for hydrometer reading determined?	
2.	Test sample weighs approximately 100 g [AMRL: ± 10 g] (sandy) or 50 g [AMRL ± 5 g] (clay or s	
	Note: This sample sometimes includes the hygroscopic moisture sample so it may be up to 15 g more than state	
3.	Sample placed in beaker, 125 mL of dispersing agent added, and stirred [AASHTO only: stirred with	
	Note, ASTM only: If Iowa State device used, sample can be soaked in sedimentation cylinder.	
4.	Sample soaked at least 12 hours [ASTM: at least 16 hours] in dispersing agent?	
5.	Sample washed into dispersion cup with distilled or demineralized water until cup is more than half	
6.	Mechanical dispersion: Dispersed for 60 seconds?	
or	Air dispersion: 7 kPa (1 psi) before filling, volume of mixture no more than 250 mL,	
	Dispersed @ 140 kPa (20 psi) for 1, 5, 10, or 15 minutes, based on plasticity index of soil?	
7	Mistage to a formed to solinday over anxion mode on to 1000 mJ with distilled on demineralized over	4 ~
7.	Mixture transferred to cylinder, suspension made up to 1000 mL with distilled or demineralized wa	
0	[AASHTO only: and allowed to obtain uniform temperature]?	
8.	Cylinder and contents turned upside down and back for approximately 60 turns in 60 seconds [AMRL: ± 5 turns, ± 5 seconds] (counting turn upside down and back as two turns)?	
9.		
9.	Hydrometer readings taken at 2, 5, 15, 30, 60, 250, and 1440 minutes (24 hours)? <i>Note: Additional re</i>	
10	Note, AASHTO only: Material clinging to the inside walls of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be rinsed in with a small amount of the cylinder may be remarked in the cyl	
10.	ASTM only: If water bath is used, cylinder placed in bath between 2- and 5-minute readings?	
11.	Hydrometer slowly placed in suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 20 to 25 seconds] produced in Suspension about 25 or 30 seconds [ASTM: about 25 seconds [AS	
10	reading [AMRL: AASHTO 20-35 ASTM: 15 to 30]?	
12.	AASHTO only: Hydrometer floats freely and does not touch wall of cylinder?	
13.	Hydrometer read at top of meniscus [AASHTO only: to nearest 0.5 g/L or to nearest 0.0005 spec. g	
14.	Hydrometer removed from suspension between readings and placed in graduate of clean water with	
1.5	spinning motion (or otherwise cleaned between readings <i>Note: NOT in composite correction!</i>)?	······
15.	Thermometer placed in suspension and temperature recorded after each hydrometer reading?	
Fine Sie	eve Analysis	
1.	After final hydrometer reading, specimen washed over 75-µm (No. 200) sieve?	
2.	AASHTO only: Excess water decanted from washed sample only through the 75-um sieve?	•••••
3.	Material retained on 75-μm sieve oven-dried at 110±5°C (230±9°F)?	·····
4.	Sieve analysis performed on plus 75-µm material [AASHTO only: using at least the No.40 & No.20	0 sieves]?
 Calcula		· · · · · · · · · · · · · · · · · · ·
1.	Calculations performed in accordance with test method?	
COL 13 4	MENITS (T00 / D422).	(T00 / D400
COMM	MENTS (T88 / D422):	(T88 / D422

DETERMINING THE LIQUID LIMIT OF SOILS

(T89)	_
(D4318)	

Date: _

APPARATUS

1. <u>Grooving tools</u>:

AASHTO Curved Grooving Tools:

Gage end (square) 9.80 – 10.20 mm?		
Cutting edge width 1.9 – 2.1 mm*?		
Curved end thickness 9.9 – 10.1 mm?		
Radius of curve 22.2 mm (7/8 in.)?		
Curve length approximately 90°?		

Note: Separate gauge block may be used (dimension K).

AASHTO or *ASTM* Flat Grooving Tool Dimensions (see diagram below):

A = 1.9 - 2.1 mm?		
B = 10.8 – 11.2 mm?		
C = 39.5 - 40.5 mm?		
D = 7.9 – 8.1 mm?		
F = 1.9 – 2.1 mm?	~	
K = 9.95 – 10.05 mm?		

Note: Separate gauge block may be used (dimension K).

Flat Grooving Tool Diagram:

COMMENTS (T89 / D4318): (T89 / D4318)

^{*} Additional tolerance of 0.1 mm allowed for cutting edge of used grooving tools.

DETERMINING THE LIQUID LIMIT OF SOILS

(T89)
(D4318)

APPARATUS (Con	ntinued) Date:
2. Liquid Limit Devices: Mal	ker:
Hand operated or Electric that runs at 1.9 – 2.1 drops / second?	
Base dimensions (mm): AASHTO: $125 \pm 5 \times 150 \pm 5 \times 50 \pm 5$ *?	
ASTM: $125 \pm 2 \times 150 \pm 2 \times 50 \pm 2$ *?	
Base has four feet made of resilient material?	
Brass cup thickness 1.9 – 2.1 mm?	
Cup depth 26 – 28 mm and little or no groove in cup?	
Rim not worn to less than ½ original thickness?	
Cam and followers not worn excessively?	
AASHTO: Point of contact on cup or base less than 13 mm diameter?	
AASHTO: Base of hard rubber?	
ASTM: Point of contact on base less than 10 mm (3/8 in.) diameter?	
ASTM only: Maximum 3 mm (1/8in.) side-to-side cup movement?	
ASTM only: Cup weight 185 – 215 g (including the attached follower).	?
ASTM only: Base resilience – Average rebound is 77 – 90%?	
 (b) 8 in. diameter sieves, 2.00 mm (No. 10) and 425-μ (c) Washing pan, round, flat-bottomed, at least 7.6 cm 20.3 cm (8 in.) in diameter at bottom? 	on, and weight change, with close-fitting lids? now no difference compared to tap water?
	=
Sample Preparation, AASHTO only: Sample obtained by T87 or T146?	40) sieve?
COMMENTS (T89 / D4318):	(T89 / D4318)

DETERMINING THE LIQUID LIMIT OF SOILS

Date:

ASTM only PROCEDURE (continued)

Sample preparation, ASTM only (one of the following): <u>A.</u> Samples Passing 425-µm (No. 40) Sieve (Wet Preparation) Specimen consists of 150 to 200 g of material passing the 425-µm (No. 40) sieve? 1. 2. Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding distilled or demineralized water (sample may be soaked in a dish before mixing)? **Note:** Tap water may be used for routine testing if comparative tests indicate no differences in results. If using Method A (Multipoint), water content adjusted to 25-35 blow consistency?..... 3. If using Method B (One-Point), water content adjusted to 20-30 blow consistency? 4. 5. If plus 425-µm material is encountered, particles removed by hand or by pressing through a 425-µm sieve with a rubber implement (or other convenient device that does not damage the sieve or sample)? If concretions, shells, or other fragile particles are found, these items removed by hand or by washing?..... 6. Sample placed in covered storage dish for at least 16 hours and remixed immediately before test? 7. <u>B.</u> Samples Containing Material Retained on 425-µm (No. 40) Sieve (Wet Preparation) Specimen consists of enough material to provide 150 to 200 g of material passing the 425-µm sieve? 1. Sample placed in pan or dish and distilled or demineralized water added to cover soil? 2. **Note:** Tap water may be used for routine testing if comparative tests indicate no differences in results. Sample soaked until all lumps softened? 3. If large amount of material is retained on 425-µm (No. 40) sieve: 4. No more than 500 g of soil (mixed in water) poured on a 425-µm (No. 40) sieve (or 2.00-mm and 425-μm sieve nest) in a clean pan and washed through sieve? (b) Water added to 13 mm (0.5 in.) above sieve wire surface and material retained on 425-µm sieve agitated and rubbed until only coarse particles remain? Material retained on 425-µm sieve discarded? 5. Water content reduced to approaching liquid limit by one or more of the following: Drying at room temp. or warm air currents (required method for samples containing soluble salts)?.... Decanting clear water from the surface of the suspension? (b) (c) Filtering in a Buchner funnel, by using filter candles, or draining in a colander or Paris dish?..... Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding 6. distilled or demineralized water (sample may be soaked in a dish before mixing)? 7. If using Method A (Multipoint), water content adjusted to 25-35 blow consistency?..... If using Method B (One-Point), water content adjusted to 20-30 blow consistency? 8. 9. Sample placed in covered storage container for at least 16 hours and remixed immediately before test? <u>C.</u> "Dry" Preparation, should only be used when dry prep. method is specified, otherwise use a wet prep. method Specimen sufficient to provide 150 to 200 g of material passing 425-µm (No. 40) sieve? 1. Sample dried at no more than 60°C (140°F)? 2. Soil pulverized with rubber covered pestle or by other means that does not cause sample particle breakdown? . _____ 3. If concretions, shells, or other fragile particles are found, these items removed by hand or by washing?..... 4. Sample separated on a 425-µm (No. 40) sieve and repulverized until all fine material passes through the sieve? 5. 6. Material retained on 425-μm (No. 40) sieve soaked in a small amount of water and poured over a 425-μm sieve, catching the wash water and suspended fines? 7. Plus 425-µm material discarded and wash water with suspended fines added to minus 425-µm dry material?.... Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding 8. distilled or demineralized water (sample may be soaked in a dish before mixing)? **Note:** Tap water may be used for routine testing if comparative tests indicate no differences in results. 9. If using Method A (Multipoint), water content adjusted to 25-35 blow consistency?..... If using Method B (One-Point), water content adjusted to 20-30 blow consistency? 10. Sample placed in covered storage container for at least 16 hours and remixed immediately before test? 11.

COMMENTS (D4318):

(D4318)

DETERMINING THE LIQUID LIMIT OF SOILS

(189)	
(D4318)	

	MULTIPOINT METHOD (A) PROCEDURE Date:
M.,14;	pint Procedure:
<u>Munipe</u> 1.	
	Liquid limit device previously inspected for wear and height of cup drop checked?
2.	Part of mixture put in cup and spread with spatula until 10 mm deep at maximum thickness?
3.	As few strokes of spatula as possible used?
4.	Care taken to avoid entrapment of air bubbles?
5.	AASHTO only: Excess soil returned to mixing dish?
6.	Unused wet soil in storage dish covered with wet towel (or other means) during test?
7.	Flat grooving tool: Groove formed in soil by drawing tool, beveled edge forward, through soil on a line
	joining highest point through lowest point on the rim of the cup?
	Note: Several strokes may be used, or precut groove with spatula and use tool to bring cut to final dimension.
or	<u>Curved grooving tool</u> (AASHTO only): Soil in dish divided through centerline of follower with no
	more than six strokes of curved tool and only last stroke of grooving tool scrapes bottom of cup?
8.	Tearing along groove and slippage of cake avoided?
9.	Cup lifted & dropped twice per second until bottom of groove closes about 13 mm (0.5 in.) in 25 to 35 blows?
10.	Base of device not held with hand while turning crank?
11.	ASTM only: If air bubble caused premature groove closure, soil reformed in cup, adding soil to fill in
	groove, and above procedure repeated?
12.	Number of shocks required to close groove recorded?
13.	Slice of soil, width of spatula, extending across cake at right angles to groove and including portion that
	flowed together removed from dish and placed in container?
14.	Container and soil weighed to 0.01 g?
15.	Water content determined according to (T265 / D2216)?
16.	Soil remaining in cup returned to mixing dish?
17.	Soil remaining in cup returned to mixing dish?
18.	Additional water added to unused material?
19.	Steps 2 through 18 repeated for closure in 20 to 30 shocks?
20.	Steps 2 through 18 repeated for closure in 15 to 25 shocks?
21.	AASHTO only: Range of three determinations at least 10 shocks?
22.	Water content calculated [AASHTO only: to nearest whole percent] by following equation?
	% moisture = mass of water x 100
	mass of oven dry soil
23.	Flow curve plotted and drawn as straight line on semi-logarithmic paper?
23. 24.	Moisture on linear scale and shocks on log scale?
24. 25.	Liquid limit equals moisture content at 25 shocks from curve?
23. 26.	Liquid limit equals moisture content at 23 snocks from curve? Liquid limit value reported to nearest whole number?
	ACUTO only. For referent esting, time soledyle of Section 14 yard?
27.	AASHTO only: For referee testing, time schedule of Section 14 used?

COMMENTS (T89 / D4318, Multipoint):

(T89 / D4318, Multipoint)

DETERMINING THE LIQUID LIMIT OF SOILS

(T89)	_
(D4318)	

	ONE-POINT METHOD (B) PROCEDURE Date:
O D	
	oint Procedure:
1.	Liquid limit device previously inspected for wear and height of cup drop checked?
2.	Once testing has begun, no additional dry soil added to sample?
3.	Part of mixture put in cup and spread with spatula until 10 mm deep at maximum thickness?
4.	Care taken to avoid entrapment of air bubbles and as few strokes of spatula as possible used?
5.	Excess soil returned to mixing dish?
6.	Unused wet soil in storage dish covered [ASTM: with wet towel or by other means] during test?
7.	Flat grooving tool: Groove formed in soil by drawing tool, beveled edge forward, through soil on a line joining highest point through lowest point on the rim of the cup?
	Note: Several strokes may be used, or precut groove with spatula and use tool to bring cut to final dimension.
or	
	more than six strokes of curved tool and only last stroke of grooving tool scrapes bottom of cup?
8.	Tearing along groove and slippage of cake avoided [ASTM only: and no crumbs of soil on bottom of cup]?
9.	Cup lifted and dropped twice per second until bottom of groove closes about 13 mm (0.5 in.)
	in 22 to 28 blows [ASTM only: 20 to 30 blows]?
	Note, AASHTO only: Closures between 15 and 40 blows acceptable if variations of \pm 5% of the true liquid limit are
	tolerable to the lab. Note if lab accepts anything other than 22 to 28 blows.
10.	Base of device not held with hand while turning crank?
11.	If target number of blows is not met, water content adjusted and steps 2 through 10 repeated?
12.	If the groove closes inside the target blow range, number of blows recorded?
13.	ASTM only: After groove closes inside target blow count range, first moisture content taken - slice of
13.	soil, th <mark>e w</mark> idth of spatula, extending across cake at right angles to groove and including the portion that flowed together removed from dish, placed in weighed container and covered?
14.	Sample immediately returned to mixing dish and combined with unused soil, with no additional water added?.
or	
15.	Steps 2 through 10 repeated?
16.	AASHTO: If second closure obtained is not in the 22 to 28 blow range OR is not within ± 2 blows of the first closure, is the testing restarted from Step 2?
	ASTM: If the second closure obtained is not within ± 2 blows of the first closure, is the testing restarted from Step 2, discarding the data from the first closure?
17.	If second closure is acceptable (see Step 16), number of blows recorded for second closure?
18.	Slice of soil, width of spatula, extending across cake at right angles to groove and including portion that
10.	flowed together removed from dish and placed in container [ASTM: recorded as second moisture sample]?
19.	Container and soil weighed to 0.01 g?
20.	Water content determined according to (T265 / D2216)?
21.	Water content calculated [AASHTO only: to nearest whole percent] by following equation?
21.	% moisture = mass of water x 100
	mass of oven dry soil
22.	Liquid limit calculated by one of the methods listed [AASHTO: nomograph, multicurve, slide rule, etc.]?
<i>23</i> .	ASTM only: Liquid limit calculated by using equations in book and averaging the two results?
24.	ASTM only: If difference between the two liquid limit values is greater than one percentage point, is test repeated?
G01 5	
COMN	MENTS (T89 / D4318, One-Point): (T89 / D4318 One-Point)

Revised 2011-03-25

DETERMINING THE PLASTIC LIMIT AND PLASTICITY INDEX OF SOILS

(190)	
(D4318)	

		<u>APPARATUS</u>	Date:
1.	Porcelain dish, or similar mixing dish, about 115 mm [AMRL: 75 to 125 mm] in diameter?		
2.	<u>Spatula or pill knife</u> , about 75 to 100 mm [<i>ASTM: 10 to 13 cm</i>] long and 20 mm wide?		
3.			thick?
4.	(b) Top plate and bottom fixed (c) Designed so top plate slid (d) Height of side rails: **AASHTO: 3.20\pm 0.25 mm** **ASTM: 3.2 mm** (1/8 in.)** **bottom surface of side rail (e) Unglazed paper that does attached to top and bottom.	ed plate of suitable dimensions for prope les freely on side rails without wobbling a + thickness of unglazed paper attached + total thickness of unglazed paper tha	gments) to soil during test ray-on adhesive or self-
5.	Water content containers: resistan	t to corrosion, disintegration, and weigh	t change, with close-fitting lids?
6.	Balance, Class G1/GP1 [readable to 0.01 g]?		
7.	Oven, maintains 110±5°C (230±9°	F)?	
COMM	IENTS (T90 / D4318):	O Materials Refere	(T90 / D4318)

DETERMINING THE PLASTIC LIMIT AND PLASTICITY INDEX OF SOILS

(190)	
(D4318)	

	PROCEDURE Date:		
1.	AASHTO: Sample is either at least 20 g of minus 425-µm (No. 40) material obtained by T87 or T about 8 g [AMRL: 7 to 10 g] of liquid limit material?		
	ASTM: Sample is 20 g or more of liquid limit material?		
2.	AASHTO only: If 20-g sample of dry material:		
	(a) Mixed with distilled or demineralized water in mixing dish?		
	(b) Approximately 8-g [AMRL: 7 to 10-g] ball formed?		
3.	A 1.5 to 2-g portion of the 8-g ball [ASTM: 20-g] selected and formed into ellipsoidal mass?		
4.	ALTERNATE procedure (using plastic limit rolling device):		
	(a) Ellipsoidal mass placed on bottom plate and top plate placed in contact with mass?		
	Note: More than one soil mass can be rolled simultaneously in the device.		
	(b) Simultaneous downward force and back and forth motion applied to top plate so plate co	omes	
	in contact with side rails within 2 minutes?		
	(c) Soil thread not allowed to contact side rails during rolling?		
	Note, ASTM only: If soil thread contacts rails, smaller masses of soil may be used.		
5.	Mass rolled between fingers or palm and plate/paper (or between top and bottom plate of rolling device)		
	to form 3-mm [ASTM: 3.2-mm] diameter thread?		
6.	Rate of rolling between 80 to 90 strokes per minute (counting stroke as one complete motion of h		
	and back to the starting position) [AMRL: approximately]?		
7.	Mass rolled for no more than two minutes to obtain correct thread diameter?		
8.	When thread diameter is 3 mm [ASTM: 3.2 mm], thread broken into several pieces?		
9.	Pieces squeezed together between thumbs and fingers into ellipsoidal mass?		
10.	Steps 4 through 9 repeated until thread crumbles and soil can no longer be rolled into a thread?		
	Note: C <mark>rum</mark> bling may occur when thread diameter is greater than the correct diameter.		
11.	Operator does not attempt to produce failure at exactly 3 mm [ASTM: 3.2 mm] diameter?		
12.	Crumbled pieces placed in tared container and container immediately covered?		
13.	AASHTO: Steps 3 through 12 repeated until the 8-g specimen is completely tested?		
	ASTM: Steps 3 through 12 repeated until two containers each contain at least 6 g of crumbled	l soil?	
14.	Mass of specimen and container determined to 0.01 g?		
15.	Specimen dried and water content determined according to (T265 / D2216)?		
16.	6. Plastic limit calculated by following equation?		
	% moisture = $\frac{\text{mass of water}}{\text{mass of water}}$ x 100		
	mass of oven dry soil		
<i>17.</i>	ASTM only: Plastic limit calculated by averaging results of two specimens?	······	
18.	Plastic limit reported to at least the nearest whole number?		
19.	Plasticity index calculated from: PI = Liquid limit - Plastic limit?	·····················	
COM	MMENTS (T90 / D4318):	(T90 / D4318)	

DETERMINING THE SHRINKAGE FACTORS OF SOILS BY MERCURY METHOD

(T92)	

	APF	<u>ARATUS</u>	Date:	
1.	Porcelain evaporating dishes (or similar mixing dishes (a) One about 115 mm (4 1/2 in.) [AMRL: 75 (b) One about 150 mm (6 in.) in diameter?	to 125 mm (3 to 5 in.)] in diameter?		
2.	Spatula or pill knife, about 75 mm (3 in.) long and 3	20 mm (3/4 in.) wide?		
3.	Milk dish (shrinkage dish): (a) Porcelain or metal with flat bottom? (b) About 45 mm (1 3/4 in.) diameter by 12.7	mm (1/2 in.) high?		
4.	Steel straightedge, at least 100 mm (4 in.) long?			
5.	Glass cup: (a) About 50 mm (2 in.) diameter by 25 mm (b) Top rim ground smooth and parallel with both to the control of the c			
6.	<u>Transparent plate</u> , with 3 metal prongs?			
7.	Glass plate, large enough to cover milk dish (shrink	age dish)?		
8.	Glass graduate, 25 mL capacity, graduated to 0.2 m	L?		
9.	Mercury, amount sufficient to fill glass cup to over	lowing?		
10.	Vaseline, or other heavy grease?			
11.	Balance, Class G1/GP1 (readable to 0.01 g)?			
12.	Oven, maintains 110±5°C (230±9°F)?	rials Reference La	aboratory	
СОММ	ENTS (T92):		((T92)

DETERMINING THE SHRINKAGE FACTORS OF SOILSBY MERCURY METHOD

(T92)	

	PROCEDURE Date:	
1.	Sample obtained by (T87) or (T146)?	
2.	Sample is about 30 g of minus 425-µm (No. 40) material?	
3.	Mixed with enough water in 115-mm diameter evaporating dish to liquid limit (or greater) consistency?	
4.	No air bubbles in soil?	
5.	Inside of milk dish coated with grease?	
6.	Milk dish filled by thirds?	
7.	With each third, soil caused to flow by tapping milk dish on firm cushioned surface?	
8.	Milk dish slightly overfilled on third addition?	
9.	Excess soil struck off with straightedge?	
10.	Outside of milk dish wiped clean?	
11.	Soil and milk dish weighed immediately to 0.1 g?	
12.	Soil pat allowed to dry at room temperature until color changes from dark to light?	
13.	Pat then dried to constant mass at 110±5°C (230±9°F)?	
14.	Mass of dry soil and dish determined to 0.1 g?	
15.	Soil pat removed and mass of empty dish determined?	
16.	Empty milk dish filled with mercury to overflowing and excess removed by pressing glass plate firmly over top of dish?	
17.	Volume of mercury held in milk dish measured in graduate (or weighed and divided	
	by the mass density of mercury) and recorded as volume of wet soil pat (V)?	
18.	Glass cup filled to overflowing with mercury and excess removed with three-pronged plate?	
19.	Outside of glass cup wiped clean?	
20.	Filled glass cup placed in 150-mm evaporating dish and dry soil pat placed on surface?	
21.	Pat forced into mercury with three-pronged plate?	
22.	No air trapped under plate?	
23.	Displaced mercury measured in graduate (or weighed) and recorded as volume of dry soil pat (V _o)?	
24.	Lab says proper book formulas used for calculations?	
COMM	AASHTO Materials Reference Laboratory	Т92)

Revised 2011-03-25

MOISTURE-DENSITY RELATIONS OF SOILS

(T99 & T180)
(D698 & D1557)

Date:

<u>APPARATUS</u>

1. **2.5-kg (5.5-lb) Rammers (T99 / D698)**

MANUAL rammers – Circular Face - 2.5-kg (5.5-lb.), with 4 vent holes approximately 19 mm from each end?

Ram mass	AASHTO	2.486 – 2.504 kg (5.48 – 5.52 lb)?		
	ASTM	5.48 – 5.52 lb (2.472 – 2.518 kg)?		
Face diameter	AASHTO	50.42 – 51.05 mm (1.985 – 2.010 in.)?		
	ASTM	1.990 – 2.010 in. (50.55 – 51.05 mm)?		
Drop height	AASHTO	303 – 307 mm (11.94 – 12.06 in.)?		
	ASTM	11.95 – 12.05 in. (303.8 – 305.8 mm)?		

MECHANICAL rammers - Circular Face - 2.5-kg (5.5-lb), 305 mm (12 in.) drop height

Note: ASTM D2168 permits an increase in mechanical rammer mass of up to 10%. Decreasing the drop height is also permitted.

-10101		ze in meeting in the state of t	 e iiie	
Face diameter	AASHTO	50.42 – 51.05 mm (1.985 – 2.010 in.)?		
	ASTM	1.990 – 2.010 in. (50.55 – 51.05 mm)?		
Calibration	Both	Calibrated according to ASTM D2168*?		

SECTOR Face** - Mechanical rammer - 2.5-kg (5.5-lb), 305 mm (12 in.) drop height

Note: ASTM D2168 permits an increase in mechanical rammer mass of up to 10%. Decreasing the drop height is also permitted.

	<u> </u>		the state of the s	 - 1112 C F	
Face dimensions	AASHTO	<u>Area</u>	$1997 - 2047 \text{ mm}^2 (3.095 - 3.173 \text{ in.}^2)$?		
	ASTM	Radius	2.88 – 2.92 in. (73.2 – 74.2 mm)?		
Calibration	Both	Calibrate	d according to ASTM D2168*?		

*Note: ASTM D2168 has two methods - two curves are plotted using material at the optimum water content or the lead plug method. *Note, ASTM only: Sector face rammer should be used with 6-in. mold only. COMMENTS (T99 & T180 / D698 & D1557):

Example

$$\phi = 2\sin^{-1}(\frac{C}{2R})$$

$$\phi = 2\sin^{-1}(\frac{52.90}{(2\cdot73.92)})$$

$$\phi = 41.93266$$

$$Area = \frac{\phi}{360} (\pi \cdot R^2)$$

$$Area = \frac{41.93266}{360} (\pi (73.92)^2)$$

$$Area = 1999.51mm^2 \rightarrow 20.00cm^2$$

MOISTURE-DENSITY RELATIONS OF SOIL	MOISTURE-DENSITY REL	ZIONS	OF SOILS
------------------------------------	----------------------	-------	----------

(199 & 1180)
(D698 & D1557)

Date:

APPARATUS (Continued)

2. 4.54-kg (10-lb) Rammers (T180 / D1557)

MANUAL rammers – Circular Face - 4.54-kg (10-lb), with 4 vent holes approximately 19 mm from each end?

Ram mass	AASHTO	4.527 – 4.545 kg (9.98 – 10.02 lb)?		
	ASTM	9.98 – 10.02 lb (4.527 – 4.545 kg)?		
Face diameter	AASHTO	50.42 – 51.05 mm (1.985 – 2.010 in.)?		
	ASTM	1.990 – 2.010 in. (50.55 – 51.05 mm)?		
Drop height	AASHTO	455 – 459 mm (17.94 – 18.06 in.)?		
	ASTM	17.95 – 18.05 in. (455.9 – 458.5 mm)?		

MECHANICAL rammers – Circular Face - 4.54-kg (10-lb), 457 mm (18 in.) drop height

Note: ASTM D2168 permits an increase in mechanical rammer mass of up to 10%. Decreasing the drop height is also permitted.

Face diameter	AASHTO	50.42 – 51.05 mm (1.985 – 2.010 in.)?		
	ASTM	1.990 – 2.010 in. (50.55 – 51.05 mm)?		
Calibration	<u>Both</u>	Calibrated according to ASTM D2168?		

SECTOR Face** - Mechanical rammer - 4.54-kg (10-lb), 457 mm (18 in.) drop height

Note: ASTM D2168 permits an increase in mechanical rammer mass of up to 10%. Decreasing the drop height is also permitted.

Face dimensions	AASHTO	Area $1997 - 2047 \text{ mm}^2 (3.095 - 3.173 \text{ in.}^2)$?		
	ASTM	<u>Radius</u> $2.88 - 2.92$ in. $(73.2 - 74.2 \text{ mm})$?		
Calibration	<u>Both</u>	Calibrated according to ASTM D2168*?		

^{*}Note: ASTM D2168 has two methods - two curves are plotted using material at the optimum water content or the lead plug method.

3. Metal straightedges (T99 & T180 / D698 & D1557)

Beveled Edge	AASHTO	One beveled edge?		
	ASTM	Scraping edge beveled if thicker than 1/8 in. (3 mm)?		
Planar	AASHTO	One edge plane to 0.250 mm (0.01 in.)?		
	ASTM	Total length plane to ± 0.005 in. $(\pm 0.1 \text{ mm})$?		
Length	<u>Both</u>	At least 250 mm (10 in.) long?		

4.	Sieves: 19 mm (3/4 in.) and 4.75 mm (No. 4) [ASTM only: and 3/8 in. (9.5 mm)]?
5	Sample extruder [44SHTO: for solid-walled molds only] [4STM: antional?

8. AASHTO only: Containers: resistant to corrosion, disintegration, and weight change with close-fitting lids?

9. Balances: readable to 1 g, AASHTO Class G2 and G20, ASTM Class G5?

10. Oven, maintains at 110±5°C (230±9°F)? _________

11. ASTM only: All equipment standardized at least annually or every 1,000 test specimens, whichever is first?.

COMMENTS (T99 & T180 / D698 & D1557):

^{**}Note (ASTM only): Sector face rammer should be used with 6-in. mold only.

MOISTURE-DENSITY RELATIONS OF SOILS

(T99 & T180)
(D698 & D1557)

APPARATUS (Continued) Date:						
11. 4-in. MOL Detachable collar	DS (101.6 mm)	Detachable collar fits mold?				
	Both Doth		 			
Internal diameter	Both AASHTO	101.19 – 102.01 mm (3.984 – 4.016 in.)?* 116.30 – 116.56 mm (4.579 – 4.589 in.)?*	 			
Height of mold	ASTM	,	 			
Dogo ploto		4.566 – 4.602 in. (115.9 – 116.9 mm)?				
Base plate	<u>Both</u>	Detachable, planar [AASHTO: to 0.005 in.]?				
12. 6-in. MOL	DS (152.4 mm)	- AASHTO only: 6-in. molds are not required. Only che	eck 6-in. molds if used for testing.			
Detachable collar	<u>Both</u>	Detachable collar fits mold?				
Internal diameter	Both	151.74 – 153.06 mm (5.974 – 6.026 in)?*				
Height of mold	AASHTO	116.30 – 116.56 mm (4.579 – 4.589 in.)?*				
	ASTM	4.566 – 4.602 in. (115.9 – 116.9 mm)?				
Base plate	Both	Detachable, planar [AASHTO: to 0.005 in.]?				
* (AASHTO only): If molds are calibrated according to T19 (water-filled method), tolerances may be exceeded by up to 50%. Alternative type molds, volumes of 1/30 or 1/13.33 ft ³ are acceptable if comparative tests are made against conforming cylindrical molds. 4-in. mold Diameter 100.99 - 102.21 mm (3.976 - 4.024 in.) Height 116.23 - 116.64 mm (4.576 - 4.592 in.) 6-in. mold Diameter 151.41 - 153.39 mm (5.961 - 6.039 in.) Height 116.23 - 116.64 mm (4.576 - 4.592 in.) Note (ASTM only): Split molds and tapered molds are acceptable. Split molds must meet specs when locked. Tapered molds, internal diameter no more than 0.200 in./linear foot of mold height.						
AASHTO Sample Preparation: 1. If damp, sample dried in air or drying apparatus, not exceeding 60 °C (140 °F)?						
ASTM Sample Pre	paration:					
1. <u>Dry</u> - If da pulverized or <u>Moist</u> - Wi moisture c	amp, sample drie and sieved over thout previous d content of proces	ed in air or drying apparatus, not exceeding 60°C (No. 4 (A), 3/8 in. (B), or 3/4 in. (C) sieve?	r 3/4 in. (C) sieve and			
2. Percentage retained determined by a simplified gradation using sieve(s) of interest (as in D6913 or C136)? or Retained material (washed if necessary) oven dried and the dry mass of oversized material recorded?						
3. At least 4 (bracketing time not re	(preferably 5) sp g estimated optin equired for sand	recimens prepared, varying by about 2% (not exce num water content, and let stand in separate conto is and gravels without silt, most soils 16 hours min	eding 4%) moisture, iiners (according to Table 2, standing imum)?			
4. Mass of each compaction point specimen about 2.3 kg (5 lbm) (A/B), or 5.9 kg (13 lbm) (C)?						

COMMENTS (T99 & T180 / D698 & D1557):

MOISTURE-DENSITY RELATIONS OF SOILS

(T99 & T180) ____ (**D698 & D1557**) ____

				PROCEI	OURE		Date:	
	AASHTO: 1	Dry sample m	iixed with watei		ely 4% below opi	timum moistur	e?	
	ASTM: Fir	st sample rei	noved from san	nple container	after appropriate	standing time	e (see Table 2)?.	
			elected for testi			J	,	
	(a) T99	9 / D698 5	.5 lb rammer, 1	2 in. drop, 3 lay	vers - mold size a	nd particle siz	e as in table?	
					vers - mold size a			
Der	nonstration:	AASHTO	(T99 / T180) N	Iethod:	ASTM (D6	98 / D1557) N	// dethod:	
	AASHTO	Mold	Particle	# of	ASTM	Mold	Particle	# of
	Method	Size	Size	Blows	Method	Size	Size	Blows
	A	4 in.	- No. 4	25	\boldsymbol{A}	4 in.	- No. 4	25
	В	6 in.	- No. 4	56	В	4 in.	- 3/8 in.	25
	C	4 in.	- ¾ in.	25	$\boldsymbol{\mathcal{C}}$	6 in.	- 3/4 in.	56
	D	6 in.	- ¾ in.	56				
	ASTM only.	: Mass of mo	old (and basepl	ate, if not trimi	ming bottom) rec	orded?		
					h manual ramme			
					on)?			
					ction?			
					ws for method se			
					or four (T180/D1			
					e discarded]?			
					an 1/4 in. above			
					m of mold, is san			
					ved and soil trim			htedge?
					alibrated without the			G/D10
					wet density calcu			
•					xtruder for solid			ly
					face (as shown in			
					D)? nined according			
					No. 4 (100 g), (B) within 0.01 g?			
					rial from all 3 or 5			
					, recombined, and			20/2
or					clayey material, i			
01					2% moisture, brac			
	1 /	1	•	0 , 11	wed to stand for	0 1		
					tent removed fro			
	ASTM only.	: Previously	compacted soil	not re-used for	r testing (may giv	ve an artificia	llv higher unit v	g veight)?
	Steps 4 thro	ugh 16 repeat	ted for each inc	rement of water	r until wet unit m	ass either deci	reases or stabiliz	es?
					ch sample?			
] plotted on ordin			
-					with curve?			
	Water conte	nt at neak of	curve taken as	ontimum water	content?			
		D				101 /	3	
	- AASHTO: I	Irv unit mass	s at optimum rei	ported as maxin	num densitv. to n	earest 10 kg/n	n³ (or 1 lh/ft³)?	
	AASHTO: 1 ASTM: Dri	Ory unit mass v unit mass a	s at optimum re _l E t optimum ren a	ported as maxin orted as maxim	num density, to n um density, to ne	earest 10 kg/n e arest 0.1 lb/f f	n³ (or 1 lb/ft³)? ³ (0.02 kN/m³)?	
).	ASTM: Dry	y unit mass a	t optimum repo	orted as maxim	num density, to n um density, to ne	earest 0.1 lb/ft	° (0.02 kN/m°)?	······

COMMENTS (T99 & T180 / D698 & D1557):

SPECIFIC GRAVITY OF SOILS

(T100)

		AASHTO APPARATUS Date:	
1.	or	Pycnometer, calibrated for series of temperatures likely to prevail during testing? (a) Volumetric flask, capacity at least 100 mL? (b) Stoppered bottle, capacity at least 50 mL, stopper of same material as bottle and permits emission of air and surplus water? Note: A 500-mL flask is required for clay samples containing natural moisture.	•
2.	or	Balance (One of the following): (a) Class G1 (readable to 0.01 g) for use with volumetric flask? (b) Class B (readable to 0.001 g) for use with stoppered bottle?	
3.		Oven, maintains 110±5°C (230±9°F)?	
4.		Distilled or demineralized water?	
5.		<u>Thermometer</u> , range within which test is being performed, graduated in 0.5°C (1.0°F) scale?	
6.	or	Method of removing entrapped air (One of the following): (a) Vacuum, absolute pressure less than 13.33 kPa (100 mm Hg or 4 inches Hg)?	
CO)MM	ENTS (T100):	(T100)
		AASHTO Materials Reference Laboratory	

SPECIFIC GRAVITY OF SOILS

(D854)

		ASTM APPARATUS Date:
1.	or or	Pycnometer: (a) Volumetric flask, capacity at least 250 mL? (b) Stoppered flask?
2.		Balance: (a) Class GP1 (readable to 0.01 g)? (b) Capacity at least 500 g when using a 250-mL pycnometer OR at least 1000 g when using a 500-mL pycnometer?
3.		Oven, maintains 110±5°C (230±9°F)?
4.		Thermometric Device: (a) Readable to the nearest 0.1°C (0.2°F) with a maximum permissible error of 0.5°C (1°F)?
5.	or	Soil drying apparatus: (a) Desiccator, of suitable size and contains silica gel or anhydrous calcium sulfate (Drierite)? (b) Tare pan that can be tightly sealed, for drying back the sample?
6.		Method of removing entrapped air (One of the following): (a) Vacuum, absolute pressure less than 13.33 kPa (100 mm Hg or 4 inches Hg)?
7.	or	(b) Boiling (hot plate or Bunsen burner)?
8.		Funnel: (a) Non-corrosive smooth surface funnel? (b) Stem extends past the calibration mark on the volumetric flask or stoppered seal on the stoppered flasks? (c) Diameter of stem large enough that soil solids will easily pass through?
9.		<u>Sieve</u> , No. 4 (4.75-mm)?
10.		<u>Distilled water</u> ?
11.		OPTIONAL: Pycnometer filling tube with lateral vents, assists in adding deaired water to
12.		pycnometer without disturbing the soil-water mixture?
СО	MM	ENTS (D854): (D854)

SPECIFIC GRAVITY OF SOILS

(T100)

	AASHTO PROCEDURE Date:
Sample	Preparation, AASHTO
1.	Sample passes 2.00-mm (No. 10) sieve if specific gravity value is used for T88, otherwise sample passes 4.75-mm (No. 4) sieve?
2.	Sample mass (oven-dry basis): At least 25 g (flask) or at least 10 g (bottle)?
<u>A.</u>	Oven-Dried Samples
1.	Sample dried to constant mass or at least 12 hours in oven at 110±5°C (230±9°F)?
2.	Sample cooled to room temperature?
3.	Sample weighed and transferred to pycnometer, or transferred to pycnometer and then weighed?
4. 5.	All masses determined to the nearest 0.01 g (flask) or 0.001 g (bottle)?
6.	Sample soaked in distilled water for at least 12 hours?
	Note: Kerosene may be used in place of distilled water for oven-dried samples.
<u>B.</u>	Samples Containing Natural Moisture (Clay soils only!)
1.	Dispersed in distilled water using T88 dispersing equipment before placing in 500-mL flask?
Procedu	re, AASHTO
1.	Distilled water added to cover soaked specimen in pycnometer to a maximum of about 3/4 full (flask) or 1/2 full (bottle)?
2.	Entrapped air removed by:
	(a) Vacuum, while occasionally agitating the sample?
or	(b) Boiling for at least 10 minutes while occasionally rolling the pycnometer?
3.	Boiled samples cooled to room temperature?
4.	Pycnometer filled with distilled water to calibrated capacity?
5. 6.	Outside of pycnometer cleaned and dried, and pycnometer and contents weighed? Temperature of contents measured?
7.	If tested as sample with natural moisture, contents dried at 110±5°C (230±9°F)?
Calcula	ion, AASHTO
1.	Specific gravity calculated as in book to at least nearest 0.01 or 0.001 for bottle)?
2.	Specific gravity value calculated based on water at 20°C (multiply by "K"), unless otherwise specified?
3.	If plus 4.75-mm (No. 4) material, specific gravity taken as weighted average of T85 (for plus 4.75-mm material) and T100 (for minus 4.75-mm material) values?
COMM	ENTS (T100): (T100

SPECIFIC GRAVITY OF SOILS

(D854)

	ASTM PROCEDURE Date:	
Calibrat	tion of Pycnometer, ASTM	
1.	Mass of clean and dry pycnometer determined to the nearest 0.01 g?	
2.	Determination repeated 5 times?	
3.	Average and standard deviation recorded?	
4.	Standard deviation less than or equal to 0.02 g?	
5.	Deaired water added to above or below calibration mark?	
6.	Pycnometer(s) placed in covered insulated container, along with thermometer, stopper (if stoppered pycnometer is used), and deaired water in a bottle or beaker along with eyedropper or pipette?	
7.	Pycnometer(s) allowed to come to thermal equilibrium for at least 3 hours?	
8.	Note: The equilibrium temperature should be within 4°C of room temperature and between 15 and 30°C. Steps 8 through 14 in Procedure followed?	
o. 9.	Pycnometer(s) placed back in insulated container and water level adjusted in each pycnometer?	
10.	Pycnometer(s) allowed to thermally equilibrate for at least 3 hours?	
11.	Procedure repeated to obtain 5 measurements for each pycnometer?	
12.	Volume determined by calculation below?	
	$V_p = ((M_{pw,c} - M_p)/p_{w,c})$	
	where: $M_{pw,c}$ = mass of the pycnometer and water at the calibration temperature, g M_p = average mass of the dry pycnometer at calibration, g	
	, , , , , , , , , , , , , , , , , , ,	
	$p_{w,c}$ = mass density of water at the calibration temperature, g/mL (Table 2)	
13.	Average and standard deviation of the five volume determinations calculated?	
14.	Standard deviation (rounded to 2 decimal places) less than or equal to 0.05 mL?	
15.	If standard deviation is larger than 0.05 mL, procedure revised until standard deviation is	•••
13.	less than or equal to 0.05 mL?	
COMM	ENTS (D854):	(D854)
	AASHTO Materials Reference Laboratory	` /

Revised 2011-03-25

	SPECIFIC GRAVITY OF SOILS	(D854)
	ASTM PROCEDURE (Continued) Date:	
Sample	Preparation, ASTM	
l	Sample passes No. 4 (4.75 mm) sieve?	
2.	Sample mass at least 35 g (No. 4) for 250-mL flask or at least 50 g for a 500-mL flask	
	(depending on soil type and pycnometer size, see Table 1)?	
Mathad	A - Moist Specimens, ASTM	
<u>vieniou</u> L	Mass of pycnometer verified that it is within 0.06 g of the average calibrated mass, using same balance	
1.	that was used for calibration?	
2.	If not, pycnometer re-calibrated?	
2. 3.	Water content determined according to D2216?	
). 1.	Using this water content, range of wet masses calculated that will yield enough dry material for	
т.	the specific gravity specimen according to Section 7.1?	
5.	Specimen obtained within this range and not sampled to obtain exact predetermined mass?	
5. 5.	100 mL of water added to soil?	
7.	Soil dispersed using blender or equivalent device?	
•	Note: The min. volume of slurry that can be prepared by this equipment may require using a 500-mL pycnometer.	
3.	Prepared slurry poured into pycnometer, using funnel?	
).	Material remaining on the funnel rinsed into pycnometer?	
Mathad	D. Oven Dried Specimens, ASTM	
	B - Oven-Dried Specimens, ASTM Mass of proportion varified that it is within 0.06 g of the guerrage calibrated mass, using some belones	
l.	Mass of pycnometer verified that it is within 0.06 g of the average calibrated mass, using same balance	
,	that was used for calibration?	
2.	Sample dried to constant mass in oven at 110±5°C (230±9°F)?	
3.	Note: Clods of soil can be broken down using a mortar and pestle. Soil solids spooned into pycnometer using funnel?	
<i>)</i> .	Note: Any remaining soil particles on the funnel should be rinsed into the pycnometer using a squirt bottle.	
	Note. Any remaining son particles on the junnel should be rinsed this the pychometer using a squirt bottle.	

COMMENTS (D854):

AASHTO Materials Reference Laboratory

(D854)

SPECIFIC GRAVITY OF SOILS

ASTM PROCEDURE (Continued)

(D854)

		ASTM PROCEDURE (Continued) Date:
Pro	edu	re, ASTM
1.	ccau	Distilled water added until the water level is between 1/3 and 1/2 of the depth of
		the main body of the pycnometer?
		Note: Kerosene may be used in place of distilled water for oven-dried samples. If kerosene used, aspirator should
		be used to remove entrapped air.
2.		Water agitated until slurry is formed?
		Note: If a viscous paste is formed, a larger pycnometer should be used.
3.		Entrapped air removed by one of the following:
		(a) Boiling for at least 2 hours while occasionally agitating the pycnometer?
		(b) Vacuum for at least 2 hours while continually agitating the pycnometer?
		(c) Boil and vacuum at least 1 hour after initiation of boiling while occasionally rolling pycnometer?
		(1) Placed in warm water bath (not more than 40°C) while applying vacuum?
		(2) Water level in bath slightly below the water level in the pycnometer?
4.		Deaired water added to above or below calibration mark using small diameter tubing or pycnometer
		filling tube so that clear water layer develops over top of slurry?
		Note: If using stoppered iodine flask, flask filled so that base of stopper will be submerged in water. Also, if water becomes
		cloudy, water not added above calibration mark or stoppered seal area; then, remaining water added the next day.
5.		If heat was used, specimen allowed to cool to room temperature?
6.		Pycnometer, thermometer, deaired water (in a bottle or beaker), and an eyedropper or pipette
		placed in the insulated container?
7.		Allowed to achieve thermal equilibrium overnight?
8.		Pycnometer removed by only touching the rim?
9.		Pycnometer placed on an insulated block (or work performed in container)?
10.		Pycnometer: water level adjusted to calibration mark using water from insulated container?
	or	Stoppered flask: stopper placed in bottle while removing excess water with eyedropper, and
	01	rim dried using paper towel?
11.		Outside of pycnometer (and inside of stem, if volumetric flask is used) cleaned and dried, and
		pycnometer and contents weighed to nearest 0.01 g?
		Note: Use same balance for pycnometer calibration and testing.
12.		Temperature of contents measured to nearest 0.1°C using the thermally equilibrated thermometer
		Temperature of contents measured to nearest 0.1°C using the thermally equilibrated thermometer and inserting to appropriate depth of immersion?
13.		Soil slurry transferred to pan, contents dried at 110±5°C (230±9°F), and cooled in desiccator?
15.		Note: Desiccator not required if sample tare can be tightly sealed.
14.		Pan and contents weighed to nearest 0.01g?
1		
	culat	ions, ASTM
1.		Specific gravity calculated as in book to at least nearest 0.01?
2.		Specific gravity value calculated based on water at 20°C (multiply by "K"), unless otherwise specified?
CO	\ /\ /	ENTS (D854): (D854)
CO	VIIVI.	ENTS (D854): (D854)

SOIL - 24 AMRL Soil Worksheets OSA.F22 MOISTURE-DENSITY RELATIONS OF SOIL-CEMENT MIXTURES (T134)(D558)WETTING-AND-DRYING TEST OF COMPACTED SOIL-CEMENT MIXTURES (T135)(D559)FREEZING-AND-THAWING TESTS OF COMPACTED SOIL-CEMENT MIXTURES (T136) ____ (D560)**APPARATUS** FOR (T134 / D558), (T135 / D559), and (T136 / D560): Rammers, molds (4-in. diameter), straightedges, mixing tools, moisture containers, and oven conform to requirements of (T99 / D698)? **Notes:** (a) Base of mold does not have planeness requirements. ASTM only: Rammer must have diameter of 1.995 - 2.005 in. (50.55 - 51.05 mm), mass of **(b)** 5.48 - 5.52 lb (2.48 - 2.50 kg), and drop height of 12.0 ± 0.05 in. (303.5 - 306.1 mm). (T134 / D558, T135, T136) Radius of sector-face rammer must be 2.000±0.008 in. (50.80± (c) 0.21 mm). D558: radius of sector face rammer 2.0 \pm 0.2-in. (73.7 \pm 0.5-mm) (T134, T135 and T136 area as listed in T99 worksheets.) D559 and D560 only: Sector face rammer should not be used unless previous tests on similar materials show similar results using circular face rammer. ASTM only: Straightedge must be 12 in. (305 mm) long and must have one beveled edge, regardless of (d) <u>Sieves</u>: 75 mm (3 in.), 19 mm (3/4 in.) and 4.75 mm (No. 4)?.... 2. 3. Sample extruder (not required for split-type molds)?..... Balances: (a) (T134) A balance or scale conforming to the requirements of M 231, Class G 20..... (b) (D558, D559, D560) Class GP 5 with a readability of 1 g?..... (c) (T135, T136) Capacity 11.5 kg, sensitive to 0.005 kg?..... Container, flat round pan about 12 in. (305 mm) in diameter and 2 in. (50 mm) deep?..... 5. Butcher knife, approximately 10 in. (250 mm) long, for trimming top of specimens?.... 6. [AMRL: the cutting plane of the knife is larger than the diameter of the mold.] For (T135 / D559) and (T136 / D560) ONLY: Moist room, or covered container: 1. Maintains 21±1.7°C (70±3°F)? (a) (b) 100% relative humidity? If covered container, how is temperature maintained constant? (c) Evidence of high humidity in covered container? (d) Wire scratch brush, mounted on 7 1/2 in. x 2 1/2 in. (191 x 64 mm) hardwood block?..... 2. Scarifier, six-pronged ice pick or similar apparatus? 3. Measuring device, readable to 0.01 in. (0.25 mm) [ASTM: 0.2 mm]? 4. 5. Graduate, 250 mL capacity? Pans and carriers, for handling materials and test specimens? 6.

For (T135 / D559) ONLY:

- 1. Water bath, suitable tank for submerging compacted specimens?
- Oven, maintains 71±3°C (160±5°F)? 2.

For (T136 / D560) ONLY:

- Freezing cabinet, maintains -23°C (-10°F) or lower? 1.
- Absorptive pads, 6.4 mm (1/4 in.) thick felt pads, blotters, etc.? 2.

COMMENTS (T134 & T135 & T136 / D558 & D559 & D560):

MOISTURE-DENSITY RELATIONS OF SOIL-CEMENT MIXTURES

(1134)	
(D558)	

	<u>I</u>	<u>PROCEDURE</u>	Date:
Metho	od A - Sample Preparation (Material Passing No. 4	Sieve):	
1.	If damp, sample dried in air or drying apparatus)°C)?
2.	Sample pulverized and sieved over No. 4 (4.75-	mm) sieve?	
3.	Sample passing No. 4 sieve weighs approximate	ely 6 lb (2.7 kg) or more?	
	od B - Sample Preparation (Material Passing 3/4 in		
1.	If damp, sample dried in air or drying apparatus)°C)?
2.	Sample pulverized and sieved over No. 4 (4.75-	mm) sieve?	
3.	Material retained on No. 4 sieve (aggregate sep	arated out) pulverized?	
4.	Sample sieved over 3-in. (75-mm), 3/4-in. (19.0	mm), and No. 4 sieves?	
5.	Material retained on 3-in. sieve discarded?		
6.	Percentage, by oven-dry mass, retained on 3/4-i	n. and No. 4 sieves deteri	mined?
7.	Minus 3/4 in. plus No. 4 material saturated in w	ater and saturated surface	e dry condition obtained?
8.	Separate samples of minus No. 4 and saturated		
	so that total sample will weigh approximately 1		
9.	Percentage, by oven-dry mass, of minus 3/4 in.		
	plus No. 4 material in original sample?		
Proce			
1.	Required amount of cement conforming to (M8	5 / C150) or (M240 / C59	95) added to soil (added to
	minus No. 4 soil for Method B)?		
2.	Soil and cement mixed thoroughly to uniform c	olor?	
3.	When needed, water added for 4 to 6% less than	n estimated optimum mois	sture?
4.	If soil is heavy clay material:		
	(a) Mixture compacted in required contain	er to depth of about 2 in.	(50 mm)?
	(b) Compacted mixture covered and allow	ed to stand 5 to 10 minute	es?
	(c) Mixture pulverized to passing No. 4 si	ze and remixed?	
5.	Method B only: Saturated surface dry material a	added to soil-cement mixt	ure and mixed thoroughly?
6.	Layer of mixture placed in mold (with collar att	ached)?	<u> </u>
7.	Mold on rigid and stable foundation?		<u> </u>
8.	Mold on rigid and stable foundation? Sample compacted in three equal layers, with 2	5 blows per layer?	ence_Laboratory
9.	Collar removed and soil trimmed to top of mold	l with knife and straighted	lge?
10.	Method B only: During trimming, particles extered with finer material?		<u> </u>
11.	Mold and contents weighed?		<u> </u>
12.	Mass of specimen and mold minus mass of mol	d multiplied by 30 (or div	rided by 942.95)?
13.	Soil removed from mold and sliced vertically th	rough center?	
14.	Moisture sample removed from full height of or	ne cut face and weighed in	mmediately?
15.	Sample weighs at least 100 g (Method A) or at		
16.	Moisture samples dried in oven at 230±9°F (11	0±5°C) for at least 12 hou	irs or to constant mass?
17.	Remainder of material from mold broken up to		
	size and added to remainder of original test sam		
0	or Separate and new sample used for each point?.		
	Note: A separate sample shall be used for each poin	it when the soil material is f	ragile and will reduce in grain
10	size from repeated compaction.	0/9	
18.	Water added to increase water content by 1 or 2	.%0!	······
19.	Steps 6 through 18 repeated for each increment	or water added!	······
20.	Process continued until wet unit mass either dec	ninad for analy samuels?	······
21.	Moisture content and oven-dry unit mass determ	miletted on observations and in	
22.	Unit mass plotted on ordinate, moisture content	pioned on abscissa and p	omis connected with curve!
23.	Moisture content at peak of curve taken as optim	num moisture content?	
24.	Dry unit mass at optimum moisture content repo	oned as maximum density	/ :
COM	IMENTS (T134 / D558):		(T134 / D558)

Revised 2011-03-25

WETTING-AND-DRYING TEST OF COMPACTED SOIL-CEMENT MIXTURES

(T135) ____ (**D559**) ____

	PROCEDURE (Continued) Date:
Metho	d A - Sample Preparation (Material Passing No. 4 Sieve):
1.	If damp, sample dried in air or drying apparatus, not exceeding 140°F (60°C)?
2.	Sample pulverized and sieved over No. 4 (4.75-mm) sieve?
3.	Sufficient quantity of soil selected to provide two (optional) compacted specimens and required
٥.	moisture samples?
	Note: One specimen (No. 2 - Standard) is required for routine testing. Other specimen (No. 1 - Optional) is made
	for research work and for testing unusual soils.
4.	Required amount of cement conforming to M85 or M240 [ASTM C150 or C595] added to soil?
5.	Soil and cement mixed thoroughly to uniform color?
6.	Water added to optimum water content at time of compaction and mixed thoroughly?
7.	If soil is heavy clay material:
	(a) Mixture compacted in required container to depth of about 2 in. (50 mm)?
	(b) Compacted mixture covered and allowed to stand 5 to 10 minutes?
	(c) Mixture pulverized to about passing No. 4 size and remixed?
8.	Layer of mixture placed in mold (with collar attached)?
9.	Mold on rigid and stable foundation?
10.	Sample compacted in three equal layers, with 25 blows per layer?
11.	Tops of first and second layers scarified before placing and compacting next layers?
12.	Scarification forms grooves at right angles to each other, approximately 3 mm (1/8 in.) wide, 6.4 mm
	(1/4 in.) [ASTM: 1/8 in. (3.2 mm)] deep, and 6.4 mm (1/4 in.) apart?
13.	During compaction, representative sample weighing at least 100 g taken from uncompacted material?
14.	Moisture content sample weighed and dried according to T265 [ASTM: dried in oven at 230 \pm 9°F
	(110 ± 5°C) for at least 12 hours or to constant weight]?
15.	Collar removed and soil trimmed to top of mold with knife and straightedge?
16.	Mold a <mark>nd</mark> contents weighed?
17.	Specimen removed from mold and oven-dry density calculated in kg/m ³ (lb/ft ⁾) [ASTM: g/cm ³]?
18.	This specimen identified as No. 1 and used for data on moisture and volume changes?
19.	Second specimen formed immediately as above, and % moisture and oven-dry density determined?
20.	This specimen identified as No. 2 and used for data on soil-cement losses during test?
21.	Average diameter and height, to 0.01 in. (0.25 mm), of specimen No. 1 determined, and volume
	calculated?
	Note: All height and diameter measurements should be taken at same points on specimen at all times.
22.	Specimens placed on carriers in moist room and protected from free water for 7 days?
23.	Specimen No. 1 weighed and measured after 7-day storage period?
24.	Specimens submerged in water at room temperature for 5 hours?
25.	Specimen No. 1 [AASHTO only: blotted], weighed, and measured?
26.	Both specimens placed in oven at 71±3°C (160±5°F) for 42 hours and removed?
27.	Specimen No. 1 weighed and measured?
28.	Specimen No. 2 given 2 firm strokes on all areas with wire brush?
29.	Strokes applied to full height and width of specimens with force of approximately 13.3 N (3 lb)?
30.	18 - 20 strokes cover sides of specimen twice, and 4 strokes applied on each end?
31.	Steps 24 through 30 repeated for 12 cycles?
	cement loss.
32.	AASHTO: Specimens dried according to T265 and weighed?
	ASTM: Specimens dried to constant weight at 230°F (110°C) and weighed?
COMN	MENTS (T135 / D559): (T135 / D559)

WETTING-AND-DRYING TEST OF COMPACTED SOIL-CEMENT MIXTURES

(D559) PROCEDURE (Continued) Date: Method B - Sample Preparation (Material Passing 3/4 in. Sieve): If damp, sample dried in air or drying apparatus, not exceeding 140°F (60°C)? 1. Sample pulverized and sieved over No. 4 (4.75-mm) sieve? 2. Material retained on No. 4 sieve (aggregate separated out) pulverized? 3. Sample sieved over 3-in. (75-mm), 3/4 in. (19.0-mm), and No. 4 sieves? 4. Material retained on 3-in. sieve discarded? 5. 6. Percentage, by oven-dry mass, retained on 3/4-in. and No. 4 sieves determined?..... 7. Minus 3/4 in. plus No. 4 material saturated in water and saturated surface-dry condition obtained? 8. Separate samples of minus No. 4 and saturated surface-dry (minus 3/4 in. plus No. 4) material selected so that total sample will be enough to provide two (See first Note on previous page) compacted specimens and required moisture samples? 9. Percentage, by oven-dry mass, of minus 3/4 in. plus No. 4 material is same as percentage of minus 3 in. plus No. 4 material in original sample? Steps 4 though 7 of Method A followed (water added to -No. 4 material)?.... 10. Saturated surface-dry aggregate added to mixture and mixed thoroughly?..... 11. Sample compacted and trimmed according to Steps 8 through 15 of Method A, except moisture sample 12.

material?

Steps 16 through 32 of Method A followed?

During trimming, particles extending above top of mold removed and holes replaced with finer

Calculations performed using book equations?.....

13.

14.

15.

Calculations

COMMENTS (T135 / D559):

AASHTO Materials Reference Laboratory

(T135)

(T136 / D559)

FREEZING-AND-THAWING TESTS OF COMPACTED SOIL-CEMENT MIXTURES

(T136)	
(D560)	

	<u>PROCEDURE</u>	Date:		
Method	A - Sample Preparation (Material Passing No. 4 Sieve):			
1.	If damp, sample dried in air or drying apparatus, not exceeding 140°F (60°C)?			
2.	Sample pulverized and sieved over No. 4 (4.75-mm) sieve?			
3.	Sufficient quantity of soil selected to provide two (optional) compacted specimens and re			
υ.	moisture samples?			
	Note: One specimen (No. 2 - Standard) is required for routine testing. Other specimen (No. 1 - Open Section 1)			
	for research work and for testing unusual soils.			
4.	Required amount of cement conforming to M85 or M240 (ASTM C150 or C595) added to	o soil?		
5.	Soil and cement mixed thoroughly to uniform color?			
6.	Water added to optimum water content at time of compaction and mixed thoroughly?	······		
7.	If soil is heavy clay material:			
	(a) Mixture compacted in required container to depth of about 2 in. (50 mm)?	·····························		
	(b) Compacted mixture covered and allowed to stand 5 to 10 minutes?	······		
0	(c) Mixture pulverized to about passing No. 4 size and remixed?	······		
8.	Layer of mixture placed in mold (with collar attached)?			
9. 10.	Mold on rigid and stable foundation?			
10. 11.	Sample compacted in three equal layers, with 25 blows per layer?	······		
12.	Scarification forms grooves at right angles to each other, approximately 3 mm (1/8 in.) w	ido 2 mm		
12.	(1/8 in.) deep, and 6 mm (1/4 in.) apart?			
13.	During compaction, representative sample weighing at least 100 g taken from uncompact	ed material?		
14.	Moisture content sample weighed and dried according to (T265)?	ed material:		
15.	Collar removed and soil trimmed to top of mold with knife and straightedge?			
16.	Mold and contents weighed?			
17.	Specimen removed from mold and oven-dry density calculated in kg/m³ (lb/ft³) [ASTM:	g/cm ³ 1?		
18.	This specimen identified as No. 1 and used for data on moisture and volume changes?	, <u> </u>		
19.	Second specimen formed immediately as above, and % moisture and oven-dry density de	termined?		
20.	This specimen identified as No. 2 and used for data on soil-cement losses during test?			
21.	Average diameter and height, to 0.25 mm (0.01 in.), and volume calculated?	boratory		
	Note: All height and diameter measurements should be taken at same points on specimen at all tin	ies.		
22.	Specimens placed on carriers in moist room and protected from free water for 7 days?			
23.	Specimen No. 1 weighed and measured after 7-day storage period?			
	B - Sample Preparation (Material Passing 3/4 in. Sieve):			
1.	If damp, sample dried in air or drying apparatus, not exceeding 140°F (60°C)?			
2.	Sample pulverized and sieved over No. 4 (4.75-mm) sieve?			
3.	Material retained on No. 4 sieve (aggregate separated out) pulverized?			
4.	Sample sieved over 3-in. (75-mm), 3/4-in. (19.0-mm), and No. 4 (4.75-mm) sieves?			
5.	Material retained on 3-in. sieve discarded?	·····························		
6.	Percentage, by oven-dry mass, retained on 3/4 in. and No. 4 sieves determined?			
7.	Minus 3/4 in. plus No. 4 material saturated in water and saturated surface dry condition of			
8.	Separate samples of minus No. 4 and saturated surface-dry (minus 3/4 in. plus No. 4) may that total samples will be apposed to graville true (See Sept. No. 4 on this page) sample to			
	so that total sample will be enough to provide two (See first Note on this page) compacte			
0	and required moisture samples?	of minus 2 in		
9.				
10.	plus No. 4 material in original sample?			
10.	Steps + mough / or inteniou A ronowed (water added to -ino. 4 materiar)?	······································		
COMMI	ENTS (T136 / D560):	(T136 / D560)		

FREEZING-AND-THAWING TESTS OF COMPACTED SOIL-CEMENT MIXTURES (T136) ____

	(D560)
	PROCEDURE (Continued) Date:
Method	B - Sample Preparation (Material Passing 3/4 in. Sieve) (continued):
11.	Saturated surface-dry aggregate added to mixture and mixed thoroughly?
12.	Sample compacted and trimmed according to Steps 8 through 15 of Method A, except moisture sample weighs at least 500 g?
13.	Before compacting each layer, is inside of mold spaded with butcher knife?
14.	During trimming, particles extending above top of mold removed and holes replaced with finer material?
15.	Steps 16 through 23 of Method A followed?
Procedu	<u>re</u>
1.	After storage in moist room, water-saturated absorptive pads placed between specimens and carriers?
2.	Assembly placed in freezing cabinet at no warmer than -23°C (-10°F) for 24 hours and removed?
3.	Specimen No. 1 weighed and measured?
4.	Assembly placed in moist room or covered container for 23 hours and removed?
5.	Free water made available to absorptive pads under specimens during thawing?
6.	Specimen No. 1 weighed and measured?
7.	Specimen No. 2 given 2 firm strokes on all areas with wire brush?
8.	Strokes applied to full height and width of specimens with force of approximately 13.3 N (3 lb)?
9.	18 - 20 strokes cover sides of specimen twice, and 4 strokes applied on each end?
10.	After brushing, specimens turned over end for end before they are replaced on water-saturated pads?
11.	Steps 1 through 10 repeated for 12 cycles?
	Note: Specimen No. 1 may be discontinued prior to 12 cycles if measurements become inaccurate due to soil-cement loss.
12.	AASHTO: Specimens dried according to T265 and weighed?
	ASTM: Specimens dried to constant weight at 230°F (110°C) and weighed?
Calculat	ions
1.	Calculations performed using book equations?

COMMENTS (T136 / D560):

(T136 / D560)

WET PREPARATION OF DISTURBED SOIL SAMPLES FOR TEST

Date: **APPARATUS** 1. Sieves: 2.00 mm (No. 10)? ____ 19.0 mm (3/4 in.)? ____ 4.75 mm (No. 4)? ____ 425-μm (No. 40)? 2. Pulverizing apparatus (One of the following): Mortar and rubber-covered pestle? (a) (b) Mechanical device consisting of power-driven, rubber-covered muller? or Other device that breaks up aggregations of particles without reducing grain size?..... or (c) Sample splitter (One of the following): 3. Sample splitter? Riffle sampler? (b) or Quartering equipment? (c) or Canvas quartering cloth? (d) or 4. Balance: Meets M231? Oven, maintains 110±5°C (230±9°F)? 5. 6. Filter funnels or candles (Optional): Buchner funnels 254 mm (10 in.) in diameter and filter paper? (a) Filter candles? (b) or Pans, 300 mm (12 in.) in diameter by 75 mm (3 in.) deep? 7. Suitable containers, prevent moisture loss during storage of moist samples? 8. AASHTO Marrocedure Reference Laboratory Method A Field sample dried in air or drying apparatus, not exceeding 60°C (140°F)?..... 1. Sample pulverized and representative sample selected by splitting, quartering or use of a sampler?..... 2. 3. If applicable, test sample for Particle Size Analysis weighed and recorded as total sample mass uncorrected for hygroscopic moisture? Sample separated on 425-µm (No. 40) sieve? 4. Material passing No. 40 set aside? 5. 6. Material retained on No. 40 placed in pan, covered with water, and allowed to soak for 2 to 24 hours until aggregations have become soft and broken down? 7. Empty No. 40 sieve placed in bottom of a clean pan and liquid from soaked sample poured onto it?..... Additional water added to bring water level in pan approximately 13 mm (1/2 in.) above sieve mesh? 8. 9. Portion of soaked sample, not exceeding 0.45 kg (1 lb), placed in water on No. 40 sieve and stirred by hand while sieve is agitated up and down? 10. Any lumps retained on sieve broken between thumb and fingers? 11. Sieve held above water in pan and material retained on sieve washed with small amount of clean water?..... 12. Washed material retained on sieve transferred to clean pan before placing another increment of soaked material on the sieve? COMMENTS (T146): (T146)

(T146)

SOIL - 31 AMRL Soil Worksheets OSA.F22

WET PREPARATION OF DISTURBED SOIL SAMPLES FOR TEST

(T146)PROCEDURE (Continued) Method A (Continued) 13. Steps 9 through 12 repeated [using portions not exceeding 0.5 kg (1 lb)] until entire soaked sample has been washed?..... 14. Material retained on No. 40 sieve (after all washings) dried and then sieved over No. 40? 15. Any material passing No. 40 after this sieving added to the -No. 40 material set aside in Step 5?..... Material retained on No. 40 set aside for mechanical analysis of coarse material? 16 Pan containing wash water set aside for several hours until water above soil is clear, then clear water 17. decanted or siphoned off? Wash water and soil filtered on Buchner funnels fitted with filter paper and vacuum applied to speed filtering, \mathbf{or} and soil on filter paper removed and combined with sediment remaining in pan?..... Soil remaining in pan dried at temperature not exceeding 60°C (140°F)? 18. Dried soil pulverized and combined with -No. 40 material obtained in Step 5 and Step 15? 19. All -No. 40 material thoroughly mixed and sample selected for required tests? 20. Method B Samples shipped from field to lab in sealed containers and contain natural moisture?..... 1. 2. For rapid mechanical analysis results based on dry mass of original material, representative portion selected and dried at 110±5°C (230±9°F) for moisture content determination?..... 3. Representative portion of moist sample selected, estimated to contain sufficient particles passing the 425-µm (No. 40) sieve to make tests for determination of soil constants?..... This portion soaked in water until aggregations become soft? 4. Note: Samples obviously containing only particles passing the No. 40 sieve may be used without first washing on the No. 40 sieve. 5. Steps 7 through 13 of Method A followed with soaked material transferred to sieve in workable increments?..... Pan containing washings set aside for several hours or until water above particles is clear?..... 6. Clear water decanted, pipetted, or siphoned off? 7. Most water removed by filtering on Buchner funnels fitted with filter paper or by using filter candles and or moist soil removed from filter paper or filter candles and combined with sediment remaining in pan? 8. Moisture content of -No. 40 material reduced until material reaches a putty-like consistency, but not below natural moisture content? 9. Moisture reduced by one of the following: air-drying, oven drying at temperature not exceeding 110°C (230°F), boiling, filtering on Buchner funnel, or by use of filter candles?

Sample stirred often during evaporation and cooling? Heated samples cooled to room temperature before testing?

Prepared sample protected in moisture-tight container from further drying until all required tests are performed?

10.

11. 12.

COMMENTS (T146):

Revised 2011-03-25

(T146)

PLASTIC FINES IN GRADED AGGREGATES AND SOILS BY USE OF THE SAND EQUIVALENT TEST

(T176)	
(D2419)	

		<u>APPARATUS</u>					Date:	:	
Gradu	uated plastic cylinders:				_				_
Outs	side diameter: 38.1 mm (1.5 in	1.)?							
Insid	de diameter: 31.0 – 32.0 mm (1	.25 in.)?							
Insid	de height: 430 mm (17 in.)?								
Grac	duations at: 2.54 mm (0.1 in.)?	,							
Rub	ber stopper?								
Satisf (a) (b)		de diameter 6.4 mm (1/4 in.) oles (1.0 mm diameter) drille	and len	gth ap	proxii	matel	y 510	0 mm ((20 in.)?
Note:	hted foot assembly, weighs 100 Older (1969) model of weighted f ated cylinder is acceptable.						• • • • • • •		
Tin m	neasure, diameter approximatel	y 57 mm (2 1/4 in.) and cap	acity of	85±5 n	nL?	•••••			
Wide	-mouth funnel [AASHTO only:	Diameter approx. 100 mm	(4 in.) [2	AMRL:	3 to 3	5 in.]	at th	e moui	th]?
Clock	or watch, readable in minutes	and seconds?				• • • • • • • • • • • • • • • • • • • •			
Note, . (a)	(2) Securely fastened	r required for referee testing. 2 cycles per minute (127 to to firm and level mount?	135 cy	eles du	ring to	esting	g per	iod)?	
(b)	Manually operated (1) Securely fastened	to firm and level mount?	efe	ren	ce-	La	be	orat	orv
(c)	Hand method	ng 100 cycles in 45 ± 5 seco							-
OMMENTS	(T176 / D2419):								(T176 / D24

PLASTIC FINES IN GRADED AGGREGATES AND SOILS BY USE OF THE SAND EQUIVALENT TEST

(T176)	
(D2419)	

APPARATUS (Continued) Date: 8. Stock calcium chloride solution (One of the following): 454 g (1 lb) technical grade anhydrous calcium chloride, 2050 g (4.515 lb) USP glycerin, and 47 g (0.10 lb) formaldehyde (40% by volume solution); diluted to 3.78 L (1 gallon) with distilled or demineralized water? 577 g (1.27 lb) A.C.S. grade calcium chloride dihydrate, 2050 g (4.515 lb) USP glycerin, and (b) or 59 g (0.13 lb) 1,5-pentanedial (glutaraldehyde) (50% solution in water); diluted to 3.78 (1 gallon) with distilled or demineralized water? 577 g (1.27 lb) A.C.S. grade calcium chloride dihydrate, 2050 g (4.515 lb) USP glycerin, and or(c) 63 g (0.14 lb) kathon CG/ICP; diluted to 3.78 L (1 gallon) with distilled or demineralized water?...... Note: Stock solution may be made without using any biocide (formaldehyde, glutaraldehyde, or kathon), provided the storage time of the stock solution is not sufficient to promote fungi growth. 9. Working calcium chloride solution: One measuring tin full (85±5 mL) of stock calcium chloride solution diluted to 3.78 L (1 gallon) with water?..... Stored in 4 L (1 gallon) bottle on shelf 915 ± 25 mm (36 ± 1 in.) [ASTM: 90 ± 5 cm (36 ± 2 in.)] (b) above work surface? Note: Solution may be stored in larger glass or plastic vat, provided the liquid level is maintained between 915 to 1170 mm (36 and 46 in.) [ASTM: 36 and 45 in. (91 to 114 cm)] above work surface. Temperature of solution is 22±3°C (72±5°F)? (c) Solution is free of biological growth [ASTM: fungus]? (d) AASHTO only: Solution discarded if it is not clear and transparent?..... (e) AASHTO only: Solution discarded if more than 30 days old?.... ASTM only: Solution discarded if more than 2 weeks old, and fresh solution not added to old solution (Sections 6.6 to 6.8)? Oven, maintains 110±5°C (230±9°F)?..... 10. SHTO Materials Reference Laboratory Work surface free of vibration and not exposed to direct sunlight? 11. 12. 4.75-mm (No. 4) sieve? AASHTO only: Straightedge or spatula? 13 AASHTO only: Quartering or splitting cloth? 14.

ASTM only: Flat pan, for mixing?

COMMENTS (T176 / D2419):

15.

(T176 / D2419)

PLASTIC FINES IN GRADED AGGREGATES AND SOILS BY USE OF THE SAND EQUIVALENT TEST

(T176)	
(D2419)	

PROCEDURE Date: Sample Preparation AASHTO only: Sample obtained by T2, pulverized and passed through 4.75-mm (No. 4) sieve? 1. 2. All fines cleaned from +No. 4 particles and included with -No. 4 material?..... Sample split or quartered to yield slightly more than four 85-mL (3-oz.) tins of -No. 4 material?..... 3. Note: If necessary, material may be dampened before splitting or quartering to avoid segregation or loss of fines. ASTM only: Sample mixed and reduced according to C702 (splitting or quartering)?..... 1. Sample sieved on No. 4 (4.75-mm) sieve until not more than one weight percent of residue 2. passes the sieve during one minute?..... 3. All fines cleaned from +No. 4 particles and included with -No. 4 material? 4. Sample is at least 1500 g of -No. 4 material? 5. Method 1 - Air Dry AASHTO only: 1 Enough -No. 4 material split or quartered to fill the 85-mL (3-oz) tin slightly rounded above brim?..... While filling, bottom edge of tin tapped on hard surface to consolidate material? 2. 3. 4. If using referee method (mechanical shaker), sample dried to constant mass at 110 ± 5 °C (230 ±9 °F) and cooled to room temperature before testing?_________ ASTM only (Procedure A): If necessary, material dampened to avoid segregation or loss of fines during splitting or quartering?...... 1. Measuring tin filled four times by dipping from sample?..... 2. Each time a measure full is dipped, bottom edge tapped on hard surface at least 3. Measure level full or slightly rounded above the brim?..... 4 5. Amount of material in four measures determined by weight or by volume, using plastic cylinder?..... 6. 7. Sample quartered or split according to C702 to obtain the predetermined weight or volume?..... Sample split or quartered two more times to obtain specimens? 8. 9. Each specimen dried at 230±9°F (110±5°C) and cooled to room temperature before testing?..... Method 2 - Pre-Wet (AASHTO and ASTM Procedure B) 1. ASTM only: Material dampened sufficiently to prevent segregation or loss of fines? ASTM only: 1000 to 1500 g of material split or quartered out?..... 2. 3. ASTM only: Material mixed thoroughly with hand trowel in circular pan by scooping toward middle of pan while rotating it horizontally?..... 4. ASTM only: Mixing continued for at least one minute? Moisture condition checked by tightly squeezing small portion in palm of hand, forming a cast?..... 5. Sample at proper water content (cast permits careful handling without breaking)? 6. If too dry (cast crumbles easily), water added and remixed? (a) If too wet (shows free water), sample drained and air dried, mixing frequently?.....

If either (a) or (b) above occurred, sample placed in pan, covered with lid or damp cloth

(not touching sample), and allowed to stand for at least 15 minutes?

COMMENTS (T176 / D2419):

7.

(T176 / D2419)

PLASTIC FINES IN GRADED AGGREGATES AND SOILS BY USE OF THE SAND EQUIVALENT TEST

(T176)	
(D2419)	

Date:

PROCEDURE (Continued)

Method	2 - Pre-Wet (AASHTO and ASTM Procedure B) (continued)
1.	AASHTO: Sample placed on splitting cloth and mixed by alternately lifting each corner of cloth
	and pulling it over sample toward diagonally opposite corner, causing material to be rolled?
	ASTM: Sample remixed for 1 minute after minimum curing time, without water, and
	formed into a cone with a trowel?
<i>2</i> .	AASHTO only: When material appears to be homogeneous, mixing finished with sample
	in a pile near center of cloth?
3.	Tin measure pushed through base of pile with free hand against pile opposite the measure?
4.	Material fills tin to overflowing?
5.	Material compacted into tin with palm of hand?
6.	Tin struck off level full with spatula or straightedge [ASTM: with trowel]?
7.	AASHTO only: If using referee method (mechanical shaker), sample dried to constant mass at
	$110\pm5~C~(230\pm9~F)$ and cooled to room temperature before testing?
Procedu	иге
1.	101.6±2.5 mm (4±0.1 in.) of working calcium chloride solution siphoned into plastic cylinder?
2.	Prepared sample poured from measuring tin into cylinder, using funnel to avoid spillage?
3.	Bottom of cylinder tapped sharply on heel of hand several times to release air bubbles?
4.	Wetted sample allowed to stand undisturbed for 10±1 minutes?
5.	Stopper placed in cylinder and material loosened from bottom by shaking?
6.	Mechanical Shaker Method (Referee Method):
	(a) Stoppered cylinder placed in mechanical shaker and timer set?
	(b) Cylinder and contents shaken for 45±1 seconds (127 to 135 cycles during testing period)?
	M 101 1 M d 1
	Manual Shaker Method (a) Standard or linder account in hand shaker and strake account a reset to Toro?
	(a) Stoppered cylinder secured in hand shaker and stroke counter reset to zero?
	(b) Fingertips pushed against right hand spring steel strap, and smooth oscillating motion maintained? (c) Tip of pointer reverses direction within marker limits?
	(d) Shaking action continued for 100 strokes in 45±5 seconds?
	Hand Method
	(a) Cylinder held horizontally and shaken vigorously in horizontal linear motion from end to end?
	(b) Cylinder shaken 90 cycles (one cycle is a complete back and forth motion) in approx. 30 seconds
	[AMRL: ± 3 s.], using throw of 229±25 mm (9±1 in.)?
7.	Following shaking, cylinder set upright on work table and stopper removed?
8.	Irrigator tube inserted in cylinder and material rinsed from cylinder walls as irrigator is lowered?
9.	Irrigator forced through material to bottom of cylinder by gentle stabbing and twisting action
10	while solution flows from tip?
10.	Stabbing and twisting motion applied until cylinder filled to 381-mm (15-in.) [ASTM: 38.0-cm] mark?
11.	Irrigator raised slowly without shutting off flow so liquid level is maintained at about 15 in.?
12.	Final level adjusted to 15 in. before irrigator is removed from cylinder
12	[AASHTO only: between top 2 graduations, but not above the 381-mm level]?
13.	Cylinder and contents allowed to stand undisturbed for 20 minutes±15 seconds?
14.	Timing started immediately after withdrawal of irrigator?

COMMENTS (T176 / D2419):

(T176 / D2419)

PLASTIC FINES IN GRADED AGGREGATES AND SOILS BY USE OF THE SAND EQUIVALENT TEST

(T176)	
(D2419)	

	PROCEDURE (Continued) Date:
D	
Procedu 15.	re (continued) After sedimentation, level at ten of elevery expansion (elevery reading) recorded?
13. 16.	After sedimentation, level at top of clay suspension (clay reading) recorded?
10.	and total sedimentation time recorded?
17.	If sedimentation time exceeds 30 minutes, test rerun using 3 individual samples of same material, and
1/.	clay reading requiring shortest sedimentation time recorded?
18.	Weighted foot assembly gently lowered into cylinder, without hitting mouth of cylinder?
19.	When foot rests on sand, assembly tipped toward cylinder graduations until indicator touches cylinder?
20.	254 mm (10 in.) subtracted from level indicated by extreme top edge of indicator, and this
	value recorded as sand reading?
21.	If clay/sand readings fall between 2.5-mm (0.1-in.) graduations, is level of higher graduation recorded?
Calculat	
1.	Sand equivalent calculated to 0.1 using following equation?
	Sand Reading x 100
	Clay Reading
2.	If sand equivalent is not a whole number, reported as next higher whole number?
3.	If desired to average sand equivalent values, and average is not a whole number, reported as
3.	next higher whole number?
	mext ingiler whole number:
COMM	ENTS (T176 / D2419): (T176 / D2419)

AASHTO Materials Reference Laboratory

RESISTANCE R-VALUE AND EXPANSION PRESSURE OF COMPACTED SOILS

(T190) ____ (**D2844**) ____

		<u>APPARATUS</u>			Da	te:			
	Kneadi	ing compactor:							
	(a)	Tamper foot, radius of 50.80 ± 0.05 mm $(2.00 \pm 0.002$ in.)?							
	(b)	Capable of average pressure of 2413 [ASTM: 2410] ±110 kP	a (350±	16 psi) 1	to tam	per fo	ot?		
	(c)	Equipped with counter or timer for measuring number of tam	ps?						
	(d)	Mold holder, rotates equally between tamps and firmly restra	ins mol	d during	comp	action	ı?		
	(e)	Holder base is metal plate 100.8 mm (3 31/32 in.) in diameter	and 12	2.7 mm (0.5 in) high	ı?		
	(f)	Rubber disk 100.0 mm (3 15/16 in.) in diameter and 3.2 mm							
		base?							
	(g)	Equipped with trough for feeding sample to mold in 20 increase	ments?.						
		ession testing machine, minimum capacity of 45 kN (10,000 lbs	f)?						
	Molds:								
	Insid	le diameter: 101.55 – 101.65 mm (3.998 – 4.002 in.)?							
	Heig	ht: 126.80 – 127.20 mm (4.992 – 5.008 in.)?							
	Insid	le surface roughened?							
	Rubbei								
	(a)	Diameter 100 mm (3 15/16 in.)?							
	(b)	3.2 mm (1/8 in.) thick?							
	_	follower:							
	(a)	Solid-walled?						•••••	····
	(b)	Height 127 mm (5 in.) [AMRL: 5-7 in.]?						•••••	····
	(c)	Outside diameter 100.20 - 100.46 mm (3.945 - 3.955 in.)?						•••••	····
		ion-indicator device:							
	(a)	Similar to Figure 4, equipped with outer lights?						•••••	····
r	(b)	AASHTO only: Similar to Figure 5, equipped with mirror?						•••••	····
		ner bronze disk:							
	(a)	Diameter 100.8 mm (3 31/32 in.)?	· · · · · · · · · · · · · · · · · · ·		•••••		• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	···· —
	(p)	Perforated around outer edge with forty-two 4.0-mm (5/32 in	.) holes	?	h	NO F	at o		····
		paper: Note to assessors: It is acceptable for the laboratory to cut the	e filter p	paper to t	he spe	eified s	ıze. 🥕	т у	
	(a)	Smooth surface, 100 mm in diameter, .15 mm (0.006 in.) this							
	(b)	Creped surface, 110 mm in diameter, .15 mm (0.006 in.) thick							
		assessors: Write an Observation if the laboratory substitutes smooth sion-pressure devices (at least 3):	paper t	iue io uni	ιναιιαυ	iiiy oj	crepe	а раре	r. ×
	(a)	Calibrated spring steel bars?							
	(a) (b)	Specimen height measuring device?							
	(c)	Perforated disc and stem?							
		TO only: <u>Expansion pressure calibration equipment</u> , suitable ha							
	21215111	calibration and a calibrated proving ring?							
	Deflect	tion gage, with 0.002 mm (0.0001 in.) divisions, and an Allen w	rench?	••••••	•••••		••••••	•••••	
		meter, with accessories?							
		rd metal specimen:							
	(a)	Outside diameter 101.60 mm (4 in.)?							
	(b)	Height 152.4 mm [<i>ASTM: 152.2 mm</i>] (6 in.) [AMRL 5 to 7 i	n 19						
		ng rod, metal rod, 38 to 51 mm (1.5 to 2.5 in.) [ASTM: 38 mm	(1.5 in.)] in diar	neter?				
	Balanc	e AASHTO: Class G5, having sufficient capacity?							···· —
		ASTM: 5000-g capacity, accurate to 1 g?							—
	Sieves	25.0 mm (1 in.), 19.0 mm (3/4 in.), and 4.75 mm (No. 4)?			•••••				
		laneous equipment:							
	(a)	Mixing pans, spoons, and spatulas?							

COMMENTS (T190 / D2844):

(T190 / D2844)

RESISTANCE R-VALUE AND EXPANSION PRESSURE OF COMPACTED SOILS

(T190) ____ (**D2844**) ____

	PROC	<u>EDURE</u>	Date:
Soil B	1 Preparation		
1.	Any coatings removed from coarse aggregate and clay	v lumps broken to pass	4 75-mm (No. 4) sieve?
2.	When material is retained on 19.0-mm (3/4-in.) sieve:		
	(a) When 75% or more passes 19.0-mm sieve, the		ng 19 0-mm sieve used?
	(b) If less than 75% passes 19.0-mm sieve, that j	part of sample passing 2	25 0-mm (1-in) sieve used?
	(e) It less than ye /o passes 12.10 mm 510 /o, than	part of sample passing 2	
	ecimen Preparation		
1.	Four 1200 g samples mixed with amount of water esti		
_	produce saturation?		
2.	Samples placed in covered containers and allowed to	stand overnight?	
3.	Just prior to compaction, samples mixed with final an	nount of water to produce	ce saturation?
4.	First sample is pilot specimen to assist in determining		
5.	Enough material weighed out to fabricate compacted		
	(2.5 in.) high?		······
	Note: Compacted specimen heights of 58.4 to 68.6 mm (2.3		
6.	Mold placed in mold holder approximately 3 mm (1/8		
	shim under mold edge or tightening set screw, if avail	lable, on mold holder]?	······_
7.	Compactor foot pressure set at 1724±172 kPa [ASTM	I: 1720±170 kPa] [250±	±25 psi]?
8.	76.2 mm (3 in.) of soil in trough fed into mold?		·····
9.	Balance of soil fed into mold in 20 equal increments,	with one application of	ram after each increment?
10.			
11.		t screw, if available, loo	osened and shim removed]?
12.	100 additional tamps applied with foot pressure of 24	13 kPa [ASTM: 2410 k	Pa] [350 psi]?
	Note: Use lower compaction pressures when necessary to l	imit penetration of ram in	to soil to not more than
	6.35 mm (1/4 <mark>i</mark> n.).		
13.		water appears around bo	ottom of mold?
14.	Mold removed and tamped surface leveled by hand ta	mping with tamping roo	<u>d</u> ?
15.		filter paper placed on di	isk?
16.		ice, so that filter paper i	s on bottom?
17.	Uniformly increasing pressure applied to soil with con	mpression machine at ra	ate of 8896 N
	[ASTM: 8900 N] [2000 lbf]/minute?		
18.			
	that enough moisture is present to produce saturation?	?	
19.			
	or when 3 outer lights are lighted and free water is vis	sible around bottom of r	nold?
20.		a] [800 psi] [~10,000 lb	f]?
21.			
	from 689 to 5516 kPa [ASTM: 690 to 5520 kPa] [100		
	2068 kPa [<i>ASTM</i> : <i>2070 kPa</i>] [300 psi] value?		
			_
COM	MMENTS (T190 / D2844):		(T190 / D284

RESISTANCE R-VALUE AND EXPANSION PRESSURE OF COMPACTED SOILS

(T190) ____ (**D2844**) ____

	PROCEDURE (Continued) Date:
Exnar	nsion-Pressure Testing
1.	Specimen allowed to rebound in covered mold at least 30 minutes after determining exudation pressure and the
	height to the nearest 2.5 mm (0.1 in.)?
2.	Deflection gage positioned on expansion-pressure device and adjusted, using Allen wrench, until gage reads 0.229 mm (0.0090 in.)?
3.	Creped surface filter paper placed on turntable?
4.	Perforated disk with stem placed on compacted specimen and mold placed in expansion-pressure device?
5.	Perforated disk seated firmly on specimen with pressure applied by fingers?
5.	Turntable raised until deflection gage reads zero?
7.	Approximately 200 mL water placed in mold and expansion pressure allowed to develop for 16 - 24 hours?
3.	Deflection read to 0.002 mm (0.0001 in.) after expansion time?
9.	If deflection is greater than 0.254 mm (0.0100 in.), expansion-pressure device recalibrated?
10.	Expansion pressure calculated by $P = k$ (spring constant) x d (deflection)?
<u>Adjus</u>	stment of Stabilometer
1.	Bronze nut on stabilometer stage base adjusted so top of stage is 89 mm (3 1/2 in.) below bottom of
	upper tapered ring of stabilometer?
2.	With standard metal specimen in chamber, air amount in stabilometer cell adjusted so that 2±0.05
	turns of pump handle increase liquid pressure from 34.4 to 689 kPa [ASTM: 34 to 690 kPa] [5 to 100 psi]?
D ogig	tance-Value Testing
<u> 1.</u>	Water poured off top of specimen, and mold with specimen placed on top of stabilometer?
1.	Note: If all water had drained through specimen, water should be added to top and allowed to stand for 15 minutes.
	Any excess water should then be poured off and test continued.
2.	Follower placed on top of specimen and specimen forced from mold into stabilometer?
3.	Testing machine head lowered until it just engages follower?
1.	Horizontal pressure of 34.5 kPa [ASTM: 34 kPa] [5 psi] applied to specimen with displacement pump?
5.	Uniform vertical load applied at rate of 1.3 mm/minute (0.05 in /minute)?
5.	Vertical load stopped at 8896 N [ASTM: 8900 N] [2000 lbf] and horizontal pressure recorded?
7.	Vertical load reduced to 4448 N [<i>ASTM</i> : <i>4450 N</i>] [1000 lbf]?
3.	Horizontal pressure adjusted to 34.5 kPa (5 psi) [ASTM: reduced to 4 psi (27 kPa) then brought
,.	to 5 psi (34 kPa)] with displacement pump?
	Note: This will result in further reduction in applied load and should be ignored.
).	Stabilometer pump handle turned approximately 2 turns/second and number of turns (using turns-displacement
-	indicator on stabilometer) required to raise horizontal pressure from 34.5 to 689 kPa [ASTM: 34 to 690 kPa]
	[5 to 100 psi] recorded?
10.	R-value calculated using book equation?
COM	MENTS (T190 / D2844): (T190 / D2

DENSITY OF SOIL IN-PLACE BY THE SAND-CONE METHOD

(T191) ____ (**D1556**) ____

(a)	4 L (1 gal.) jar [ASTM: jar or sand container of suitable volume]?
(b)	Detachable appliance consisting of:
()	(1) Cylindrical valve with opening 12.7 mm (½ in.) diameter?
	(2) Valve has stops preventing rotation past open or closed?
	Small funnel with standard G mason top on one end?
	(4) Large funnel on the other end?
	(5) ASTM: Walls of cone form angle of approx. 60° with base?
Note:	Other apparatus of similar proportions may be used if the basic principles of sand cone determination are observed
	plate [ASTM only: Base plate is a minimum of 3 inches larger than funnel and has flanged center cast to receive large funnel]?
Calib	ration Container
(a)	AASHTO: Inside diameter equal to or slightly less than diameter of opening of the base plate?
(-)	ASTM: Approximately same size and allows sand to fall approx. same distance as test hole?
	Note, ASTM only: Molds from D698 (Proctor) are recommended containers.
(b)	Of a known volume, calibrated according to T19 or D4253?
Sand	
(a)	Clean, dry, free-flowing, and uncemented, having few particles passing the 0.075-mm (No. 200) or retained on the 2.00 mm (No. 10) sieves?
(b)	Several bulk density determinations made and variation in bulk densities is less than 1 percent?
(c)	ASTM only: less than 3% by weight of sand passing 250-µm (No. 60) sieve?
Balan	ces:
(a)	Class G20 [readable to 5 g]?
(b)	AASHTO only: Class G2 [readable to 0.1 g]?
	AASHTO Materials Reference Laboratory
<u>Dryin</u>	g equipment for moisture content: stove, oven, or other suitable equipment?
ASTN	I only: Metal Straightedge:
(a)	About 2 in (50 cm) wide?
(b)	At least 1/8 in (3 mm) thick?
(c)	Length approx. 1.5 times the diameter of calibration container?
	ure content containers?

DENSITY OF SOIL IN-PLACE BY THE SAND-CONE METHOD

(T191)	
(D1556)	

CONE CORRECTION

Date:		

AASHTO – use method A

ASTM – use method A or B

1. Empty apparatus placed upright on firm level surface with valve closed? AASHTO: Funnel filled with sand and valve opened? ASTM: Apparatus filled with sand? 3. AASHTO only: Funnel kept at least half full with sand during filling? 4. When sand stops flowing into apparatus, valve closed sharply and excess sand removed? 5. Mass of apparatus with sand determined? 6. Base plate placed on clean, level, plane surface? 7. Sand cone filled with sand inverted and the funnel seated in the recess of the base plate? 8. Valve opened slowly until sand stops flowing? 9. Valve closed sharply and mass of apparatus and remaining sand determined? 10. Mass of sand required to fill cone and base plate (Cone Correction) calculated by subtracting the final mass of apparatus and sand from the initial mass of apparatus and sand? 11. ASTM only: All masses determined to the nearest 5 grams? 12. ASTM only: Procedure repeated a minimum of three times and results averaged? 13. ASTM only: Procedure repeated a minimum of three times and results average does not exceed 1%? 14. ASTM only: Procedure repeated whenever the bulk density of the sand changes? OPTIONAL ASTM only: Calibration of Sand Cone Apparatus, Method B by volume: I. Determined the mass of sand according to Method 4? Volume of funnel and base plate determined as follows? Where:
2. AASHTO: Funnel filled with sand and valve opened? ASTM: Apparatus filled with sand? 3. AASHTO only: Funnel kept at least half full with sand during filling? 4. When sand stops flowing into apparatus, valve closed sharply and excess sand removed? 5. Mass of apparatus with sand determined? 6. Base plate placed on clean, level, plane surface? 7. Sand cone filled with sand inverted and the funnel seated in the recess of the base plate? 8. Valve opened slowly until sand stops flowing? 9. Valve closed sharply and mass of apparatus and remaining sand determined? 10. Mass of sand required to fill cone and base plate (Cone Correction) calculated by subtracting the final mass of apparatus and sand from the initial mass of apparatus and sand? 11. ASTM only: All masses determined to the nearest 5 grams? 12. ASTM only: Procedure repeated a minimum of three times and results averaged? 13. ASTM only: Procedure repeated whenever the bulk density of the sand changes? OPTIONAL ASTM only: Calibration of Sand Cone Apparatus, Method B by volume: 1. Determined the mass of sand according to Method A? 2. Volume of funnel and base plate determined as follows? Where:
ASTM: Apparatus filled with sand? AASHTO only: Funnel kept at least half full with sand during filling? When sand stops flowing into apparatus, valve closed sharply and excess sand removed? Mass of apparatus with sand determined? Base plate placed on clean, level, plane surface? Sand cone filled with sand inverted and the funnel seated in the recess of the base plate? Valve opened slowly until sand stops flowing? Valve closed sharply and mass of apparatus and remaining sand determined? Mass of sand required to fill cone and base plate (Cone Correction) calculated by subtracting the final mass of apparatus and sand? ASTM only: All masses determined to the nearest 5 grams? ASTM only: Procedure repeated a minimum of three times and results averaged? ASTM only: Maximum variation between any one determination and the average does not exceed 1%? ASTM only: Procedure repeated whenever the bulk density of the sand changes? OPTIONAL ASTM only: Calibration of Sand Cone Apparatus, Method B by volume: Determined the mass of sand according to Method 1? Volume of funnel and base plate determined as follows? Where:
4. When sand stops flowing into apparatus, valve closed sharply and excess sand removed? 5. Mass of apparatus with sand determined? 6. Base plate placed on clean, level, plane surface? 7. Sand cone filled with sand inverted and the funnel seated in the recess of the base plate? 8. Valve opened slowly until sand stops flowing? 9. Valve closed sharply and mass of apparatus and remaining sand determined? 10. Mass of sand required to fill cone and base plate (Cone Correction) calculated by subtracting the final mass of apparatus and sand from the initial mass of apparatus and sand? 11. ASTM only: All masses determined to the nearest 5 grams? 12. ASTM only: Procedure repeated a minimum of three times and results averaged? 13. ASTM only: Maximum variation between any one determination and the average does not exceed 1%? 14. ASTM only: Procedure repeated whenever the bulk density of the sand changes? OPTIONAL ASTM only: Calibration of Sand Cone Apparatus, Method B by volume: 1. Determined the mass of sand according to Method A? 2. Volume of funnel and base plate determined as follows? Where:
4. When sand stops flowing into apparatus, valve closed sharply and excess sand removed? 5. Mass of apparatus with sand determined? 6. Base plate placed on clean, level, plane surface? 7. Sand cone filled with sand inverted and the funnel seated in the recess of the base plate? 8. Valve opened slowly until sand stops flowing? 9. Valve closed sharply and mass of apparatus and remaining sand determined? 10. Mass of sand required to fill cone and base plate (Cone Correction) calculated by subtracting the final mass of apparatus and sand from the initial mass of apparatus and sand? 11. ASTM only: All masses determined to the nearest 5 grams? 12. ASTM only: Procedure repeated a minimum of three times and results averaged? 13. ASTM only: Maximum variation between any one determination and the average does not exceed 1%? 14. ASTM only: Procedure repeated whenever the bulk density of the sand changes? OPTIONAL ASTM only: Calibration of Sand Cone Apparatus, Method B by volume: 1. Determined the mass of sand according to Method A? 2. Volume of funnel and base plate determined as follows? Where:
5. Mass of apparatus with sand determined? 6. Base plate placed on clean, level, plane surface? 7. Sand cone filled with sand inverted and the funnel seated in the recess of the base plate? 8. Valve opened slowly until sand stops flowing? 9. Valve closed sharply and mass of apparatus and remaining sand determined? 10. Mass of sand required to fill cone and base plate (Cone Correction) calculated by subtracting the final mass of apparatus and sand from the initial mass of apparatus and sand? 11. ASTM only: All masses determined to the nearest 5 grams? 12. ASTM only: Procedure repeated a minimum of three times and results averaged? 13. ASTM only: Maximum variation between any one determination and the average does not exceed 1%? 14. ASTM only: Procedure repeated whenever the bulk density of the sand changes? OPTIONAL ASTM only: Calibration of Sand Cone Apparatus, Method B by volume: 1. Determined the mass of sand according to Method A? 2. Volume of funnel and base plate determined as follows? Where: Where:
6. Base plate placed on clean, level, plane surface?
7. Sand cone filled with sand inverted and the funnel seated in the recess of the base plate? 8. Valve opened slowly until sand stops flowing? 9. Valve closed sharply and mass of apparatus and remaining sand determined? 10. Mass of sand required to fill cone and base plate (Cone Correction) calculated by subtracting the final mass of apparatus and sand from the initial mass of apparatus and sand? 11. ASTM only: All masses determined to the nearest 5 grams? 12. ASTM only: Procedure repeated a minimum of three times and results averaged? 13. ASTM only: Maximum variation between any one determination and the average does not exceed 1%? 14. ASTM only: Procedure repeated whenever the bulk density of the sand changes? 15. Determined the mass of sand according to Method A? 16. Volume of funnel and base plate determined as follows? 17. Volume of funnel and base plate determined as follows? 18. Volume of funnel and base plate determined as follows?
8. Valve opened slowly until sand stops flowing? 9. Valve closed sharply and mass of apparatus and remaining sand determined? 10. Mass of sand required to fill cone and base plate (Cone Correction) calculated by subtracting the final mass of apparatus and sand from the initial mass of apparatus and sand? 11. ASTM only: All masses determined to the nearest 5 grams? 12. ASTM only: Procedure repeated a minimum of three times and results averaged? 13. ASTM only: Maximum variation between any one determination and the average does not exceed 1%? 14. ASTM only: Procedure repeated whenever the bulk density of the sand changes? 15. Determined the mass of sand according to Method A? 16. Volume of funnel and base plate determined as follows? 17. Volume of funnel and base plate determined as follows? 18. Where:
9. Valve closed sharply and mass of apparatus and remaining sand determined?
10. Mass of sand required to fill cone and base plate (Cone Correction) calculated by subtracting the final mass of apparatus and sand from the initial mass of apparatus and sand? 11. ASTM only: All masses determined to the nearest 5 grams?
apparatus and sand from the initial mass of apparatus and sand? 11. ASTM only: All masses determined to the nearest 5 grams? 12. ASTM only: Procedure repeated a minimum of three times and results averaged? 13. ASTM only: Maximum variation between any one determination and the average does not exceed 1%? 14. ASTM only: Procedure repeated whenever the bulk density of the sand changes? OPTIONAL ASTM only: Calibration of Sand Cone Apparatus, Method B by volume: 1. Determined the mass of sand according to Method A? 2. Volume of funnel and base plate determined as follows? Where:
11. ASTM only: All masses determined to the nearest 5 grams?
12. ASTM only: Procedure repeated a minimum of three times and results averaged?
13. ASTM only: Maximum variation between any one determination and the average does not exceed 1% ?
14. ASTM only: Procedure repeated whenever the bulk density of the sand changes? OPTIONAL ASTM only: Calibration of Sand Cone Apparatus, Method B by volume: 1. Determined the mass of sand according to Method A? 2. Volume of funnel and base plate determined as follows? $V_f = \frac{D_B}{ASH C_c}$ Where:
OPTIONAL ASTM only: Calibration of Sand Cone Apparatus, Method B by volume: 1. Determined the mass of sand according to Method A?
Where: AASHTO Materials Reference Laboratory
Where: AASHTO Materials Reference Laboratory
Where: AASHTO Materials Reference Laboratory
$V_f = volume of funnel and base plate$
$C_c = Cone\ Correction\ (from\ Method\ A)$
$D_B = bulk$ density of the sand (from Bulk Density Determination)
 3. Procedure repeated a minimum of three times and results averaged?
5. Average used for calculations?
COMMENTS (T191 / D1556): (T191 / D1556)

DENSITY OF SOIL IN-PLACE BY THE SAND-CONE METHOD

(T191)	
(D1556)	

	SAND BULK DENSITY DETERMINATION Date:
	HTO Bulk Density Factor:
1.	Sand removed in the Cone Correction replaced and valve closed?
2.	Mass of apparatus with sand determined?
3.	Calibration container placed on clean, level plane surface?
4.	Base plate placed in calibration container and apparatus inverted and seated in the recess of base plate?
5.	Valve opened until sand stops flowing?
6.	Valve closed and mass of apparatus and remaining sand determined?
7.	Bulk Density calculated as follows:
	, and the second
	$(m_3 - m_4 - C_c)$
	$D_{B} = \frac{(m_3 - m_4 - C_c)}{V_c}$
	v _c
	Where:
	D _B = bulk density of the sand
	m_3 = initial mass of apparatus and sand m_4 = final mass of apparatus and sand
	C_c = Cone Correction
	V _c = volume of calibration container
ASTN	M Bulk Density Determination, Method A (Preferred):
<u>1.</u>	Apparatus filled with sand?
<i>2</i> .	Mass of empty calibration container determined?
<i>3</i> .	Sand-filled apparatus and base plate inverted and centered on calibration container?
4.	Valve opened and sand allowed to fill container until sand flow stops?
5.	Valve closed and mass of apparatus and remaining sand determined?
6.	Net mass of sand calculated by subtracting mass of sand contained in the cone and base plate from
•	the ma <mark>ss</mark> of the app <mark>a</mark> ratus and remaining sand?
<i>7</i> .	Bulk density of sand calculated as follows?
. •	
	AACMITO AA I D (
	AAS TO Materials Reference Laboratory
	Where:
	$P_1 = bulk density of sand$
	m = mass of sand to fill calibration container
	v_I = volume of calibration container
8.	At least three determinations made and results averaged?
9.	Maximum variance between any one determination and the average will not exceed one percent?
	M Bulk Density Determination, Method B (Alternative):
<i>1</i> .	Apparatus filled with sand?
<i>2</i> .	Mass of empty calibration container determined?
<i>3</i> .	Apparatus inverted and supported over the calibration container so that sand falls approximately same
	distance and location as in field?
4.	Valve opened and container filled until just overflowing and valve closed?
<i>5</i> .	Minimum number of strokes used to strike off excess material with care taken not to vibrate container?
6.	Any excess sand cleaned off outside of container?
<i>7</i> .	Mass of container and sand determined?
8.	Net mass of sand calculated by subtracting mass of empty container from mass of container and sand?
9.	Bulk density calculated as in Method A?
10.	At least three determinations made and results averaged?
10. 11.	Maximum variance between any one determination and the average will not exceed one percent?
COM	MENTS (T191 / D1556): (T191 / D1556)
	(11)1/1010001

DENSITY OF SOIL IN-PLACE BY THE SAND-CONE METHOD

(1191)	
(D1556)	

	PROCEDURE Date: _	
1.	ASTM: Apparatus inspected for damage, free rotation of valve and matching base plate?	
<i>2</i> .	AASHTO only: Empty apparatus placed upright on firm level surface with valve closed?	
<i>3</i> .	AASHTO only: Funnel filled with sand and valve opened?	
4.	AASHTO only: Funnel kept at least half full with sand during filling and when sand stops flowing apparatus, valve closed sharply, excess sand removed, and mass recorded?	ng into
<i>5</i> .	ASTM only: Container filled with sand for which the bulk density has been determined?	
6.	Test location prepared so that it is a level plane?	
7.	Base plate seated on prepared surface?	
<i>8</i> .	ASTM: Base plate makes contact with the ground around flanged hole?	
9.	ASTM: Base plate outlined to check for movement during the test and baseplate secured if ne	eded?
10.	Test hole dug inside the opening of the base plate?	
11.	Care taken to avoid disturbing the soil that will bound the hole?	
12.	Loosened soil placed in container, loss of material and moisture avoided?	
13.	Apparatus placed on base plate and valve opened until sand stops flowing?	
<i>14</i> .	ASTM: Base plate flange cleaned?	
15.	Valve closed and mass of apparatus and remaining sand determined?	
16.	Mass of moist material removed from test hole determined, mixed thoroughly and a representati	
	removed for moisture determination [ASTM: or use entire sample]?	······
<i>17</i> .	ASTM: When required, mass of oversized material determined and appropriate corrections	
	made according to D4718?	
18.	Moisture content determined according to (T265 / D2216) or rapid methods (T217, D4959, D49	
19.	Results from rapid methods corrected to the values obtained in accordance with (T265 / D2216)	?

Maximum Part	Minimum Te Volum		AASHTO only: Min. Moisture	
Sieves		cm ³	cu ft	Content Sample, g
AASHTO: 4.75	-mm (No. 4)	710	0.025	100
12.5	-mm (0.5 in.)	1415	0.050	250
25.0	-mm (1 in.)	2125	0.075	500
AASHTO: 50.0	-mm (2 in.)	2830	0.100	1000
ASTM: 38.04	-mm (1.5 in.)			

20.

21.

Moisture content reported to nearest 0.1 percent?

Test hole volumes and moisture content samples conform to the following table?

Note to Assessors: No.4 sieve line is AASHTO only. Minimum moisture content mass is AASHTO only.

22.	Calculations performed according to the test method?	
COMN	MENTS (T191 / D1556):	(T191 / D1556)

1.

THE CALIFORNIA BEARING RATIO

APPARATUS

		(T193) D1883	
Dat	te:		

METAL CYLINDRICAL MOLDS:	

Inside diameter: 151.74 – 153.06 mm (5.974 – 6.026 in)?			
Height: 177.34 – 178.26 mm (6.982 – 7.018 in)?			
Extension collar approx. 50 mm [AMRL: at least] [ASTM: at least 50.8 mm] (2.0 in) high?			
Perforated base plate with [ASTM: at least 28] 1.6-mm (1/16-in) holes?			

2. Surcharge weights

ANNULAR surcharge weights

Center hole	<u>Both</u>	Approx. 54 mm [AMRL: 52 to 56] in diameter?			
Diameter	AASHTO	$147.6 - 150.8 \text{ mm} (5.7/8 \pm 1/16 \text{ in})?$			
	ASTM	5 7/8 – 5 15/16 in (149.23 – 150.81 mm)?			
Mass	AASHTO	2.23 – 2.31 kg (4.90 – 5.10 lb)?			
	ASTM	4.52 – 4.56 kg (total mass of 1 or 2 weights)?			

SLOTTED surcharge weights [AASHTO only: or SPLIT weights]

Diameter	AASHTO	$147.6 - 150.8 \text{ mm} (5.7/8 \pm 1/16 \text{ in})?$			
Mass	AASHTO	2.23 – 2.31 kg (4.90 – 5.10 lb) each?*			
	ASTM	2.25 – 2.29 kg each?			

Note: Lab should have at least one annular weight and several slotted [AASHTO only: or split] weights.

3.	Metai	spacer	aisk:
		_	

(a)	Diameter:	AASHTO:	$-150.0 - 151.6$ mm (5 $15/16 \pm 1/32$ in.)?	
		ASTM:	At least 5 15/16 in. (150.8 mm)?	
(b)	Height:	AASHTO:	61.12 - 61.62 mm (2.406 - 2.426 in.)?	
	_	ASTM:	2.411 - 2.421 in. (61.24 - 61.50 mm)?	

4. Rammer, as specified in (T99 / D698) or (T180 / D1557), calibrated according to D2168? Note, ASTM only: If mechanical rammer is used, it must be fitted with circular foot.

5. Expansion measuring apparatus:

- Metal swell plate:
 - (1)
 - Fitted with adjustable stem? 147.6 - 150.8 mm (5 7/8 ± 1/16 in.)? (2) Diameter: AASHTO:
 - 5 7/8 5 15/16 in. (149.23 150.81 mm)?..... ASTM: Perforated with 1.6 mm (1/16 in.) diameter holes?....
- Tripod to support dial indicator?..... (b)
- AASHTO only: Tripod arranged to fit mold extension collar?...... (c)

6. **Dial indicators**:

- At least two available? (a)
- (b) Readable to 0.02 mm [ASTM: 0.025 mm] [0.001 in.]?....

(c)

COMMENTS (T193 / D1883):

(T193 / D1883)

^{*} Note, AASHTO only: If split weights, this is the mass of the pair.

THE CALIFORNIA BEARING RATIO

(1193)	
(D1883)	

				(21)	,
		<u>APPARATUS (C</u>	Continued)	Date:	
7.		ton: 2.50 - 49.76 mm (1.949 - 1.959 in.)?. mm (4 in.) long?			
8.	(b) Can load at Note to asses (c) AASHTO: C material bei	er (if known): rate of 1.27 mm (0.05 in.) per minute sors, ASTM only: ±20% is equivalen Tapable of applying uniformly increa ing tested? iform rate (not pulsating) and minim	t to 1.016 to 1.524 sing load up to a	mm (0.04 to 0.06 in.) per minute. capacity sufficient for the	
		Maximum Measurable CBR	Minimum Loa	d Capacity	
			(lbf)	(kN)	
		20	2500	11.2	
		50	5000	22.3	
		>50	10,000	44.5	
9. 10.	Soaking tank covers (a) AASHTO on	specimen and allows free access of vely: Capable of maintaining water letes C (230±9°F)?	vater to mold base vel 25 mm (1 in.)	e?above top of specimens?	
10.	Oven, maintains 110.	±5 € (230±9 F):			•••••
11.		<u>ure containers</u> , resistant to corrosio			
12.	Miscellaneous: Mixin	ng pans, spoons, straightedge, filter p	oaper, balances, e	ence Laboratory	,
<i>13</i> .	ASTM only: Sieves,	2 in., 3/4 in., and No. 4?	•••••		•••••
COM	MENTS (T193 / D1883)	:		(T193	/ D

THE CALIFORNIA BEARING RATIO

(1193)	
(D1883)	

	<u>PROCEDURE</u> Date	:
Sample 1. 2. 3.	Sample prepared for compaction according to (T99 / D698) or (T180 /D1557), using 152.4-m: If all material passes 19.0-mm (3/4-in.) sieve, entire sample used?	······
Note to A	Assessors: Use either Optimum Water Content (A) below or Range of Water Content (B) on next page.	
	Sample Preparation – Optimum Water Content	
<u>A.</u> 1.	For Bearing Ratio at Optimum Water Content, AASHTO only: Representative portion of initial sample, weighing approximately 11 kg (25 lb), selected for m density test? Remainder of sample divided to obtain 3 representative portions weighing approx. 6.8 kg (15	lb) each?
3.	Using 11 kg (25 lb) portion, optimum water content and maximum dry density determined acc T99 or T180?	test,
4. or	Three specimens compacted (generally at 10, 30, and 65 blows per layer for specimens 1, 2, a respectively) with densities ranging from 95% (or lower) to 100% (or higher) of maximum dry One specimen compacted to maximum dry density at optimum water content determined by To	density?
<u>A.</u> 1. 2.	For Bearing Ratio at Optimum Water Content, ASTM only: Control compaction test conducted with sufficient number of test specimens to establish optiwater content, according to D698 or D1557 (or, see above Note)?	orrationy — ster
or 3.	If CBR is desired at optimum water content and some percentage of maximum dry unit weight compacted from soil to within $\pm 0.5\%$ of optimum moisture content using different number of blows per layer for each specimen (number of blows per layer varied to bracket weights above and below desired value)?	unit
4.	Note: Typically, if CBR at 95% maximum dry unit weight is desired, specimens compacted using 56, blows per layer is satisfactory. Penetration performed on each compacted specimen?	
COMM	IENTS (T193 / D1883):	(T193 / D1883)

THE CALIFORNIA BEARING RATIO

(T193) ₋	
(D1883)	

PROCEDURE (Continued)	Date:	

<u>Sample Preparation – Range of Water Content</u>

3.	For B	earing Ratio for Range of Water Content, AASHTO only:
<u>}.</u>	At lea	st 5 representative portions weighing approximately 6.8 kg (15 lb) each selected for developing
		compaction curve?
	Using	6.8 kg (15 lb) specimens, optimum water content and maximum dry density determined
		ding to T99 (Method D) or T180 (Method D), except that CBR molds are used and each specimen
	is pen	etrated for CBR determination?
	Comp	lete moisture-density relationship developed for 10 and 25 blow per layer compactions, and each
		acted specimen is penetrated (all compactions performed in CBR molds)?
!.		cified unit weight is at or near 100% maximum dry unit weight, is compactive effort greater than
		ows per layer included?
,	For E	Bearing Ratio for Range of Water Content, ASTM only:
<u>3.</u>		edure same as that for Bearing Ratio at Optimum Water content, except each specimen used to
,		op compaction curve is penetrated?
•		olete water content - unit weight relation for 25 and 10 blow per layer compactions developed
•		ach compacted specimen is penetrated (all compactions performed in CBR molds)?
•	If sna	cified unit weight is at or near 100% maximum dry unit weight, is compactive effort greater than
•		ows per layer included?ows per layer included?
	30 010	ws per tayer included:
	1. 0	Vivo Para I in
	ie Compa	action Procedure:
	Mold	clamped to base plate and extension collar attached?
•	AASH	IT <mark>O only: Mold and collar weighed to nearest 5 g (0.01 lb)?</mark>
	Space	er disk placed in mold and filter paper placed on disk?
		sample mixed with water and compacted in mold according to desired method?
		ure content taken according to one of the following:
	(a)	Both, Unsoaked CBR – moisture sample taken according to (T99 / D698) or (T180 / D1557)
		if average water content is desired?
		Note, minimum sample mass: fine grained samples (all $-No.$ 4 material) = 100 g, coarse grained = 500 g.
	<i>(b)</i>	<u>AASHTO, Soaked CBR</u> - moisture sample taken at beginning of compaction of each sample and at
		the end of the compaction procedure, and water content determined by (T265)?
	(c)	<u>ASTM, Soaked CBR, Controlled Environment</u> – if the compaction process is conducted under
		controlled temperatures (65 to 75°F, 18 to 24°C) and processed soil is kept sealed during
		compaction, only one representative water content sample by (D2216) required (extras are ok)?
	<i>(d)</i>	ASTM, Soaked CBR, Uncontrolled Environment – sample taken at beginning and end of
	` _	compaction, moisture determined according to (D2216), and average value used (values should
		not differ by more than 1.5%)?
	Exten	not differ by more than 1.5%)?
		sion collar removed and compacted soil trimmed even with top of mold using straightedge?
	Surfac	sion collar removed and compacted soil trimmed even with top of mold using straightedge?
	Surfac <i>AASH</i>	sion collar removed and compacted soil trimmed even with top of mold using straightedge?
	Surfac AASH AST M	sion collar removed and compacted soil trimmed even with top of mold using straightedge?
	Surfac AASH ASTM Filter	sion collar removed and compacted soil trimmed even with top of mold using straightedge?
0.	Surfac AASH ASTM Filter Mold	sion collar removed and compacted soil trimmed even with top of mold using straightedge? ce irregularities patched with small-sized material? ITO: Spacer disk removed? A: Spacer disk and base plate removed, and mass of mold and compacted soil determined? paper placed on perforated base plate? inverted and placed on filter paper (compacted soil contacts paper)?
0. 1. 2.	Surface AASH ASTM Filter Mold Base p	sion collar removed and compacted soil trimmed even with top of mold using straightedge?

COMMENTS (T193 / D1883):

(T193 / D1883)

THE CALIFORNIA BEARING RATIO

(1193)	
(D1883)	

	PROCEDURE (Continued) Date	:
Soaki	ing	
<u>30akii</u> 1.	Swell plate placed on sample in mold?	
2.	Sufficient weights, at least 4.54 kg (10 lb), placed on swell plate for desired load?	····· —
2. 3.	AASHTO: Tripod and dial indicator placed on top of mold and initial reading taken?	·····-
	Mold immersed in water, allowing free access of water to the top and bottom of the specimen	
4.	Mora immersed in water, allowing free access of water to the top and bottom of the specimen	·····-
5.	ASTM: Tripod and dial indicator placed on top of mold and initial reading taken?	=
6. 7.	Water level in mold and tank maintained [AASHTO only: approx. 1 in.] above top of specime Specimen soaked for 96 hours (4 days)?	
	Note: A shorter immersion period [AASHTO only: not less than 24 hours] may be used for materials the	
	readily, if tests show that shorter period doesn't affect test results. AASHTO only: Soaking period grea 4 days may be required for some clays.	ter than
0	Final dial reading taken and percent swell calculated?	
8.		
9.	Specimen removed from tank, water poured off top, and allowed to drain downward for 15 m	inutes?
10.	Surcharge weights, perforated plate and filter paper removed after draining?	
11.	Mass of specimen determined [AASHTO only: optional]?	······_
Peneti	tration Test	
1.	Penetration piston seated after one surcharge weight [ASTM: 2.27-kg annular weight]	
	has been placed on specimen?	
2.	Piston seated with 44 N (10 lb) [ASTM: no more than 10 lb] load?	
3.	Remainder of surcharge weights, equal to that used during soaking, placed on specimen?	·····
4.	Penetration dial indicator and load indicators set to zero?	
	4 CTM on the Strain again from stration again to strate and to secting machinely support have	(lagg) 9
5.	ASTM only: Strain gage (penetration gage) not attached to testing machine's support bars	
6.	Loads applied to piston so penetration rate is uniform at 1.3 mm (0.05 in.) per minute [ASTM	only: ±20%]?
7.	AASHTO: Loads recorded at penetrations of 0.64, 1.27, 1.91, 2.54, 5.08 and 7.62 mm (0.025,	0.050,
	0.075, 0. <mark>10</mark> 0, 0.150, 0.200, and 0.300 in.) (additional readings are optional)?	
	ASTM: Loads recorded at penetrations of 0.025, 0.050, 0.075, 0.100, 0.125, 0.150, 0.175, 0.	oratory
	0.300, 0.400 and 0.500 in. (0.64, 1.27, 1.91, 2.54, 3.18, 3.81, 4.45, 5.08, 7.62, 10.16 and 12.7	200, 70
	Note, ASTM only: Load readings at penetrations over 0.300 in. (7.6 mm) may be omitted if testing ma capacity has been reached.	cnine's
8.	ASTM only: Max load and depth noted if it occurs for penetration of less than 0.500 in. (12	?.70 mm)?
9.	ASTM only: Depth of piston penetration into soil measured with ruler?	
10.	ASTM only: If measured depth does not closely match depth of penetration gage, cause det and new sample tested?	ermined
11.	If using a soaked CBR, water content of upper 25 mm (1 in.) of sample determined, according	to D698 / D1557
11.	(weighs at least 100 g for fine-grained soils or 500 g for coarse-grained soils) [AASHTO: this	
12.	Stress-strain curve prepared?	sup is optional! _
13.	CBR values obtained in percent by dividing corrected load values at 2.54 and 5.08 mm (0.10	and 0.20 in) by
13.	the standard loads of 1000 and 1500 psi (6.9 and 10.3 MPa), respectively, and multiplying the	
1 /	If CDD is greater at 5.00 mm (0.20 in) than at 2.54 mm (0.10 in) respectively, and multiplying the	ose ratios by 100?
14.	If CBR is greater at 5.08 mm (0.20 in.) than at 2.54 mm (0.10 in.) penetration, is test rerun?	–
15.	If check test gives similar results, ratio at 5.08 mm (0.20 in.) penetration used?	
COM	MENTS (T193 / D1883):	(T193 / D18

UNCONFINED COMPRESSIVE STRENGTH OF COHESIVE SOIL

(T208) _____ (**D2166**) _____

		<u>APPARATUS</u>	Date:
1.	Compre	ession device: hand operated, mechanical, or hydraulic that:	
	Manufa	acturer (if known) Capacity:	
	(a)	acturer (if known) Capacity: Platform weighing scale equipped with screw-jack-activated load y	oke?
	(b)	Hydraulic loading device?	
	(c)	Other? (Specify)	
2.	Sample	extruder (hand operated, mechanical or hydraulic) that:	
	(a)	Is capable of extruding the soil core from the sampling tube in the s	same direction of travel in
	()	which the sample entered the tube?	
	(b)	Has a length of travel at least equal to the required untrimmed test l	
	(-)	the extrusion to occur in one operation without resetting the piston	
	(c)	Can be operated at a relatively uniform rate?	
	(d)	Causes negligible disturbance of the sample?	
	()		
3.	Deform	nation indicator:	
	(a)	Dial indicator? or other? (Specify)	
	(b)	Graduated to 0.02 mm [ASTM 0.03 mm] (0.001 in.) or better?	
	(c)	Range of travel at least 20% of specimen length?	
	(-)	<i>G</i>	
4.	Dial co	mparator, or other suitable device, for measuring specimens to neares	st 0.1% of measured dimension
		Yernier calipers are not recommended for soft specimens, which will deform a	
			•
5.	Timer,	indicates elapsed time to nearest second?	
6.	Balance	e, readable to 0.1% of specimen mass [ASTM only: readable to 0.01	g for specimens of 200 g or less]?
			, , , , , , , ,
7.	Equipn	nent as specified in (T265 / D2216), for drying water content samples	: <u> </u>
	(a)	Water content containers [AASHTO only: Resistant to corrosion, d.	
		change, with close-fitting lids]?	nce Laboratory
	(b)	Oven, maintains 110±5°C (230±9°F)?	
	(-)	<u></u> , (,	
8.	Miscell	aneous:	
	(a)	Specimen trimming and carving tools?	
	(b)	Remolding apparatus?	
	(-)	O TI	
COM	MENTS (Г208 / D2166):	(T208 / D2166)
		<i>'</i>	(======)

UNCONFINED COMPRESSIVE STRENGTH OF COHESIVE SOIL

(T208) _____ (**D2166**) _____

	<u>PROCEDURE</u>	Date:
Undicto	urbed Specimens	
1.	Specimens handled carefully to prevent disturbance, changes in cross section, or loss of w	ater content?
2.	Carved specimens prepared, whenever possible, in humidity-controlled room?	ater content:
3.	Any small pebbles or shells removed when carving or trimming?	
<i>4</i> .	Voids on specimen surface filled in with remolded soil obtained from trimmings?	
5.	When pebbles or crumbling result in excessive irregularity at ends, specimen capped with	minimum
J.	thickness of plaster of Paris, hydrostone, or similar material?	minimum
	Notes: Specimens may be sealed with rubber membrane, thin plastic coatings, or coating of grease	
	plastic immediately after preparation and during entire test. Also, if specimen is capped, mass and	or sprayea
	dimensions should be determined before capping.	
6.	If entire specimen not used for water content, representative cuttings taken and placed in c	overed container?
7.	Water content of cuttings determined according to (T265 / D2216)?	
	ded Specimens	
1.	Prepared from either failed undisturbed sample or from disturbed sample?	
2.	If failed undisturbed sample, wrapped in thin rubber membrane and material worked thoro	
	fingers to assure complete remolding?	
3.	If remolding, care taken to avoid entrapped air, obtain uniform density, remold to same vo	
	undisturbed specimen and preserve natural water content?	
Compa	cted Specimens	
1.	Prepared to predetermined water content and density required?	
2.	After forming specimen, ends trimmed perpendicular to longitudinal axis?	
	6-F	
Specim	nen Size	
1.	Specimen diameter at least 30 mm (1.3 in.)?	
2.	Largest particle in test specimen smaller than 1/10th specimen diameter, or for specimens	having diameter
	72 mm (2.8 in.) or larger, largest particle size smaller than 1/6th specimen diameter?	
3.	Height-to-diameter ratio between 2 and 2.5?	
4.	Average height and diameter of specimen determined to 0.1%?	
5.	Minimum of 3 height measurements taken 120° apart?	horatory
6.	Minimum of 3 height measurements taken 120° apart?	boratory—
7.	Mass of specimen determined to 0.1%?	
<i>,</i> .	Trade of specimen accommed to 0.17/0.	
Procedu		
1.	Specimen centered on bottom platen of loading device?	
2.	Loading device adjusted so upper platen just makes contact with specimen?	
3.	Deformation indicator zeroed [ASTM: or initial reading recorded from electronic deform	
4.	Load applied to produce axial strain rate of 0.5 to 2% per minute?	
5.	Load, deformation, and time values recorded at sufficient intervals to define stress-strain c	
	10 to 15 points are sufficient)?	
6.	Loading continued until load values decrease with increasing strain, or until 15% strain is	reached?
7.	Rate of strain chosen so that time of failure does not exceed about 15 minutes?	
	Note, AASHTO only: Strain rate for testing sealed specimens may be decreased, if desired. Also, his	igher or lower
	strain rates may be used if materials are either soft or brittle.	
8.	Water content determined using entire specimen, unless cuttings were taken?	<u> </u>
9.	Photo or sketch made of specimen at failure, showing slope angle of failure surface if angle	le is measurable?
10.	Calculations and graph (if desired) made according to book?	
COMM	MENTS (T208 / D2166):	(T208 / D2166)

PERMEABILITY OF GRANULAR SOILS (CONSTANT HEAD)

(T215) _____ (**D2434**) _____

			<u>APPARATUS</u>	Date:
Permea	meter:			
1.	Simila	r to Fig.1 and	d minimum cylinder diameter 8 or 12 times ma	x. particle size (one of the following)?
	(a)	Large mat	erial (maximum particle size 3/8 in. to 3/4 in.)	
		(1) <	35% soil retained on 9.5-mm (3/8-in.) sieve:	152-mm (6-in.) diameter cylinder?
		(2) >	35% soil retained on 9.5-mm (3/8-in.) sieve:	229-mm (9-in.) diameter cylinder?
	(b)	Small mat	erial (maximum particle size No.10 to 3/8 in.)	
		(1) <	35% soil retained on 2.00-mm (No.10) sieve:	76-mm (3-in.) diameter cylinder?
		(2) >	35% soil retained on 2.00-mm (No.10) sieve:	114-mm (4.5-in.) diameter cylinder?
2	Perme	ameter fitted	with porous disks or reinforced screens?	
	(a)		-	
	(b)			ent of particles?
	(c)	Top screer	a applies a pressure of 22 to 45-N (5 to 10-lbf)	total load when top plate is in place?

Manometer outlets, to measure loss of head (h) over a length (L) that is \geq the diameter of the cylinder?

FIG. 2 Device for Evacuating and Saturating Specimen

Other Equipment:

3.

1.	Constant head filter tank, similar to Fig.1?		
	(a)	Supplies water and removes most air from tap water or uses deaired water?	
	(b)	Suitable control valves to maintain flow with soil voids saturated with water and no air bubbles?	
2.	Large fu	nnels, with spout length > height of the permeability chamber (spout length at least 150 mm (6 in.))?	
	(a)	For large material (3/8 to 3/4 in.) – cylindrical spouts 25 mm (1 in.) in diameter?	
	(b)	For small material (No.10 to 3/8 in.) – cylindrical spouts 13 mm (1/2 in.) in diameter?	
3.	Specime	n Compaction Equipment, as desired (proctor hammer, vibrating tamper, rod for sliding weights, etc)?	
1.	Vacuum	Pump or Water-Faucet Aspirator, for evacuating and saturating specimens under full vacuum,	
	capable o	of reducing pressure below 50 cm (20 in.) of Hg?	
5.	Manome	ter tubes, for measuring head of water?	
5.	Balance,	sensitive to 1 g (0.002 lb), with 2-kg (4.4-lb) capacity?	
7.	Scoop, w	vith approximately 100 g (0.25 lb) capacity?	
3.	Miscella	neous Apparatus:	
		Thermometers and clock with sweep second hand?	
	(b)	250-mL graduate, quart jar, mixing pan, and quartering equipment?	

COMMENTS (T215 / D2434):

(T215 / D2434)

PERMEABILITY OF GRANULAR SOILS (CONSTANT HEAD)

(T215) _____ (**D2434**) _____

	PROCEDURE Date:			
	Selection			
1.	Sieve analysis (T88 / D422) performed prior to permeability test on sample of the complete soil?			
2.	Any particles larger than 19 mm (3/4 in.) separated out by sieving?			
3.	All plus 19 mm (3/4 in.) material not used for permeability test, but percentage recorded?			
4.	Selected sample is air-dried granular soil that contains <10% of material passing 75-µm (No. 200) sieve?			
5.	Sample, selected by quartering, is approx. twice the amount required to fill permeameter chamber?			
	ion of Specimens			
1.	Following measurements made in cm or cm ² and recorded on the test data sheet:			
	(a) Inside diameter (D) of permeameter?			
	(b) Length (L) between manometer outlets (L must be $\geq D$)?			
	(c) Depth (H_l) , measured at 4 symmetrically spaced points from upper surface of top plate to top of			
	upper porous stone or screen temporarily placed on lower plate?			
2.	Duplicate top plate with 4 symmetrically spaced openings used to determine average value for depth?			
3.	Cross-sectional area (A) calculated? $\{(1/2 * D)^2 * pi \}$			
4.	Small portion of sample selected for water content determination?			
5.	Remaining air-dried sample weighed (W_I) for unit weight determinations?			
6.	Prepared sample placed in uniform thin layers, approximately equal in thickness after compaction to			
	maximum size of particle, but not less than approx. 15 mm (0.6 in.) (use one of the following)?			
	(a) <u>Large material</u> (maximum particle size 3/8 in. to 3/4 in.)			
	(1) Scoop used to spread soil?			
	(2) Cylinder turned for successive scoops until uniform layer formed of			
	thickness equal to maximum particle size?			
	(b) Small material (maximum particle size No.10 to 3/8 in.)			
	(1) Funnel placed in permeameter with spout touching lower plate or previous layer?			
	(2) Funnel filled with enough soil, taken from different areas in pan, to form layer?			
	(3) Funnel lifted by 15 mm (0.6 in.) or approximately the unconsolidated layer thickness to be			
	formed, and soil spread in slow spiral motion from perimeter to center?			
	(4) Layer is uniform and soil remixed in pan for each layer?			
7.	Remaining air-dried sample weighed (W_I) for unit weight determinations?			
8.	Successive layers of soil compacted to desired relative density to approximately 2 cm (0.8 in.)			
	[AMRL: 1 to 3 cm] above upper manometer outlet?			
0				
Compa	tion Procedure (one of the following):			
1.	Minimum Density (0% Relative Density) – no compaction necessary?			
2.	Maximum Density (100% Relative Density) – use one of the following:			
	(a) Vibrating Tamper – light tamping action uniformly over surface, should not cause soil to escape			
	from beneath the edges of the tamping foot [suggested equipment – tamping foot diameter 51 mm (2 in.)]?.			
	(b) Sliding Weight – tamping blows uniformly distributed and sufficient to produce maximum density			
	[suggested equipment – tamping foot diam. 51 mm (2 in.); rod for sliding weights of 100 g (for sands) to 1 kg			
	(for soils with a large gravel content), with an adjustable drop height 4 in. (for sands) to 8 in. (for gravels)]?			
2	(c) Other Methods – should not cause segregation of particle sizes?			
3.	Relative Density Intermediate Between 0 and 100% - procedure for reproducible density determined by			
	trial in a separate container and then used to compact the soil in the permeability cylinder?			
COMP	ENTE (T215 / D2424).			
COMM	ENTS (T215 / D2434): (T215 / D2434)			

Revised 2011-03-25

PERMEABILITY OF GRANULAR SOILS (CONSTANT HEAD)

(T215) _____ (**D2434**) _____

	PROCEDURE (Continued)	Date:
Prena	aration of Specimen for Permeability Test	
1.	Upper soil surface leveled by placing upper plate in position and rotating	gently back and forth?
2.	Measure and record:	
	(a) Final height of specimen $(H_1 - H_2)$, found by measuring depth $(H_1 - H_2)$	(2) from upper surface of
	perforated top plate used to measure H_I to top of upper porous pl	
	placed points, after compressing spring lightly to seat the porous	plate?
	(b) Final mass of air-dried soil $(W_1 - W_2)$, found by weighing soil $(W_1 - W_2)$) remaining in pan?
	(c) Unit weights, void ratio and relative density of specimen comput	
3.	With gasket in place, top plate pressed down against spring and attached s	
	cylinder, making air-tight seal?	
4.	Air removed by applying vacuum or aspirator under 50 cm (20 in.) Hg mi	
5.	Any remaining air removed by subjecting specimen to full vacuum by slo	w saturation from bottom upward?
6.	Continued saturation maintained with either de-aired water or water maintained	
	high enough to cause decreasing temperature gradient in specimen?	
7.	Type of water (native or low mineral) used noted?	
8.	After specimen saturated and permeameter full of water, bottom valve on	
	disconnected (permeability flow system and manometer system free of air	
9.	Inlet tube filled with water from constant-head tank by slightly opening fi	lter tank valve?
10.	Inlet tube connected to top of permeameter?	
11.	Inlet valve and manometer outlet cocks opened slightly to allow water to	flow and release air bubbles?
12.	Water manometer tubes connected to manometer outlets and filled with w	rater to remove air?
13.	Inlet valve closed and outlet valve opened to allow water in manometer tu	
	stable water level under zero head?	
		
Perme	eability Procedure	
1.	Inlet valve from filter tank opened slightly for first run?	
	Measurements of flow and head delayed until stable head condition attain	
2. 3.	Time (t) , head (h) -the difference in level in the manometers, quantity of fl	
	temperature (T) recorded on data sheet?	(2), 3-13-(3113
4.	Test runs repeated at heads increasing by 0.5 cm?	
••	Note: If turbulent flow is indicated, 1-cm head intervals may be used.	
5.	Specimen drained and inspected at completion of test, checking for segreg	gation of fines?
Calcu	ulation	
1.	Coefficient of permeability calculated as (k) = QL/Ath ?	
2.	Permeability corrected to that for 20°C (68°F) by multiplying k by the rati	o of the viscosity of water at test
-	temperature to the viscosity of water at 20°C (68°F)?	
	r	
COM	IMENTS (T215 / D2434):	(T215 / D2434

ONE-DIMENSIONAL CONSOLIDATION PROPERTIES OF SOILS

(T216) _____ (**D2435**) _____

	APPARATUS Date:				
	Load device:				
	(a) Accurate to ±0.5% of applied load?				
	(b) Permits quick application of a given load increment without significant impact?				
	Note: Load application time should be less than $0.01*t_{100}$ (ex: if primary consolidation takes 3 minutes, load				
	application should take less than 2 seconds).				
	<u>Consolidometer</u> :				
	(a) Inside diameter of ring determined to 0.075 mm (0.003 in.)?				
	(b) Has means of submerging specimen, applying vertical load, and measuring				
	change in height of specimen?				
	(c) Previously calibrated according to Section 7 of the method?				
	Specimen ring:				
	(a) Rigid such that ring diameter does not change under greatest applied load?				
	(b) Made of non-corrosive material?				
	(c) Inner surface highly polished or coated with low-friction material?				
	<u>Calibration disk</u> :				
	(a) Made of copper or hard steel?				
	(b) Approximately [AMRL: within ¼ in.] the same height as test specimen?				
	(c) Diameter between 1 mm (0.04 in.) and 5 mm (0.20 in.) smaller than ring diameter?				
	Porous disks:				
	(a) Made of silicon carbide, aluminum oxide, or similar non-corrosive material?				
	(b) Grade of disks fine enough to prevent intrusion of soil into the pores (unless filter paper is used)?				
	(c) Diameter of top disk 0.2 to 0.5 mm (0.01 to 0.02 in.) less than inside diameter of the ring?				
	Note: If floating ring is used, bottom disk shall have same diameter as top disk.				
	(d) Thick enough to prevent breakage?				
	(e) Top disk loaded through corrosion-resistant plate of sufficient rigidity to prevent disk breakage?				
	(f) Disks clean and free from cracks, chips, and non-uniformities?				
	(g) Disks cleaned after each use with nonabrasive brush and boiled to remove clay particles?				
	Trimming equipment, turntable or trimming lathe?				
or	Cutter, with sharp edge, highly polished surface and coated with low-friction material, inside diameter = ring?				
	<u>Deformation indicator</u> , to measure change in specimen height, readable to 0.0025 mm (0.0001 in.)?				
	Miscellaneous:				
	(a) Timing device readable to 1 second?				
	(b) Distilled or demineralized water?				
	(c) Spatulas, knives and wire saws?				
	Balance: AASHTO: Readable to 0.1% of sample mass or better?				
	ASTM: For samples 200 g or less, readable to 0.01 g?				
	For samples over 200 g, readable to 0.1 g?				
	Oven, maintains 110±5°C (230±9°F)?				
	Water content containers, resistant to corrosion, disintegration, and weight change, with close-fitting lids?				
	Note, ASTM only: Lids are not required for samples greater than 200 g.				
	Testing environment:				
	(a) Temperature fluctuates less than ±4°C (7°F)?				
	(b) No direct exposure to sunlight?				

COMMENTS (T216 / D2435):

(T216 / D2435)

ONE-DIMENSIONAL CONSOLIDATION PROPERTIES OF SOILS

(T216) _____ (**D2435**) _____

	PROCEDURE Date:
Snaoim	a Preparation.
1.	<u>n Preparation:</u> Sample at least 50 mm (2.00 in.) in diameter?
2.	Height at least 12 mm (0.5 in.), but not less than 10 times maximum particle diameter?
3.	Diameter-to-height ratio at least 2.5?
3. 4.	Prepared with minimum soil disturbance or change in moisture and density?
4. 5.	Vibration, distortion, and compression avoided?
5. 6.	Specimen trimmed, placed in consolidation ring, and trimmed flush with ring?
0.	Note: Specimen may be recessed slightly below top of ring to facilitate centering of top stone.
7.	If small particles found during surface trimming, particles removed and void filled with soil from trimmings?
8.	Specimen weighed in ring?
9.	Initial height of specimen determined to nearest 0.025 mm (0.001 in.) by averaging at least 4 evenly spaced
7.	measurements over top and bottom surfaces?
10.	Initial specimen volume determined to nearest 0.25 cm ³ (0.015 in. ³) from ring diameter and initial height?
10.	If enough material available, two or three water content determinations made from trimmed material in
11.	accordance with (T265 / D2216)?
	accordance with (1203 / D2210)?
Drogadu	
Procedu 1.	E Ring assembled with specimen, porous disks, filter disks (when needed), and consolidometer?
1.	Note: Porous disks may be damp or dry, depending on soil type. Dry porous disks and filters must be used with
	dry, highly expansive soils.
2.	Consolidometer enclosed in loose-fitting plastic or rubber membrane to prevent evaporation, unless
2.	specimen is inundated after applying seating load?
3.	Consolidometer placed in loading device and seating pressure of 5 kPa (100 lbf/ft²) applied (or
J.	about 2 - 3 kPa (50 lbf/ft²) or less for very soft soils)?
	Note: Additional load may be added to prevent specimen from swelling, if necessary.
4.	Deformation indicator adjusted and initial zero reading recorded immed. after application of seating load?
5.	If testing a specimen that was saturated under field conditions or obtained below water table:
<i>J</i> .	(a) Specimen inundated shortly after application of seating load?
	(b) Load increased as required to prevent swelling during inundation?
	(b) Load increased as required to prevent swelling during inundation?
6.	Specimen subjected to increments of constant total stress, with specific loading schedule
0.	dependent on purpose of test?
	Note: Standard loading schedule is 12, 25, 50, 100, 200, etc. kPa (250, 500, 1000, 2000, 4000, etc. lbf/ft ²).
7.	Height or change in height of specimen recorded before applying each pressure increment?
8.	Method A:
0.	(a) Standard load increment duration of 24 hours?
	(b) Height or change in height recorded at set time intervals for at least 2 load increments?
	(c) Sufficient readings taken near end of pressure increment period to verify completion
	of primary consolidation?
	Method B:
	 (a) Height or change in height recorded at set time intervals for <u>each</u> load increment? (b) Standard load increment duration exceeds time required for completion of primary consolidation?
9.	Readings taken at approximately 0.1, 0.25, 0.5, 1, 2, 4, 8, 15 and 30 minutes, 1, 2, 4, 8 and 24 etc.
9.	hours, measured from time of each incremental pressure application?
	Note: Other time intervals and loading schedules are acceptable.
10.	When rebound or unloading characteristics are required, soil unloaded in reverse order
10.	
11	and readings taken as before?
11.	At completion of test, free water wiped from specified and ring, and specimen weighed in ring?
12.	Water content determined according to (T265 / D2216)?
13.	Calculations and graphs made according to book?
G01 D 1	(T017 / D0107)

COMMENTS (T216 / D2435):

(T216 / D2435)

DETERMINATION OF MOISTURE IN SOILS BY MEANS OF A CALCIUM CARBIDE GAS PRESSURE MOISTURE TESTER

(T217)	
(D4944)	

	APPARATUS Date:
1.	<u>Calcium Carbide Pressure Moisture Tester,</u> chamber with attached pressure gage for water content of specimens having mass of at least 20 g?
2. 3.	Balance, Class G2 [readable to 0.1g]? <i>Note:</i> Beam balance provided by manufacturer is also acceptable Two 31.75-mm (1.25-in) Steel Balls?
4.	Calcium Carbide Reagent, finely pulverized and of a grade capable of producing acetylene gas in the amount of at least 0.14 m³/kg (2.25 ft³/lb) of carbide?
5.	ASTM: No. 4 (4.75-mm) Sieve?
	<u>PROCEDURE</u>
Calibrat	
1.	AASHTO: Accuracy of gage checked by using calibration kit with standard gage?
2.	AASHTO: Accuracy of correction curve (provided by manufacturer) checked by comparing curve-corrected moisture contents to moisture contents of locally prepared soils determined using (T265)?
	AASHTO: Calibration curve developed for range of soil material at wide range of water content?
3.	ASTM: Calibration curve developed for range of soil material at wide range of water content?
Testing	
1.	For 20-g or 26-g tester, three scoops (approx. 24 g) [ASTM: two scoops (approx 22 g)] of calcium carbide
	placed in body of moisture tester <i>OR</i> for 200D tester, six scoops (approx. 48 g) of calcium carbide used?
2.	Care taken to prevent calcium carbide from coming into contact with water?
3.	Sample weighed to exact mass specified by the manufacturer of the instrument in the balance provided?
4.	ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve?
5.	Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide?
6.	If moisture content exceeds limit of pressure gage [AASHTO: 12% for aggregate or 20% for soil] ½ size sample used and dial reading multiplied by 2?
7.	Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp?
8.	Care taken that no carbide comes in contact with soil until seal is complete?
9.	Moisture tester raised to vertical position so that soil in cap falls into pressure vessel?
10.	ASTM only: Side of apparatus struck with open hand to assure all material falls out of cap?
11.	Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps?
12.	Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)?
13.	Time permitted to allow dissipation of heat from chemical reaction?
14.	Dial read once needle stops moving while holding the instrument at eye level, in a horizontal position?
15.	Sample mass and dial reading recorded?
16.	Gas pressure slowly released, pressure vessel emptied, and material examined for lumps?
17.	If sample not completely pulverized, test repeated with new sample?
18.	Cap cleaned thoroughly of all carbide and soil before test is rerun?
19.	ASTM only: Apparatus allowed to cool to same temperature as it was during calibration?
Calculat	ions
1.	Wet mass dial reading converted to dry mass (unless using 200D tester)?
2.	AASHTO: % moisture by dry mass of soil determined from correction curve provided by the manufacturer?
	ASTM: % moisture by dry mass of soil determined from the calibration curve (developed internally)?
3.	Percent moisture determined to nearest whole percent?

COMMENTS (T217 / D4944):

(T217 / D4944)

DIRECT SHEAR TEST OF SOILS UNDER CONSOLIDATED DRAINED CONDITIONS

(T236)_	
(D3080)	

		<u>APPARATUS</u>	Date:			
Cha	ar device:					
		cimens in a way that torque is not applied t	to specimen?			
(a)		normal stress and shearing force, measuring				
(b)						
(-)		rainage of water through porous stones, and				
(c)		shear force to the specimen [ASTM only: in				
(1)	to the face of the specif	men?	·			
(d)	Sample frames sufficie	ntly rigid to prevent distortion during shear	ring?			
(e)	Device made of non-co	rrosive material?	······ _			
Loa	<u>Loading devices</u> :					
(a)	Normal Force					
	(1) Capable of ap	plying force quickly without exceeding it?.				
		% of applied load?				
(b)		use either controlled displacement <u>or</u> con				
	. ,	controlled displacement: capable of shear	0 1			
		with less than $\pm 5\%$ deviation, and permits α				
	(2) AASHTO, for	controlled stress: Capable of applying for	ce quickly and accurate to			
	±1% of applie	d load?				
		ble of shearing specimen at uniform rate				
		usts displacement rate from 0.0001 to 0.04				
	,,					
AST		d force measurement device:				
(a)	Metallic box that supp	orts shear box?				
(b)	Provides either reaction against which one half of shear box is restrained, or solid base					
		ning one half of shear box, which is free horizontal plane?				
(c)						
(6)	which over is greater?	ell accurate to 0.5 lbf (2.5 N) or 1% of she	ence appropriatory			
	whichever is greater.					
	^T M only, <u>Shear box</u> (evaluat					
(a)						
<i>(b)</i>		, bronze, or aluminum?				
(c)		e through top and bottom?				
<i>(d)</i>		orizontal plane into two halves of equal th				
		nt screws?				
(e)		to control space (gap) between top and bo				
\mathcal{D}		than 1% of applied normal force (Section				
Weight o	of top box (lbs.)	B = Area of specimen (in. ²)	$C = load \ of \ box \ lb \ / \ in.^2 (A/B)$			
Normal _.	force used during shear (lb.	$(ft.^2)$ $E = convert norm$	nal force to lb / in.² (D/144)			
1% of no	ormal force (E x 0.01)	Shear box percent of applie	ed normal force (C / E x 100)			
		g the smallest normal force (vertical load) use tion loads. Evaluate for all shear boxes.	d during the <u>shear portion</u> of the test.			

COMMENTS (T236 / D3080):

(T236 / D3080)

DIRECT SHEAR TEST OF SOILS UNDER CONSOLIDATED DRAINED CONDITIONS

(T236)	_
(D3080)	

	<u>4</u>	APPARATUS (Continued)	Date:
5.	Metal calibration disk:		
		?	
		ore than 5 mm (0.04 to 0.20 in.) smaller than s	
6.	Porous stones:		
	(b) ASTM only: Diameter of top sto	one 0.01 to 0.02 in. (0.2 to 0.5 mm) less than in	iside of ring?
7.	Moisture room (if required):		
		reparation does not exceed 0.5%??	
O	_		
8.	1 rimmer or cutting ring?		······
9.	Balance:	specimen mass?	
		specimen mass:	
10.	Displacement / deformation indicators [ASTM only: dial gauges or displacement tran	sformars]
10.		M: 0.0001 in. (0.0025 mm)] for thickness cha	
	(b) One sensitive to 0.002 mm [ASTA]	1: 0.001 in. (0.025 mm)] for displacement?	
11.	Oven maintains 110+5°C (230+0°E)?	МБІ	
12.	Moisture sample containers, resistant to c	orrosion, disintegration, and weight change with	h close-fitting lids?
13.	Miscellaneous:	Matariala Dafaranaa La	la a vata w .
	(a) Equipment for remolding or com(b) Timing device with second hand	pacting specimens?	aboratory
		?	
		vire saws?	
<u>Calibrat</u>			1 10
1. 2.	AASHTO only: Calibration performed as	t placed in service and whenever any compone anually thereafter?	nts are changed?
3.	Calibration performed with the calibration	n disk used in place of a test specimen?	······
4.	Increments of normal force applied and th	the normal displacement recorded for each incre	ment?
5.	Applied normal force removed in reverse	order and the normal displacement again recor	ded?
6.	Average of the two recorded deformation	values corresponding to load used calculated?	·······
7.	Average deformation of the device as a fu	nction of applied load plotted?	·····
Com.::1	Description	PROCEDURE	
<u>Sample</u> 1.	Preparation Specimen at least 50 mm (2.00 in) in dia	meter (or width, for square specimens) [ASTM	only: or not less
1.		meter, whichever is larger]?	
2.	Thickness at least 13 mm (0.5 in) [ASTN	f: 0.5 in (12 mm)], but not less than 6 times ma	ux grain diameter?
2. 3.		hickness ratio) at least 2:1?	
	`	<i>'</i>	

COMMENTS (T236 / D3080):

(T236 / D3080)

DIRECT SHEAR TEST OF SOILS UNDER CONSOLIDATED DRAINED CONDITIONS

(T236)	
(D3080)	

		PROCEDURE (Continued)	Date:		
Sample	preparation continued, one of the	following (4.5 or 6):			
4.	Undisturbed Samples:	10110Willig (4, 5, 01 0).			
₹.		n moisture loss?			
		en trimmed to inside diameter of direct shear			
		imeter of undisturbed test specimens cut from tube			
		umeter of the sampling tube to minimize disturban			
		isturbing sensitive soils and initial specimen			
	(*)	8			
5.	Compacted Samples (AASHTO), compacted to desired moisture density conditions directly in shear device,				
		s and extruded into the shear device, or in a			
	<i>J</i> 1		E		
6.	Compacted Samples (ASTM):				
	(a) Specimens prepared us	sing compaction method, water content, and	unit weight requested?		
	(b) Moist porous stone ins	ert placed in bottom of shear box?			
		neading/tamping each layer until mass of so			
	to a known volume?		_		
or	By adjusting the numb	er of layers, number of tamps per layer, and	l force per tamp?		
	(d) Layer boundaries show	ld not be in the same plane as the shear pla	ne?		
	(e) Top of each layer scar	ified prior to adding additional material?	······		
		s area in contact with soil equal to or less th			
	(g) Mass of wet soil requir	ed for single compacted lift determined and	placed in shear box?		
	(h) Soil compacted until de	esired unit weight obtained?			
	Note: Specimens may also	be compacted using equipment and procedures of	outlined in D698/D1557.		
Consol	<u>idation</u>				
1.		s aligned and locked in place?			
		veen frames and/or Teflon spacers or Teflon-coate	ed surfaces may be used to ensure		
	water-tightness and reduce friction	during shear.			
2.	Specimen inserted and loading of	levices connected? levices connected? levices and initial thickness determined [ASTM:	nceLaboratorv —		
3.	Displacement indicators position	ned and initial thickness determined [ASTM:	or indicator zeroed]?		
4.	Porous stone placed on specimen	(Note: Porous stones may be dampened prior to	o insertion)?		
5.		e (approximately 1 lbf/in² (7 kPa)) applied a			
6.					
7.		nd horizontal loads and initial vertical and h			
0		C - FACTOR C - D 141			
8.	water reservoir filled above top	of specimen [ASTM: if required], and that w	vater level maintained during		
0	consolidation and snear?				
9.	ASIM only: Normal force requ	ired to achieve desired normal stress or inci	rement tnereof		
10	Calculatea ana recoraea?				
10.		each primary consolidation under desired not			
1.1	Name 1 displayment and displayment	aring?			
11.		ecorded before each increment of normal force			
12.		lotted against elapsed time [ASTM: against o			
12	oj square root of time (in minut	(es)]?	1		
13.		= previous normal force developed and prod			
14.	After consolidation, frames unlo	cked and separated approx. 0.025 in. (0.64 m	nm) using the gap screws?		
COLC	(ENTS (T226 D2000)		/F00/ / D000		
COMM	IENTS (T236 / D3080):		(T236 / D308		

SOIL - 60 AMRL Soil Worksheets OSA.F22

DIRECT SHEAR TEST OF SOILS UNDER CONSOLIDATED DRAINED CONDITIONS

(T236)	
(D3080)	

PROCEDURE (Continued) Date: Shear, AASHTO, Controlled-Displacement Specimen sheared at relatively slow rate, preferably determined by total elapsed time to failure (t_6 , time to failure = $50*t_{50}$, where t_{50} is the time required to achieve 50% consolidation)?..... 2. Shearing force applied and displacement rate determined by dividing estimated shear deformation (at maximum shear stress) by computed time to failure?..... Test continued until shear stress becomes essentially constant or until shear deformation of 10% of original 3. diameter has been reached?..... Applied shear force, shear, and normal deformations recorded at sufficient intervals? 4. At completion, specimen removed, oven-dried according to T265, and weighed to determine mass of solids? ... 5. or Shear, AASHTO, Controlled-Stress Specimen sheared at relatively slow rate, preferably determined by total elapsed time to failure 1. $(t_b$ time to failure = $50 * t_{50}$, where t_{50} is time required to achieve 50% consolidation)?..... Shearing force applied in increments equal to about 10% of the estimated maximum?...... 2 At least 95% consolidation permitted before applying next increment?..... 3. When 50 to 70% of estimated failure force has been applied, increments reduced to 4. 1/2 initial size or 5% of estimated maximum shear stress?.... 5. As failure is approached, series of increments equal to 1/4 initial increment used? Applied shear force, shear, and normal deformations recorded at sufficient intervals? 6. At completion, specimen removed, oven-dried according to T265, and weighed to determine mass of solids? ... 7. <u>Shear,</u> ASTM Specim<mark>en</mark> sheared at relatively slow rate, preferably determined by total elapsed time to failure $(t_6$ time to failure = $50 * t_{50}$, where t_{50} is time required to achieve 50 % consolidation)?...... **Note:** If normal displacement vs. square root of time used, t_{50} can be calculated from time to complete 90% consolidation by: $t_{50} = t_{90} / 4.28$.

Time, vertical and horizontal displacements, and normal and shear forces recorded 2. (initially and during shearing)?..... 3. Readings taken at displacement intervals equal to 2% of specimen diameter (or width)? Note: Test may be stopped to re-gap shear box halves during shear. 4. After failure is reached, shear box halves separated with sliding motion along failure plane of cohesive soils (not by pulling apart perpendicularly to failure surface)?.....______ Failure surface photographed, sketched, or described (unless sample is cohesionless)?...... *5*. Specimen removed and water content determined according to D2216?.....

6.

COMMENTS (T236 / D3080):

(T236 / D3080)

LABORATORY DETERMINATION OF MOISTURE CONTENT OF SOILS

(T265) ____ (**D2216**) ____

	APPARATUS Date:	
1.	Oven, maintains 110 ± 5 °C $(230 \pm 9$ °F) [ASTM only: vented]?	
2.	AASHTO: Balance, Readable to 0.1% of sample mass, or better?	
3.	Water content containers: AASHTO: Resistant to corrosion, disintegration, and change in mass with close-fitting lids? ASTM: Resistant to corrosion or change in mass, uniquely identified, and matched with a lid, if lid is used?	
4.	Optional, ASTM only: <u>Desiccator</u> , Contains silica gel or anhydrous calcium sulfate (Drierite)?	
5.	ASTM only: Knives, spatulas, scoops, quartering cloth, wire saws, etc., as required?	
	Note to Assessors: The demonstration of this procedure can be combined with another test that requires a moisture content calculation, such as the Plastic Limit test.	
G 1	<u>PROCEDURE</u>	
	Selection Representative comple of project acid colored?	
1.	Representative sample of moist soil selected?	
	(a) Disturbed samples – scooping or miniature stockpile method?	
	(b) Intact samples, not layered – whole sample, half sample, or representative slice?	
	(c) Intact sample, layered – average specimen or multiple individual specimen and average results?	
2.	Maximum particle size (100% passing) vs. minimum sample mass is one of the following?	
	AASHTO: No.40 – 10 g, No.4 – 100 g, $\frac{1}{2}$ in – 300 g, 1 in. – 500 g, 2 in. – 1 kg?	
	ASTM method A: No.4 – 20 g, 3/8 in. – 50g, $\frac{3}{4}$ in. – 250 g, 1.5 in – 1 kg, 3 in – 5 kg?	
	ASTM method \underline{B} : No.10 – 20 g, No.4 – 100 g, 3/8 in. – 500 g, 3/4 in. – 2.5 kg, 1.5 in – 10 kg, 3 in – 50 kg?.	
	2 1011 20 g, 1011 100 g, 0,0 m 200 g, 7, m 210 mg, 110 m 10 mg, 0 m	
3.	AASHTO: Mass of clean, dry container plus lid determined?	
4	Sample placed in container, immediately accord with lide and weighed?	
4.	Sample placed in container, immediately covered with lid, and weighed?	
5.	ASTM only: If water content data is to be used to calculate other relationships, such as moist or dry mass,	
	then specimen mass up to 200 g determined using a balance accurate to 0.01 g?	
6.	Lid removed, container placed in oven, and sample dried to constant mass?	
7.	For samples containing gypsum or highly organic samples (which would be chemically altered at 110°C)	
	(a) Dried at 60°C (140°F) or less?	
or	(b) Dried by vacuum desiccation at approx. 10 mm Hg and temp. not lower than 23°C (73°F)?	
<i>8</i> .	ASTM only: Dry samples removed from oven before additional wet samples are added when containers	
0	without lids are in use (unless all samples are being dried at least overnight)?	
9.	Lid replaced immediately and sample cooled to room temperature [Optional, ASTM only: in desiccator]?	
10.	Container, including lid and dried sample, weighed?	
11.	Water content calculated to nearest 0.1 % [ASTM Method A only: to nearest 1%] by the following formula?	
	% moisture = $\frac{\text{mass of water}}{\text{Mass of water}}$ X 100	
	mass of oven dry soil	
COMM	IENTS (T265 / D2216): (T265 / D221	

DETERMINATION OF ORGANIC CONTENT IN SOILS BY LOSS ON IGNITION

(T267)	_
(D2974)	_

		<u>APPARATUS</u>	Date:
1	М.	Fla Furnaca [ACTM Mathed C]	
1.		fle Furnace [ASTM Method C]	220679
	(a)	Can maintain $455 \pm 10^{\circ}$ C $(833 \pm 18^{\circ}\text{F})$ [ASTM: Method C - 440 \pm AASHTO only: Dimensions adequate to accommodate the container	22°C]!
	(b)	AASHTO only: Dimensions adequate to accommodate the container AASHTO only: indicates temperature while in use?	
2.		sibles or evaporating dishes	
۷.	(a)	High silica, alundum (aluminum oxide), porcelain, or nickel crucible	os of 30 to 50 mL connectiv
	(a)	[ASTM: Not less than 100-mL capacity with heavy-duty aluminum	
0	r (b)	AASHTO only: Porcelain evaporating dishes with approximately 10	00 mm ton diameter?
O	or (b)	AASIIIO only. Forcelain evaporating alshes with approximately 10	
3.	Des	ccator, of sufficient size and containing effective desiccant?	
4.	Ove	n, capable of maintaining 110 ± 5 °C (230 ± 9 °F) [ASTM: 105 ± 5 °C]?	
5.	Bala	nce, Class G1, readable to 0.01 g [ASTM: minimum capacity 500 g and	l readable to 0.01 g]?
6.	Cor	rainers: suitable rustproof metal, porcelain, glass, or plastic coated contains	iners?
7.	Mis	<u>sellaneous supplies</u> : asbestos gloves, tongs, spoons, spatulas, etc.?	
8.		M only: Rubber sheet, oil cloth, or other non-absorbent material?	
9.		M only: Method B only, <u>High-speed blender?</u>	
		· · · · · · · · · · · · · · · · · · ·	
		<u>PROCEDURE</u>	
		aple Preparation (oven dry)	
1.	San	ple of material passing the 2.00-mm (No. 10) sieve prepared in accordance	ce with T87?
2.		resenta <mark>tive sample</mark> with mass at least 100 g?	
3.	San	ple dried in oven at 110 ± 5 °C (230 \pm 9°F), then cooled in desiccator?	······
1071	M Carre		
<u> </u>	<u>N Samp</u>	l <u>e <mark>Preparation</mark> (</u> moisture as received) resentative field sample placed on a rubber sheet, oil cloth, or equivalen	et and mixed the anarrably?
2. 3.	Keu	icea <mark>by qua</mark> riering and piacea in waterproof container?	······································
	11/ -	L dan a namidla an in Link lannidia, na ana ta mananta an an anti-an 9	ICO I DOORDIONI
3.	Wo	uced <mark>by quar</mark> tering and placed in waterproof container?k done rapidly or in high humidity room to prevent evaporation?	ice_Laboratory
3.	Wo	k done rapidly or in high humidity room to prevent evaporation?	ice Laboratory
3.	Wo	k done rapidly or in high humidity room to prevent evaporation?	ice Laboratory
5.	Woi		ice_Laboratory
3.	Wo	k done rapidly or in high humidity room to prevent evaporation?	ice Laboratory
<u>ASTN</u>	M Meth	<u>ASTM only PROCEDURES</u> od A: Moisture Content Determination	
<u>ASTN</u>	M Meth	<u>ASTM only PROCEDURES</u>	
<u> ASTN</u> 1.	M Meth Mas At l	ASTM only PROCEDURES od A: Moisture Content Determination s of evaporating dish determined to 0.01 g and recorded?	
<u>ASTN</u> 1. 2.	<u>M Meth</u> Ma: At l Soft	ASTM only PROCEDURES od A: Moisture Content Determination s of evaporating dish determined to 0.01 g and recorded? ast 50 g placed in dish?lumps crushed with spoon or spatula?	
	M Meth Ma: At l Soft Thi	ASTM only PROCEDURES od A: Moisture Content Determination s of evaporating dish determined to 0.01 g and recorded? ast 50 g placed in dish?lumps crushed with spoon or spatula?lumps of peat does not exceed 3 cm?	
<u>ASTN</u> 1. 2. 3. 4.	M Meth Ma: At l Soft Thi Dis:	ASTM only PROCEDURES od A: Moisture Content Determination s of evaporating dish determined to 0.01 g and recorded? ast 50 g placed in dish?lumps crushed with spoon or spatula?lumps of peat does not exceed 3 cm?lumed covered immediately and weighed to 0.01 g?	
<u>ASTN</u> 1. 2. 3.	M Meth Ma: At l Soft Thi Dis Spe	ASTM only PROCEDURES and A: Moisture Content Determination as of evaporating dish determined to 0.01 g and recorded? but the standard of the standard	ass is reached?
<u>ASTN</u> 1. 2. 3. 4. 5.	M Meth Ma: At l Soft Thi Dis Spe	ASTM only PROCEDURES and A: Moisture Content Determination as of evaporating dish determined to 0.01 g and recorded? but the standard of the standard	ass is reached?
<u>ASTN</u> 1. 2. 3. 4. 5.	M Meth Ma: At l Soft Thi Dis: Spe Spe	ASTM only PROCEDURES od A: Moisture Content Determination s of evaporating dish determined to 0.01 g and recorded? ast 50 g placed in dish?lumps crushed with spoon or spatula?lumps of peat does not exceed 3 cm?lumed covered immediately and weighed to 0.01 g?	ass is reached?

COMMENTS (T267 / D2974):

(T267 / D2974)

DETERMINATION OF ORGANIC CONTENT IN SOILS BY LOSS ON IGNITION

(T267)	
(D2974)	

ASTM only PROCEDURE (Continued) ASTM Method B: Moisture Content Determination Note: This method should be used if pH, nitrogen content, cation exchange capacity, and the like are to be tested. 1. Specimen spread evenly on a large flat pan and soft lumps crushed with spoon or spatula?..... 2. Sample allowed to come to moisture equilibrium with room air at least 24 hours, stirring occasionally? 3. 4. Moisture calculated as percentage of as-received (wet) mass?..... Representative portion of air-dried sample ground 1 to 2 minutes in high-speed blender?..... *5*. 6. Equivalent of 50 g of as-received sample weighed to 0.01 g?..... 7. Equivalent sample mass calculated as $50.0 - [(50 \times M)/100]$ where M is moisture % removed in air drying? 8. 9. Moisture content calculated as (50 – oven-dry mass)×2 or [(50 – oven-dry mass)×100]/oven-dry mass? 10. Note to Assessors: Construction Materials Laboratories should use the second equation in most instances. AASHTO / ASTM PROCEDURE AASHTO Method and ASTM Method C: Ash Content Determination (we do not assess for Method D) 1. Mass of evaporating dish determined to 0.01 g and recorded? (C)..... 2. Approx. 10 to 40 g [ASTM: part or all of an oven-dried sample] sample placed in dish? Note, AASHTO only: Masses for lightweight materials such as peat may be less than 10 g but should fill the crucible to at least 3/4 depth. A cover for the crucible may be required during the initial phase of ignition to prevent the sample from being "blown out" of the container. Sample mass determined to 0.01 g [ASTM only: while covered]? (A) 3. AASHTO: Sample dried uncovered in furnace at $455 \pm 10^{\circ}$ C (833 $\pm 18^{\circ}$ F) for at least 6 hours?...... 4. ASTM: Furnace gradually brought to 440 ± 22°C (Method C) and held? ASTM only: Specimen burned until no change of mass occurs after at least 1 hour period?..... 5. Sample removed and cooled in desiccator? 6. 7. Final mass determined to 0.01 g? (B)..... AASHTO: Organic content determined to nearest 0.1 percent by the following equation?..... 8. $\% \ organic = (A - B) / (A - C)$ where: A = mass of crucible or dish and oven-dried soil, before ignition;

 $B = mass \ of \ crucible \ or \ dish \ and \ oven-dried \ soil, \ after \ ignition;$

C = mass of crucible or dish, to nearest 0.01 g.

COMMENTS (T267 / D2974):

9.

(T267 / D2974)

UNCONSOLIDATED, UNDRAINED COMPRESSIVE STRENGTH OF COHESIVE SOILS IN TRIAXIAL COMPRESSION

(T296) _	
(D2850)	

		<u>APPARATUS</u>	Date:
1.	(b) Operates with minimal vibration?.	e loading rate to within ±1	% [ASTM: ±5%] of selected rate? daten while the operating at test speed.
2.	(b) Accurate to 1% of axial load at fai	lure?	raulic load cell Other
3.			as it is filled?pplied to chamber?
4.	Axial load piston: (a) Negligible lateral bending of pisto (b) Variation in axial load due to fricti	n during loading?on does not exceed 0.1 per	cent of axial load at failure?
5.		si) – must control and mea	asure to within ±2 kPa (0.25 psi)? esure to within ±1%?
6.			03%] of specimen height?
7.	 (b) Circular cross-section and circular (c) Diameter of cap and base equal to (d) Weight of cap produces axial stres (e) Designed to prevent lateral motion 	plane surface of contact winitial diameter of specimes on specimen less than 1 or tilting [AASHTO only:	vents drainage of specimen?
8.	(b) Unstretched diameter between 90-	95% of specimen diameter	?
9.	Optional: Rubber O-rings, unstressed insid	e diameter between 75 and	1 85% of cap and base diameter?
COMM	ENTS (T296 / D2850):		(T296 / D2850)

UNCONSOLIDATED, UNDRAINED COMPRESSIVE STRENGTH OF COHESIVE SOILS IN TRIAXIAL COMPRESSION

(T296) _	
(D2850)	

	APPARATUS (Continued) Date:
0.	Specimen size measurement devices, measure diameter and height to within ±0.1% of total dimension, without sample disturbance?
1.	AASHTO only, <u>Electronic recorders (optional)</u> , used to record specimen behavior, calibrated through electronic recorders using known input standards?
2.	Sample extruder, capable of extruding soil from sampling tube at a uniform rate, in same direction of travel in which sample entered tube, with minimum sample disturbance?
3.	Balance, accurate to within ±0.05% [ASTM: 0.1%] of total specimen mass?
4.	AASHTO only, Testing environment for shear: (a) Temperature fluctuations less than $\pm 4 $
5.	Miscellaneous apparatus: (a) Specimen trimming and carving tools?
6.	ASTM <mark>on</mark> ly, <u>Timer</u> , indicates elapsed testing time to nearest 1 second?

AASHTO Materials Reference Laboratory

COMMENTS (T296 / D2850):

(T296 / D2850)

UNCONSOLIDATED, UNDRAINED COMPRESSIVE STRENGTH OF COHESIVE SOILS IN TRIAXIAL COMPRESSION

(T296)	_
(D2850)	

	PROCEDURE Date:
Specime	
1.	Cylindrical, minimum diameter of 3.3 cm (1.3 in.)?
2.	Height to diameter ratio between 2 and 2.5?
3.	Largest particle size less than 1/6 of specimen diameter, or noted on report?
Undistu	bed Specimens
1.	Specimens handled to minimize disturbance, compression, and changes in cross-section or moisture content?
2.	Trimmed specimens prepared in controlled environment where water content change is minimized?
3.	Voids from pebbles or crumbling filled with remolded soil from trimmings?
4.	Final trimming of end surfaces done with steel straightedge?
5.	One or more water content determinations of trimmings determined according to (T265 / D2216)?
6.	Specimen dimensions determined to within ±0.1% of total dimension?
7.	Minimum of 3 height measurements taken 120° apart and average determined?
8.	Minimum of 3 diameter measurements taken at quarter points of height and average determined?
9.	Specimen mass determined to within ±0.05% [ASTM: 0.1%]?
4 4 CHT) only Danieldad Spacinous
<i>АА</i> ЗПТ 1.	Oonly: <u>Remolded Specimens</u> Previously undisturbed specimen (still encased in rubber membrane) thoroughly worked with fingers?
2.	Specimen reformed in mold having dimensions so that remolded specimen dimensions will be equal to
2.	undisturbed specimen dimensions?
3.	Care taken to avoid entrapped air?
٥.	Cure taken to arota entrapped att :
Compac	ted Specimens
1.	Prepared using predetermined water content required?
2.	AASHT <mark>O</mark> only: Sample prepared using compaction method and unit weight required?
3.	Soil th <mark>oro</mark> ughly mixed with water to desired water content and stored in covered container for at least
	16 hours prior to compaction?
4.	Split mold of circular cross-section that meets specimen size requirements used?
5.	Tamper area in contact with soil less than or equal to 1/2 area of mold? Specimen compacted in at least six layers?
6.	Specimen compacted in at least six layers?
7.	Specimens molded to desired density by:
	(a) Kneading or tamping each layer until accumulative soil weight placed in mold is compacted to known volume?
or	(b) Adjusting number of layers, number of tamps per layer, and force per tamp?
OI	(b) Adjusting number of tayers, number of tamps per tayer, and force per tamp?
8.	Top of each layer scarified before adding material for next layer?
9.	After forming with specimen ends perpendicular to longitudinal axis, mold removed?
10.	One or more water content determinations on excess material determined according to (T265 / D2216)?
11.	Specimen dimensions determined to within $\pm 0.1\%$ of total dimension?
12.	Specimen mass determined to within ±0.05% [ASTM: 0.1%]?
	·
	g Specimen
1.	Membrane placed on membrane expander or membrane rolled on cap or base?
2.	AASHTO only: Pressure-control device attached to chamber base?
3.	Rubber membrane placed around specimen and sealed at cap and base with O-rings or other positive
	seal at each end (Note: Silicon grease may be used on vertical surfaces of cap and base to aid sealing)?

COMMENTS (T296 / D2850):

(T296 / D2850)

UNCONSOLIDATED, UNDRAINED COMPRESSIVE STRENGTH OF COHESIVE SOILS IN TRIAXIAL COMPRESSION

(T296) _	
(D2850)	

	PROCEDURE (Continued)	Date:
	g Procedure	
1.	Triaxial chamber assembled?	
2.	Axial load piston brought in contact with specimen cap several times to permit proper	
	without exceeding load of 0.5% of estimated compressive strength?	
	Note: If piston weight exceeds 0.5% of estimated compressive strength, piston shall be locked	
2	cap after seating and alignment are checked, and kept locked until chamber pressure application	
3.	Deformation indicator read to three significant digits when piston brought into contact	the final time?
4.	Pressure-maintaining and measurement device attached and chamber filled with confin	ning fluid?
5	Note, AASHTO Only: Although the confining "fluid" is typically a liquid, compressed air or of Desired chamber pressure applied?	
5. 6.	Approximately 10 minutes elapses before continuing test [AASHTO only: optional]?	
0.	Note, ASTM only: Waiting period may need to be increased for soft or partially saturated soil	
	Note to Assessor: This allows the specimen to stabilize under the chamber pressure prior to ap	
7.	If axial load-measuring device is located outside chamber:	optication of the toda.
7.	(a) Test started with piston slightly above specimen cap to record piston friction	to three significant
	digits and upward thrust due to chamber pressure?	to tince significant
or	(b) Axial load measuring device adjusted to compensate for friction and thrust?	
8.	Initial reading on deformation indicator recorded to three significant digits when pistor	
9.	Axial load applied to produce axial strain of approximately 1% per minute for plastic	
<i>)</i> .	0.3% per minute for brittle soils?	
10.	Loading continued until 15% axial strain achieved?	
10.	Note: Loading may be stopped when deviator stress has peaked then dropped 20%, or when as	vial strain
	has reached 5% beyond strain at peak deviator stress.	nai sirain
11.	Load and deformation values recorded to three significant digits at the following point	ts (minimum):
	(a) Values recorded at 0.1, 0.2, 0.3, 0.4 and 0.5% strain?	as (minimum).
	(b) Values recorded in increments of 0.5% strain until 3% strain is reached?	
	(c) Values recorded in increments of 1% strain until 15% axial strain is achieved	?
	Note: Alternate intervals for readings may be used if sufficient points are obtained to define the	
	The values listed should be considered minimums.	
12.	Sufficient readings taken to define stress-strain curve?	
	Sufficient readings taken to define stress-strain curve?	_aboratory
	ing Specimen	
AASHT		
1.	Axial load removed, and chamber and back pressures reduced to zero?	
2.	Specimen quickly removed with drainage valves remaining closed?	
3.	Rubber membrane removed, free water on specimen blotted away?	
	Note: If specimen is to be used for index tests, specimen should be weighed prior to removing n	naterial for index
	property tests and a representative portion of the specimen should be used to determine final w	rater content.
ASTM (·	
1.	Specimen removed from chamber?	······································
Calculat		
1.	Sketch or photograph of specimen made, showing mode of failure, prior to placing specimen	ecimen in oven?
2.	Water content of entire specimen (if possible) determined according to (T265 / D2216	()?
3.	Calculations performed to three significant digits and graphs made according to book?)
00.01		(F00/ / D005
COMM	ENTS (T296 / D2850):	(T296 / D2850

CONSOLIDATED, UNDRAINED TRIAXIAL COMPRESSION TEST ON COHESIVE SOILS

(T297)	
(D4767)	

		<u>APPARATUS</u>	Date:
1.	Avial loading de	evice (compression machine):	
1.		pacity and control to provide loading rate to within $\pm 1\%$	of selected rate?
	(b) Operate	es with minimal vibration?	
	Note: No	o ripples should be visible in a glass of water on loading plate	n while the operating at test speed.
2.	Axial load-meas	uring device:	
	(a) Type (c	circle one): Load ring Electronic load cell Hydrau	lic load cell Other
		te to 1% of axial load at failure?	
	(c) If locate	ed inside chamber, insensitive to horizontal forces and ch	namber pressure?
3.	Triaxial compres	ssion chamber:	
	(a) Top pla	te has vent valve for air to be forced out of chamber as it	t is filled?
		ate has inlet valve through which pressure liquid is suppl	
		ate has inlets leading to specimen base and provide for c	
	saturati	on and drainage of specimen when required?	
4.	Axial load pistor	<u>1:</u>	
	(a) Negligi	ble lateral bending of piston during loading?	
	(b) Variation	on in axial load due to friction does not exceed 0.1 percer	nt of axial load at failure?
5.	Pressure and vac	cuum control and measurement devices:	
	(a) Chambo	er pressure < 200 kPa (28 psi) – must control and measur	re to within ± 2 kPa (0.25 psi)?
		er pressure > 200 kPa (28 psi) – must control and measur	
	(c) Vacuun	ns controlled and measured to within ±0.25 psi (2 kPa)?	
	(d) If separ	rate devices are used to measure chamber pressure and ba	ack pressure, are devices calibrated
	simulta	neously against the same pressure source?	
6.	Pore-water press	sure measurement device:	
	(a) Chambo	er pressure < 200 kPa (28 psi) – must measure to within:	±2 kPa (0.25 psi)?
	(b) Chambo	er pressure > 200 kPa (28 psi) – must measure to within:	±1%?
	(c) During	undrained shear, pore water pressure measured in a way	that allows as little water
		ible into or out of specimen?	
7.	Volume change	measurement device (usually a burette):	
	(a) Accurat	te to $\pm 0.05\%$ of total volume of specimen? {Volume= (1.	$(2 * d)^2 * h$
		withstand maximum chamber pressure?	
8.	Deformation ind	icator:	
		res vertical deformation to within $\pm 0.25\%$ of specimen he	eight?
		range at least 15% of initial specimen height?	
		1 2	·
COM	MENTS (T297 / D4	1767):	(T297 / D4767)
		,	

CONSOLIDATED, UNDRAINED TRIAXIAL COMPRESSION TEST ON COHESIVE SOILS

SOIL - 69
(T297)
(D4767)

Date: _____

APPARATUS (Continued)

9.	Specimen cap and base:		
· .	(a) Provides drainage from both ends of specimen?		
	(b) Made of rigid, non-corrosive, impermeable material?		
	(c) Circular cross-section and circular plane surface of contact with porous disks?		
	(d) Weight of cap and top porous disc less than 0.5% of applied axial load at failure or 0.1 lb (50 g)?		
	(e) If weight is greater than 0.5% or 50 g, axial load corrected?		
	(f) Diameter of cap and base equal to initial diameter of specimen?		
	(g) Designed to prevent lateral motion or tilting during testing?		
	(ii) Surfaces of cup and cuse that contact incinctanc to form a sear are smooth and nee of scratteres		
10.	Porous discs:		
	(a) Two, to separate top and bottom of specimen from cap and base, diameter equal to specimen?		
	(b) Checked regularly to determine whether they have become clogged?		
11.	Optional: Filter paper strips or discs:		
11.	(a) Type that do not dissolve in water?		
	(b) Strips cover no more than 50% of specimen surface?		
12.	Rubber membranes:		
	(a) Checked for leakage?		
	(b) Unstretched diameter between 90-95% of specimen diameter?		
	(c) Membrane thickness less than 1% of specimen diameter?		
13.	Optional: Rubber O-rings, unstressed inside diameter between 75 and 85% of cap and base diameter?		
14.	Valves:		
1	(a) Produce minimum volume change due to their operation (creates pressure change less than ±0.1 psi)?		
	(b) Capable of withstanding applied pressures without leakage?		
	AACUTO Maradala Dafaaaaaa Lalaaaa		
15.	Specimen-size measurement device: (a) Measure diameter and height to within ±0.1% of total dimension without specimen disturbance?		
	(a) Measure diameter and height to within $\pm 0.1\%$ of total dimension without specimen disturbance?		
16.	Optional, Electronic recorders, for recording specimen behavior:		
10.	(a) Measuring devices calibrated through electronic recorders using known input standards?		
	(a)		
17.	Sample Extruder, capable of extruding soil from sampling tube at a uniform rate, in same direction of		
	travel in which sample entered tube, with minimum sample disturbance?		
18.	<u>Timer</u> , indicates elapsed testing time to nearest 1 second?		
10.			
19.	Weighing device, accurate to within ±0.05% of total specimen mass?		
20.	Water de-aeration device or de-aired water supply?		
21.	Testing environment (for consolidation and shear):		
	(a) Temperature fluctuations less than ±7.2°F (±4°C), out of direct sunlight?		
22.	Trimming and carving tools, compaction apparatus, membrane and O-ring expander, and water content cans?		
COMM	IENTS (T297 / D4767): (T297 / D4767)		

AMRL Soil Worksheets OSA.F22

CONSOLIDATED, UNDRAINED TRIAXIAL COMPRESSION TEST ON COHESIVE SOILS

SOIL - 70	
(T297)	
(D4767)	

PROCEDURE Date: Specimen Size Cylindrical, minimum diameter of 3.3 cm (1.3 in.)? 1. Height to diameter ratio between 2 and 2.5? 2. Largest particle size less than 1/6 of specimen diameter, or noted on report? 3. <u>Undisturbed Specimens</u> Specimens handled to minimize disturbance, compression, and changes in cross-section or moisture content?.. 1. Trimmed specimens prepared in controlled environment where water content change is minimized?..... 2. Voids from pebbles or crumbling filled with remolded soil from trimmings? 3. 4. Final trimming of end surfaces done with steel straightedge? One or more water content determinations of trimmings determined according to (T265 / D2216)? 5. Specimen dimensions determined to within $\pm 0.1\%$ of total dimension? 6. Minimum of 3 height measurements taken 120° apart and average determined?...... 7. Minimum of 3 diameter measurements taken at quarter points of height and average determined?..... 8. Specimen mass determined to within $\pm 0.1\%$? 9 Compacted Specimens Soil thoroughly mixed with water to desired water and stored in covered container for at least 16 hours?

2.	Split mold of circular cross-section that meets specimen size requirements used?
3.	Tamper area in contact with soil less than or equal to 1/2 area of mold?
4.	Specimens molded to desired density by:

- Kneading or tamping each layer until accumulative soil weight placed in mold is (a) compacted to known volume?....
- Adjusting number of layers, number of tamps per layer, and force per tamp?..... (b) \mathbf{or}
- 5. Top of each layer scarified before adding material for next layer?..... Specimen compacted in at least six layers? 6.
- After forming with specimen ends perpendicular to longitudinal axis, mold removed? 7.
- One or more water content determinations on excess material determined according to (T265 / D2216)? 8. 9. Specimen dimensions determined to within ±0.1% of total dimension?
- 10. Specimen mass determined to within ±0.1%?

Mounting Specimen

- Membrane placed on membrane expander or membrane rolled on cap or base? 1.
- Porous discs and drainage tubes checked for obstructions by passing liquid through the lines? 2.
- Pressure, volume and pore-pressure measurement / control devices attached to chamber base? 3.

COMMENTS (T297 / D4767):

(T297 / D4767)

AMRL Soil Worksheets OSA.F22

CONSOLIDATED, UNDRAINED TRIAXIAL COMPRESSION TEST ON COHESIVE SOILS

SOIL - 71
(T297)
(D4767)

	PROCEDURE (Continued) Date:	
XX . X .		
	unting Method	
1.	Drainage lines and pore water pressure measuring device filled with deaired water?	
2.	Porous discs saturated by boiling in water at least 10 minutes, cooled to room temperature?	
3.	Saturated porous disc placed on specimen base and free water wiped from disc?	
4.	Specimen placed on disc, followed by second porous disc and specimen cap?	
5.	If using filter-paper strips or cage, paper saturated with water prior to placing on specimen, and not more than 50% of specimen periphery covered with vertical strips of paper?	
6.	Specimen cap, specimen and porous discs checked that they are centered on specimen base?	
Drv Mo	unting Method	
1.	Specimen drainage system dried?	
2.	Porous discs dried overnight in oven and cooled in desiccator to room temperature?	
3.	Dry disc placed on base, followed by specimen, another disc and cap?	
٥.	Note: Dry filter-paper discs may be placed between porous discs and specimen. Also, filter paper strips or cage	
	may be held in place by small pieces of tape.	
4.	Specimen cap, discs, and specimen checked that they are centered on base?	
After S	pecimen Has Been Mounted	
1.	Rubber membrane placed around specimen and sealed at cap and base with positive seal at each end?	
2.	Top drainage line attached and alignment of specimen and cap checked:	
۷.	Dry Mounting Method:	
	(a) Partial vacuum of approximately 5 psi (35 kPa) (not to exceed consolidation stress) applied	
	through top drainage line prior to checking alignment?	
	(b) If eccentricity appears, vacuum released, specimen and cap realigned, and vacuum reapplied?	
	Wet Mounting Method: alignment of specimen and cap checked without use of a partial vacuum?	
	wet Frounding Fredrod, ungilitient of specificin and cup effected without use of a partial vacuality	
Saturati	on .	
1.	Triaxial chamber assembled?	
2.	Axial load piston brought in contact with specimen cap several times to permit proper seating and	
	alignment without exceeding load of 0.5% of estimated load at failure?	
3.	Deformation indicator read to three significant digits when piston brought into contact the final time?	
4.	Chamber carefully filled to avoid trapping air in the chamber?	
5.	Saturation accomplished without undesirable pre-stressing or swelling of specimen (Test method	
· .	only <u>suggests</u> ways of doing this step)?	
6.	Specimen considered adequately saturated if "B" value > 0.95 or if a plot of "B" versus back pressure	
0.	indicates no further increase in "B" with increasing back pressure?	
7.	"B" calculated as change in pore pressure divided by change in chamber pressure?	
Consoli	lation	
1.	Axial load piston brought into contact with specimen cap and deformation read to 3 significant digits?	
2.	Care taken not to exceed axial load of 0.5% of estimated axial load at failure?	
3.	Piston raised a small distance above the cap and locked in place?	
<i>3</i> . 4.	With drainage valves closed, maximum back pressure held constant while chamber pressure increased	
ᅻ.	until difference between chamber and back pressure equals desired effective consolidation pressure?	
	Note: Increasing chamber pressure allowed over a period of up to 10 minutes with drainage valves open. Burette	
	readings then begin immediately after total pressure is reached.	

COMMENTS (T297 / D4767):

(T297 / D4767)

CONSOLIDATED, UNDRAINED TRIAXIAL COMPRESSION TEST ON COHESIVE SOILS

(T297)_	
(D4767)_	

Date: _____

PROCEDURE (Continued)

Consc	olidation (continued)
5.	Initial burette reading obtained, drainage valves opened to allow specimen to drain from both ends?
6.	Burette readings recorded at increasing intervals of elapsed time,
	such as 0.1, 0.2, 0.5, 1, 2, 4, 8, 15 and 30 minutes, 1, 2, 4 and 8 hours, etc?
	Note: Times with easy square roots, or other intervals, may be used.
7.	After the 15 minute burette reading, piston coupled with specimen cap and deformation
	readings obtained to three significant digits?
8.	Burette and deformation readings plotted versus logarithm or square root of elapsed time?
9.	Consolidation continued for at least one log cycle of time or one overnight period after 100% primary
<i>)</i> .	consolidation has been reached, as determined by one of the procedures of (T216 / D2435)?
	Note: A marked deviation between slopes of burette and deformation curves toward end of consolidation (based on
	deformation readings) indicates fluid leakage from chamber into specimen, and test should be terminated.
10.	Time for 50% primary consolidation, (t_{50}), determined by one of the procedures in (T216 / D2435)?
10.	Time for 50% primary consolidation, (150), determined by one of the procedures in (1210/122455):
Prior 1	to Axial Loading
1.	Specimen isolated by opening or closing appropriate valves so pore-water pressure will be measured
	by pore-pressure measurement device and no drainage will occur during shear?
2.	Axial load piston brought into contact with specimen cap without exceeding load of 0.5% of
	estimated axial load at failure?
3.	If axial load-measuring device located outside chamber, test started with piston slightly above specimen
	cap to record piston friction and upward thrust due to chamber pressure or axial load measuring device
	adjusted to compensate for friction and thrust?
4.	When piston moves downward prior to cap contact, the reading of axial load-measuring device does
т.	not vary by more than 0.1% of estimated failure load?
5.	Initial pore-pressure recorded to the nearest 0.7 kPa (0.1 psi) immediately prior to piston contact on cap?
<i>J</i> .	initial pole-pressure recorded to the hearest 0.7 kg a (0.1 psi) inimediately prior to piston contact on cap:
Axial	Loading
1	Loading Axial load applied at a rate to produce equalization of pore pressures throughout specimen at failure?
	Note: Strain rate is preferably determined by dividing expected strain at failure % (such as 4%) by 10x the value of t ₅₀ .
2.	Load, deformation and pore-water pressure values recorded at increments of 0.1% to 1% strain?
	Note: The increments listed here should be considered minimums. Additional readings are acceptable.
3.	Load and deformation recorded to three significant digits and pore-water pressure values
	recorded to the nearest 0.7 kPa (0.1 psi)?
4.	Values then recorded at every 1% and sufficient readings taken to define stress-strain curve?
5.	Loading continued until 15% strain?
	Note: Loading may be stopped when principal stress difference (deviator stress) has dropped 20%, or when 5%
	additional axial strain occurs after peak in principal stress difference (deviator stress).
<u>Re</u> mo	ving Specimen
1.	Axial load removed, and chamber and back pressure reduced to zero?
2.	Specimen quickly removed with drainage valves remaining closed?
3.	Rubber membrane (and filter-paper strips or cage, if used) removed, free water on specimen blotted
٠.	away, and water content of total specimen determined according to (T265 / D2216)?
	Note: If specimen is to be used for index tests, specimen should be weighed prior to removing material for index
	property tests and a representative portion of the specimen should be used to determine final water content.
4.	Sketch or photograph of specimen made, showing mode of failure, prior to placing specimen in oven?
5.	Calculations and graphs made according to book?

COMMENTS (T297 / D4767):

(T297 / D4767)

IN-PLACE DENSITY AND MOISTURE CONTENT OF SOIL AND SOIL-AGGREGATE BY NUCLEAR METHODS (SHALLOW DEPTH)

$(T310)_{.}$	
(D6938)	

			<u>APPARATUS</u>	Date:	
1.	Nuclear	density/moisture gauge, consists of:			
	(a)	Sealed source of high energy gamm	a radiation (such as cesium or	radium)?	
	(b)	Gamma detector (any type, such as			
	(c)	Fast neutron source, sealed mixture			
		californium-252) and a target mater			
	(d)	Slow neutron detector, any type (su			
2.		ce standard, block of material used for			
2		and to establish conditions for a repro			
3.		paration device, such as a plate, straig			
		Direct Transmission Method, guiding			
4.		in, slight larger diameter than Direct			
_		r of Direct Transmission instrument			
5.		in extractor, tool used to remove driv			
6		slide hammer, with drive pin attached, m			1 19
6.		ble Calibration Method (check recorussessors: Please review the records for			KS]!
		al records if available. Record the type of			
		ional note and / or Alert on the report.	of calibration used for each record	i reviewed. I lease add an	
	(a)	AASHTO only: Interval 24 months,	unless using a verification pro	ocedure?	
	(b)	ASTM only: Interval 12 months, i			
Gauge 1	make:	Serial #:	Type (circle one):	one-block three-block	five-block
Gauge 1	make:	Serial #:	Type (circle one):	one-block three-block	five-block
Gauge 1	make:	Serial #:	Type (circle one):	one-block three-block	five-block
Gauge 1	make:	Serial #:	Type (circle one):	one-block three-block	five-block
Gauge 1	make:	Serial #:	Type (circle one):	one-block three-block	five-block
COMM	ENTS (T	310 / D6938):			(T310 / D6938)

(X1) – ASTM only Observation

IN-PLACE DENSITY AND MOISTURE CONTENT OF SOIL AND SOIL-AGGREGATE BY NUCLEAR METHODS (SHALLOW DEPTH)

$(T310)_{-}$	
(D6938) _	

PROCEDURE Date: Calibration *Note to assessors:* calibration records from the manufacturer are usually fine. 1. New gages initially calibrated? 2. Existing gages calibrated to re-establish calibration curves, tables, or equivalent coefficients at least once every 24 months [ASTM 12 mo.] in accordance with Appendix A1 and A2? (unless owner has established a verification procedure, see Verification section below)? Calibration produces calibration response within $\pm 16 \text{ kg/m}^3$ ($\pm 1.0 \text{ lb/ft}^3$) on standard block(s) of materials of 3. established and constant densities (can be done by manufacturer, user, or independent vendor)? 4. Blocks used for wet density calibration capable of generating a general and reliable curve covering entire density range of materials to be tested in the field? Standard deviation of measurement results do not exceed 0.2% of measured block density? 5. AASHTO: Blocks used for water content calibration made of materials of established and 6. constant moisture densities (multiple blocks are required)?..... ASTM: Density of block(s) used verified at least every 5 years (metals, plastics, etc) or every year for blocks made of materials that can change density or water content, such as soil, rock, or concrete? 7. ASTM only: Water content of materials used to establish calibration varies through range to include water content of materials to be tested, and in density range of 1600 to 2240 kg/m³ (100 to 140 lbf/ft³))?..... Verification (optional) Verification procedure documented and results formally recorded (check records)? 1. Existing gages verified at least once every 12 months? 2. 3. Verification performed by taking a sufficient number of counts on one or more blocks of established density to ensure the accuracy of the existing calibration as follows (check records): For density: to within ±32 kg/m³ (±2.0 lb/ft³) at each measurement depth? (a) For moisture: to within $\pm 16 \text{ kg/m}^3$ ($\pm 1.0 \text{ lb/ft}^3$)?.... If variance exceeds specified limits above, is gage re-calibrated? 4. 5. Assigned block density (for each calibration depth) and assigned water content of the block(s) stated as part of verification data? Standardization Performed at start of each day's use? 1. AASHTO: Permanent records of data retained? 2. ASTM: Records retained for a sufficient amount of time (at least the last 4 standardization count)? 3. Performed with equipment at least 10 m (30 ft) [ASTM: 9 m (30 ft)] from other radioactive sources, and clear of large masses of water or other items which may affect reference count? 4. If recommended by manufacturer, gauge turned on and allowed to stabilize prior to use and power left on during the use of the gauge for that day? 5. Using reference standard, at least four repetitive readings taken at normal measurement period, and mean obtained? *Note:* One measurement of four or more times the normal period is acceptable. Equation 1 [ASTM: and Equation 2] used to determined standardization? 6. Procedure recommended by gauge manufacturer used to determine compliance with gauge calibration curves? Note to assessors: Gauges that calculate compliance automatically are an example of a manufacturer's procedure.

COMMENTS (T310 / D6938):

(T310 / D6938)

IN-PLACE DENSITY AND MOISTURE CONTENT OF SOIL AND SOIL-AGGREGATE BY NUCLEAR METHODS (SHALLOW DEPTH)

(T310)	
(D6938)	

PROCEDURE (Continued) Date: _____ Procedure Test location selected where gauge will be at least 6 in. [ASTM: 24 in.] away from any vertical mass?..... 1. 2. If test location is closer than 600 mm (24 in.) from any vertical mass, such as a trench, gauge manufacturer correction procedures followed? All loose, disturbed and additional material removed as necessary to expose top of material to be tested? 3. Horizontal area sufficient in size to accommodate the gauge prepared by scraping the area smooth to obtain 4. maximum contact between gauge and material tested? 5. ASTM only: If gauge base is to be placed below surrounding surface, is horizontal area at least twice the area of the gauge base? If depression is greater than 25 mm (1 in.), is larger area cleared?...... Native fines or fine sand used to fill voids as necessary [ASTM: not to exceed 10% of bottom area of gauge]? 6. Surface smoothed with rigid plate or other suitable tool? 7. Maximum void beneath gauge without filling does not exceed 3 mm (1/8 in.)?..... 8. Gauge turned on and allowed to stabilize (warm up) according to manufacturer's recommendations?..... 9. Backscatter or Backscatter/Air-Gap Ratio Method 1 Gauge seated firmly on prepared test site? 2. All other radioactive sources kept at least 10m (30 ft) away from gauge?..... Gauge set to Backscatter (BS) position? 3. One or more 1-minute readings secured and recorded? 4. 5. For Backscatter/Air-Gap Ratio method, same number of readings for the normal measurement period taken for normal measurement period in air-gap position as in standard backscatter position?..... Air-gap ratio determined by dividing counts per minute obtained in air-gap position by counts per 6. minute obtained in standard backscatter position?

Note: Many gauges have built-in provisions for automatically calculating the air-gap ratio and wet density.

In-place wet density determined by use of calibration curve previously established, or gauge

ASTM only: Ratio of reading to the standard count or to the air gap count determined?

read directly if so equipped?

COMMENTS (T310 / D6938):

7.

8.

(T310 / D6938)

IN-PLACE DENSITY AND MOISTURE CONTENT OF SOIL AND SOIL-AGGREGATE BY NUCLEAR METHODS (SHALLOW DEPTH)

(T310)	
(D6938)	

	PROCEDURE (Continued) Date:
Direct	Transmission Method (Density Determination)
1.	Test location selected where gauge will be at least 6 in. away from any vertical mass?
2.	Hole made perpendicularly to prepared surface using guide and hole-forming device?
3.	Hole is at least 50 mm (2 in.) deeper than desired measurement depth?
4.	Hole aligned so that insertion of the probe will not cause the gauge to tilt from plane of prepared area?
5.	Test area marked to allow placement of instrument over test site and to allow alignment of source rod
О.	to the hole (Follow manufacturer's recommendations if applicable)?
6.	Hole forming device removed carefully to prevent the distortion of the hole, damage to surface, and
0.	loose material from falling into the hole?
7.	Gauge placed on material to be testing, ensuring maximum surface contact?
8.	Source rod [ASTM: probe] lowered into hole to desired test depth?
	Note, AASHTO only [ASTM: recommended when possible]: A rod containing radioactive sources shall not be
	extended out of its shielded position prior to placing it in the test hole.
9.	Gauge pulled gently in direction that will bring side of probe to face center of gauge so that probe
	is in intimate contact with the side of the hole in the gamma measurement path?
10.	All other radioactive sources kept at least 10 m (30 ft) away from gauge?
11.	If gauge is so equipped, depth selector set to same depth as probe before recording the
	automated values (gauge computed densities, moisture contents, and weights)?
12.	One or more 1-minute readings secured and recorded?
13.	In-place wet density determined by calibration curve previously established, or gauge read directly?
	Note: The gauge may be rotated about the axis of the probe to obtain additional readings (when oversize material
	is present th <mark>is can be</mark> used as a check).
<i>14</i> .	ASTM only: In-place wet density determined from count ratio, calibration, and adjustment data?
<i>15.</i>	ASTM only: If volume tested has excess oversize material with respect to D698, D1557 or D4253, correction
	for wet density (unit weight) and water content determined in accordance with D4718 and applied?
G 1 1	
Calcul	ations If dry density required, in-place water content determined by using nuclear methods, gravimetric samples and
1.	lf dry density required, in-place water content determined by using nuclear methods, gravimetric samples and laboratory determination, or other approved instrumentation?
2.	If water content determined by nuclear methods, moisture subtracted from wet density
	[both in kg/m³ (lbm/ft³)] and dry density obtained or gauge readings used directly?
3.	If water content determined by other methods, Equation 2 used?
COMN	MENTS (T310 / D6938): (T310 / D6938)

GRAIN-SIZE ANALYSIS OF GRANULAR SOIL MATERIALS

		APPARATUS Date:	
1.	Platform	<u>n Scale</u> : Conforms to requirement of M231 for class of general purpose scale required for principal sample weight being tested (AMRL: Readable to 0.1% of sample mass or better)?	
2.	Balance	: Conforms to requirement of M231 for class of general purpose balance required for principal sample weight being tested (AMRL: Readable to 0.1% of sample mass or better)?	·
3.	<u>Sieves</u> :	Conform to M92? Note: Sieves larger than 203-mm (8-in.) diameter recommended for testing coarse aggregate Note: Heavy duty screen with larger wire diameter may be desirable	
4.	Optional	l: Mechanical Sieve Shaker: (a) Impacts a vertical or lateral and vertical motion to the sieve? Note: Mechanical shaker recommended for sample sizes of 20 kg or greater Note: Time of sieving limited (not more than 5 min.) to avoid sample degradation? Note: Appropriate mechanical shaker used for nominal aggregate size tested? (Large sieving surfaces could result in loss of material if used for smaller samples of coarse granular or fine granular material.)	·
5.	Oven: C	Capable of being maintained at 110±5°C (230±9°F)?	•
6.	Non-cor	rosive containers that are not subject to weight change?	•
COMM	ENTS (T.	AMRL	(T311)
		AASHTO Materials Reference Laboratory	

(T311)

GRAIN-SIZE ANALYSIS OF GRANULAR SOIL MATERIALS

<u>PROCEDURE</u>

1.	Representative sample obtained according to following table (not a requirement)?				
		Nominal Maximum Size	Sample Mass		
		50 mm (2 in.)	20 kg		
		19 mm (3/4 in.)	7 kg		
		6.3 mm (1/4 in.)	1 kg		
2.	Note: 6.3-mm sieve	used for separation?		_	
3.		eve sizes (i.e., 4.75 mm, 2.00 mm,			
٥.					
4.				tlined in the method	
5.				or alternative sieve utilized?	
6.	Sample screened on	a 6.3-mm sieve?	······		
7.	Plus 6.3-mm materi	al dried and screened again if exce	ssive amount of silt or cla	y adheres to particles?	
8.					
		s when there is an insufficient amo			
9.	Note: Sample may	pe divided into smaller portions and	d sieved to prevent overlo	ading	
10.				er to form silt and/or clay balls	
11.	Note : Care taken no	of to pulverize particles or damage	the sieve?	······	
	D1 (2 1(.	. 1			
1	Plus 6.3-mm Mater				
1.	Plus 6.3-mm materi	al fully dried (no visible signs of m	101sture)?	·····	
2.	Note: Particles large	er than 100 mm removed, weighed	, and noted on data sneet?	······	
3.	Note: Plus 100-mm	material not included in test?			
4. 5.	Plus 6.3-IIIII IIIateii	al weighed to the hearest 3 g and 10	ecorded?		
5. 6.	Last sieve shall be t	ha 6.3 mm followed by a pan			
7.	Material in pan wei	Last sieve shall be the 6.3 mm followed by a pan			
8.	Material in pan combined with minus 6.3-mm material obtained in the initial separation (steps 6 & 7 above)				
9.	Material retained or	Material retained on each sieve weighed to the nearest 5 g and recorded?			
10.	Values added up and	Material retained on each sieve weighed to the nearest 5 g and recorded?			
11.	Total mass of plus 6	3.3-mm material computed [(Plus 6	.3-mm Material) – (Mater	ial in Pan)]?	
12.	Note: If mechanical	shaker used, sieves shaken at leas	t 3 min. and no longer tha	n 5 min.?	
13.	Note: If shaken man	nually, sieves shaken at least 5 min	?		
14.				retained on that sieve?	
15.	Note: Particles not	forced through sieve openings	······		
16.	Minus 6.3-mm mate	erial weighed to the nearest 5 g and	recorded?		
17.	Minus 6.3-mm mate	erial immediately mixed thoroughly	<i>y</i> ?		
	Moisture Content So	<u>ample</u>			
1.	500-g moisture spec	timen obtained by splitting or quar	tering?	······	
2	Weight of container	and weight of soil and container re	ecorded to nearest 0.1 g	·····	
3.	Sample placed in co	ontainer of known weight?		·····	
4.	Sample dried to a co	onstant mass?	1 - 0	·······	
5.	Sample cooled, re-v	veigned, and recorded to nearest 0.	1 g?		
6.		ecycled material, or contains bitum			
7.	Note: If dried on a	hot plate or stove, container holding	a the comple placed on a r	oon containing a	
1.	thin layer of sand to	nrevent snattering and/or fracturing	g uie sample placeu oll a p no of soil particles?		
8.		oven, sample temperature maintair			
0.					
9.		until it maintains a constant weight?			
<i>)</i> .					
	and annual willow				
COM	MENTS (T311):			(T311)	

(T311)

Date:

GRAIN-SIZE ANALYSIS OF GRANULAR SOIL MATERIALS

	PROCEDURE (Continued) Date:
	Wash Sample
1.	300 ± 5 g portion obtained from moisture sample and mass recorded to nearest 0.1 g?
2.	Sample washed on a 75-µm sieve?
3.	It is suggested that the wash be performed over a white basin to see when the wash water is clean
4.	Sample thoroughly washed?
5.	Sample carefully transferred from the sieve to a container for drying?
6.	Sample dried in accordance with steps 35 through 37 above?
7.	Dried sample weighed to the nearest 0.1 g and recorded?
8.	Note: 75-µm sieve examined prior to each washing to determine its condition?
9.	Note: 75-µm sieve replaced if any holes or cracks noticed in solder or if mesh stretched excessively?
10.	Note: New 75-µm sieves washed with soap and water prior to initial use?
11.	Note: Fingertips may be used to agitate sample without applying pressure to mesh itself
12.	Note: Water does not overflow or splash out of sieve
13.	Note: Tapping side of sieve is allowed
	Minus 6.3-mm (1/4 in.) Material
1.	Dried sample sieved over specified sieves
2.	Last sieve should be the 75-µm sieve followed by a pan
3.	Material retained on each sieve and in pan weighed to nearest 0.1 g and recorded?
4.	Values added up and recorded at the bottom of the column?
	Mass of Minus 6.3-mm (1/4 in.) Material for Moisture Content
1.	Percent moisture content determined and recorded to nearest 0.1 percent?
2.	Dry mass of minus 6.3-mm material computed [Moist Mass / (1 + (Moisture Content / 100))]?
	21) mass of minas o.s min material computed [most mass / (1 × (most are content / 100))].
	<u>Total Dry Mass Calculation</u>
1.	(Dry Mass of Plus 6.3-mm Material + Dry Mass of Minus 6.3-mm Material)
	Particle Size Distribution of Plus 6.3-mm Material
1.	Percent retained on each sieve computed (Mass Retained / Total Dry Mass) and recorded to nearest 0.1 percent?
2.	Values added up and recorded at the bottom of the column?
3.	Percent passing each sieve computed (% Passing Previous Sieve – % Retained on Sieve Being Checked)
	and recorded to nearest 0.1 percent?
4.	Percent passing each sieve also reported to nearest one percent for checking specification criteria?
	Particle Size Distribution of Minus 6.3-mm (1/4 in.) Material
1.	Percent retained on each sieve computed (Mass Retained / Mass of Minus 6.3-mm Sample Prior to Washing)
1.	and recorded to nearest 0.1 percent?
2.	Values added up and recorded at the bottom of the column?
3.	Percent passing each sieve computed (based on minus 6.3-mm material)
	(% Passing Previous Sieve – % Retained on Sieve Being Checked) and recorded to nearest 0.1 percent?
4.	Percent of total sample passing each sieve computed (based on total mass)
	[(% Passing Determined in Previous Step) x (% Total Passing the 6.3-mm Sieve)] / 100
	and recorded to nearest 0.1 percent?
5.	Percent passing each sieve (based on total mass) also reported to nearest one percent for
	checking specification criteria?

COMMENTS (T311):

(T311)

(T311)

AMOUNT OF MATERIAL IN SOILS FINER THAN THE NO. 200 SIEVE APPARATUS Date: _______

		APPARATUS Date:	
1. 2. 3.		Balance, meets D4753, readable to 0.1% of test mass, or better (GP1 or GP2)? Sieve: 75 μm (No.200), Optional: Recommended upper sieve 425 μm (No.40) or larger? Oven, maintains 110±5°C (230±9° F)?	
4.			
		<u>PROCEDURE</u>	
1.		Sample thoroughly mixed and reduced to appropriate sample size (reduction to exact mass not permitted)?	
2.		Max particle size / Min dry sample mass: $(No.10) - 20g$, $(No.4) - 100g$, $3/8$ in $-500g$, $3/4$ in -2.5 kg, etc?	
		Note: Sample size should be the same as D422 if used in conjunction with D422 (either 50 g clayey/silty or 100 g sandy).	
3.		Specimen dried to constant mass at 110±5°C (230±9°F) and weighed to the nearest 0.1 g?	
	or	Water content determined from auxiliary specimen according to (D2216)?	
4.		Method A	
		(a) Specimen placed on upper sieve?	
	or		
5.		Method B	
٥.		(a) Specimen placed in container and covered with water containing deflocculating agent?	
		(b) Specimen soaked for a minimum of 2 hours (preferably overnight)?	
		(c) Specimen agitated periodically while soaking?	
		(d) At end of soaking period, sample vigorously agitated and immediately poured onto the sieve nest?	
		(e) Any remaining residue in container rinsed onto sieve nest?	
		AASHTO Materials Reference Laboratory	
6.		Specimen washed through the sieve (or sieve stack) by stream of water from a faucet?	
		Note: Spray nozzle or piece of rubber tubing may be attached to faucet.	
7.		Force of water does not cause sample to splash over sides of sieve?	
8.		Care taken not to loose any soil if material is manipulated by hand?	
9.		Downward pressure on the sample or sieve not used?	
10.		Care taken to not let water accumulate on the 75-µm sieve due to clogging of the screen?	
11. 12.		Washing continued until wash water coming through sieve is clear?	
12. 13.		Optional: If transferred, excess water carefully decanted or suctioned from washed sample?	
13. 14.		Specimen dried to constant mass at 110±5°C (230±9°F) and weighed to 0.1%?	
15.		Calculation: % less than 75 μ m = original dry mass - final dry mass x 100?	
		original dry mass	
16.		Result reported to the nearest 0.1%?	
CO	MM	ENTS (D1140): (D1140)	

CLASSIFICATION OF SOILS FOR ENGINEERING PURPOSES (UNIFIED SOIL CLASSIFICATION SYSTEM)

(D2487)

	APPARATUS Date:	
1.	Equipment for obtaining and preparing samples?	
2.	Apparatus for performing the following tests:	
	(a) Particle size distribution (T88 / D422)?	
	(b) Liquid limit and plasticity index (T89 & T90 / D4318)?	
3.	Plasticity chart, similar to Fig.4?	
4.	Cumulative particle-size distribution curve, similar to Fig.5?	
	<u>PROCEDURE</u>	
1.	Soil prep and required testing performed in accordance with accepted standard procedures?	
2.	Preliminary soil classification (as in Table 1) using the following:	
	(a) Fine-grained soil (50% or more passes No.200 sieve) – use <u>Table 1 or Fig.2</u> , follow Section 11?	
	(b) Coarse-grained soil (less than 50% passes No.200 sieve) – use Table 1 or Fig.3, follow Section 12?	
	(c) Peat (highly organic, decomposing vegetable tissue) – labeled PT, no further classification?	
3.	For fine-grained soils, classified as organic if (use Fig.2, follow Section 11):	
	(a) Liquid Limit after oven drying is less than 75% of Liquid Limit before drying & PI < 4?	

<u>Note to Assessors:</u> Pick example numbers for Liquid Limit and Plasticity of a hypothetical fine-grained sample. Using Fig. 4 (see below), ask the technician to determine the symbol group. Have the technician follow the flow chart or table to determine the group name (see table).

Classification of Fine-Grained Soils – Group Name Chart

Classification of Fine-Grained Softs – Group Name Chart			
Clays	Name	Inorganic clay If	And
CL	(Lean Clay)	PI is on or above "A" line –and– PI > 4	LL < 50
СН	(Fat Clay)	PI is on or above "A" line –and– PI > 4	LL > 50
CL-ML	(Silty Clay)	PI is on or above "A" line –and– PI > 4	4 < PI < 7
Silts	Name	Inorganic silt If	And
ML	(Silt)	PI is below "A" line –or– PI < 4	LL < 50
MH	(Elastic Silt)	PI is below "A" line –or– PI < 4	LL > 50
Organics	Name	Organic clay or silt If	And
OL	(Organic Silt)	PI is below "A" line –or– PI < 4	Organic (see 3. above) –and– LL < 50
ОН	(Organic Clay)	PI is on or above "A" line –and– PI > 4	Organic (see 3. above) –and– LL > 50
with	Name	Add remark If	
	(no additions)	Amount retained on #200 < 15%	Choose:
	(with sand or gravel)	15% < amount retained on #200 < 30%	Sand – most between No. 4 and No. 40
	(sandy or gravelly)	Amount retained on #200 > 30%	Gravel – most between 3-in. and No. 4

Re	port	

- 1. Percentage (by dry weight) of any plus 3-in. (75-mm) material and maximum particle size reported?.....
- 2. Report indicates group symbol, group name, and results of D422 & D4318?

COMMENTS (D2487): (D2487)

DESCRIPTION AND IDENTIFICATION OF SOILS (VISUAL-MANUAL PROCEDURE)

(D2488)

				<u>APPARATUS</u>		Date:
1.	Pocket 1	<u>knife</u> or <u>spatula,</u>	, and optional <u>hand le</u>	<u>ns</u> ?		·····
2.	Purity o	f water - city w	ater supply or natural	source, including n	on-potable water?	
3.	Option	al: <u>Dilute hydro</u>	chloric acid, 1 part HO	Cl : 3 parts H ₂ O and	d test tube and stoppe	er or jar with lid?
				PROCEDURE		
Sampl	ing					
	Represe	entative sample	obtained by an approp	riate, accepted, or s	standard procedure?	
	Sample	carefully identi	fied as to origin and or	f sufficient mass (S	ection 9.3)?	
	Group r	name and symbo	ol determined according	g to Fig.1 or Fig.2	?	-
	Conside	red fine-grained	d if more than 50% fin	es (Section 14), oth	nerwise coarse-grain	ed (Section 15)?
)escri	ptive Info	rmation				
			rian describe how inform	ation in each categor	rv is determined – wha	at table they use or what
			an intact soil sample whe			in the terminal of the termina
						rounded) (Fig.3)?
	Shape -	flat elongated	flat & elongated or n	ot mentioned? Incl	ude approx fraction	s of shapes (Fig.4)?
	Color –	color of moist	samples noted includi	ng any lavers or pa	tches with varving of	olors?
	Odor –	if unusual or dis	stinctive is it describe	d?		
	Moistur	e Condition – d	ry moist or wet (Tahl	e 3)?		
	Ontions	1 HCL Reaction	i – none weak or stro	ng (Table 4) (tests	for calcium carbonat	e, a cementing agent)?
	Consist	ency of intact fi	ne-orained soils – vers	z soft soft firm ha	ird or very hard (Tal	ole 5)?
•	Cement	ation of intact c	oarse-grained soils – v	veak moderate or	strong (Table 6)?	·····-
						homogenous (Table 7)?
0.						% fine gravel)?
0. 1.	Mavimi	ım Particle Sizes	- sieve size for +No	1 material and fine	medium or coarse (description for sands?
2.	Hardne	of coarse part	icles - describe fractu	re under hammer o	r lack of fracture?	
2. 3.	A dditio	ss of coarse part	note any roots root h	olog difficulty drill	ling souting of trongl	n, or presence of mica?
3. 4.						
→ .	<u>1 cat</u> – 1	i peat is found, i	not subjected to furthe	i testing!	••••••	
renar	ation for L	dentification A	ACUTO M	atoriala D	oforonco	Laboratory
терат	Idantifi	ention based on	the portion of sail pas	sing the 2 in (75 n	m) sieve?	Laboratory
	Doroont	anon bascu on	of anhles (between	$12 \ \text{fr} \ 2 \text{ in sieves}$	and boulders (± 12) in	a.) estimated and noted?
	Dorgont	age (by volume)	gg) of grouple gonds (and fines estimated	and noted (<50/ con	nponents "trace")?
	Total no	ages (by dry ma	ss) of gravers, sailus, a	alia illies estilliatea	and noted (>3% con	
	rotai pe	rcentages (exci	uding trace amounts) a	idd up to 100%?		
dantif	iontion of	Eina Grainad S	oils (Particles larger t	han the No. 10 sie	sa wannasad fuam a wa	nnyagantatina gampla)
	Dry Str	anath molded	<u>into wat nutty lika bal</u>	nun ine No. 40 siev	d in air, and than are	ished between fingers?
•			one, low, medium, hig			ished between inigers?
						water disappearing?
•					g, squeeze, and note	water disappearing?
			e, slow, or rapid (Table			.1.:-1. (T-1.1. 10)9
	Toughn	<u>ess</u> – roll to plas	suc ilmit and note pres	sure required to rol	ii as iow, medium, oi	high (Table 10)?
•	Plasticii	\underline{y} – describe pia	isticity as non-plastic,	low, mealum, or ni	gn (1able 11)?	
	Charact	eristics used to	determine group name	and symbol (see ta	able below)?	
	Soils	Name	Dry Strength	Dilatancy	Toughness	Plasticity
	CL	(Lean Clay)	Medium – High	None to Slow	Medium	Medium
	СН	(Fat Clay)	High – Very High	None	High	High
	ML	(Silt)	None – Low	Slow to Rapid	Low	Low or Non-plastic
	MH	(Elastic Silt)	Low – Medium	None to Slow	Low to Medium	Low to Medium

COMMENTS (D2488): (D2488)

ONE-DIMENSIONAL SWELL OR COLLAPSE OF COHESIVE SOILS

		APPARATUS Date:	
1.	Conso	olidometer:	
	(a)	Inside diameter of ring determined to 0.025 mm (0.001 in.)?	
	(b)	Capable of exerting a pressure of either 200% of the maximum design pressure or the swell pressure, whichever is greater?	
	(c)	Consolidometer apparatus rigid?	
	(d)	Has a means of submerging the specimen, applying a vertical load, and measuring the change in height of the specimen?	
2.	Calib	ration disk:	
	(a)	Made of copper, brass, or hard steel?	
	(b)	Approximately the same height as the test specimen?	
	(c)	Diameter 1 mm (0.04 in.) [AMRL: 1 mm to 5 mm (0.04 to 0.20 in.)] smaller than the ring diameter?.	
3.	Porou	<u>is disks</u> :	
	(a)	Smooth ground and fine enough to prevent intrusion of soil into the pores (unless using filter paper)?	
	(b)	Porous stones fit into ring without punching or allowing extrusion of specimen at high pressures?	
	(c)	Diameter of top disk is 0.2 to 0.5 mm (0.01 to 0.02 in.) less than the inside diameter of the ring?	
	(1)	Note to assessors: If a floating ring is used, the bottom disk shall have the same diameter as the top disk.	
	(d)	Thick enough to prevent breakage?	
	(e) (f)	Top disk loaded through corrosion-resistant plate of sufficient rigidity to prevent disk breakage? Clean and free from cracks, chips, and non-uniformities?	
4.	Trimr	ning Equipment, trimmer or cutter with a sharp, clean edge?	
_	Defea		
5.	Defor	mation indicator, to measure change in specimen height, readable to 0.01 mm (0.0001 in.)?	
6.	Water	, as close in composition as possible to the water expected to encounter under field conditions?	
7.	Oven	maintains 110 ± 5°C (230 ± 9°F)?	
8.		content containers:	
	(a) (b)	Resistant to corrosion, disintegration, and weight change?	
9.	· /		
7 .	Daian	ce, capable of weighing the sample to nearest 0.1%?	

COMMENTS (D4546):

Revised 2011-03-25

(D4546)

(D4546)

SOIL - 84 AMRL Soil Worksheets OSA.F22

ONE-DIMENSIONAL SWELL OR COLLAPSE OF COHESIVE SOILS

(D4546)**PROCEDURE** Method demonstrated: Method A (wetting-after-loading on multiple specimens) – at least 4 identical specimens tested 1. under a range of different loads, with inundation occurring after loading?..... 2. Method B (single-point wetting-after-loading on a single specimen) – one specimen loaded to expected overburden, structural stress, or a seating load with inundation occurring after loading?..... Method C (loading-after-wetting) – Method A or B performed and following completion of the swell or 3. collapse phase, the sample is consolidated and rebounded as in D2435 (One-Dimensional Consolidation) Storage of samples: Storage tubes made of brass, stainless steel, or are galvanized or lacquered to prevent corrosion?....... 2. Stored samples thoroughly sealed to minimize stress relief and moisture loss?..... Samples extruded from the tube in the same direction as sampled?..... 3. Specimen Preparation: Specimens used for testing either laboratory-compacted or "intact"?...... 1. 2. Diameter at least 50 mm (2.0 in.) and height at least 20 mm (0.8 in)? 3. 4. Height and diameter do not vary by more than 5%? Specimen height and mold diameter measured to 0.025 mm (0.001 in.) using dial gauge block or similar?...... 5. Initial specimen volume calculated to the nearest 0.001 cm³ or 0.001 in³?.... 6. Laboratory compacted specimens prepared using the following procedure?...... 7. (a) Compacted using kneading, moist-tamping, or static loads? (b) If the soil is compacted in multiple layers, is the surface lightly scarified in between layers? Samples compacted to desired dry density and moisture content? (c) If oversize particles are present in the specimen, is that information recorded on the data sheet and the report? 8. If the sample is remolded due to oversized particles, are the percentages and sizes of the scalped off fractions 9. recorded and reported? re (ALL METHODS):

Consolidometer assembled with four or more specimens (Method A) or single specimens (Methods B and C).._____ 1. 2. Are porous stones air-dry (and filter paper air dry, if used)?.....

COMMENTS (D4546): (D4546)

Note to assessors: If moist paper is used around the ring, it should not contact the porous stones.

Space around specimen loosely enclosed to minimize change in specimen water content?

Seating pressure of 1 kPa (20 psf) applied, including the weight of the top porous stone and load plate?...... Deformation indicator zeroed and initial reading taken?

3.

4.

5.

ONE-DIMENSIONAL SWELL OR COLLAPSE OF COHESIVE SOILS

PROCEDURE (Continued)

IENSIONAL SWELL OR COLLAPSE OF COHESIVE SOILS	(D4546)

Date: _____

D1.	TO AMETHOD A TO DO (TOTAL TO THE TOTAL TO TH
	re (METHOD A or B) (wetting-after-loading):
1.	(Method A Only) Different loads applied to each of the specimens (one may stay at the seating load)?
2.	(Method A Only) Loads selected as to encompass the range of expected loading in the field?
3.	(Method A Only) Stress built up over 5 to 10 minute intervals, with total loading time not to exceed 1 h?
4.	(Method B Only) Single specimen loaded to the desired stress?
5.	(Method B Only) If the sample is possibly disturbed, load removed and reapplied, to determine the
_	degree of sample disturbance?
6.	Amount of compression determined after loading? (Δh_l)
7.	Specimens inundated with water?
8.	Deformation readings taken at intervals of 0.5, 1, 2, 4, 8, 15, and 30 minutes, 1, 2, 4, 8, and 24 hours until
	primary swell or collapse is complete and the change of height for secondary swell or collapse is small?
0	Note to assessors: the data sheet should include time of each reading.
9.	Final amount of wetting induced swell or collapse recorded to 0.01 mm (0.001 in.)? (Δh_2)
10.	Prior to the loads being removed, is excess water removed by suction from the consolidometer?
11.	Any water clinging to the ring, top plate, and bottom of the chamber wiped off with filter paper?
12.	Specimen unloaded rapidly and any free moisture wiped off of the surfaces of the sample using filter paper?
13.	Sample weighed and oven dried to determine final moisture content?
14.	Calculations performed according to the test method and results plotted?
Dragadu	ro (METHOD C) (loading often wetting):
1.	re (METHOD C) (loading-after-wetting):
	Sample loaded (as in Method A or B) to a sustained stress equal to the overburden pressure?
2.	Specimen then inundated with water?
3.	Amount of swell or collapse determined after inundation?
4.	Additional loads applied in time increments according to Methods D2435?
5.	Calculations performed according to the test method and results plotted?
Data she	eet requirements:
1.	Time of each reading?
2.	
3.	Applied vertical stress?
4.	Cumulative changes in specimen height?
5.	System compliance correction (calibration values using the calibration disk) for each stress?
6.	Change in specimen height after compliance correction?
7.	Calculated strain?
7.	Calculated Strain:
Reportin	ng requirements:
1.	Source of soil, including project name and location, date of sampling, method of sample transportation,
	sample storage environment, and date of testing?
2.	Physical description of the sample, results of soil classification, and Unified classification symbol for
	total material?
3.	Source and type of water used to inundate the specimens?
4.	Size and percentage (by dry weight) of oversized material?
5.	Specific gravity of solids for both oversize and fine fractions?
6.	Initial and final water content, dry density, and degree of saturation for each specimen?
7.	Plot of swell or collapse versus stress?
8.	Magnitudes of free swell strain and swell pressure stress?
9.	Reason for and results of any test involving loading-after-wetting?
10.	Any deviations from the test procedure?
10.	Any deviations from the lest procedure:

(D4546) COMMENTS (D4546):

SLAKE DURABILITY OF SHALES AND SIMILAR WEAK ROCKS (SDI)

	APPARATUS Date:
1.	Slake Durability Device:
1.	(a) Drum is 2.00 mm (No. 10) square-mesh?
	(1) Diameter of 140 mm (5.5 in) and 100 mm (3.9 in) long?
	(2) Ends are rigid plates, with one end removable?
	(b) Trough supports drum horizontally, and allows drum to rotate freely?
	(c) Motor capable of 20 rpm, constant to \pm 5% for 10 min.?
2.	Oven, maintains 110 ± 5 °C (230 ± 9°F)?
3.	Balance, sensitive to 1 g (G5/GP5), minimum 2000 g capacity?
4.	Miscellaneous: brush and hammer?
5.	Distilled water, for filling the trough?
	<u>PROCEDURE</u>
C	la Danasantiana
	le Preparation:
1.	Sample collected and stored so that natural moisture content is retained?
2.	10 representative samples, each 40 to 60 g?
	(a) Each sample consists of intact, roughly equidimensional shale fragments?
	cores or test pits.
	(b) Sharp corners broken off and dust removed with a brush?
3.	Total test specimen is 450 to 550 g?
<u>Proce</u>	<u>dure:</u>
1.	<u>dure:</u> Specim <mark>en</mark> photographed before placing in drum?
2.	Water content of each sample determined according to D2216, while in the drum to be used for testing?
3.	Drum mounted in the trough and coupled to the motor?
4.	Trough filled with distilled water at room temperature to 20 mm (0.8 in) below drum axis?
5.	Water temperature recorded at the beginning of the run? Drum rotated at 20 rpm for 10 minutes [AMRL Guidance: ± 30 seconds]?
6.	Drum rotated at 20 rpm for 10 minutes [AMRL Guidance: ± 30 seconds]?
RPM	Check:
	Observed (seconds): No. Revolutions: Average RPM: (60 x rev/time in seconds)
7.	Drum removed from the trough immediately after rotation is complete?
8.	Specimen and drum dried to constant mass at $110 \pm 5^{\circ}$ C ($230 \pm 9^{\circ}$ F), using same oven as step 2?
9.	Water temperature recorded at the end of each run?
10.	Steps 3 through 9 repeated for a second cycle?
11.	Specimen photographed, or standard description (Type I, II, or III) recorded?
	Note: Type I – specimen unchanged, Type II – large and small fragments, Type III – specimen is only small fragments.
12.	Calculation: Slake durability index = mass of drum & final dry sample – mass of the drum x 100
	mass of drum & initial dry sample – mass of the drum
	····
13.	Slake durability index reported to the nearest 0.1%?
14.	Report includes the following: specimen description, where the sample was obtained, range and average value
	of the water temperature, natural water content, and a description of the fragments retained in the drum?
COM	MENTS (D4644): (D4

(4644)

EXPANSION INDEX OF SOILS

(D4829)

APPARATUS	Date:	

1.	Mo	lds:

	1	2	3	4
Cylindrical in shape and made of metal with detachable collar?				
Inscribed with a mark 50.8 mm (2.00 in.) above the base?				
Designed to retain a removable stainless steel ring?				
Internal diameter of $101.9 \pm 0.1 \text{ mm} (4.010 \pm 0.005 \text{ in.})$?				

2. <u>Stainless Steel Ring:</u>

	1	2	3	4
Height of 25.4 mm (1 in.)?				
Internal diameter of 101.9 mm (4.01 in.) [AMRL: 101.9 \pm 0.1 mm				
$(4.01 \text{ in } \pm 0.005 \text{ in.})$] and ring fits inside mold?				
Wall thickness not less than 3.10 mm (0.120 in.)?				

3.	Rammer

- (c) Drop height of $304.8 \pm 1.3 \text{ mm} (12 \pm 0.05 \text{ in.})$?
- 4. <u>Balance</u>, Class GP2, capacity at least 1000 g?
- 5. Oven, maintains $110 \pm 5^{\circ}\text{C} (230 \pm 9^{\circ}\text{F})$?
- 6. Straightedge, at least 150 mm (6 in.) in length with one beveled edge?
- 7. Sieve: 4.75 mm (No. 4)?
- 8. Mixing tools, pans, spoons, trowels, etc.?
- 9. <u>Loading device</u>, consolidometer or equivalent (similar to D2435), for supporting and submerging specimen,
- - (c) $101.5 \pm 0.13 \text{ mm} (3.995 \pm 0.005 \text{ in.}) \text{ in diameter?}$
- 11. <u>Compaction Foundation</u>, such as a cube of concrete, mass not less than 90 kg (200 lbs)?.....
- 12. <u>Dial indicator</u>, resolution of 0.03 mm (0.001 in.)?

PROCEDURE

Sample Preparation

- 3. Sieved on the 4.75-mm (No. 4) sieve?
- 4. Percent retained on the sieve recorded and coarser material discarded?
- 5. 1-kg representative sample selected? ______
- 6. Sample mixed with distilled water to bring to a water content that has a degree of saturation of $50 \pm 2 \%$
- in the compacted condition (see calculation in #11, Specimen Compaction)?

 7. Sample of at least 100-g selected for determination of water content?
- 8. Remainder of sample sealed in an airtight container for 16 hours?....

COMMENTS (D4829): (D4829)

EXPANSION INDEX OF SOILS

(D4829)

	PROCEDURE (Continued) Date:
Sneo	imen Compaction
1.	Steel ring placed inside compaction mold?
2.	Sample compacted in mold in two equal layers to give a total compacted depth of 50.8 mm (2 in.)?
3.	Mold is resting on a uniform, rigid foundation such as a cube of concrete at least 90 kg (200 lb) in mass?
4.	Each layer compacted by 15 uniformly distributed blows of the rammer?
5.	First compacted layer scarified with a knife or other suitable object?
6.	Upper and lower portions of the mold removed from the inner ring?
7. 8.	Specimen trimmed flush with top and bottom of the ring using straightedge?
9.	Dry unit weight determined to 0.1 kN/m ³ (0.1 lbf/ft ³) or better (γ_d)?
10.	Specific gravity of 2.7 used unless it is known to be less than 2.6 or more than 2.8 (G_S) ?
11.	Degree of saturation, S, calculated to be within $50 \pm 2\%$ by the following?
	$S = \frac{wG_S\gamma_d}{G_S\gamma_w - \gamma_d}$
	S = degree of saturation, % w = moisture content, %
	G_s = specific gravity, 2.7 used unless specific gravity is known to be <2.6 or >2.8
	$\gamma_{\rm w}$ = unit weight of water at 20°C (68°F), 9.97 kN/m ³ (62.3 lbf/ft ³).
	γ_d = dry unit weight of compacted soil specimen, kN/m ³ (62.3 lbf/ft ³)
12.	If degree of saturation is not $50 \pm 2\%$, water content of soil adjusted and another specimen compacted?
Tr 4	
Test 1.	Compacted specimen placed in consolidometer ring (or equivalent)?
2.	Air-dried procus disks placed at top and bottom ends?
3.	Specimen subjected to total pressure of 6.9 kPa (1 psi), including the weight of the upper disk?
	A = Mass of loading weight, g B = Mass of top porous disk, air dry, g
	C = Total mass on specimen, g (A +B) D = Total mass in lbs (C/454) D
	E = Specimen diameter, in F = Specimen Area, in ² (π [0.5E] ²)
	G = Total pressure on specimen, psi (D/F)
4.	Specimen compressed with this pressure for 10 min.?
5.	After 10 min, initial reading (D_1) on dial indicator determined to 0.03 mm (0.001 in.) or better?
6.	Specimen inundated with distilled water?
7.	Dial indicator readings taken in accordance with ASTM D2435 for 24 h or until rate of expansion becomes
8.	less than 0.005 mm/h (0.0002 in./h) (readings should be taken for at least 3 h)? Specimen removed and final dial reading (D_2) determined?
9.	Mass determined to nearest 0.1 g?
10.	Expansion index, EI , calculated and reported to nearest whole number (H_1 = height of sample before test)?
	$EI = \frac{D_2 - D_1}{H_1} \times 1000$
1.1	
11.	If initial height is greater than final height, EI reported as zero?
CON	MMENTS (D4829): (D4829)

SHRINKAGE FACTORS OF SOILS BY THE WAX METHOD

(D4943)

	APPARATUS Date:
1.	Sample Preparation Equipment:
1.	(a) Mortar and pestle, iron or porcelain mortar with rubber tipped pestle?
	(b) Spatula or pill knife, blade approximately 100 mm long and 20 mm wide?
	(c) No. 40 sieve, conforming to the requirements of ASTM E11?
	(d) Distilled water?
	(e) Liquid limit device and grooving tool, conforming to the requirements of D4318?
	<u>Liquid limit device and grooving tool</u> , combining to the requirements of D4518?
2.	Calibration and Wax Density measurement equipment:
	(a) Glass or clear plastic plate, sufficient in size to calibrate the shrinkage dish (approx. 80 by 80 mm)?
	(b) Thin plastic tube, approximately 5 cm in diam., 4 cm long, with a removable cap or plug
	to block one end of the tube?
	(c) <u>Calipers</u> , readable to 0.01 mm?
	()
3.	Optional Equipment:
	(a) Suspension apparatus (optional), suitable for suspending the specimen in water?
	(b) <u>Humidity enclosure (optional)</u> , capable of holding the sample and a small container of water?
	(c) Thermometer (optional), readable to 0.5°C?
	(*) <u> </u>
4.	Class GP1 balance, minimum capacity of 500 g?
5.	Shrinkage dish, porcelain or monel metal (milk dish), approx. 40 to 45 mm diameter and 12 to 15 mm deep?
6.	Oven, maintains 110 ± 5 °C, preferably forced-draft type?
_	Straightedge, with beveled edge if thicker than 3 mm?
7.	Straightedge, with beveled edge if thicker than 3 mm?
8.	Wax (Note to assessors: Pure paraffin wax is not acceptable due to shrinkage on solidification.):
0.	(a) Microcrystalline or other suitable wax that does not become brittle or shrink during solidification?
or	(b) A 50/50 mixture of petroleum jelly and paraffin wax?
OI	AASHTO Materials Reference Laboratory
9.	Fine thread, capable of holding the specimen during wax dipping?
<i>)</i> .	<u>r me anead</u> , eapaole of holding the specimen daring wax dipping.
10.	Water bath, sufficient size to submerge the soil pat during mass determination?
11.	Wax warmer, temperature sufficiently controlled to prevent overheating?
	Note to assessors: Open flames are not recommended due to the potential for overheating.
12.	Petroleum based lubricant or grease?
	CALLIDE ATTION DE OCCUPANT
	<u>CALIBRATION PROCEDURE</u>
Colibra	ion of Shrinkage Dish:
1.	Each shrinkage dish in use permanently identified?
2. 3.	Dish, glass plate, lubricant, and water at room temperature? Inside of the shrinkage dish and surface of the glass plate lightly greased and mass determined? (<i>m</i> ₂)
	Crossed dish filled to experience with water and experse vector represents the grassed alots on tan?
4.	Greased dish filled to overflowing with water and excess water removed by pressing the greased plate on top?
5.	No air bubbles trapped under the glass plate and mass of filled dish and glass plate determined? (m_1)
6.	Apparatus cleaned and steps 3 through 5 repeated?
7.	If the difference of the trials is not less than 0.03 cm ³ , is the procedure repeated until two trials show a
8.	difference of less than 0.03 cm ³ ? Average of these two trials taken as the volume of the dish? { $Volume = (m_1 - m_2) / density of water at temp.$ }
٥.	Average of these two trials taken as the volume of the dish! {volume $-(m_1 - m_2)$ / density of water at temp.}
COMM	ENTS (D4943): (D4943
C C 1 4 1 1 4 1	(DT/TJ)

SHRINKAGE FACTORS OF SOILS BY THE WAX METHOD

(D4943)

		<u>CALIBRATION PROCEDURE (Continued)</u> Date:
3.6		
	asur	ement of Wax Density:
1.		Specific gravity of the wax <u>checked initially</u> to two significant figures by either:
		(a) Being provided by the manufacturer?
2	or	(b) Determined according to Step 2 procedure below?
2.		Specific gravity <u>checked periodically</u> thereafter [AMRL: approx. 1 / year] using the following procedure?
		(a) Inside of the plastic tube lightly greased?
		(b) Liquid wax poured into the tube and allowed to cool until solid?
		 (d) Mass of the wax cylinder determined? (e) Height (h) and diameter (d) of the cylinder determined in at least four locations each and averaged?
		(f) Volume of the wax cylinder calculated? {Volume of wax cylinder = $\pi^* d_{average}^2 h_{average} / 4$ }
		(g) Density of the wax cylinder calculated? { Pensity of wax = mass of cylinder / volume of cylinder}
		Note to Assessors: Other methods of determining the wax density may be satisfactory.
		Tive to Assessors. Other methods of determining the wax density may be satisfactory.
		<u>PROCEDURE</u>
Sn	oim	en Preparation:
<u>sp</u>	CIIII	Apparatus, environment, and water bath maintained at approximately the same temperature (\pm 5°C)
1.		throughout calibration and testing?
2.		Sample prepared to a 10-blow consistency according to D4318 (150-200 g, passing the No. 40 sieve)?
3.		Volume of shrinkage dish known? (V)
4.		Inside of the shrinkage dish lightly greased and mass determined? (M)
5.		Enough wetted material placed in the dish to fill approximately one-thirds full?
6.		Soil compacted in dish by tapping against a firm, cushioned surface?
7.		Steps 5 and 6 repeated twice more, tapping until all included air is removed from the soil pat?
8.		Excess soil present above the rim of the dish and then struck off using a straightedge?
9.		Outside of the dish wiped of any excess soil and mass of dish determined immediately? (Mw)
10.		Soil pat allowed to dry in air until the color of the pat turns from dark to light?
11.		If cracking occurs, is the rate of moisture loss slowed by drying the pat in a humidity controlled enclosure?
	ting:	
1.		Soil pat oven dried to constant mass at 110 ± 5 °C and mass (including dish) determined? (Md)
2.		Soil pat securely tied using fine thread?
3.		Pat dipped in molten wax with the thread, using a continuous motion, taking no more than a few seconds?
4.		Soil pat completely coated and not allowed to stay immersed for more than a few seconds?
5.		If air bubbles are present, are they cut out and refilled?
6.		Dipping process repeated two or three times to create a smooth coating?
7.		Coated pat allowed to cool to room temperature and mass of coated pat in air recorded? (Msxa)
8.		Mass of water displaced by soil and wax determined by either:
		(a) Hanging the soil pat from a balance into a water bath to determine immersed weight? (Msxw)
	or	(b) Hanging the soil pat into a water bath placed on a balance while suspended separately to determine the mass of displaced water? (<i>Mwsx</i>)
		Note to Assessors: Other methods of determining the mass of water displaced may be acceptable.
9.		Apparatus, environment, and water bath maintained at approximately the same temperature (\pm 5°C)
٦.		throughout calibration and testing?
10.		Calculations performed according to the method?
- 0.		
CC	MM	ENTS (D4943): (D4943)

pH OF SOILS

		<u>APPARATUS</u>	Date:
Method	1 A·		
1.			
	(a) Potentiometer equipped	with a glass calomel electrode system?	
or	(b) A silver/silver chloride e	electrode system?	
Method	4 D.		
1			
1.	(a) Sensitive to a pH range f	from 1 to 122	
		r	
	fethods A and B:		
1.	No. 10 (2 mm) sieve?		
2.	Water prepared by distillation, 101	n exchange, reverse osmosis, or a combinate of the combination (0.05 M)?	ation thereof?
3.	(a) Potassium Phthalate pow	vder dried 1 hour at 105°C?	
	(b) 10.21 g of Potassium Ph	thalate dissolved is distilled water and the	en diluted to 1 L?
	(c) Shall maintain a pH of 4	0 from to 5 to 37°C?	
	(d) Solution protected from	evaporation and contamination from mole	d?
	(e) Solution discarded when	n mold is present?	
4.	Calcium Chloride Stock Solution	(1.0 M)?	
	(a) $147 \text{ g of } \text{CaCl}_2*2\text{H}_2\text{O di}$	issolved in a small amount of distilled wat	ter in a 1 L volumetric flask?
		l and diluted to 1 L volume with distilled v	
5.	Calcium Chloride Solution (0.01	<u>M)?</u>	
	(a) $20.0 \text{ mL of } CaCl_2 (1.0 \text{ N})$	1) stock solution from above diluted to 2 I	with water?
	(b) pH of solution between 3	5 and 7?	
6.	Phosphate Buffer Solution (0.025	<u>) M)?</u>	
	(a) KH_2PO_4 and KH_2HPO_4 :	saits dried in an oven for 2 nours at 130°C .55 g of KH_2HPO_4 dissolved in water and	diluted to 1 I 9
7.	Are reagent grade chemicals used	I for each solution?	ence Laboratory
1.	Note to Assessors: If the solution	is are pre-mixed, verify the mixing proced	lure and verify the concentration of the
	solutions.	is are pre mixed, veryy ine mixing proced	are and verify the concentration of the
	CAI	LIBRATION OF pH METER (METHOD	A)
		*	
1.			Buffer solutions?
2.	pH meter properly adjusted (base	d on these readings) according to manufact	cturer's instructions?
COMN	MENTS (D4972):		(D4972

pH OF SOILS (D4972)

	<u>PROCEDURE</u>	Date:
Preparat	ion	
1.	Soil air dried [AMRL: at less than 140°F]?	
2.	Soil sieve through a No. 10 (2 mm) sieve to remove coarse fraction?	·······························
2.	Son sieve unough a No. 10 (2 min) sieve to temove coarse fraction?	
nH in D	istilled Water:	
1.	Approximately 10 g of air dried soil weighed out?	
2.	Soil placed in a glass container and approximately 10 mL of distilled water added?	
3.	Mixed thoroughly and allowed to stand for 1 hour?	
4.	Method A: pH read using pH meter?	
5.	Method B: pH read using pH paper?	
and		
pH in C	alcium Chloride Solution (0.01M):	
1.	Approximately 10 g of air dried soil weight out?	
2.	Soil placed in a glass container and approximately 10 mL of CaCl ₂ (0.01 M) added?	
3.	Mixed thoroughly and allowed to stand for 1 hour?	······
4.	Mixture at approximately room temperature (15 to 25°C) prior to determining pH?	
5.	Method A: pH read using pH meter?	
6.	Method B: pH read using pH paper?	······
	Assessors: Both methods (pH in Distilled Water and pH in Calcium Chloride) must be pr	esented.
Both me	thods are necessary in order to fully define a soil's pH.	
D 4		
Report: 1.	all and set of the first decimal where?	
2.	pH reported to the first decimal place?	······
2. 3.	Are measurements made in water versus calcium chloride solution noted on report?	······
<i>3</i> . 4.	Is it noted whether method A or B was used to determine pH?	
4.		
COMM	AASHTO Materials Reterence La	(D4972)
COMM	DINID (D77/2).	(D49/2)

HYDRAULIC CONDUCTIVITY OF SATURATED POROUS MATERIALS USING A FLEXIBLE WALL PERMEAMETER

~	=004	
(D:	5084)	١

		USING A FLEXIBLE WALL PERMEAMETER	
		<u>APPARATUS</u>	Date:
1.		raulic system, designed to facilitate rapid and complete removal of free air buforms to one of the following designs (see table)?	
Г	Method	Requirements (one of the following):	
	<u>A</u>	Constant Head	
	(a)		
	(b)		er?
	(c)		y be estimated)?
	<u>B & C</u>		
	(a)		
	(p)		y be estimated)?
	<u>D</u>	Constant Rate of Flow	
	(a)		
	(b)	specimen to ±5% or better?	
	(0)	significant digits (last digit may be estimated)?	
	<u>E</u>	Constant Volume - Constant Head by Mercury	
	(a)	' 	better?
	(b)		?
	(c)		y be estimated)?
	<u>F</u>	Constant Volume - Falling Head by Mercury	, <u> </u>
	(a)		or better?
	(b)	Head loss measured to a minimum of three significant digits (last digit ma	y be estimated)?
	/		
2.		k pressure system (to facilitate specimen saturation), capable of maintaining a	
		sure throughout duration of test and controlling and measuring back pressure	
		pplie <mark>d pressu</mark> re?	
3.	Elow	v measurement system, rigid tubing or glass used throughout system, quantity	e Laboratory
3.		w measurement system, right tubing of grass used infolgation system, quantity eval of time to $\pm 5\%$ or better? (<i>Note: Flow measurement system not necessary if lower flow measurement system not necessary if lower flow measurement system is the system of the system o</i>	
		, and cessation of consolidation or swelling can be verified by other means.)	
	jiow,	, and cessation of consolidation of swetting can be verified by other means.)	
4.	Perm	neameter cell pressure system:	
	(a)	Capable of applying and controlling cell pressure to $\pm 5\%$ or better of app	plied pressure?
	(b)	Effective stress on specimen (difference between cell pressure and pore	water pressure)
		maintained to desired value with accuracy of $\pm 10\%$ or better?	
_	D		
5.		neameter cell: If deformations are measured, deformation indicator graduated to 0.5 mm	m (0.01 in) or bottom?
	(a) (b)	Four drainage lines leading to specimen (two each to base and top cap) u	
	(0)	removal (recommended), controlled by no-volume-change valves?	
6.	Top	cap and base, impermeable and rigid:	
	(a)	Diameter or width of cap and base equal to specimen diameter or width t	to ±5% or better?
	(b)	Base prevents leakage, lateral motion, and tilting?	
	(c)	Cap designed to receive piston or extensometer (if used) so piston-to-top	cap contact area is
		concentric with cap?	

COMMENTS (D5084): (D5084)

Surfaces of cap and base that contact membrane to form a seal are smooth and free of scratches?

(d)

HYDRAULIC CONDUCTIVITY OF SATURATED POROUS MATERIALS USING A FLEXIBLE WALL PERMEAMETER

(D5094	`
(D5084))

	APPARATUS (Continued) Date:	
7.	Porous end pieces:	
<i>,</i> .	(a) Made of silicon carbide, aluminum oxide or other material not attacked by specimen/permear	nt liquid?
	(b) Plane and smooth surfaces, free of cracks, chips, and discontinuities?	
	(c) Checked regularly to determine whether they have become clogged?	
	(d) Same diameter or width $(\pm 5\%$ or better) as specimen, and sufficiently thick to prevent breaking	ng?
	(e) Hydraulic conductivity significantly greater than specimen?	
8.	Filter paper (optional), to be placed between top and bottom porous end pieces and specimen?	
9.	Flexible membranes, checked for flaws or pinholes prior to use, with an unstretched diameter	
	between 90-95% of specimen diameter?	
10.	Rubber O-rings (optional), unstressed inside diameter or width less than 90% of cap and base diameter	
11.	Specimen mounting equipment, such as membrane stretcher and (optional) ring for expanding O-rings	
12.	Specimen compaction equipment and trimming equipment, suitable for compaction method specified?	
13.	Sample extruder (for intact samples), capable of extruding soil from sampling tube at a uniform rate, in	n same
	direction of travel in which sample entered tube, with minimum sample disturbance?	
14.	Specimen dimension measuring device, can measure to 0.5 mm (0.01 in.) or better, without disturbing	sample?
15.	Vacuum pump, for de-airing permeant liquid (water) and specimen saturation?	
16.	Balances:	
	(a) For specimens less than 100 g, readable to 0.01 g?	
	(b) For specimens 100 to 999 g, readable to 0.1 g?	
	(c) For specimens 1000 g or over, readable to 1.0 g?	······ <u> </u>
17.	Temperature maintaining device	
	(a) Maintains temperature within ±3°C (±6°F) or better?	
	(b) Test performed in temperature range between 15 and 30°C (59 and 86°F) or calculations adju	ısted
	for temperature and change in specific gravity of mercury & R _s ?	
	(c) Constant temp. room? Water bath? Insulated chamber? Other?	
10	Drawing even and western content containors, in accordance with D22162	or y
18.	Drying oven and water content containers, in accordance with D2216?	
19.	Time measuring device, clock with a second hand or a stopwatch (or equivalent)?	·····
	<u>PROCEDURE</u>	
Undis	rurbed Specimens	
1.	Voids from pebble removal or crumbling that result in height or diameter variation of more than $\pm 5\%$	
	filled with remolded material from trimmings?	
2.	Specimen trimmed in environment where water content change is minimized, and ends cut (not trowel	ed)?
Labor	atory-Compacted Specimens	
1.	Prepared and compacted in mold as specified and compaction method noted in report?	
2.	If placed and compacted in layers, surface of each layer scarified (unless requestor states otherwise)?	
3.	Large clods of material not broken down prior to compaction, unless they will be broken in field const	ruction?
4.	Hard clods and individual particles do not exceed 1/6 of either specimen height or diameter?	
5.	After compaction, specimen removed from mold and ends scarified?	
	Note: Other preparation methods are permitted if requested, but preparation method must be identified in report	
СОМ	MENTS (D5084):	(D50
COIVI	ALITE (DOUT).	(D30

HYDRAULIC CONDUCTIVITY OF SATURATED POROUS MATERIALS USING A FLEXIBLE WALL PERMEAMETER

(D5084)

	PROCEDURE (Continued) Date:
	Method demonstrated for assessment:
Metho	d A - Constant HeadMethod D - Constant Rate of Flowd B - Falling-Head with Constant Tailwater LevelMethod E - Constant Volume-Constant Head (by mercury)d C - Falling-Head with Increasing Tailwater LevelMethod F - Constant Volume-Falling Head (by mercury)
Specia	men Size and Preparation
1.	Minimum height and diameter of 25 mm (1.0 in.), measured to three significant digits or better?
2.	Height and diameter do not vary by more than $\pm 5\%$ (or for soil-cements no more than $\pm 10\%$)?
3.	For uneven specimens, surface indentations not so deep that height and diameter vary by more than ±5%?
4.	Height and diameter at least 6 times greater than largest particle size in specimen?
5.	Specimen mass recorded to required tolerance based on specimen mass (see balances)?
6.	Water content of trimmings determined according to D2216, to nearest 0.1% or better?
7.	Specimen mounted immediately in permeameter?
8.	Dry unit weight calculated and initial degree of saturation estimated?
Specia	men Setup
1.	Porous end pieces and filter paper (if used) soaked in permeant water?
2.	Membrane expanded and thin coat of silicon high-vacuum grease applied to sides of end cap?
3.	Porous end piece placed on base and one filter paper (if used) placed on end piece, followed by specimen?
4.	Second filter paper (if used) placed on specimen followed by second end piece and top cap?
5.	Membrane placed around specimen?
6.	Using membrane expander (or other O-ring expander), O-rings placed to seal membrane to base and top cap?.
7.	Flow tubing attached to top cap (if not already attached), permeameter cell assembled and filled with de-aired water or other cell fluid?
8.	Cell pressure reservoir attached to perm. cell line and hydraulic system attached to influent / effluent lines?
9.	Reservoir filled with de-aired water (or other liquid) and hydraulic system filled with deaired permeant water?
10.	Small confining pressure of 7 to 35 kPa (1 to 5 psi) applied to cell, and pressure less than confining pressure applied to influent and effluent systems?
11.	Permeant water flushed through flow system?
12.	Control valves closed after all visible air removed from flow lines?
13.	During saturation of system and specimen or hydraulic conductivity measurements, maximum applied
	effective stress does not exceed that to which specimen is to be consolidated?
<u>Spec</u> ii	men Soaking (optional)
1.	To aid in saturation, specimen soaked under partial vacuum applied to top of specimen?
2.	Water under atmospheric pressure applied to specimen base through influent lines?

Magnitude of vacuum set to generate hydraulic gradient across sample less than what will be used

during hydraulic conductivity measurements?

3.

COMMENTS (D5084):

(D5084)

HYDRAULIC CONDUCTIVITY OF SATURATED POROUS MATERIALS USING A FLEXIBLE WALL PERMEAMETER

(D5084)

		PROCEDURE (Continued)	Date:
Back	Pressure	Saturation (usually necessary)	
1.	Chan	ge in specimen volume minimized during saturation?	
2.	If mo	nitored, initial specimen height recorded?	
3.	Flow	line valves opened and any free air bubbles flushed out of system?	
4.	If electronic pressure transducer or other measuring device is used to measure pore pressures or		
	appli	ed hydraulic gradient, device bled of any trapped air?	
5.	Appli	ed confining pressure adjusted to value to be used during sample saturati	on?
6.	Back	pressure applied by simultaneously increasing cell pressure and influent	and effluent
	press	ures in increments?	······
7.	Effec	tive confining stress is not < 7kPa (1 psi) at any time while head is applied	ed?
8.	Each	pressure increment maintained for a few minutes to a few hours, dependi	ng on specimen characteristics?
	Note:	To assist in removal of entrapped air, a small hydraulic gradient may be applied	d across specimen to induce flow.
9.	Satur	ation verified by one of the following techniques:	
	(a)	"B" coefficient measured as in D4767, specimen considered adequate	ely saturated if "B" value > 0.95
	()	or, for relatively incompressible materials, "B" value remains unchan	
		values of back pressure ("B" value measured prior to or after complet	ion of consolidation phase)?
	(b)	<u>Final degree of saturation calculated at completion of test, shall be 10</u>	00±5%?
	(c)	Other means, such as observing flow of water into specimen when ba	
	(-)	provided data are available for similar materials to establish that the p	
		saturation as required in (a) or (b) above?	
Cons	<u>olidation</u>		
1.		olidation accomplished in stages, with increase in cell pressure minus bac	ek pressure (effective stress)
	in eac	th new stage equal to or less than effective stress in previous stage (i.e., c	onsolidation increment ratio
		e or less)?	
2.		men height recorded, if monitored, prior to application of consolidation p	
		dically during consolidation?	
3.		press <mark>ure increased to level necessary to develop desired effective stress, a</mark>	
		Drainage may be allowed from base or top of specimen, or simultaneously from	
4.	(Opti	onal) Outflow volumes recorded, or change in specimen height measured	, to confirm primary
	consc	lidation was completed prior to starting hydraulic conductivity test?	·······
Perm	eation		
1.		possible, hydraulic gradient used for hydraulic conductivity measureme	nts similar to that expected
		our in field (from < 1 to 5 cover most field conditions)?	
2.		ent pressure increased to start permeation?	
3.	Efflu	ent (tailwater) pressure NOT decreased (air bubbles may come out of solu	ution if pressure is decreased)?
4.	Back	pressure maintained throughout permeation phase?	
5.	Maxi	mum increase in headwater does not exceed 95% of the effective consolidation	dation stress?
6.	Test 1	emperature read and recorded to nearest 0.1°C at start and end of each pe	ermeation trial?
٥.		If number of significant digits in calculation of hydraulic conductivity at 20% c	
		in number of significant aigus in calculation of nyardatic conductivity at 20 $$ C $_{ m c}$	an oc one, test temperature
7.		measured and recorded at the start and end of each permeation trial to 2:	significant digits?
	111110	measures and recorded at the start and one of each permeation that to 2	
COM	IMENTS	(D5084):	(D508

HYDRAULIC CONDUCTIVITY OF SATURATED POROUS MATERIALS USING A FLEXIBLE WALL PERMEAMETER

Date: _____

PROCEDURE (Continued)

<u>Permea</u>	ation (continued)	
	Methods A and E (Constant Head)	
1.	Required head loss across specimen measured and recorded to required tolerances?	••••
2.	Head loss across specimen kept constant to ±5% or better?	
3.	Quantity of inflow (influent) and outflow (effluent) measured and recorded periodically to a minimum of three significant digits (last digit may be estimated)?	
	Methods B, C, and F (Falling Head)	
1.	Required head loss across specimen measured and recorded to required tolerances at start and end of each permeation trial (as a minimum)?	
2.	Applied head loss across specimen is at no time less than 75% of initial (maximum) head loss during each individual hydraulic conductivity determination?	
3.	Methods B and C only - Volumes of outflow and inflow measured and recorded to three significant	
3.	digits (last digit may be estimated) at start and end of each permeation trial (as a minimum)?	
	Method D (Constant Rate of Flow)	
1.	Constant flow rate used to start specimen permeation?	
2.	Flow rate chosen so hydraulic gradient does not exceed specified value?	
3.	Rate of inflow, rate of outflow and head loss across specimen periodically measured to required tolerances?	
	Methods A, B, C, and D:	
1.	Any changes in specimen height, if monitored, recorded?	
2.	Permeation continued until at least four values of conductivity are obtained over a time interval in which: (a) Ratio of outflow to inflow rate* is between 0.75 and 1.25?	
	(b) Hydraulic conductivity is steady (four or more consecutive hydraulic conductivity determinations	
	fall with $\pm 25\%$ or better of mean value for $k \ge 1 \times 10^{-10}$ m/s or within $\pm 50\%$ for $k < 1 \times 10^{-10}$ m/s, an a plot of hydraulic conductivity vs. time shows no significant upward or downward trend)?	
	* Method D only - Ratio of INflow to OUTflow rate	,
	Methods E and F:	
1.	Any changes in specimen height, if monitored, recorded?	
2.	Permeation continued until at least two or more values of hydraulic conductivity determinations fall within $\pm 15\%$ or better of mean value for k > 1 X 10^{-10} m/s or within $\pm 50\%$ or better for k < 1 X 10^{-10} m/s?	
	$\pm 15\%$ or better of mean value for $k \ge 1 \times 10^{-6}$ m/s or within $\pm 50\%$ or better for $k < 1 \times 10^{-6}$ m/s?	
	pecimen Dimensions	
1.	Applied confining, influent and effluent pressures reduced so that significant specimen volume change is not generated?	
2.	Permeameter cell carefully disassembled and specimen removed?	
3.	Final height, diameter and total mass of specimen recorded according to required tolerances?	
4.	Final specimen water content determined according to D2216?	
5.	Calculations performed according to book equations specific to method used?	
6.	Hydraulic conductivity based on water at 20°C (multiply by "k")?	
COMN	MENTS (D5084):	(D5084)

POINT LOAD STRENGTH INDEX OF ROCK (D5731)

			<u>APPARATUS</u>	Date:	
1	Dains	I and Ta	otor (Fig. 1):		
1.	(a)		ster (Fig. 1): ing System:		
	(a)	(1)	Loading frame has suitable platen-to-platen clearance to	allow specimen of required size	
		(1)	range (typically between 30 to 100 mm)?		
		(2)	Adjustable distance to accommodate both small and larg	re specimens?	
		(3)	Capacity sufficient to break largest and strongest specim	ens?	
		(4)	Load frame does not permanently distort during repeated	d applications of max_test load?	
		(5)	No non-rigid component or spherical seat in the loading	system?	
		(6)	Truncated, conical platens (Fig. 2) of hard material (Roc	kwell 58 HRC)?	
	(b)	` /	Measuring System:		
	(0)	(1)	Either a load cell or a hydraulic pressure gauge and inclu	ides a peak load indicator?	
		(2)	Measurements precise to $\pm 5\%$ or better of the full scale of	of the device?	
		(3)	(Optional) System may have interchangeable gauges and		
		(3)	with different rock strengths and to achieve different deg		
	(c)	Mean	as for measuring distance between platen contact points:		
	(•)	(1)	Either an electronic or Vernier direct reading scale that in	ncludes a zero adjustment?	
		(2)	Accurate to $\pm 2\%$ or better of the total distance between of	contact points?	
		(3)	Allows a check of the "zero displacement" value when p	platens are in contact?	
		(4)	Capable of recording or measuring any penetration of th	e specimen by the point load	
		(-)	platens during testing?		
	(d)	Calin	er or steel rule, for width measurement (accurate to \pm 5% of	the specimen size)?	
	(e)	Syste	m is resistant to shock and vibration?		
	(•)	Syste		<u>—</u>	
2.	Miscellaneous items (as necessary): diamond saw, chisels, towels, marking pens, plotting paper?				
			PROCEDURE		
Test S	Samples a	nd Speci	imens (Sample Preparation):		
1.		le size:	ast 10 specimens for core (preferred) or block samples?	ence Laboratory	
	(a)	At lea	ast 10 specimens for core (preferred) or block samples?	once Eaboratory	
	(b)	At lea	ast 20 specimens for irregular-shaped specimens obtained by	other means?	
2.		men exte	ernal diameter is between 30 mm and 85 mm (50 mm is prefer	erred)?	
3.	Sides	are free	from abrupt irregularities?		
4.	Speci	mens are	marked according to Fig. 4, indicating desired test orientation	on?	
5.	Speci	men dim	ensions are measured in three different places, and the avera	ge is calculated?	
٠.	Spee.		onsions are measured in three different places, and the different		
Diam	etral Test	(procedi	ure repeated for each test specimen):		
1.			n has a length/diameter ratio greater than 1:1?		
2.	Speci	men is in	serted in the test device and platens are closed, making cont	act with the core diameter?	
3.	Dista	nce (L) h	etween the contact points and the nearest free end is at least	0.5 times the core diameter?	
4.	Dista	nce (L) r	ecorded?		
5.	The d	istance h	between platen contact points (D) is recorded?		
6.	Load	steadily	increased so that failure occurs within 10 to 60 seconds?		
7.	Failm	e load (F	P) is recorded, test rejected if the fracture surface passes thro	ugh only one platen loading point?	
. •	- 41141	(1	, pubbeb time		
COM	MENTS	(D5731)	:	(D573	
		(,)	-	(2013	

POINT LOAD STRENGTH INDEX OF ROCK

(D5731)

	PROCEDURE (Continued) Date:	_
	Test (procedure repeated for each test specimen):	
1.	Core specimen has a length/diameter ratio between 1:3 and 1:1?	_
2.	Specimen inserted into the test device and platens closed, making contact along a line	
	perpendicular to the core end faces (follow additional procedures for Anisotropic rock if applicable)?	_
	Note to assessors: Anisotropic rock is rock that exhibits differences in strength when tested in different orientations.	
3.	Distance between platen contact points (D) recorded?	
4.	Specimen width (W) measured perpendicular to the loading direction with an accuracy of ±5% and recorded?	
5.	Load steadily increased so that failure occurs within 10 to 60 seconds?	
6.	Failure load (P) recorded, test rejected if the fracture surface passes through only one loading point?	
Blocl	<u>x and Irregular Lump Tests</u> (procedure repeated for each test specimen):	
1.	Rock blocks or lumps are 30 to 85 mm, and shape as shown in Fig. 3(c) and (d)?	
2.	Ratio of diameter to width between 1:3 and 1:1 (preferably close to 1)?	
3.	Distance between contact points and the nearest free end (L) is 0.5*width (W)?	
4.	Specimen inserted in the test device and platens closed, making contact with the smallest dimension	
	of the specimen, away from edges and corners?	
5.	The distance between platen contact points (D) recorded?	
6.	Specimen width (W) measured perpendicular to loading?	-
7.	If the sides are not parallel, W calculated as $(W_1 + W_2)/2$?	-
8.	Load steadily increased so that failure occurs within 10 to 60 seconds?	-
9.	Failure load (P) recorded, test rejected if the fracture surface passes through only one loading point?	
7.	FIG. 2 Truncated, Conical Platen Dimensions for Point Load	-
	Apparatus	
(a)	(b)	
L > (0.5D	
7	Equivalent Core	
3	0.3W < D < W	
(c)	aboratory	
	L>0.5D	
	Equivalent Core	
	0.3W < D < W	
(d)		
(/	L > 0.5D 1 1°	
	Equivalent Core	
	L Sa	
	$W = W_1 + W_2$	
	0.3 W < D < W Cross section through	
	Point Load Contact	
	Points	

1—Legend: L = distance between contact points and nearest free face, and $D_e =$ equivalent core diameter (see 10.1). igurations and Specimen Shape Requirement for (a) the Diametral Test, (b) the Axial Test, (c) the Block Test, and (d) the Irregular Lump Test³

COMMENTS (D5731): (D5731)

POINT LOAD STRENGTH INDEX OF ROCK

(D5731)

	PROCEDURE (Continued) Date:
Anisotro	opic Rock Testing:
1.	Rock sample is shale, bedded, schistose, or otherwise observably anisotropic?
2.	Sample tested in directions that will give the greatest and least strength values (generally parallel to the planes of anisotropy)?
	Optional: If the sample is a core drilled <u>through</u> weakness planes, a set of diametral tests may be completed first, at intervals that will yield pieces that can then be tested axially.
3.	When possible, is the core drilled so the core axis is parallel to the planes of weakness?
4.	Load applied along a single weakness plane for measurement of the point load strength index (I _s) in the direction of <i>least</i> strength?
5.	Load applied parallel to the direction of least strength for measurement of the point load strength index (I _s) in the direction of <i>greatest</i> strength?
6.	If sample consists of blocks or irregular lumps, is it tested in two subsamples (first load applied perpendicular to and then along observable planes of weakness)?
7.	If significant platen penetration occurs, is the dimension D used in calculations the value D' measured at the instant of failure?
	Note : Dimension at failure may always be used as an alternative to the initial value and is preferred.
Calcula	tions:
1. 2.	Water content determined for each specimen according to (D2216) OR recorded as air-dried, as received, etc.?
3.	Report includes the following:
	(a) Description of sample and direction of loading (parallel or normal)?
	(b) Maximum applied load "P"?
	(c) Calculated uncorrected (I _s) and corrected (D=50mm) (I _{s(50)}) point load strength index values?
	(d) Estimated value of uniaxial compressive strength (σ_c) and strength classification?
	(e) Value of strength anisotropy index (I _{a(50)})?
	(f) Type and location of failure, including any photographs of the specimens?
COMM	ENTS (D5731): AASHTO Materials Reference Laboratory (D5731)

Revised 2011-03-25

COMPRESSIVE STRENGTH AND ELASTIC MODULI OF INTACT ROCK CORES

	<u>APPARATUS</u>	Date:
. Loading system:		
		. oitru
(a) Hydrau	`known) Capa lic or mechanical system, maintained in good operation?.	ecity:
(a) Hydrau	d annually or more frequently if required, not to exceed 1	9 months, according to E49
(b) Verified	al - equipped with a displacement transducer that can be	o months, according to E4?
	a specified rate?de of tool-hardened steel:	······
	a plane rigid platen?	
	ten is spherically seated?	
(1)	greater than twice the diameter of the test specimen?	······
(2)	Center of the spherical seat coincides with the bearing f	
(3)	Properly lubricated to assure free movement?	
(4)	Movable portion of the platen held closely in the spheri	cal seat?
(5)	Bearing face can be rotated and tilted through small ang	gles in any direction?
or		
(6)	If not spherically seated, platen diameter is at least as grant a thickness-to-diameter ratio of at least 1:2?	reat as that of the specimen and has
. Protective shield	placed around the test specimen suitable to prevent injur	ry from flying rock fragments?
r totective smet	placed around the test specimen suitable to prevent injur	y from frying fock fragments?
	<u>PROCEDURE</u>	
ample Preparation:		
Sample prepared	in accordance with D4543 (Practice for preparing rock of	cores as cylindrical test specimens)?
Drill cored obtai	ned directly from the natural testing site?	
or Obtained from b	lock samples cored in the field or in the laboratory?	
3. Cores represent a valid average type of rock under consideration? 4. Average determined by visual observation of mineral constituents, grain sizes and shape, partings		
	ther methods?	ence Laboratory $\overline{}$
est Specimens:		
	to be tested is at least ten times the diameter of the large	est mineral grain?
	pes, the specimen diameter is at least six times the maxim	
	specimen is at least 47 mm (1.85 in.)?	
	core diameter is unavailable, smaller diameter may be used and	
	ster ratio of specimen is between 2.0 and 2.5?	
Cylindrical surfa	ices are smooth and free of abrupt irregularities?	
All elements are	straight to within 0.020 in. (0.50 mm) over the full length	h of the specimen?
Ends of the spec	imen are cut parallel to each other and at right angles to t	he longitudinal axis?
End surfaces are	surface ground or lapped flat to a tolerance of 0.001 in. ((25 um) or better?
Conning or and	surface ground of lapped that to a tolerance of 0.001 in. (surface treatments used are only grinding, lathing, or lapp	(25 µm) or better?
(a) For roc	ks with low strengths, core specimen cut to length and the	en caps applied to the end
surface	s of the specimen?	······
(b) Melted	sulfur capping compounds NOT used?	······
	Dental plaster and high strength gypsum cements are com	
. Field moisture c	ondition of specimen is preserved until time of testing or	moisture content taken?
OMMENTS (D7012):		(D701

(D7012)

COMPRESSIVE STRENGTH AND ELASTIC MODULI OF INTACT ROCK CORES

	PROCEDURE (Continued) Date:	
Specim	en Seating:	
1.	Spherical seat rotates freely in its socket?	
2.	Lower placed on the base or actuator rod of loading device?	_
3.	Bearing faces of the upper and lower platens and of the test specimen wiped clean?	_
4.	Test specimen placed on lower platen?	_
5.	Upper platen placed on specimen and aligned correctly?	_
	e Testing:	
1.	Load applied continuously and without shock until the load becomes constant, is reduced, or a	
	predetermined amount of strain is achieved?	
2.	Load applied produces a stress rate of 0.5 to 1.0 MPa/s (73 to 145 psi/s)?	
or	Load applied at a constant strain rate?	
3.	Failure occurs between 2 and 15 minutes after the start of the loading procedure?	
4.	Deformation readings taken at a minimum of 10 evenly spaced load levels?	
5.	Maximum load sustained by the specimen recorded?	_
6.	Load readings (kN) recorded to 2 decimal places?	
7.	Stress readings (MPa) recorded to 1 decimal place?	_
Calaula	tions	
Calcula 1.	The uniaxial compressive strength calculated by the following equation?	
1.	Compressive strength = Failure Load / Cross-sectional Area	—
	Compressive strength – Panure Load / Cross-sectional Area	
Report,	displays the following information:	
1.	Source of sample, project name, and location reported?	
2.	Moisture condition of specimen at start of test?	_
3.	Specimen diameter and height?	
4.	Rate of loading or deformation?	
5.	Description of physical appearance of the specimen after test (describe visible end effects like cracking,	
	spalling, or shearing at the platen-specimen interfaces)?	
6.	Temperature noted if test is not performed at room temperature?	_
7.	Uniaxial compressive strength determined?	_
COMM	MENTS (D7012): (D701	2)

(D7012)

LIMEROCK BEARING RATIO

(FM 5-515)

		APPARATUS Date:	
1.	Metal	l Cylindrical Molds:	
		neter: 151.89 – 152.91 mm (5.98 – 6.02 in)*?	
-		1.89 – 152.91 mm (5.98 – 6.02 in)*?	
Ex	tension co	collar approximately 63.5 mm [AMRL: at least] (2.5 in) high?	
Pe	rforated ba	pase plate?	
		e molds are calibrated according to T19 (water-filled method) and this calibrated volume used in the lations, tolerances may be exceeded by up to 50%:	e
2.	Surcha (a) (b)	Annular surcharge weights, 2.27 kg (5 lb) [AMRL: ± 0.1 lb]?	·········· <u> </u>
3.	Metal (a) (b)	1 <u>Spacer Disc:</u> Diameter: 150.0 - 151.6 mm (5 15/16 ± 1/32 in.)? Height: 35.29 – 36.31 mm (1.39 – 1.43 in.)?	
4.	Ramm (a)	Manual Rammer: (1) Flat circular face? (2) Diameter of 50.80 ± 0.25 mm (2.000 ± 0.010 in.)? (3) Weight of 4.536 ± 0.009 kg (10.00 ± 0.02 lb)? (4) Height of drop of 457 ± 2 mm (18.0 ± 0.06 in.)? (5) Guide sleeve with 4 vent holes spaced approximately 90 degrees apart? (6) Hammer falls freely within the sleeve? Mechanical Rammer: (1) Provides complete coverage of the specimen surface in 8 to 10 blows per revolution? (2) Sector face with a radius of 73.70 ± 0.51 mm (2.90 ± 0.02 in.)? Note: D2168 Method A involves parallel determinations of density of samples compacted using the mechanical rammer and the manual rammer. The lead plug method is not permitted.	
5.	Swell	l Plate, perforated, weighing approximately 1.13 kg (2.2 lb)?	
6.	Penetra (a) (b)	Tation Piston: Diameter of 49.5 mm (1.95 in.) [AMRL: 1.95 to 1.96 in.]? Length of approximately 190.5 mm (7 in.) when used with manual loading devices, 127 mm (5 when used with automatic testing machines?	in.)
COM	IMENTS ((FM 5-515):	(FM 5-515)

LIMEROCK BEARING RATIO

(FM 5-515)

		APPARATUS (Continued) Date:			
7.	Loadin	ng Device:			
	(a)	Can load at rate of 1.27 mm (0.05 in.) per minute?			
	(b)	Capable of applying uniformly increasing load up to a capacity sufficient for the material being tested?			
8.	Soakin	ng Tank:			
	(a)	Sufficient in size to hold the specimens required for the testing performed by the laboratory?			
	(b)	Raised ridges or spacers to allow free access of water to the bottom of the mold?			
	(c)	Has an overflow placed so that the height of water in the tank remains within 6.35 mm (1/4 in.) of the same elevation as the top of the soil sample in the mold?			
9.	Balances:				
	(a)	Balance for weighing samples of at least 11 kg (24 lb), sensitive and readable to 5 g (0.01 lb)?			
	(b)	Balance for weighing moisture samples of at least 1000 g, sensitive and readable to 0.1 g?			
	(c)	Both balances (or single balance that meets both requirements), conform to AASHTO M231?			
10.	Oven,	capable of maintaining 110 ± 5 °C $(230 \pm 9$ °F)?			
11.		htedge, at least 12 inches in length, has one beveled edge, and at least one longitudinal surface plane hin 0.012 in.?			
12.	Sieves	<u>s.</u> 2 in., 3/4 in., and No. 4?			
13.		iners for moisture content determination, resistant to corrosion and not subject to change in mass or egration on repeated heating and cooling?			
14.	Mixing	g tools, as needed to thoroughly mix the soil sample?			
COMM	ENTS ((FM 5-515): AASHTO Materials Reference Laboratory	-515)		

LIMEROCK BEARING RATIO

(FM 5-515)

	PROCEDURE Date:
Sample	Preparation Prepar
1.	If sample is damp when received it shall be air or oven dried at no more than 60°C (140°F) until friable?
2.	Base Material Preparation Procedure: [Assessor: only review procedures for applicable material types]
	(a) Material greater than the 19 mm (3/4 in) sieve shall be crushed by the use of a mechanical jaw
	crusher having a minimum jaw plate dimension of 60 x 90 mm. Pieces not reduced by mechanical
	crushing shall be manually broken up to pass the 3/4 in sieve?
	(b) Resulting material passed through a 4.75 mm (No. 4) sieve and the percent retained recorded?
3.	Subgrade Material Preparation Procedure: [Assessor: only review procedures for applicable material types]
	(a) Material passed through the 2 in., 3/4 in., and No. 4 sieve without crushing, breaking up the material
	in a way to avoid reducing the natural size of individual particles?
	(b) Percent retained on each sieve recorded?
	(c) Material retained on the 2 in. sieve discarded?
	(d) Material passing the 2 in. and retained on the ³ / ₄ in. sieve weighed and replaced in the final sample
	with an equal mass of material passing the ³ / ₄ in. and retained on the No. 4?
	Note: If the total material retained on the No. 4 sieve comprises less than 7 percent of the total sample mass, it may be added back into the specimen used for the test with no correction being made.
4.	Total sample broken into individual specimens for compaction, each weighing approximately 12 lb?
5.	Samples thoroughly mixed with water to the appropriate moisture content?
6.	Target moisture contents start approximately 3% below optimum, increasing 1% at a time to bracket the
0.	optimum moisture content?
7.	After being mixed, are the samples placed in covered containers and allowed to stand for the required time:
, ,	(a) For materials conforming to grade A-3 of M145, no minimum soak time is required?
	(b) For materials conforming to grade A-2-4 (Non-Plastic) of M145, minimum soak time is 3 hours?
	(c) For all other subgrade materials, minimum soak time is 12 hours?
Compa	tion Procedure
1.	Material remixed immediately prior to compaction?
2.	Representative sample taken for a moisture content determination at this time:
	(a) Moisture sample weighed immediately and the weight recorded?
	(b) Dried in an oven at 110 ± 5°C for at least 12 hours, or until constant mass?
	(c) Specimen mass at least 500 g?
3.	Spacer disc inserted into the bottom of the mold and collar attached?
4.	Specimen compacted in 5 equal layers to a total depth of approximately 5 inches?
5.	Each layer compacted with 56 uniformly distributed blows of the rammer?
6.	Mold rests on a uniform rigid foundation during compaction (for example of a concrete block weighing
7	not less than 200 lb is provided)?
7.	Extension collar on the mold removed and soil trimmed even with the top of the mold using the straightedge?.
8.	Any holes in the surface patched using material passing the No. 4 sieve?
9.	Coarse filter paper placed over the top surface of the specimen?
10. 11.	Mold inverted and the base plate removed?
12.	Spacer disc removed and filter paper placed on the exposed surface? Mold and moist soil weighed and the weight recorded?
12.	These procedures repeated for each specimen (at least 4 specimens run for a normal test)?
13. 14.	Moisture-density relationship plotted for the specimens as compacted?
17.	inoistate-density relationship protted for the specificns as compacted:
COMM	ENTS (FM 5-515): (FM 5-515)

LIMEROCK BEARING RATIO

(FM 5-515)

	<u>PROCEDURE</u>	Date:
Soaking		
1.	Surcharge of approximately 1.13 kg (2.5 lb) (the weight of the swell plate) placed on top	of each specimen?
2.		
	Specimens placed in the soaking tank so that the water is within ¼ in. of the top surface of the sound of the soaking tank so that the water is within ¼ in. of the top surface of the sound of the soaking tank so that the water is within ¼ in. of the top surface of the soaking tank so that the water is within ¼ in.	of the specimen?
3.	Soak time 48 ± 4 hours?	······
4.	Swell plate left on the specimen throughout soaking and draining?	
5.	Specimen removed from the soaking tank and allowed to drain on a level surface for 15 =	± 2 minutes?
6.	Draining surface allows free water to drain away from the bottom of the mold?	······
7.	Swell plate removed and the specimen tested immediately?	······
Penetrat	tion Testing	
1.	Appropriate surcharge weight applied to each specimen prior to penetration:	
1.	(a) For subgrade specimens, surcharge weight of 6.8 kg (15 lb) applied?	
	(b) For embankment specimens, surcharge weight of 9.1 kg (20 lb) applied?	
	(a) For boso material engineers, surcharge weight of 9.1 kg (20 to) applied?	
2	(c) For base material specimens, no surcharge weight applied?	-4:
2.	A seating load of 4.54 kg (10 lb) applied to the specimen if a manual machine is used (se automatic recording machines)?	
3.	Load and deflection gauges zeroed?	
4.	Load applied at a constant rate of approximately 1.3 mm (0.05 in.) per minute?	
5.	Load readings obtained for each 0.25 mm (0.01 in.) of penetration up to 5.08 mm (0.2 in.	
6.	Load readings above 0.2 in. obtained at 0.225, 0.250, 0.275, 0.300, 0.325, 0.350, 0.375, 0.300, 0.30	
	0.500 in. of penetration?	
	Note: If the LBR is obviously obtained very early in penetration, higher penetration readings may	v be waived.
7.	Calculations performed according to the test method?	······
COMM	ENTS (FM 5-515):	(FM 5-515)
	AASHTO Materials Reference La	aboratory

Revised 2011-03-25