AGGREGATE WORKSHEET INDEX

Test Method	AASHTO/ASTM	Page	Technician	√ or NP
MINUS NO. 200 WASH	T11 / C117	2		
UNIT WEIGHT	T19 / C29	3		
ORGANIC IMPURITIES	T21 / C40	5		
SIEVE ANALYSIS OF AGGREGATE	T27 / C136	6		
SIEVE ANALYSIS OF MINERAL FILLER	T37 / D546	8		
SPECIFIC GRAVITY OF FINE AGGREGATE	T84 / C128	9		
SPECIFIC GRAVITY OF COARSE AGGREGATE	T85 / C127	11		
LOS ANGELES ABRASION	T96 / C131	12		
SULFATE SOUNDNESS	T104 / C88	14		
CLAY LUMPS & FRIABLE PARTICLES	T112 / C142	17		
LIGHTWEIGHT PIECES	T113 / C123	18		
SAND EQUIVALENT	T176 / D2419	20		
AGGREGATE DURABILITY INDEX	T210 / D3744	25		
REDUCING FIELD SAMPLES	T248 / C702	30		
TOTAL MOISTURE CONTENT	T255 / C566	31		
UNCOMPACTED VOID CONTENT	T304 / C1252	32		
RESISTANCE TO ABRASION BY MICRO- DEVAL (COARSE AGGREGATE)	T327 / D6928	35		
LOS ANGEL <mark>ES</mark> ABRASION FOR COARSE AGGREGATE	/C535	38		
FLAT & ELONGATED PARTICLES	/D4791	40		
FRACTURED PARTICLES	/D5821	42	rongo Labora	town
SPECIFIC GRAVITY USING INFRARED	/D7172	44	elice Labora	tory
DENSITY/ABSORPTION OF AGGREGATE USING VACUUM SATURATION AND RAPID SUBMERSSION	/D7370	46		
RESISTANCE TO ABRASION BY MICRO- DEVAL (FINE AGGREGATE)	/D7428	52		

** NP for Not Presented

^{★ -} Indicates the line has been modified since the previous version of the worksheets, 2010-09-21.

MATERIALS FINER THAN 75-μm (No. 200) SIEVE IN MINERAL AGGREGATES BY WASHING

(T11)	
(C117)	

			<u>APPARATUS</u>	Date:
1.	Balance: AASHTO: Rea	adable to (0.1% of sample mass?	
	ASTM: Reada	ble to 0.1	g or 0.1% of test load?	
2.	Sieves (Nest of two):	(a)	75-μm (No. 200)?	
		(b)	AASHTO: Protective sieve 2.36 mm (No. 8)) to 1.18 mm (No. 16)?
			ASTM: Protective sieve is 1.18 mm (No. 1	
3.	Container size and con	dition OK	?	
1.)°F)?	
	<u>0 + • · · </u> , · · · · · · · · · · · · · · · ·	0 (2002)	- ,	
5.	Wetting agent (Method	B only)?.		
6.	Mechanical washing ap			
	(a) Results are con	nsistent wi	ith those obtained using manual methods?	
	(b) Degradation of	i ine samp	le is avoided?	
			PROCEDURE	
1.	Test sample obtained by	y (T248 / G	C702)?	
2.			lowing table:	
	AASHTO Only: If the no	ominal ma	eximum size of the aggregate to be tested is no	ot listed below, the next larger
	size listed shall be used			, ,
		< /	-	
			Nominal Maximum Size	Minimum Mass, g
			No.4 or finer	300
		9.5 mm	(3/8 in.) ASTM: Greater than No. 4 to 3/8 in	1000
		19.0 mr	m (3/4 in.) ASTM: Greater than 3/8 to 3/4 in	2500
			,	
			m (3/4 in.) ASTM: Greater than 3/8 to 3/4 in (1 ½ in.) or larger ASTM: Greater than 3/4 in.	2500 5000
Note:	If same sample is to be tes	37.5 mm	(1 ½ in.) or larger ASTM: Greater than 3/4 in.	ce Laboratory
Note:	•	37.5 mm	(1 ½ in.) or larger ASTM: Greater than 3/4 in. 27 (C136), minimum mass should conform to requ	irements of that method.
	Test sample dried to con	37.5 mm sted as in T	(1 ½ in.) or larger <i>ASTM</i> : <i>Greater than 3/4 in.</i> 27 (<i>C136</i>), minimum mass should conform to requests at 110±5°C (230±9°F)?	irements of that method.
}. ↓.	Test sample dried to con Test sample mass detern	37.5 mm sted as in T instant mas mined to 0	(1 ½ in.) or larger <i>ASTM: Greater than 3/4 in.</i> 27 (<i>C136</i>), minimum mass should conform to request at 110±5°C (230±9°F)?	irements of that method.
3. I.	Test sample dried to cor Test sample mass detern Placed in container and	37.5 mm sted as in T instant mass mined to 0 covered v	(1 ½ in.) or larger <i>ASTM: Greater than 3/4 in.</i> 27 (<i>C136</i>), minimum mass should conform to request at 110±5°C (230±9°F)?	irements of that method.
3. 4. 5.	Test sample dried to cor Test sample mass detern Placed in container and Optional: Wetting age	37.5 mm sted as in T instant mass mined to 0 covered v int added?	(1 ½ in.) or larger <i>ASTM: Greater than 3/4 in.</i> 27 (<i>C136</i>), minimum mass should conform to requests at 110±5°C (230±9°F)? 2.1%? with water? (Method B only)	irements of that method.
3. 4. 5. 6.	Test sample dried to con Test sample mass detern Placed in container and Optional: Wetting age Contents of container v	37.5 mm sted as in T instant mass mined to 0 covered v it added?	(1 ½ in.) or larger <i>ASTM: Greater than 3/4 in.</i> 27 (<i>C136</i>), minimum mass should conform to requise at 110±5°C (230±9°F)? 2.1%? with water? (Method B only) agitated?	irements of that method.
Note: 3. 4. 5. 6. 7.	Test sample dried to con Test sample mass detern Placed in container and Optional: Wetting age Contents of container v Complete separation of	37.5 mm sted as in T instant mas mined to 0 covered v int added? igorously coarse an	(1 ½ in.) or larger <i>ASTM: Greater than 3/4 in.</i> 27 (<i>C136</i>), minimum mass should conform to request at 110±5°C (230±9°F)? 2.1%? 2.1%? 3.1% (Method B only) 3.23 (Method B only) 3.24 (Method B only) 4.25 (Method B only) 4.26 (Method B only) 5.27 (Method B only) 6.28 (Method B only)	irements of that method.
3. 4. 5. 6.	Test sample dried to con Test sample mass detern Placed in container and Optional: Wetting age Contents of container v Complete separation of Wash water poured thro	37.5 mm sted as in T nstant mas mined to 0 covered v nt added? igorously coarse an ough sieve	(1 ½ in.) or larger <i>ASTM: Greater than 3/4 in.</i> 27 (<i>C136</i>), minimum mass should conform to request at 110±5°C (230±9°F)? 2.1%? 2.1%? 3.1%? 4.1% (Method B only) 5.2.4 (Method B only) 6.2.4 (Method B only) 6.2.5 (Method B only) 6.2.6 (Method B only) 6.2.7 (Method B only) 6.3.7 (Method B only) 6.4 (Method B only) 6.5 (Method B only) 6.6 (Method B only) 6.7 (Method B only)	irements of that method.
3. 4. 5. 6. 7.	Test sample dried to con Test sample mass detern Placed in container and Optional: Wetting age Contents of container v Complete separation of Wash water poured throw Wash water free of coar	37.5 mm sted as in T instant mas mined to 0 covered v nt added? igorously coarse an ough sieve rse particle	(1 ½ in.) or larger <i>ASTM: Greater than 3/4 in.</i> 27 (<i>C136</i>), minimum mass should conform to request at 110±5°C (230±9°F)? 2.1%? 2.1%? 3.1% (Method B only) 3.23 (Method B only) 3.24 (Method B only) 4.25 (Method B only) 4.26 (Method B only) 5.27 (Method B only) 6.28 (Method B only)	irements of that method.

Material on sieves returned to washed sample?

Washed aggregate mass determined to 0.1%?....

Calculation: % less than 75 µm = Orig. dry mass - Final dry mass X 100?

Original dry mass

COMMENTS (T11 / C117):

12.

13.

14. 15.

16.

(T11 / C117)

COMMENTS (T19 / C29):

BULK DENSITY ("UNIT WEIGHT") AND VOIDS IN AGGREGATE

(T19)	
(C29)	

Date: _____

APPARAT	US
7 11 1 7 11 C/ 11	\circ

1. Unit Weight Measures	1	2	3	4
Capacity? – Record 2.8, 9.3, 14, 28, 70 or 100 L (1/10, 1/3, ½, 1, 2 ½, or 3 ½ ft ³)* (V)				
Diameter? (Record)				
Height is 80 – 150% of diameter? (Record height)				
Top rim is smooth and watertight?				
Top rim is plane to 0.25 mm (0.01 in)?				
Interior wall of measure a smooth and continuous surface?				
Capacity less than 11 L (0.4 ft^3): Min. thickness of bottom = 5.0 mm (0.20 in)?				
Min. thick. of top 38 mm of wall = 2.5 mm (0.10 in)?				
Min. thick. of remainder of wall = $2.5 \text{ mm} (0.10 \text{ in})$?				
Capacity 11 to 42 L $(0.4 \text{ to } 1.5 \text{ ft}^3)$: Min. thickness of bottom = $5.0 \text{ mm} (0.20 \text{ in})$?				
Min. thick. of top 38 mm of wall = 5.0 mm (0.20 in)?				
Min. thick. of remainder of wall = $3.0 \text{ mm} (0.12 \text{ in})$?				
Capacity $>$ 42 to 80 L (1.5 to 2.8 ft ³): Min. thickness of bottom = 10.0 mm (0.40 in)?				
Min. thick. of top 38 mm of wall = 6.4 mm (0.25 in)?				
Min. thick. of remainder of wall = $3.8 \text{ mm} (0.15 \text{ in})$?				
Capacity >80 to 133 L (2.8 to 4.0 ft^3):Min. thickness of bottom = 13.0 mm (0.50 in)?				
Min. thick. of top 38 mm of wall = $7.6 \text{ mm} (0.30 \text{ in})$?				
Min. thick. of remainder of wall = $5.0 \text{ mm} (0.20 \text{ in})$?				
Reported calibration factor or volume? (F) (Record)				
Has the measure been calibrated at least once per year (check records) and whenever there is reason to doubt the accuracy of the calibration?				

* The actual volume of measure shall be at least 95% of the nominal volume. (V) VOLUME = 3.142 $d^2h/4$ 1 L = 0.001 m^3

2.	Tamping rod, round, straight steel rod approximately 600 mm (24 in.) [AMRL: ± 4 in] long?
	(a) 16 mm (5/8 in.) in diameter?
	(b) 16 mm (5/8 in.) hemispherical tip?
3.	Shovel or scoop?
4.	Piece of plate glass (larger than the measure's diameter)?
5.	Chassis or water pump grease?
6.	Balance, graduated to at least 0.05 kg (0.1 lb) increments?
	(a) AASHTO: Readable to 0.1% of sample mass?
	ASTM: Accurate to 0.1% of test load?
7.	Thermometer, with a range of at least 10 to 32°C (50 to 90°F) and that is readable to at least 0.5°C (1°F)?
	· · · · · · · · · · · · · · · · · · ·

(T19 / C29)

BULK DENSITY ("UNIT WEIGHT") AND VOIDS IN AGGREGATE

(119)	
(C29)	

Date:

PR	ОC	ED	U	RE

1.	Sample obtained by (T248 / C702), approx.	125 to 200% of quantity needed to fill the measure?

- Measure recalibrated at least annually or whenever the accuracy is called into question? 2.
- Sample dried to essentially constant mass or at 110±5°C (230±9°F)? 3. Measure used conforms to the following table? 4
- Mass of the measure recorded (or obtained from standardization record)? (T)..... 5.

Nominal Maximum Size	Minimum Capacityof Measure, L (ft³) [m³]
12.5 mm (1/2 in)	2.8 L (1/10) [0.0028]
25.0 mm (1 in)	9.3 L (1/3) [0.0093]
37.5 mm (1 ½ in)	14 L (1/2) [0.014]
75 mm (3 in)	28 L (1) [0.028]
112 mm (4 ½ in) ASTM: 100mm (4 in)	70 L (2 ½) [0.070]
125 mm (5 in)	100 L (3 ½) [0.100]

Rodding procedure (up t	o 37.5-mm	$11\frac{1}{2}$ -1n.	particles):
-------------------------	-----------	----------------------	-------------

1.	Measure filled 1/3 full and leveled with fingers?
2.	Aggregate rodded with 25 evenly distributed tamping strokes?
_	

- Tamping rod does not forcibly strike the bottom of the measure?..... 3. Tamping strokes limited to layer being tamped? 4.
- Measure filled with two more similar layers and third layer filled to overflowing (before tamping)?...... 5.
- Surface leveled with the fingers or the straightedge (tamping rod)?..... 6.
- Average level surface obtained (aggregate projections above the rim balance the voids below the rim)?...... 7.
- 8. Net mass determined to the nearest 0.05 kg (0.1 lb)? (G)
- Net mass of aggregate multiplied by calibration factor or divided by volume of the measure?..... 9.
- Bulk density reported to the nearest 10 kg/m³ (1 lb/ft³)? {Bulk density = (G T) / V or = (G T) x F} 10.
- Void content (if determined) reported to the nearest 1 percent? 11.

Jigging procedure (37.5 to 150-mm [1 $\frac{1}{2}$ to 6-in.] particles):

- 1.
- 2. on each side (a total of 50)?
- Measure filled with two more similar layers and third layer filled to overflowing (before compaction)? 3.
- Surface leveled with the fingers or the straightedge (tamping rod)? 4.
- Average level surface obtained (aggregate projections above the rim balance the voids below the rim)? 5.
- Net mass determined to the nearest 0.05 kg (1 lb)? 6.
- Net mass of aggregate multiplied by calibration factor or divided by volume of the measure?..... 7.
- Bulk density reported to the nearest 10 kg/m³ (1 lb/ft³)? 8.
- Void content (if determined) reported to the nearest 1 percent? 9.

Shoveling procedure (up to 150-mm [6-in.] particles): Note: This method only used when specified.

- Measure filled to overflowing with scoop or shovel? 1.
- Aggregate discharged from height not exceeding 50 mm (2 in.) above top of measure?..... 2.
- Care taken to prevent segregation of the particle sizes? 3. 4.
- Surface leveled with the fingers or the straightedge (tamping rod)?..... Average level surface obtained (aggregate projections above the rim balance the voids below the rim)?...... 5.
- Net mass determined to the nearest 0.05 kg (0.1 lb)? 6.
- Net mass of aggregate multiplied by calibration factor or divided by volume of the measure?..... 7.
- Bulk density reported to the nearest 10 kg/m³ (1 lb/ft³)? 8.
- 9. Void content (if determined) reported to the nearest 1 percent?.....

COMMENTS (T19 / C29):

(T19 / C29)

ORGANIC IMPURITIES IN FINE AGGREGATES FOR CONCRETE

(121)	
(C40)	

	PROCEDURE Date:
1.	Glass bottles:
1.	(a) Clear (colorless) glass?
	(a) Clear (colorless) glass? (b) Approximately 240 to 470-mL (8 to 16 mL) nominal capacity?
	(c) Outside dimension [ASTM: thickness] between 40 and 60 mm [ASTM: 38.1 to 63.5 mm]
	(1.5 to 2.5 in.)?
	(d) Graduation lines in milliliters or ounces?
	Note: If bottle is unmarked, graduation lines may be scribed onto the bottle and are required only at the 75, 130 &
	200-mL (2 ½, 4 ½, & 7-oz) levels. (Lines at 2 ½ oz only necessary when using the standard color solution.)
	(e) Stoppers or caps which are not soluble in specified reagents?
2.	Reagent, 3 parts NaOH to 97 parts water by mass [ASTM: weight]?
3.	Reference color standards (One of the following):
٥.	A. Glass color plate with Organic Color Nos. 1-5 (Gardener Color Nos. 5, 8, 11, 14, & 16)?
or	B. Standard solution:
01	(1) Reagent grade Potassium Dichromate dissolved in concentrated sulfuric acid?
	(2) Equal to Organic Color No. 3?
	(3) Solution is freshly made (less than 2 hours old)?
	PROCEDURE
1.	Sample obtained by Method (T248 / C702)?
2.	AASHTO only: If sample is dried prior to testing, is it dried only by air drying?
3.	Sample mass about 450 g (1 lb)?
4.	Sand added to the 130-mL (approximately 4 ½-ozs) level in the bottle?
5.	NaOH solution added until volume of fine aggregate and liquid, after shaking, is 200 mL (approximately
٠.	7 oz) level?
6.	Bottle stoppered and shaken vigorously?
7.	Allowed to stand for 24 hours?
8.	Color comparison made against color standards?
COM	IENTS (T21 / C40): (T21 / C40)
COIVII	(1217 040).

SIEVE ANALYSIS OF FINE AND COARSE AGGREGATES

(127)	
(C136)	

		APPARA	<u>ATUS</u>	Date:	
1	Giorna Gos Gos and America				
1.	Sieves - See General Appara	itus sieve page.			
2.	AASHTO: Balance, readable	te to 0.1% of sample mass?	0.10/ 6.	. 1 1/	
	ASTM: Fine agg: Balar	<u>ice</u> , readable to 0.1 g, accu	rate to 0.1 g or 0.1% of tes	t load (greater)?	
	Coarse agg: <u>Balar</u>	<u>ice</u> , readable & accurate to	0.5 g or 0.1% of test load	(greater)?	
3.	Optional: Mechanical sieve	shakers, meet adequacy of	sieving requirements?		
4.	Oven, maintains 110±5°C (2	230±9°F)?			
		PROCE	<u>DURE</u>		
	NI-A-A-A-A-WA-WA-WA-WA-WA-WA-WA-WA-WA-WA-W	Dl		C 1 41. C	
	Note to Assessor	s: Please evaluate procedur		for both fine and	
		coarse sieve shake	ers, ii applicable.		
Coarso	e Aggregate Gradation OR M	lixtures of Coarse and Fin	e Aggregate Gradation:		
	Initial Mass:		Final Mass:		
1.	Sample obtained by $(\overline{T248})$	C702) or whole field sample	e used?		
2.	Minimum sample mass: 3/8	s in 1 kg; 1/2 in 2 kg; 3	3/4 in 5 kg; 1 in 10 kg;	; 1 ½ in 15 kg;	
	2 in 20 kg; 2 ½ in 35 kg	g; 3 in 60 kg; 3 ½ in 10	00 kg?		
3.	Sample dried to constant ma	ass at 110±5°C (230±9°F) or	sieved surface dry?		
4.	AASHTO only: Mass determ	nined to nearest 0.1% (unles	s alreadv determined in (T	711 / C117))?	
5.	If hand sieving, particles no				
٥.	ii nana sieving, partieres no	reference to pass timough ope	85	•••••	
6.	AASHTO: S <mark>ievi</mark> ng continued	luntil not more than 0.5% k	w mass of the total specime	en nasses a given sieva	,
0.	during one minute of continued				
	Signa siza: Initial and	aimon maggi	Tass nassing sime:	0/ Dagging:	·····
	Sieve size: Initial spe	cimen mass N	ass passing sieve.	70 F ussing	
	ASTM: Sieving continued i				
	that sieve during one minut				
	Sieve size:Mass on s	ieve: N	lass passing sieve:	% Passing:	%
			als Ivelelelic	e rapolate	71 y
7.	Residue on each sieve weigh	hed to 0.1% of original dry	mass?		
8.	Sieves not overloaded:			2	
		each sieve [finer than 4.75-			
	sieving surface (20	0 g for 8-in. diameter sieve;	469 g for 12-in. diameter	sieve)?	
	(b) Mass of residue on	each sieve [for 4.75-mm (N	To. 4) sieves and larger] do	es not exceed	
	2.5 * (sieve openin	g, mm) * (effective sieving	area (which is <u>smaller</u> than	ı its nominal diameter,), m²)?
	` -		,	•	
	Note to Assessors: 7	This is not identical to (T30/D5	444), they are calculated diff	erently.	
	Sieve	Opening (mm)	Mass (g) – 8 in. dia.	Mass (g) – 12 in. dia	ι.
	< #4	< 4.75	200	469	
	#4	4.75	338	796	
	1/4 in.	6.3	449	1055	
	3/8 in.	9.5	677	1592	
	1/2 in.	12.5	891	2094	
	3/4 in.	19.0	1354	3183	
9.	Total mass of material after	cieving agrees with mass bo	fore cieving to within 0.20	(If not do not	
9.			_	*	
1.0	use for acceptance testing)?				
10.	Percentages calculated to the				
	75-μm (No. 200) - if less tha				
11.	Percentage calculations base	ed on <u>original</u> dry sample m	ass, including the passing	75-μm	
	fraction if (T11 / C136) was				
** Pr	ocedure continued on next pag	ge.			
COMN	MENTS (T27 / C136):			((T27 / C136)

SIEVE ANALYSIS OF FINE AND COARSE AGGREGATES

(127)	
(C136)	

Initial Mass:		Final Mass:				
Sample obtained by (1248)	3 / C702) or whole field sam	ple used, minimum sample	mass 300 g?			
Sample dried to constant n	nass at 110±5°C (230±9°F)?					
AASHTO only: Mass determined to nearest 0.1% (unless already determined in (T11 / C117))?						
	ed until not more than 0.5% inuous hand sieving (check l		en passes a given sieve sieve)?			
			% Passing: %			
	l until not more than one m					
			-in. diameter sieve)?			
			% Passing:%			
Steve size:171655 016		riuss pussing sieve.				
Pasidua on anch siava wai	ahad to 0.1% of original dra	mace?				
	ghed to 0.1% of original dry	mass?				
Sieves not overloaded:						
Sieves not overloaded: (a) Mass of residue of	on each sieve [finer than 4.73	5-mm (No. 4) sieves] does i	not exceed 7 kg/m ² of			
Sieves not overloaded: (a) Mass of residue of sieving surface (2)	on each sieve [finer than 4.7; 200 g for 8-in. diameter sieve	5-mm (No. 4) sieves] does 1 e; 469 g for 12-in. diameter	not exceed 7 kg/m ² of sieve)?			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of sieven	on each sieve [finer than 4.75 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (5-mm (No. 4) sieves] does 1 e; 469 g for 12-in. diameter No. 4) sieves and larger] do	not exceed 7 kg/m ² of sieve)?			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of sieven	on each sieve [finer than 4.75 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (5-mm (No. 4) sieves] does 1 e; 469 g for 12-in. diameter No. 4) sieves and larger] do	not exceed 7 kg/m ² of sieve)?			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of sieven	on each sieve [finer than 4.75 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (5-mm (No. 4) sieves] does 1 e; 469 g for 12-in. diameter No. 4) sieves and larger] do	not exceed 7 kg/m ² of sieve)?			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of 2.5 * (sieve open)	on each sieve [finer than 4.75] 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (ing, mm) * (effective sieving	5-mm (No. 4) sieves] does not be; 469 g for 12-in. diameter No. 4) sieves and larger] does area (which is smaller that	not exceed 7 kg/m ² of sieve)?oes not exceed n its nominal diameter), m ²)			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of 2.5 * (sieve open)	on each sieve [finer than 4.75] 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (ing, mm) * (effective sieving	5-mm (No. 4) sieves] does not be; 469 g for 12-in. diameter No. 4) sieves and larger] does area (which is smaller that	not exceed 7 kg/m ² of sieve)?oes not exceed n its nominal diameter), m ²)			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of 2.5 * (sieve open) Note to Assessors:	on each sieve [finer than 4.75] 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (ing, mm) * (effective sieving	5-mm (No. 4) sieves] does ne; 469 g for 12-in. diameter No. 4) sieves and larger] dog area (which is smaller than 15444), they are calculated difference.	not exceed 7 kg/m ² of sieve)?oes not exceed n its nominal diameter), m ²)			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of 2.5 * (sieve open) Note to Assessors: Sieve	on each sieve [finer than 4.75] 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (ing, mm) * (effective sieving) This is not identical to (T30/E) Opening (mm)	5-mm (No. 4) sieves] does it e; 469 g for 12-in. diameter No. 4) sieves and larger] dog area (which is smaller that 15444), they are calculated different Mass (g) – 8 in. dia.	not exceed 7 kg/m ² of sieve)?			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of 2.5 * (sieve open) Note to Assessors: Sieve <#4	on each sieve [finer than 4.75] 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (ing, mm) * (effective sieving) This is not identical to (T30/E) Opening (mm) < 4.75	5-mm (No. 4) sieves] does ne; 469 g for 12-in. diameter No. 4) sieves and larger] dog area (which is smaller that 15444), they are calculated different Mass (g) – 8 in. dia.	not exceed 7 kg/m ² of sieve)?			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of 2.5 * (sieve open) Note to Assessors: Sieve < #4 #4 1/4 in. 3/8 in.	on each sieve [finer than 4.75] 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (ing, mm) * (effective sieving) This is not identical to (T30/L) Opening (mm) < 4.75 4.75 6.3 9.5	5-mm (No. 4) sieves] does not be; 469 g for 12-in. diameter No. 4) sieves and larger] does not g area (which is smaller that postulated different mass (g) – 8 in. dia. 200 338	mot exceed 7 kg/m ² of sieve)?			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of 2.5 * (sieve open) Note to Assessors: Sieve < #4 #4 1/4 in.	on each sieve [finer than 4.75] 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (ing, mm) * (effective sieving) This is not identical to (T30/L) Opening (mm) < 4.75 4.75 6.3 9.5 12.5	5-mm (No. 4) sieves] does ne; 469 g for 12-in. diameter No. 4) sieves and larger] dog area (which is smaller that postulated different mass (g) – 8 in. dia. 200 338 449 677 891	mot exceed 7 kg/m ² of sieve)?			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of 2.5 * (sieve open) Note to Assessors: Sieve < #4 #4 1/4 in. 3/8 in.	on each sieve [finer than 4.75] 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (ing, mm) * (effective sieving) This is not identical to (T30/L) Opening (mm) < 4.75 4.75 6.3 9.5 12.5 19.0	5-mm (No. 4) sieves] does ne; 469 g for 12-in. diameter No. 4) sieves and larger] dog area (which is smaller that postulated different mass (g) – 8 in. dia. 200 338 449 677 891	mot exceed 7 kg/m ² of sieve)?			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of 2.5 * (sieve open) Note to Assessors: Sieve < #4 #4 1/4 in. 3/8 in. 1/2 in. 3/4 in.	on each sieve [finer than 4.75] 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (ing, mm) * (effective sieving) This is not identical to (T30/L) Opening (mm) < 4.75 4.75 6.3 9.5 12.5 19.0	5-mm (No. 4) sieves] does ne; 469 g for 12-in. diameter No. 4) sieves and larger] dog area (which is smaller that part of the smaller) that mass (g) – 8 in. dia. 200 338 449 677 891 1354	mot exceed 7 kg/m ² of sieve)?			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of 2.5 * (sieve open) Note to Assessors: Sieve < #4 #4 1/4 in. 3/8 in. 1/2 in. 3/4 in.	on each sieve [finer than 4.75] 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (ing, mm) * (effective sieving) This is not identical to (T30/L) Opening (mm) < 4.75 4.75 6.3 9.5 12.5 19.0	5-mm (No. 4) sieves] does ne; 469 g for 12-in. diameter No. 4) sieves and larger] dog area (which is smaller that part of the smaller) that mass (g) – 8 in. dia. 200 338 449 677 891 1354	mot exceed 7 kg/m ² of sieve)?			
Sieves not overloaded: (a) Mass of residue of sieving surface (2) (b) Mass of residue of 2.5 * (sieve open) Note to Assessors: Sieve < #4 #4 1/4 in. 3/8 in. 1/2 in. 3/4 in. Total mass of material after	on each sieve [finer than 4.75] 200 g for 8-in. diameter sieve on each sieve [for 4.75-mm (ing, mm) * (effective sieving) This is not identical to (T30/L) Opening (mm) < 4.75 4.75 6.3 9.5 12.5 19.0	5-mm (No. 4) sieves] does in e; 469 g for 12-in. diameter No. 4) sieves and larger] do g area (which is smaller than 15444), they are calculated diff. Mass (g) – 8 in. dia. 200 338 449 677 891 1354	mot exceed 7 kg/m ² of sieve)?			

COMMENTS (T27 / C136):

(T27 / C136)

SIEVE ANALYSIS OF MINERAL FILLER FOR ROAD AND PAVING MATERIALS

(137)	
(D546)	

	APPARATUS Date:
	ATTACATOS Bac.
1.	Sieves: 600 μm (No. 30), 300 μm (No. 50), and 75 μm (No. 200) and [ASTM Only: 1.18 mm (No. 16)]?
2.	Satisfactory water spray or rubber hose?
3.	Oven, maintains 110±5°C (230±9°F)?
4.	Balance: AASHTO: Class G2?
	ASTM: Class GP-1, readable to 0.01 g, capacity at least 200 g?
	<u>PROCEDURE</u>
1.	Sample obtained by (T248 / C702)?
2.	Sample mass at least 100 g?
3.	AASHTO: Sample dried to constant mass at 110±5°C (230±9°F) and mass determined to nearest 0.1 g?
	ASTM: Sample dried to constant mass at 110±5 °C (230±9 °F) and mass determined to nearest 0.01 g?
4.	Sample placed on specified nest of sieves: [ASTM Only: No. 16], No. 30, No. 50, No. 200?
5.	Material washed with stream of water until water coming through sieves is clear?
6.	Velocity of water not sufficient to splash sample over side?
7.	Care taken to avoid clogging of 75-µm sieve?
8.	Residue on each sieve dried to constant mass at 110±5°C (230±9°F) and mass determined?
9.	AASHTO only: Excess water decanted (if necessary) from washed samples only through the
	75-μm sieve (prior to drying)?
10.	Masses of material retained on each sieve calculated as a percentage of the original sample mass?
11.	Results reported as total percent passing each sieve to nearest 0.5%?
COMM	ENTS (T37 / D546): (T37 / D546)
COMINI	ENTS (1377 D340).
	AASHTO Materials Reference Laboratory

Revised 2011-03-25

SPECIFIC GRAVITY AND ABSORPTION OF FINE AGGREGATE

(184)	
(C128)	

					<u>APPARA</u>	<u>atus</u>	Date:	
1.	Pycnon	neter:						
Ι.			a aantant	aan ha rannaduaa	od to ±100 mm	₂ 30		
	(a)						ed to accommodate test sample?	
	(b)					5 / space require	ed to accommodate test sample?	
	(c)		the follo	wing types of cor	itainers:	\0		
		(1)						
	or	(2)						
	or	(3)		telier flask as in ((T133 / C188)):		·····
			(a)				between highest graduation mark an	
				lowest point of	grinding for g	glass stopper?		
			(b)	Neck graduated	d from 0 to 1 r	nL and from 18	to 24 mL?	
			(c)	Bottle and stop	per have iden	tical permanent	identification markings?	
			(d)	Standard tempe	erature marked	d on flask?		
			(e)	Unit of capacit	y marked abov	ve highest gradu	uation line (mL)?	
2.	Conical							
	(a)	Made	of metal, (0.8 mm minimum	n thickness, wi	ith a height of 7	5±3 mm?	
	(b)	Inside	diameter	at top 40±3 mm a	and inside diar	meter at bottom	90±3 mm?	
3.	Tamper	flat. ci	rcular tam	ping face 25±3 m	nm in diamete	r and tamper ma	ass of 340±15g?	
4.	Oven r	naintain	s 110+5°C	C(230+9°F)?		.		
5.	Balance							
	Bulune	<u> </u>	ASTM	Canacity at lea	st 1 kg. accur	ate to 0.1% of s	sample mass, sensitive to 0.1 g?	
6.	Ontion	al AASE	ITO only:	Rurette readable	e to 0.15 mL?	are to 0.170 of 5		
Sample	e Preparat			A	PROCE			
1.	Sample	obtaine	ed by (T24	8 / C702), approx	ximately 1000	g [AMRL: 100	0 to 1200 g] in size?	
2.	Dried to	o consta ven dryi	nt mass at	110±5°C (230±9 ssary if naturally n	9°F)? noist condition	is desired.	erence Laborator	·y·
3.	Allowe	d to coo	l to comfo	rtable handling t	emperature [A	STM: approxim	nately 50 ° C]?	
4.	Covere	d with v	vater or at	least 6% moistur	e added?			
5.	Allowe	d to star	nd 15-19 h	ours [ASTM 20-	28 <i>hours</i>], or	naturally moist?	?	
5.	Excess	water d	ecanted (if	necessary) with	out loss of fin	es?		
7.	Sample	spread	on flat, no	nabsorbent surfa	ce, and unifor	mly dried by cu	rrent of warm air?	
3.	Mold p	laced or	ı flat, nona	bsorbent surface	and filled to	overflowing?		
9.	Tamper	allowe	d to fall fro	eely under gravita	ational attracti	ion, 25 times wi	th a 5 mm drop?	
							1	
10.	Loose s	and ren	noved fron	n around base and	d mold lifted v	vertically?		
11.								
12.	If it doe	es slump	on the fir	st test, is water a	dded, sample	covered and allo	owed to stand 30 minutes?	
13.	Drying	continu	ed and slu	mp test repeated	at frequent in	tervals until san	nple slumps slightly?	
** Pro	cedure co	ntinued	on next pa	ige				
COMN	MENTS (1	784 / C1	28):				(T	84 / C128)
	(-		- / -				(-	

SPECIFIC GRAVITY AND ABSORPTION OF FINE AGGREGATE

PROCEDURE (Continued)

(T84)	
(104)	-
(C128)	

	PROCEDURE (Continued) Date:
D	
	dure:
1.	Pycnometer partially filled with water, 500±10 g sample added, and SSD sample mass recorded? (S)
2.	Pycnometer filled to 90% of total capacity and agitated to eliminate air bubbles?
3.	Mechanical agitation permitted if performed in a manner that will not degrade the sample and comparison to
	manual agitation on the same material performed every 6 m, and the two results fall within the Table 1 range?.
4.	Temperature of contents adjusted to 23.0±1.7°C (73.4±3°F) [ASTM: 23.0±2.0 ℃]?
5.	Water level adjusted to calibrated capacity and mass of pycnometer and contents determined? (C)
	Note: Paper towel or isopropyl alcohol may be used to disperse foam on the water surface.
6.	Sample removed and dried to constant mass at 110±5°C (230±9°F)?
	Note, AASHTO only: Second sample taken at the same time, within 0.2 g of the sample placed in the pycnometer,
	may be used to determine the oven-dry mass.
7.	Sample cooled in air at room temperature for 1.0 ± 0.5 hour and dry specimen mass determined? (A)
8.	Empty pycnometer filled to its calibration capacity with water at 23.0±1.7°C (73.4±3°F)
	[ASTM: 23.0±2.0 °C] and mass determined (pycnometer may be previously calibrated)? (B)
9.	All masses determined to nearest 0.1 g?
10.	Bulk specific gravity calculated as follows {Bulk sp gr = $A / (B + S - C)$ } and reported to nearest 0.001 (or
	reported to nearest 0.01 for fine aggregate meeting M6 requirements)?
11.	If sample tested in a naturally moist condition, source of the sample and the procedures used to prevent
	drying prior to testing reported?
Burei	te Method (AASHTO only)
	rnate method to determine weight of pycnometer, specimen, & water)
1.	Mass of sat <mark>urat</mark> ed surface dry specimen determined? (S)
2.	Mass of empty pycnometer determined? (W)
<i>3</i> .	Specime <mark>n a</mark> dded to py <mark>c</mark> nometer as in Step 1 of Procedure?
<i>4</i> .	Water at 23.0±1.7 $^{\circ}$ C (73.4±3 $^{\circ}$ F) added to pycnometer from burette, quantity of water read from burette? (V_a)
7. 5.	Total mass of pycnometer, specimen, and water (C) calculated from equation $\{C = 0.9975 \ V_a + S + W\}$?
6.	Specific gravity reported to nearest 0.001 (or reported to nearest 0.01 for fine agg. meeting M6 reqs.)?
0.	AAS III
I e C	natelier Method
	rnate procedure)
(Aite 1.	Le Chatelier flask filled with water to point on stem between 0 and 1 mL marks and initial volume recorded?
2.	Temperature of flask and contents at $23.0\pm1.7^{\circ}$ C ($73.4\pm3^{\circ}$ F) [ASTM: $23.0\pm2.0^{\circ}$ C]?
3.	Approximately 55±5 g (other masses acceptable) of saturated surface dry fine aggregate added to flask?
4.	Separate 500±10 g sample of saturated surface dry material taken for absorption determination?
	Note: This sample must be obtained at the same time as the sample is introduced into the Le Chatelier flask.
	Note, AASHTO only: Second sample taken at the same time, within 0.2 g of the sample placed in the pycnometer,
_	may be used to determine the oven-dry mass.
5.	Stopper placed in flask, and flask and contents agitated to remove entrapped air?
6.	Flask and contents check to be within 1°C (1.8°F) of temperature in Step 3, water level read and recorded?
7.	AASHTO: aggregate removed from flask and dried to constant mass at 110 ± 5 °C (230 ±9 °F)?
	ASTM: separate 500 g sample used to determine absorption?
8.	Lab says proper book formulas used in calculations and specific gravity reported to nearest 0.001 (or
	reported to nearest 0.01 for fine aggregate meeting M6 requirements)?
	Note to assessor: M6 specifically refers to fine aggregates used in hydraulic cement and concrete applications.
COM	MENTS (T84 / C128): (T84 / C12

Revised 2011-03-25

SPECIFIC GRAVITY AND ABSORPTION OF COARSE AGGREGATE

(185)	_
(C127)	

	APPARATUS Date:
1.	Sample container, Wire basket of 3.35-mm (No. 6) mesh or finer?
2.	plus 37.5-mm (1 ½-in.) material. Water tank:
	(a) Capable of completely submerging the sample container?
3.	Suspension apparatus: (a) Of suitable design and in good condition?
	(b) Center of suspension apparatus properly located with respect to center of balance pan or other point of contact with balance?
	(c) AASHTO only: Wire suspending the container is of smallest practical size?
4.	<u>Immersion water</u> , temperature is 23.0±1.7°C (73.4±3°F) [ASTM: 23±2.0 ℃]?
5. 6.	<u>Large absorbent cloth</u> (paper towels or several small cloths NOT acceptable)?
_	ASTM: Sensitive, readable, and accurate to 0.05% of sample weight or 0.5 g (greater)?
7.	Sieves, 4.75 mm (No. 4) or other sizes as needed?
8.	Oven, maintains 110±5°C (230±9°F)?
	<u>PROCEDURE</u>
Procee	lure:
1.	Sample obtained by (T248 / C702)?
2.	Screened on 4.75-mm (No. 4 sieve) [or 2.36-mm (No. 8) sieve if sample contains lots of –No.4 material]?
3. 4.	Sample mass as follows: 1/2 in. or less - 2 kg; 3/4 in 3 kg; 1 in 4 kg; 1 ½ in 5 kg?
5.	Dried to constant mass at 110±5°C (230±9°F) and cooled to room temperature for 1 to 3 hours (for up
	to 1 ½-in. nominal maximum size, longer for larger sizes)?
6.	Note: Oven drying not necessary if naturally moist condition is desired. Covered with water for 15 to 19 hours [ASTM 20 to 28 hours]?
7.	Rolled in cloth to remove visible films of water? (A moving stream of air may be used to assist in the drying operation.)
8.	Larger particles wiped individually and evaporation avoided?
9.	SSD sample mass in air determined? (B)
	(a) AASHTO: All masses determined to nearest 1 g or 0.1% of sample mass (whichever is greater)?
1.0	(b) ASTM: All masses determined to nearest 0.5 g or 0.05% of sample weight (whichever is greater)?
10.	Sample immediately placed in sample container?
11.	Mass determined in water at 23.0±1.7°C (73.4±3°F) [ASTM: 23±2.0 °C]? (C)
12.	Entrapped air removed before weighing by shaking container while immersed?
13.	Dried to constant mass at 110±5°C (230±9°F) and cooled to room temperature for 1 to 3 hours (or
1.4	until aggregate has cooled to comfortable handling temperature, approximately 50°C)?
14. 15.	Bulk specific gravity calculated using the following formulas and reported to the nearest 0.001 (or
13.	nearest 0.01 for coarse aggregate meeting M80 requirements)?
	Note to assessor: M80 specifically applies to coarse aggregates used in concrete applications.
	Bulk specific gravity = $A / (B - C)$
	Bulk sp gr (by SSD mass) = $B/(B-C)$
	Apparent specific gravity = $A / (A - C)$
	Absorption = $[(B - A) / A] \times 100$
COM	MENTS (T85 / C127): (T85 / C127)

RESISTANCE TO DEGRADATION OF SMALL-SIZE COARSE AGGREGATE BY ABRASION AND IMPACT IN THE LOS ANGELES MACHINE

(196)	
(C131)	

(20±0.2 in.), and wall thickness 12.7±3.2 mm (½±1/8 in.) [ASTM: 12.7 mm, no tolerance]?		<u>AI</u>	<u>PPARATUS</u>	Date:		
Horizontal cylindrical drum, inside diameter 711±5 mm (28±0.2 in.), inside length 508±5 mm (20±0.2 in.), and wall thickness 12.7±3.2 mm (½±1/8 in.) [ASTM: 12.7 mm, no tolerance]?	Los A	ngeles machine (Serial No.)		
(20±0.2 in.), and wall thickness 12.7±3.2 mm (½±1/8 in.) [ASTM: 12.7 mm, no tolerance]?	(a)					
b) Opening in drum side about 508 x 152 mm (20 in. x 6 in.)?. Cover for opening has dust-tight gasket and is securely fastened to drum?	()					
cover for opening has dust-tight gasket and is securely fastened to drum?	(b)	Opening in drum side about 508 x 152 m	m (20 in. x 6	(in.)?		
d) Shelf projects inward 89±2 mm (3.5±0.1 in.) or 152 x 102 x 12.7 mm (6 x 4 x ½in.)? **ASTM only: Interior surface of the cylinder free of protrusions disrupting the path of sample and steel spheres (except for the shelf)? **Gradient of the cylinder free of protrusions disrupting the path of sample and steel spheres (except for the shelf)? **Shelf firm, rigid, and in good physical condition? **Shelf extends [AASHTO only: to within 5 mm (0.2 in.) of] full length of the cylinder? **Shelf located such that the charge does not impact near the opening and its cover? **ASTM only: Distance from shelf to the opening is 1270 mm (50 in.) or more in the direction of rotation? **Rotation requirements:* **j) Uniform peripheral speed (± 1.5 RPM from the average suggested)? **k) AASHTO only: Machine equipped with counter? **Counter reading (Start): Counter reading (End): Elapsed time (minutes and seconds): Average speed = 60 * (# of revolutions) / time in seconds: RPM **Charge:** **Number of spheres tested: Number of spheres having a mass of 390-445 g: Range **A 12 spheres 4975 to 5025 g? **B 11 spheres 4559 to 4609 g? **C 8 spheres 3310 to 3350 g? **D 6 spheres 2485 to 2515 g? **D 6 spheres 2485 to 2515 g? **D 10 dother sizes as needed?** **Sieves 1.70 mm (No. 12) and other sizes as needed?** **Deven, maintains 110 ± 5°C (230 ± 9°F)?**	(c)	Cover for opening has dust-tight gasket a	and is securel	y fastened to drum?		
d) Shelf projects inward 89±2 mm (3.5±0.1 in.) or 152 x 102 x 12.7 mm (6 x 4 x ½in.)? **ASTM only: Interior surface of the cylinder free of protrusions disrupting the path of sample and steel spheres (except for the shelf)? **Gradient of the cylinder free of protrusions disrupting the path of sample and steel spheres (except for the shelf)? **Shelf firm, rigid, and in good physical condition? **Shelf extends [AASHTO only: to within 5 mm (0.2 in.) of] full length of the cylinder? **Shelf located such that the charge does not impact near the opening and its cover? **ASTM only: Distance from shelf to the opening is 1270 mm (50 in.) or more in the direction of rotation? **Rotation requirements:* **j) Uniform peripheral speed (± 1.5 RPM from the average suggested)? **k) AASHTO only: Machine equipped with counter? **Counter reading (Start): Counter reading (End): Elapsed time (minutes and seconds): Average speed = 60 * (# of revolutions) / time in seconds: RPM **Charge:** **Number of spheres tested: Number of spheres having a mass of 390-445 g: Range **A 12 spheres 4975 to 5025 g? **B 11 spheres 4559 to 4609 g? **C 8 spheres 3310 to 3350 g? **D 6 spheres 2485 to 2515 g? **D 6 spheres 2485 to 2515 g? **D 10 dother sizes as needed?** **Sieves 1.70 mm (No. 12) and other sizes as needed?** **Deven, maintains 110 ± 5°C (230 ± 9°F)?**	Interio	or Shelf requirements:				
ASTM only: Interior surface of the cylinder free of protrusions disrupting the path of sample and steel spheres (except for the shelf)?	(d)		in) or 152 x	102 x 12 7 mm (6 x 4 x ½in)?		
and steel spheres (except for the shelf)? Shelf firm, rigid, and in good physical condition? Shelf extends [AASHTO only: to within 5 mm (0.2 in.) of] full length of the cylinder? Shelf located such that the charge does not impact near the opening and its cover? ASTM only: Distance from shelf to the opening is 1270 mm (50 in.) or more in the direction of rotation? Rotation requirements: Duniform peripheral speed (± 1.5 RPM from the average suggested)? AASHTO only: Machine equipped with counter? Cylinder rotates at 30 to 33 revolutions per minute over 5 minutes period? Counter reading (Start): Counter reading (Start): Elapsed time (minutes and seconds): Average speed = 60 * (# of revolutions) / time in seconds: Average speed = 60 * (# of revolutions) / time in seconds: Number of spheres tested: Number of spheres having a mass of 390-445 g: Mass of charge: A 12 spheres 4975 to 5025 g? B 11 spheres 4975 to 5025 g? B 11 spheres 4975 to 5025 g? B 11 spheres 4975 to 3350 g? D 6 spheres 2485 to 2515 g? D 6 spheres 2485 to 2515 g? B All grading charges possible? Sieves, 1.70 mm (No. 12) and other sizes as needed? Oven, maintains 110 ± 5°C (230 ± 9°F)?	(e)					
Shelf firm, rigid, and in good physical condition? Shelf extends [AASHTO only: to within 5 mm (0.2 in.) of] full length of the cylinder? Shelf located such that the charge does not impact near the opening and its cover? ASTM only: Distance from shelf to the opening is 1270 mm (50 in.) or more in the direction of rotation? Uniform peripheral speed (± 1.5 RPM from the average suggested)? AASHTO only: Machine equipped with counter? Cylinder rotates at 30 to 33 revolutions per minute over 5 minutes period? Counter reading (Start): Elapsed time (minutes and seconds): Elapsed time (seconds): Average speed = 60 * (# of revolutions) / time in seconds: Number of spheres tested: Number of spheres tested: Number of spheres having a mass of 390-445 g: Mass of charge: A 12 spheres 4975 to 5025 g? B 11 spheres 4559 to 4609 g? C 8 spheres 3310 to 3350 g? D 6 spheres 2485 to 2515 g? All grading charges possible? Sieves. 1.70 mm (No. 12) and other sizes as needed? Oven, maintains 110 ± 5°C (230 ± 9°F)?	(0)					
Shelf extends [AASHTO only: to within 5 mm (0.2 in.) of] full length of the cylinder?	(f)					
h) Shelf located such that the charge does not impact near the opening and its cover? i) ASTM only: Distance from shelf to the opening is 1270 mm (50 in.) or more in the direction of rotation?	(g)					
ASTM only: Distance from shelf to the opening is 1270 mm (50 in.) or more in the direction of rotation?	(h)	Shelf located such that the charge does n	ot impact nea	ar the opening and its cover?		
Counter reading (Start):	(i)					
Uniform peripheral speed (± 1.5 RPM from the average suggested)?	(-)					
Uniform peripheral speed (± 1.5 RPM from the average suggested)?	Rotati	on requirements:				
k) AASHTO only: Machine equipped with counter? Cylinder rotates at 30 to 33 revolutions per minute over 5 minutes period? Counter reading (Start): Elapsed time (minutes and seconds): Average speed = 60 * (# of revolutions) / time in seconds: Number of spheres tested: Number of spheres having a mass of 390-445 g: Mass of charge: Range Charge available? A 12 spheres 4975 to 5025 g? B 11 spheres 4559 to 4609 g? C 8 spheres 3310 to 3350 g? D 6 spheres 2485 to 2515 g? All grading charges possible? Bieves, 1.70 mm (No. 12) and other sizes as needed? Charge available? All grading charges possible?	(j)		om the avera	ige suggested)?		
Counter reading (Start): Elapsed time (minutes and seconds): Average speed = 60 * (# of revolutions) / time in seconds: Number of spheres tested: Number of spheres having a mass of 390-445 g: Mass of charge: Range Charge available?	(k)	AASHTO only: Machine equipped with c	ounter?	.6		
Counter reading (Start): Elapsed time (minutes and seconds): Average speed = 60 * (# of revolutions) / time in seconds: Number of spheres tested: Number of spheres having a mass of 390-445 g: Mass of charge: Range A 12 spheres 4975 to 5025 g? B 11 spheres 4559 to 4609 g? C 8 spheres 3310 to 3350 g? D 6 spheres 2485 to 2515 g? All grading charges possible? All grading charges possible? Sieves, 1.70 mm (No. 12) and other sizes as needed? Sieves, 1.70 mm (No. 12) and other sizes as needed? Oven, maintains 110 ± 5°C (230 ± 9°F)?	(1)					
Mass of charge: Range		Average speed = 60 * (# of revolutions) / time in seconds: RPM				
Mass of charge: Range	(a)		-			
A 12 spheres 4975 to 5025 g? B 11 spheres 4559 to 4609 g? C 8 spheres 3310 to 3350 g? D 6 spheres 2485 to 2515 g? Bieves, 1.70 mm (No. 12) and other sizes as needed? Class G5, ASTM: Accurate to 0.1% of test load?			•	Total aborator		
B 11 spheres 4559 to 4609 g? C 8 spheres 3310 to 3350 g? D 6 spheres 2485 to 2515 g? b) All grading charges possible? Sieves, 1.70 mm (No. 12) and other sizes as needed? Salance, AASHTO: Class G5, ASTM: Accurate to 0.1% of test load? Oven, maintains 110 ± 5°C (230 ± 9°F)?			5025 - 9	Charge available?		
C 8 spheres 3310 to 3350 g ?						
D 6 spheres 2485 to 2515 g? b) All grading charges possible?						
b) All grading charges possible? Sieves, 1.70 mm (No. 12) and other sizes as needed? Balance, AASHTO: Class G5, ASTM: Accurate to 0.1% of test load? Oven, maintains 110 ± 5°C (230 ± 9°F)?		±				
Sieves, 1.70 mm (No. 12) and other sizes as needed? Balance, AASHTO: Class G5, ASTM: Accurate to 0.1% of test load? Oven, maintains 110 ± 5°C (230 ± 9°F)?		D o spheres 2483 to	2313 g :			
<u>Balance</u> , AASHTO: Class G5, ASTM: Accurate to 0.1% of test load? <u>Oven</u> , maintains 110 ± 5°C (230 ± 9°F)?	(b)	All grading charges possible?				
<u>Oven,</u> maintains 110 ± 5°C (230 ± 9°F)?	Sieves	1.70 mm (No. 12) and other sizes as neede	ed?			
<u>Oven,</u> maintains 110 ± 5°C (230 ± 9°F)?	Ralana	ce 44SHTO: Class G5 ASTM: Accurate	to 0.1% of to	est load?		
NTS (T96 / C131)·	Oven,	maintains 110 ± 5 °C $(230 \pm 9$ °F)?				
(110,1170,0101).	ENTS (T96 / C131):		(T		

RESISTANCE TO DEGRADATION OF SMALL-SIZE COARSE AGGREGATE BY ABRASION AND IMPACT IN THE LOS ANGELES MACHINE

(T96)	
(C131)	

	PROCEDURE Date:
1.	Sample obtained by (T248 / C702)?
2.	Sample washed and oven-dried to constant mass at 110±5°C (230±9°F)?
3.	Mass determined to nearest 1.0 g?
4.	Specimen masses conform to the table below?

SIEVE SIZE	GRADING A	GRADING B	GRADING C	GRADING D
1 to 1 ½ in	$1250 \pm 25 \text{ g}$			
3/4 to 1 in	$1250 \pm 25 \text{ g}$			
½to 3/4 in	$1250 \pm 10 \text{ g}$	$2500 \pm 10 \text{ g}$		
3/8 to ½in	$1250 \pm 10 \text{ g}$	2500 ± 10 g		
1/4 to 3/8 in			$2500 \pm 10 \text{ g}$	
No. 4 to 1/4 in			$2500 \pm 10 \text{ g}$	
No. 8 to No. 4				$5000 \pm 10 \text{ g}$
Total Mass	$5000 \pm 10 \text{ g}$			

5.	Sample and spheres put in machine and tumbled 500 times?
	Note: Loss after 100 revolutions may be determined, and then <u>entire</u> sample returned to drum for final 400 revolutions.
6.	Contents of drum separated on a sieve coarser than a 1.70 mm (No. 12)?
7.	Finer material separated on a No. 12 sieve?
8.	Material coarser than No. 12 washed and dried to constant mass at 110±5°C (230±9°F)? (See Note)
	Note: If material is essentially free of adherent coatings and dust, the requirement for washing is optional.
	For referee testing, th <mark>e</mark> washing procedure must be performed.
9.	Mass of material coarser than No. 12 determined to nearest 1 g?
10.	Percentage of wear calculated as: % wear = original mass / (original - final mass)?
	AASH TO Waterials Reference Laboratory
COMM	MENTS (T96 / C131): (T96 / C131

SOUNDNESS OF AGGREGATE BY USE OF SODIUM SULFATE OR MAGNESIUM SULFATE

(T104)	
(C131)	

	<u>APPARATUS</u>	Date:		
Oven, maintains 110 ± 5	°C (230 ± 9°F) for drying samples?			
•	as been checked in accordance with the	method?		
Sieves:				
63.0 mm (2 ½ in.)?	16.0 mm (5/8 in.)?			
50.0 mm (2 in.)?	12.5 mm (½ in.)?	1.18 mm (No. 16)?		
37.5 mm (1 ½ in.)?	9.5 mm (3/8 in.)?	.600 mm (No. 30)?		
31.5 mm (1 1/4 in.)?	8.0 mm (5/16 in.)?	.300 mm (No. 50)?		
25.0 mm (1 in.)?	4.75 mm (No. 4)?	.150 mm (No. 100)?		
19.0 mm (3/4 in.)?	4.00 mm (No. 5)?			
(b) AASHTO: Coa (c) ASTM: Conta	rse agg – 2.36 mm (No. 8) size sieves, F iners are perforated to allow solution a	hysical condition?		
(2) Holds (3) Are so	suitable covers or protected from evapor volume of solution to cover samples to lutions clear prior to use (not discolored	ration and foreign material?a depth of at least 12.5 mm (½ in.)?		
(b) Temperature re (1) Metho (2) Solution	d for controlling temperature of sulfate	solution during a test:		
		on to within ±0.001:		
(d) For Sodium Su	fate, specific gravity is 1.154 to 1.171 [ASTM: 1.151 to 1.174]?		
(e) For Magnesiun	Sulfate, specific gravity is 1.297 to 1.3	06 [ASTM: 1.295 to 1.308]?		
Balance:				
(a) AASHTO: readable to 0.1% of sample mass, or better?				
(b) ASTM: For fa	ne aggregate, accurate to 0.1 g?			
Barium chloride solution				
(a) AASHTO: 0.2 molar (41.6 g BaCl ₂ per liter of solution)?				
(b) ASTM: 100 ml	L of 5% barium chloride solution prepa	red by dissolving		
AASHTO only: Thermo	<u>meter,</u> covers temperature range of solu	tion and readable to 0.1 $^{\circ}$ C (0.2 F)?		
		ature a minimum of once every 10 minutes		
MENTS (T104 / C88):		(T104/		

SOUNDNESS OF AGGREGATE BY USE OF SODIUM SULFATE OR MAGNESIUM SULFATE

(T104)	
(C131)	

		SAMPLE PREPAR	<u>ATION</u>	Date:
Fine 2	Aggregate:			
1.	Passed through a 9.5-mm (3/8-in.)			
2.	Washed on a 300-µm (No. 50) siev			
3.	Dried to constant mass at 110±5°C	C (230±9°F)?		
4.	Sample rough graded to obtain 110	g or more of each of the	following sizes, if poss	sible:
	9.5 to 4.75 mm (3/8 in. to			
	4.75 to 2.36 mm (No. 4 to	o No. 8)?		
	2.36 to 1.18 mm (No. 8 to			
	1.18 to 0.600 mm (No. 16			
	0.600 to 0.300 mm (No. 3			
5.	If sample contains less than 5% of	any specified size, that size	e not tested?	<u> </u>
6.	Each size sieved a second time to	refusal?		
7.	Aggregates sticking in sieve openi			
8.	100±0.1 g of each size weighed ou	it and put in separate conta	iners?	
	se Aggregate:			
1.	Material finer than 4.75 mm (No.	4) removed?		······
2.	Aggregate thoroughly washed and			
3.	By sieving to refusal, sample sepa		zes:	
	63 to 37.5 mm (2 ½ to 1 ½			
	$37.5 \text{ to } 19.0 \text{ mm } (1 \frac{1}{2} \text{ to } 3)$			
	19.0 to 9.5 mm (3/4 to 3/5			
	9.5 to 4.75 mm (3/8 in. to			
4.	Weight of each fraction present as			
	63 to 37.5 mm :	63 to 50 mm	3000±300 g?	
	$(2 \frac{1}{2} \text{ to } 1 \frac{1}{2} \text{ in.})$	$(2 \frac{1}{2} \text{ to } 2 \text{ in.})$		
		50 to 37.5 mm	2000+200 g2	
		$(2 \text{ to } 1\frac{1}{2}\text{in.})$	2000 <u>-</u> 200 g	
	27.5 4. 10 0 A.S.H		Radaronce	e Laboratory
	37.5 to 19.0 mm:	3/.5 to 25.0 mm	1000±50 g?	sLaboratory
	$(1 \frac{1}{2} \text{ to } 3/4 \text{ in.})$	$(1 \frac{1}{2} \text{ to } 1 \text{ in.})$		
		25.0 to 19.0 mm	500±30 g?	
		(1 to 3/4 in.)		
	19.0 to 9.5 mm:	19.0 to 12.5 mm	670+10 g?	
	(3/4 to 3/8 in.)	(3/4 to 1/2 in.)	0,0=10 8	
	,	12.5 to 9.5 mm	220+5 ~2	
			330±3 g≀	······
	0	(1/2 to 3/8 in.)		
	9.5 to 4.75 mm :		300±5 g?	······
	(3/8 in. to No. 4)			
_			10	
5.	If sample contains less than 5% of	any specified size, that size	e not tested?	······
001	DATE VIEW (TOTAL A COO)			(T101 / CC)
COM	IMENTS (T104 / C88):			(T104 / C8

SOUNDNESS OF AGGREGATE BY USE OF SODIUM SULFATE OR MAGNESIUM SULFATE

$(T104)_{-}$	
(C131)	

	PROG	<u>CEDURE</u>	Date:
Procedu	<u>rre</u>		
1.	Salt cake in bottom of solution container broken up		
2.	Specific gravity of solution checked?		
3.	Each sample immersed in depth at least 12.5 mm (1/2	in.) above its top?	
4.	Samples kept immersed for 16 to 18 hours?		
5.	After removal from solution, each sample drained 10	to 20 minutes?	
6.	Dried to constant mass at 110±5°C (230±9°F)?		
7.	Cooled to room temperature [AASHTO only: 20 to 2	25°C (68 to 77°F)]?	
8.	AASHTO only: Temperature of aggregate checked by placement in sulfate solution?	by thermometer or other acceptable	e means before
9.	Re-immersed and process continued until required n	umber of cycles is completed?	
	Note, AASHTO only: If test must be interrupted, samples	should be left in oven at 110 \pm 5 $^{\circ}$ C unti	
10.	AASHTO only: Temperature records from recording temperature limits were not exceeded?		
11.	After final cooling, sample washed by circulating was samples inside their containers?	ater at 43±6°C (110±10°F) through	n the
12.	Hot water introduced near bottom and allowed to pa	ss through samples and overflow?	
13.	Impact or abrasion of samples avoided during washi	ng operation?	
14.	Barium chloride used to check completeness of wasl	ning?	
	Note: If barium chloride reacts with lab water, completen		
15.	Each fraction dried to constant mass at 110±5°C (23		
16.	<u>Fine Aggregate</u> : Sieved over same sieves used before originally, should be hand sieved at the end)?	re test and in the same manner (i.e	. if hand sieved
	originary, should be riand sieved at the end):		
17.	Coarse Aggregate: Hand sieved over:		
17.	31.5 mm sieve for 63 to 37.5 mm?	8.0 mm sieve for 19.0 to 9.5 mm	19
	(1 1/4 in. sieve for 2 ½ to 1 ½ in.)	(5/16 in. sieve for 3/4 to 3/8 in.)	··
	16.0 mm sieve for 37.5 to 19.0 mm? (5/8 in. sieve for 1 ½ to 3/4 in.)	4.00 mm sieve for 9.5 to 4.75 mm (No. 5 sieve for 3/8 in. to No. 4)	n? L'a bo ratory
18.	Mass of material retained on each sieve determined?		
COMM	ENTS (T104 / C88):		(T104 / C88)

COMMENTS (T112 / C142):

CLAY LUMPS AND FRIABLE PARTICLES IN AGGREGATE

(1112)	
(C142)	

		<u>APPARATUS</u>	Date:	
1. 2. 3. 4.	Sieves: 4.75 mm (No. 4), 1.18 mm (Balance, readable [ASTM: accurate	(No. 16), and other sizes as needed? e) to 0.1% of sample mass, or better?	thin layer on bottom?	
		<u>PROCEDURE</u>		
Sample	e Preparation			
1.	Samples taken from materials left of	ver from (T11 / C117)?	<u></u>	
2.	Material dried to substantially const	tant mass at 110 ± 5 °C (230 ± 9 °F)?		
3.	Fine Aggregate, sample mass at least	st 25 g, consists of particles coarser tha	n 1.18-mm (No. 16) sieve?	
4.	Coarse Aggregate:			
		er than 4.75-mm (No. 4)?	<u></u>	
	(b) Sample mass at least:			
	No. 4 to 3/8 in. 1000 g?	?		
	3/8 to 3/4 in. 2000 g? 3/4 to 1 ½ in. 3000 g?))		
	Over 1 ½ in. 5000 g?	? ?		
	Over 1 /2 m. 5000 g.			
5.	Mixtures of Fine and Coarse Aggregation	gate:		
	(b) Samples prepared in accord	dance with either fine or coarse aggrega	ate?	
Proced				
1.	Sample mass determined to 0.1% and spread in thin layer on bottom of container?			
2.	Covered with distilled water and soaked for 20 to 28 hours?			
3.	Particles rolled between thumb and forefinger to attempt to break them?			
4.	Fingernalis not used to break partic	les?	ence Laboratory	
5.	Desidue of friehle newticles new acces	the most similar as fallows:	ence Laboratory	
3.	Residue of friable particles removed (a) Fine aggregate on No. 20?			
	(b) No. 4 to 3/8 in. on No. 8?			
	(d) 3/4 in. and larger on No. 4'	?		
	(=)			
6.	Residue from each sieving dried to	constant mass at 110 ± 5 °C (230 ± 9 °F))?	
7.	Mass of residue determined to 0.1%	o?	,	

(T112 / C142)

LIGHTWEIGHT PIECES IN AGGREGATE

(1113)	
(C123)	

		<u>APPARATUS</u>	Date:
1.		containers?ers for holding the heavy liquids?	
2. or or	(b) Mixture of kerose 2.4 and 2.95 (mu	following): chloride in water for materials with specific gra ene with 1,1,2,2 tetrabromoethane for materials ast be used in a fume hood)? bromide in water for material with specific grav	with specific gravity between
3.		nent: or measuring specific gravity of heavy liquid w Pycnometer? Other?	ithin ± 0.01:
4.		(No. 50) sieve cloth?shape?	
5.	Hot plate or oven, capable	e of maintaining temperature of 110±5°C (230±	9°F)?
6.	<u>Sieves</u> : 300-μm (No. 50) a	and 4.75-mm (No. 4)?	
7.	ASTM: For fine aggrega	1% of sample mass, or better?te: Capacity at least 500 g and sensitive to 0.1 egate: Capacity at least 5000 g and sensitive to	<i>g</i> ?
8.		orking condition (if kerosene mixture is used)?.	
COMM	ENTS (T113 / C123):		(T113 / C123)

LIGHTWEIGHT PIECES IN AGGREGATE

(T113)	_
(C123)	

	PROCEDURE Date:
Sample	Preparation Preparation
1.	Sample obtained by (T248 / C702)?
2.	Minimum sample mass as follows?
	AASHTO: 4.75 mm (No. 4) - 200 g; 19.0 mm (3/4 in.) - 3 kg; 37.5 mm (1 ½ in.) - 5 kg;
	75 mm (3 in.) - 10 kg?
	ASTM: 4.75 mm (No. 4) or smaller - 200 g; 9.5 mm (3/8 in.) – 1.5 kg; 12.5 to 19.0 mm (1/2 to 3/4 in.) - 3 kg;
	25 to 37.5 mm (1 to 1 1/2 in.) – 5 kg; 50 mm (2 in.) or larger – 10 kg
3.	Aggregate dried to constant mass at 110±5°C (230±9°F) and cooled to room temperature?
Fine Ag	gregate
1.	Sieved on a 300-μm (No. 50) sieve?
2.	Sieving continued until less than 1% of material on sieve passes in 1 minute of continuous hand sieving?
3.	Mass of plus 300-μm material determined to nearest 0.1 g?
4.	Aggregate brought to saturated surface dry condition by T84/C128?
or	Amount of water that aggregate will absorb added, covered for 30 minutes, and tested?
01	Note, AASHTO only: If material undergoes degradation in water, it does not have to be in SSD condition.
5.	Sample placed in container holding heavy liquid?
6.	Volume of heavy liquid at least 3 times the volume of aggregate tested?
7.	Liquid poured into second container through skimmer?
8.	Only floating particles decanted?
9.	Heavy liquid recovered and poured back into starting container?
10.	Aggregate agitated by stirring?
11.	Steps 7 through 10 repeated until all floaters are removed?
12.	Lightweight particles on skimmer washed free of heavy liquid using alcohol (for tetrabromoethane) or
12.	water (for zinc chloride or zinc bromide)?
13.	Lightweight particles allowed to air dry or dried to constant mass at no greater than 115°C (239°F)?
14.	Mass of lightweight particles determined to nearest 0.1 g?
15.	Lab says book formulas used in all calculations?
13.	Lab Says book formulas used in all calculations!
Coarse	Aggregate AASHTO Materials Reference Laboratory
1.	Sieved on a 4.75-mm (No. 4) sieve?
2.	Mass determined to the nearest 1 g?
3.	Aggregate brought to saturated surface dry condition by (T85 / C127)?
<i>J</i> .	Note, AASHTO only: If material undergoes degradation in water; it does not have to be in SSD condition.
4.	Sample placed in container holding heavy liquid?
5.	Volume of heavy liquid at least 3 times the volume of aggregate tested?
6.	Skimmer used to remove the floating particles and particles saved?
7.	Aggregate in container agitated?
8.	All floating particles removed by above process?
9.	Lightweight particles on skimmer washed free of heavy liquid using appropriate solvent?
10.	Lightweight particles allowed to air dry or dried to constant mass at no greater than 115°C (239°F)?
10.	Mass of lightweight particles determined to the nearest 1 g?
12.	Lab says book formulas used in all calculations? {% Lw = (dry mass of floating / sample mass) * 100}
14.	Lab says book formulas used in an earchidulous: \(\frac{1}{2}\text{in Ew} = \text{(ary mass of floating / sample mass)} \(\text{100}\)

COMMENTS (T113 / C127):

(T113 / C127)

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

(T176)	
(D2419)	

	APPARATUS Date:				
1.	Graduated plastic cylinders:				
	Outside diameter: 38.1 mm (1.5 in.)?				
	Inside diameter: 31.0 – 32.0 mm (1.25 in.)?				
	Inside height: 430 mm (17 in.)?				
	Graduations at: 2.54 mm (0.1 in.)?				
	Rubber stopper?				
2.	Satisfactory siphon assembly? (a) Irrigator tube with an outside diameter 6.4 mm (1/4 in.) and length approximately 510 mm (20 in.)? (b) Pinched end with No. 60 holes (1.0 mm diameter) drilled in two places on end?				
3.	Weighted foot assembly, weighs 1000±5 g with a guide fixed to the shaft?				
4.	Tin measure, diameter approximately 57 mm (2 1/4 in.) and capacity of 85±5 mL?				
5.	Wide-mouth funnel [AASHTO only: Diameter approx. 100 mm (4 in.) [AMRL: 3 to 5 in.] at the mouth]?				
6.	Clock or watch, readable in minutes and seconds?				
7.	Shaker (One of the following): Note, AASHTO only: Mechanical shaker required for referee testing. Informational note if mechanical shaker NP. (a) Mechanical (1) Operates at 175 ± 2 cycles per minute (127 to 135 cycles during testing period)?				
	(2) Securely fastened to firm and level mount?				
	(b) Manually operated (1) Securely fastened to firm and level mount?				
	(c) <u>Hand method</u> (1) Capable of applying 100 cycles in 45 ± 5 seconds?				
COMN	ENTS (T176 / D2419): (T176 /	D2419)			

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

(T176)	
(D2419)	

			APPARATUS (Continued) Date:
3.		Stock ca (a)	alcium 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?
	or	(b)	577 g (1.27 lb) A.C.S. grade calcium chloride dihydrate, 2050 g (4.515 lb) USP glycerin, and 59 g (0.13 lb) 1,5-pentanedial (glutaraldehyde) (50% solution in water); diluted to 3.78 (1 gallon) with distilled or demineralized water?
	or	(c)	577 g (1.27 lb) A.C.S. grade calcium chloride dihydrate, 2050 g (4.515 lb) USP glycerin, and 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.
).		Workin	g calcium chloride solution:
		(a)	One measuring tin full (85±5 mL) of stock calcium chloride solution diluted to 3.78 L (1 gallon) with water?
		(b)	Stored in 4 L (1 gallon) bottle on shelf 915±25 mm (36 ± 1 in.) [ASTM: 90±5 cm (36±2 in.)] 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.
		(c)	Temperature of solution is 22±3°C (72±5°F)?
		(d)	Solution is free of biological growth [ASTM: fungus]?
		(e)	AASHTO only: Solution discarded if it is not clear and transparent?
			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)?
10.		Oven n	naintains 110±5°C (230±9°F)?
		<u>5 (CII</u> , II	urface free of vibration and not exposed to direct sunlight?
11.		Work su	urface free of vibration and not exposed to direct sunlight?
12.		4.75-mr	n (No. 4) sieve?
13.		AASHT	O only: <u>Straightedge or spatula</u> ?
14.		AASHT	O only: Quartering or splitting cloth?

COMMENTS (T176 / D2419):

15.

COMMENTS (T176 / D2419):

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

(T176)	
(D2419)	

	PROG	<u>CEDURE</u>	Date:
_			
	le Preparation		
AASHT	TTO only:		
1.	Sample obtained by T2, pulverized and passed throu	igh 4.75-mm (No. 4) sieve? .	
<i>2</i> .	All fines cleaned from +No. 4 particles and included	l with -No. 4 material?	
<i>3</i> .	Sample split or quartered to yield slightly more than	four 85-mL (3-oz.) tins of -	No. 4 material?
	Note: If necessary, material may be dampened before spl.		
ASTM	I only:		
<i>1</i> .	Sample mixed and reduced according to C702 (spli	tting or quartering)?	
2.	Sample sieved on No. 4 (4.75-mm) sieve until not n		
	passes the sieve during one minute?		
<i>3</i> .	Any +No. 4 lumps pulverized to pass No. 4 sieve?		
4.	All fines cleaned from +No. 4 particles and include		
<i>5</i> .	Sample is at least 1500 g of -No. 4 material?		
	Sample is at teast 1500 g of 1101 Thaterials illining		
Method	od 1 - Air Dry		
	TO only:		
		95 m.I. (2 az) tin aliahtla wa	undad ahana huim?
1.	Enough -No. 4 material split or quartered to fill the	os-mL (5-02) iin siignily roi	anaea aoove orim!
2.	While filling, bottom edge of tin tapped on hard surf	ace lo consoliaale malerial	······
3.	Tin struck off level full with spatula or straightedge		
4.	If using referee method (mechanical shaker), sample		
	and cooled to room temperature before testing?		······
	I only (Procedure A):		
1.	If necessary, material dampened to avoid segregati		
2.	Measuring tin filled fou <mark>r</mark> times by dipping from san	nple?	
3.	Each tim <mark>e a</mark> measure full is dipped, bottom edge ta	pped on hard surface at lea	est
	four tim <mark>es</mark> to consol <mark>id</mark> ate material?		
4.	Measure level full or slightly rounded above the br	im?	·····
5.	Amount of material in four measures determined b	y weight or by volume, usir	ng plastic cylinder?
6.	This material returned to sample?		
7.	Sample quartered or split according to C702 to obt		
8.	Sample split or quartered two more times to obtain		
9.	Each specimen dried at 230±9°F (110±5°C) and co		
<i>7</i> .	Zuen specimen unter at 2002 1 (11020 e) una ee	orea to room temperature t	
Method	od 2 - Pre-Wet (AASHTO and ASTM Procedure B)		
1.	ASTM only: Material dampened sufficiently to pre	vent segregation or loss of	finas?
2.	ASTM only, 1000 to 1500 a of material and the	veni segreguion or ioss of j internal exit?	
	ASTM only: 1000 to 1500 g of material split or qua	######################################	
3.	ASTM only: Material mixed thoroughly with hand		
4	middle of pan while rotating it horizontally?		······
4.	ASTM only: Mixing continued for at least one min	ute?	
5.	Moisture condition checked by tightly squeezing sm	all portion in palm of hand,	forming a cast?
6.	Sample at proper water content (cast permits careful	handling without breaking)	?
	(a) If too dry (cast crumbles easily), water add	ed and remixed?	
	(b) If too wet (shows free water), sample drain	ed and air dried, mixing free	quently?
7.	If either (a) or (b) above occurred, sample placed in	pan, covered with lid or dar	mp cloth
	(not touching sample), and allowed to stand for at le		
** Proc	ocedure continued on next page.		

Revised 2011-03-25

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?					
2.	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 ± 5 °C (230 ±9 °F) and cooled to room temperature before testing?					
Procedu	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?					
	Manual Shaker Method					
	(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?					
7. 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					
<i>)</i> .	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					
14.	[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?					
17.	Timing started miniodiatory arter withdrawar or irrigator:					

** Procedure continued on next page.

COMMENTS (T176 / D2419):

COMMENTS (T176 / D2419):

PLASTIC FINES IN GRADED AGGREGATES AND

	PLASTIC FINES IN GRADED AGGREGATES AND SOILS BY USE OF THE SAND EQUIVALENT TEST	(T176) (D2419)
	PROCEDURE (Continued)	Date:
Proced	dure (Continued)	
15.	After sedimentation, level at top of clay suspension (clay reading) recorded?	
16.	If no clear line of demarcation, sample allowed to stand undisturbed until clay reading and total sedimentation time recorded?	
17.	If sedimentation time exceeds 30 minutes, test rerun using 3 individual samples of same clay reading requiring shortest sedimentation time recorded?	•••••
18.	Weighted foot assembly gently lowered into cylinder, without hitting mouth of cylinder	r?
19.	When foot rests on sand, assembly tipped toward cylinder graduations until indicator to	ouches cylinder?
20.	254 mm (10 in.) subtracted from level indicated by extreme top edge of indicator, and t	
	value recorded as sand reading?	
21.	If clay/sand readings fall between 2.5-mm (0.1-in.) graduations, is level of higher gradu	uation recorded?
<u>Calcul</u> 1.	ations Sand equivalent calculated to 0.1 using following equation?	
	<u>Sand Reading</u> 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, report next higher whole number?	ed as

AASHTO Materials Reference Laboratory

(T210)	_
(D3744)	

		<u>APPARATUS</u>	Date:
1.		nical washing vessel (pot):	
	(a)	Flat-bottomed, straight-sided, and cylindrical, approximately	y 4 liter (2 gallon) capacity?
	(b)	Dimensions conform to Fig. 1 and top edge of pot flared out	ward??
	(c)	Pot is 0.9 mm (20-gage) stainless steel with a gasket that is 3	
	(d)	Inside diameter of gasket is 199.23±0.40 mm (7 27/32±1/64	in.)?
	(e)	Outside diameter of gasket is 216.30±0.40 mm (8 33/64±1/6	54 in.)?
	(f)	Three trunk clamps, placed at 1/3 intervals and clamps attac	hed to pot by rivets or welds?
	(g)	Lid forms watertight seal with flared edge of pot with gaske	t and lid clamped in place?
2.	Collect	ion pan:	
	(a)	Round, with vertical or nearly vertical sides?	
	(b)	AASHTO: At least 250 mm (10 in.) in diameter and at least	100 mm (4 in.) deep?
	. ,	ASTM: At least 9 in. (229 mm) in diameter and approxima	tely 4 in. (100 mm) deep?
	(c)	Holds wire mesh of 203.2-mm (8-in.) diameter sieve at least	76 mm (3 in.) above bottom?
	()	Note: A sieve frame resting on the bottom of the pan may be used.	
3.	Agitato	or, mechanical device capable of lateral reciprocating motion o	f 285 ± 10 complete cycles/minute
٥.		length of stroke 44.5 ± 0.6 mm $(1.75 \pm 0.025 \text{ in.})$?	
4.	A11 (T1	76 / D2419) equipment (covered in T176 / D2419 worksheets)?
5.		19.0 mm (3/4 in.), 12.5 mm (½ in.), 9.5 mm (3/8 in.), 4.75 m	
<i>J</i> .		8 mm (No. 16), and 75 μm (No. 200)?	
6.		e, class G2, readable to 0.1g [ASTM: GP5, readable to 1 g, n	
7.		n chloride solutions, stock and working solutions as specified	
1.		eree testing the temperature of working solution is 22±3°C (72	
0	for refe	tree testing the temperature of working solution is 22±3°C (72	±3°F)/:
8.	Distille	ed or demineralized water, for referee testing the temperature of	of water is 22±3°C (/2±5°F)?
Note to	Assessors	s: It is preferable to observe Procedure A or Procedure C during the	on-site assessment.
		AASHTO SAMPLE PREPARATION	rerence Laboratory
Initial S	Sample P	reparation (all methds)	
1.		e obtained in accordance with (T2 / D75) (Sampling Aggregate	es)?
2.		gate dried at temperature not exceeding 60°C (140°F), sufficient	
2.		5-mm (No. 4) sieve and to develop free-flowing condition in the	
3.	If samr	ble contains appreciable clay, aggregate turned frequently during	no drving process?
4.	Hard c	lods broken up, fine coatings removed from coarse aggregate p	particles?
5.	Gradin	g determined by sieving in accordance with (T27 / C136) on 1	9.0 12.5 9.5 4.75 2.36 and
<i>J</i> .		m (3/4 in., $\frac{1}{2}$ in., 3/8-in., No. 4, No. 8, and No. 16) sieves?	
6.	Materia	al retained on 19.0-mm (3/4-in.) sieve discarded?	
7.	Toot Dr	ocedure (A, B or C) determined based on grading of aggregate	
1.		If less than 10% aggregate passes 4.75 mm (No. 4), tested by	r. Dragadura A. anla-2
	(a)	If less than 10% aggregate is sooner than 4.75 mm (No. 4), tested 0	tosted by Procedure D. only?
	(b)	If less than 10% aggregate is coarser than 4.75 mm (No. 4),	
	(c)	If both coarse and fine aggregate fractions are each present in	
		(1) If percent passing 1.18 mm (No. 16) is greater than	
		used on appropriate aggregate sizes?	
		(2) If percent passing 1.18 mm (No. 16) is less than or	
	(L)	used on appropriate aggregate sizes?	
	(d)	If most aggregate (75 - 80%) is between 9.5 and 1.18 mm (3	
		Procedure C only?	······
COMN	MENTS (Γ210 / D3744):	(T210 / D3744)
	(,	

(1210)	
(D3744)	

PROCEDURE A – COARSE A	GG
------------------------	----

Date:								

Sample Preparation – Coarse Aggregate

Preliminary test sample having mass of 2550 ± 25 g (air-dry) prepared using following table?.....

Aggregate Size	Air-Dry Mass, g
19.0 to 12.5 mm (3/4 to 1/2 in)	1070 ± 10
12.5 to 9.5 mm (1/2 to 3/8 in)	570 ± 10
9.5 to 4.75 mm (3/8 toNo.4)	910 ± 5

Note, ASTM only: If material has less than 10% of any size fraction, above masses adjusted to the actual percentage of the original grading, and sizes proportioned accordingly.

- 2. AASHTO only: Sample dried to constant mass at 110±5 °C (230±9 °F), allowed to cool, and mass recorded?
- Sample placed in mechanical washing vessel, and 1000 ± 5 mL distilled or demineralized water added?.........
 Vessel lid clamped in place and vessel secured in sieve agitator?.......
- 5. When all aggregate is not completely inundated by water:
 - (a) Material not inundated is washed and added to test sample?.....
 - (b) Adjusted sample masses and water volumes used in testing when washed material is used?.....
 - (c) Bulk, oven-dry specific gravity, and percentage of absorption of aggregate determined in accordance with (T85 / C127)?....._______
- 6. Agitation started 60±10 seconds after introduction of wash water?.....
- 7. Vessel in agitator agitated for 120 seconds (2 minutes) ± 5 seconds?.....
- 8. Vessel removed from agitator, lid unclamped, and contents poured onto 4.75 mm (No. 4) sieve?
- 9. Remaining fines from vessel rinsed onto sieve and water (from a flexible hose attached to a faucet) directed onto the aggregate until water passing through the sieve is clear?
- 10. Material retained on 4.75 mm sieve dried to constant mass at 110±5°C (230±9°F) and mass determined?
- 11. If loss in mass due to washing is equal to or less than 75 g, skip to Procedure for Coarse Aggregate?.....
- 12. If loss in mass exceeds 75 g:
 - (a) Preliminary test sample retained and combined with a second washed sample (by above washing procedure) according to the specified masses to provide the desired test sample?.....
 - (b) Grading for preliminary test sample determined using the following table if each of the aggregate sizes listed in following table represents 10% or more of the 19.0 to 4.75-mm (3/4-in. to No. 4) portion, as determined from masses recorded in Step 6 of Initial Sample Preparation (previous page), are following oven-dry masses used in preparing the preliminary test sample?

Aggregate Size	Oven-Dry Mass, g	
19.0 to 12.5 mm (3/4 to 1/2 in)	1050 ± 10	
12.5 to 9.5 mm (1/2 to 3/8 in)	550 ± 10	
9.5 to 4.75 mm (3/8 to No. 4)	900 ± 5	

- (c) 2500 ± 25 g preliminary test sample prepared using the prescribed grading?
- (d) Test sample dried to constant mass at 110±5°C (230±9°F)?....
- (e) Preliminary sample mechanically washed as in Steps 4 through 10?
- (f) Steps (c) through (e) above repeated, if necessary, to obtain sufficient material to yield a washed test sample of 2500±25 g and contain each size fraction in quantity specified in Step (b) above?
- (g) After oven-dried material allowed to cool, washed coarse aggregate separated on 12.5, 9.5 and 4.75-mm (½ in., 3/8-in., and No. 4) sieves?.....
- (h) Material passing 4.75-mm (No. 4) sieve discarded?.....
- (i) Washed test sample prepared using masses specified in Step (b) above from representative portions of each size of washed material?

COMMENTS (T210 / D3744):

(T210 / D3744)

PROCEDURE A – COARSE AGG

(T210)	
(D3744)	

	PROCEDURE A – COARSE AGG Date:					
Drogo	dure for Coarse Aggregate					
1.	Sand equivalent test cylinder placed on work surface free of vibration?					
2.	7 mL (0.24 oz) of stock solution poured into cylinder?					
3.	4.75 and 75-μm (No. 4 and No. 200) sieves placed in collection pan, with 4.75 mm on top?					
<i>3</i> . 4.	Washed test sample placed in mechanical washing vessel?					
5.	Amount of distilled or demineralized water determined in Step 6 of Sample Preparation (previous page)					
J.	added, lid clamped in place, and vessel secured in agitator?					
6.	Agitation started 60 seconds after introduction of wash water?					
7.	Vessel agitated for 600 seconds (10 minutes) ±15 seconds, immediately taken from agitator and lid removed?					
8.	Contents of vessel agitated by moving upright vessel vigorously in horizontal circular motion 5 or 6					
0.	times to bring fines into suspension?					
9.	Contents immediately poured over nested 4.75 and 75-µm (No. 4 and No. 200) sieves in collection pan?					
10.	Material retained on 4.75 mm (No. 4) sieve discarded?					
11.	All wash water and material passing 75-µm (No. 200) sieve collected in collection pan?					
12.	To ensure all minus 75-µm material is washed through the sieve:					
12.	(a) Jarring action applied to sieve by lightly bumping side of sieve frame with heel of hand as wash					
	water drains through 75-µm sieve?					
	(b) When concentration of material is retained on 75-μm sieve, fine material re-rinsed by pouring					
	wash water through sieve again as follows:					
	(1) Wash water allowed to stand undisturbed in collection pan for short time to permit					
	heavier particles to settle to bottom?					
	(2) Upper portion of wash water poured into another container?					
	(3) Wash water poured back through 75-µm sieve, and all wash water and minus					
	75-μm material collected in collection pan again?					
	(4) Washing process repeated until all minus 75-µm material has been washed through the sieve?					
13.	Distilled or demineralized water added to bring volume of dirty wash water to 1000±5 mL?					
14.	Wash water transferred to container suitable for stirring and pouring?					
15.	Funnel placed in sand equivalent cylinder?					
16.	Funnel placed in sand equivalent cylinder?					
17.	While water is still turbulent, enough wash water poured into cylinder to bring level of					
	liquid to 381-mm (15-in.) mark?					
18.	Funnel removed, stopper placed in end of cylinder, and contents mixed immediately?					
19.	Contents mixed by alternately turning cylinder upside down and right side up, allowing bubble to					
	completely traverse the length of the cylinder 20 times in approximately 35 [AMRL: ± 5 s.] seconds?					
20.	Cylinder placed on work table, stopper removed?					
21.	Cylinder allowed to stand undisturbed for 1200 seconds (20 minutes) ±15 seconds?					
22.	Height of sediment column immediately read and recorded to nearest 2.5 mm (0.1 in.)?					
G 1						
	lations for Procedure A – Coarse Aggregate					
1.	Durability index calculated to nearest whole number using the following equation, or from Table 1					
	$D_c = 30.3 + 20.8 \text{ cot } (0.29 + 0.15 \text{ H}) \text{ for H in inches.}$					
	OR $D_c = 30.3 + 20.8 \text{ cot } (0.29 + 0.0059 \text{ H}) \text{ for H in mm.}$					
	$D_c = 30.5 \pm 20.8 \text{ COI } (0.29 \pm 0.0039 \text{ H}) \text{ 10f H in mm.}$					
COM	MENTS (T210 / D3744): (T210 / D3744):					

(T210)	_
(D3744)	

	PROCEDURE B – FINE AGG Date:
Sampl	e Preparation – Fine Aggregate
1.	Representative portion of 500±25 g obtained from minus 4.75 mm (No. 4) sieve oven-dry material?
2.	Preliminary test sample dried to constant mass at 110±5°C (230±9°F) and cooled to room temp.?
3.	Sample placed in mechanical washing vessel and 1000±5 mL distilled or demineralized water added?
<i>3</i> . 4.	Vessel lid clamped in place and vessel secured in agitator?
5.	Agitation started 600 seconds (10 minutes) ±30 seconds after introduction of wash water?
6.	Vessel agitated for 120 seconds (2 minutes) ±5 seconds, vessel removed from agitator, and lid unclamped?
7.	Contents poured over 4.75 and 75-µm (No. 4 and No. 200) sieve nest?
8.	Any remaining fines rinsed from vessel onto sieve using water (from flexible hose attached to faucet)
	directed onto the aggregate until water passing through sieve is clear??
9.	If clayey or silty samples need to be flooded prior to pouring them over the sieve (to prevent clogging
	of the 75-μm (No. 200) sieve), flooded by adding water to vessel following agitation period?
10.	After rinsing, material transferred from sieve to drying pan?
11.	Pan left in slanted position until clear water can be decanted?
12.	Large shallow pans used and sample spread as thin as possible to speed drying?
13.	Sample dried to constant mass at 110±5°C (230±9°F)?
14.	After oven-dried material allowed to cool, sufficient amount of washed material split or quartered to fill
	85-mL (3-oz.) measuring tin to overflowing?
15.	Bottom of tin tapped on hard surface while filling?
16.	Tin struck off level full using straightedge?
17.	ASTM only: Mass of the material determined?
ъ	
	dure for Fine Aggregate (Procedure B)
1.	Procedure followed for Sand Equivalent Test (T176 / D2419), except agitator used to
	continuously shake cylinder and contents for 600 seconds (10 minutes) ±15 seconds?
C 1 1	
Calcul	lation for Procedure B – Fine Aggregate Durability index calculated to nearest 0.1 using the following equation:
1.	Durability index calculated to hearest 0.1 using the following equation:
	$D_f = \underline{\text{sand reading}} \times 100$
	clay reading
	City reading
2.	If D_f is not a whole number, is it reported as next higher whole number?
3.	If average series of values are desired, are whole number values averaged?
4.	If average of whole number values is not a whole number, rounded to next higher whole number?
COM	MENTS (T210 / D3744): (T210 / D3744)

1. 2.

1.

2.

3.

4.

5.

6. 7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

Sample Preparation – Not Fine Not Coarse Aggregate

Procedure for Not Fine Not Coarse Aggregate

AGGREGATE DURABILITY INDEX

rregate worksneets OSA.F25	AGG - 29
AGGREGATE DURABILITY INDEX (I	(T210) D3744)
PROCEDURE C – Not Fine Not Coarse AGG Date:	
Preparation – Not Fine Not Coarse Aggregate	
Sample contained between the 9.5 and 1.18-mm (3/8-in. and No 16) sieves?	
Sample preparation followed as in Procedure B (Fine Aggregate)?	
2 (1 mg 1 1881 2 mg)	
re for Not Fine Not Coarse Aggregate	
Sand equivalent cylinder filled to 102.0±2.5 mm (4±0.1 in.) level with distilled or demineralized water?	
Prepared test sample poured into cylinder using funnel, avoiding spillage?	
Bottom of cylinder tapped sharply with heel of hand?	
Cylinder allowed to stand undisturbed for 10±1 minutes?	
Stopper placed on cylinder, material loosened from bottom, and cylinder placed in	
mechanical sand equivalent shaker?	
Contents agitated for 30±1 minutes?	
Cylinder removed from shaker, and then water and passing 75-µm (No. 200) material transferred to	
another cylinder containing 7 mL stock calcium chloride solution?	
2.36 mm and 75-µm (Nos. 8 and 200) sieves nested into funnel that empties into second cylinder?	
Mouth of inverted cylinder held over nested sieves, stopper removed, and contents poured over sieves?	
Remaining fines rinsed from cylinder onto sieves with small amount of fresh distilled water?	
Material retained on the sieves rinsed with additional fresh distilled water until all minus 75-μm	
material passes through the sieve?	
Care taken not to fill the cylinder above the 380-mm (15-in.) mark?	
Water permitted to drain through sieves, and fresh distilled water added to bring level of	
liquid to 380-mm (15-in.) mark?	
Stopper placed on cylinder and contents mixed by inverting 20 times in 35 seconds?	
Cylinder allowed to stand undisturbed for 1200 seconds (20 minutes) ±15 seconds?	
Top of clay suspension read to nearest 2.5 mm (0.1 in.)?	

Calculation for Procedure C – Not Fine Not Coarse Aggregate

Durability index calculated to nearest whole number using the following equation, or from Table 1?..... $D_c = 30.3 + 20.8 \text{ cot } (0.29 + 0.15 \text{ H}) \text{ for H in inches.}$ 1.

OR

 $D_c = 30.3 + 20.8 \cot (0.29 + 0.0059 \text{ H}) \text{ for H in mm}.$

COMMENTS (T210 / D3744):

(T210 / D3744)

REDUCING SAMPLES OF AGGREGATE TO TESTING SIZE

(1248)	
(C702)	

		PROCEDURE	Date:
	on of Method		
	gregate Drive then activisted surface dry Mathad A	(Culitton)?	
(a) (b)	Note: If Method A is desired but sample has fre temperatures that do not exceed those specified	ee moisture present, entire sample for specific tests, before sample	
(0)	Note: If Methods B or C is desired but sample of thoroughly mixed before sample reduction. Note: If moist sample is very large, preliminary	does not have free moisture pres	ent, sample may be moistened and
	larger to reduce sample to at least 5 k Method A.		
Coarse	Aggregate and Mixtures of Fine and Coarse	Aggregate	
Note: N	fethod C may not be used.		
	A - Splitting		
1.			······
2.	Rate of feed slow enough so that sample flo	ows freely through chutes?	
3.	Material in one pan re-split until desired w	eight is obtained?	
Method	B - Quartering		
1.		rface? (See Note below)	
2.	Mixed by turning over 3 times with shovel	or by raising canvas and pul	ling over pile?
3.	Conical pile formed?		
4.			
5.			
6.	Divided into 4 equal portions with shovel of	or trowel? (See Note below)	
7.	Two diagonally opposite quarters, including	g all fine material, removed?	
8.	Cleared space between quarters brushed cle	ean?	erence Laboratory —
9.	Process continued until desired sample size	e is obtained?	Terice Laboratory
Note: T	he sample may be placed upon a canvas quartering the pile into quarters.	ng cloth and a stick or pipe may	be placed under the cloth to divide
3433		(0.1)	
	C - Miniature Stockpile Sampling (Fine Ag		
1.			······
2.			
3.	At least 5 arch complex taken at renders and	ith compling thirf amall acco	n or moon?
4.	At least 5 grab samples taken at random wi	im sampling thier, small scoo	p, or spoon?
COMM	ENTS (T248 / C702):		(T248 / C702)

1.

2.

3.

4.

1.

2.

		APPARATUS	Date:	(C566)
	of heat:			
A.		se temperature control <u>is</u> required:		
	(1)	Ventilated oven, maintains 110±5°C (230±9°F)		
B.	If clos	se temp. control is not required (One of the following):		
	(1)	Electric or gas hot plate?		
or	(2)	Electric heat lamps?		
or	(3)	Ventilated microwave oven?		
Sample	e contain	ner:		
(a)		fected by heat? (Nonmetallic for microwave use)		
(b)		ficient volume?		
(c)		ch shape that depth of sample does not exceed 1/5 of least later		
. ,				
<u>Stirrer,</u>	metal s _l	poon or spatula of convenient size?		
Dalama		blacks 0 10/ of sounds mass [ACTM: 4a-4.land] on bottom?		
Daiane	e, readai	ble to 0.1% of sample mass [ASTM: test load], or better?		

No. 4	3/8 in.	½ in.	3/4 in.	1 in.	1 ½ in.	2 in	2 ½ in.
.5 kg	1.5 kg	2 kg	3 kg	4 kg	6 kg	8 kg	10 kg
,		42H O	Iviatei	iais kei	erence	Labor	atory

Representative test sample obtained?

Test sample mass conforms to following:

Mass determined to the nearest 0.1%? 3. Loss of moisture avoided prior to determining the mass? 4.

5. Sample dried by a suitable heat source? Heat source:

If heated by means other than a controlled temperature oven, is sample stirred to avoid localized 6. overheating? (Stirring optional for microwave use).....

7. Sample dried to constant mass and mass determined to nearest 0.1%?

8. Moisture content calculated by: original sample mass - dried sample mass X 100 % moisture =

dried sample mass

Note: If hot plate is used, denatured alcohol may be used to burn off moisture.

COMMENTS (T255 / C566):

(T255 / C566)

UNCOMPACTED VOID CONTENT OF FINE AGGREGATE

(T304) _	
(C1252)	

		<u>APPARATUS</u>	Date:
1.	Cylind	drical measure:	
	Annr	roximately 100-mL capacity?	
		me calculated to nearest 0.1 mL? (Record)	
		RL: calibrated capacity is 99.0 mL to 101.0 mL]	
	Calib	orated according to Section 8 with freshly boiled, deionized water at 18 to	
		(using glass plate and grease)	
		e diameter approximately 39 mm?	
		e height approximately 86 [AMRL: 86 ± 4] mm?	
		e of drawn copper water tube?	
	Botto	om made of metal at least 6 mm thick?	
	Botto	om firmly sealed to tubing?	
	Botto	om provided with means for aligning axis of cylinder with axis of funnel?	
2.	Funne	1 ·	
	(a)	Lateral surface of right frustum of a cone sloped 60±4° from the horizontal	7
	(b)	Opening diameter 12.7±0.6 mm?	
	(c)	Funnel section made of metal, smooth on inside, and at least 38 mm high?	
	(d)	Volume of funnel section at least 200 mL or provided with supplemental gla	
	()	container to provide required volume?	
	Note: I	Pycnometer top C9455 is satisfactory for funnel section, except size of opening has to apparent burrs or lips should be removed by filing or sanding. Pycnometer top mu suitable glass jar with bottom removed.	
3.	Funne	1 stand:	
٥.	(a)	Three or four legged support capable of holding funnel firmly in position w	vith axis of funnel collinear
	()	(within a 4° angle and a displacement of 2 mm) with the axis of the cylindri	ical measure??
	(b)	Funnel opening 115±2 mm above top of cylinder?	
		AASH TO Materials Reference	Laboratory —
4.	Glass	<u>plate</u> , used to calibrate cylindrical measure:	
	(a)	Square, approximately 60 by 60 mm [AMRL: ± 10 mm]?	
	(b)	Thickness at least 4 mm?	
5.		or plastic pan, of sufficient size to contain the funnel stand and to prevent loss filling the measure?	
6.	Metal	spatula:	
	(a)	Straight edge of blade approximately 100 mm long [AMRL: 3 to 6 in. long	and at least 20 mm wide?
	(b)	Has straight edges?	
	(c)	End cut at right angle to edges?	······
7.	Scale	or balance, accurate and readable to ±0.1 g?	
COM	IMENTS ((T304 / C1252):	(T304 / C1252)

COMMENTS (T304 / C1252):

UNCOMPACTED VOID CONTENT OF FINE AGGREGATE

(T304)	
(C1252)	

		<u>PROCEDURE</u>			Date:	
Sampli	inσ					
or or 2.	Sample obtai (a) C70 (b) Fror (c) Fror Methods A ar (a) Sam (b) Sam (c) Neccesepa Method C:	ned by one of the following: 2 (splitting and quartering)? m sieve analysis samples used for C136? n aggregate extracted from a bituminous of B: sple washed over 150-µm (No. 100) or 75- sple dried and sieved into separate size fra essary size fractions obtained from sieve a crate containers for each size? solit of the as-received sample dried in according to the sieve sample sample dried in according to the sieve sample s	concrete specim -µm (No. 200) s ctions in accord analysis maintai	sieve in accordal dance with C13 ined in a dry co	ence with 6?ondition in	C117?
Sample	e Preparation					
1.	Following qu	tandard Graded Sample antities of aggregate that has been dried a ined:				
		Individual Size Fractions		Mass, g	OK?	
		2.36 to 1.18 mm (No. 8 to No.	16)	44 ± 0.2		
		1.18 mm to 600 μm (No. 16 to No.	o. 30)	57± 0.2		
		600 to 300 μm (No. 30 to No. 3	50)	72 ± 0.2		
		300 to 150 μm (No. 50 to No. 1		17 ± 0.2		
		Total		190 ± 0.8		
1.	Separate 190	Individual Size Fractions -g sample of aggregate, dried and sieved it size fractions: Individual Size Fractions 2.36 to 1.18 mm (No. 8 to No. 1.18 mm to 600 μm (No. 16 to No. 600 to 300 μm (No. 30 to No. 30)	16) b. 30)	rith C136, prep	ared for ea	ich of
2.	Samples not	mixed together and each size tested separa	ately?			
1. 2. ** Pro	Sample (dried A 190±1-g sa	as Received Grading of in accordance with C136) passed throug ample of material passing the 4.75-mm sies of on next page.				
0		ro				

(T304 / C1252)

UNCOMPACTED VOID CONTENT OF FINE AGGREGATE

(T304)	_
(C1252)	

		PROCEDURE (Continued)	Date:
Cnaait	fic Gravity of Fine Aggregate		
<u> </u>		z y of aggregate from the source is unknown, specific	c gravity determined on
1.		(No. 4) sieve in accordance with C128?	
2.		uent calculations unless some size fractions differ b	
		al of the completed sample (in which case the specif	
		ust be determined)?	
3.	If specific gravity differer	ices exceed 0.05:	
	1 0 3	of the individual 2.36-mm (No. 8) to 150-μm (No. 1	100) sizes determined for
		A or the individual size fractions for use with Meth	
		determined by direct measurement or by calculation	
		with and without the size fraction of interest?	
Proced	dure		
1.		vith spatula until it appears to be homogeneous?	
2.	Jar and funnel section pos	sitioned in stand and cylindrical measure centered?.	
3.	Finger used to block open	ing of funnel?	
4.		unnel?	
5.		l with spatula?	
6.	Finger removed and samp	ole allowed to fall freely into cylindrical measure?	
7.		ess heaped aggregate rapidly struck off from cylind	
8.		de width vertical and using the straight part of its ed	
		e top of the measure?	
9.		ibration or any disturbance that could cause compac	
	Note: After strike-off, measi	ure may be tapped lightly to compact sample to make it e	easier to transfer container to
	scale or balance w	ithout spilling any of the sample.	
10.	Adhering grains brushed	from outside of container?	
11.	Mass of cylindrical measu	are and contents determined to nearest 0.1 g?	nce Laboratory
12.	All aggregate particles ret	tained for second test run?	
13.	Sample from retaining par	n and cylindrical measure recombined and procedur	re repeated?
14.	Mass of empty measure re	ecorded?	
Calcu	<u>lation</u>		
1.	Uncompacted voids for ea	ach determination calculated as follows:	
		$U = V - (F/G) \times 100$	
		V	
	where:		
		ume of cylindrical measure, mL	
		ss of aggregate in measure	
		k dry specific gravity of aggregate	
	U = unc	compacted voids in material, %	
2.		erage uncompacted voids determined?	
3.	For Method B:		
		pacted voids for each size fraction determined?	
	(b) The mean of the	uncompacted voids including the results for all thre	ee sizes determined?
COM	MENTS (T304 / C1252):		(T304 / C1252)

RESISTANCE OF COARSE AGGREGATE TO DEGRADATION BY ABRASION	(1327) _
IN THE MICRO-DEVAL APPARATUS (COARSE AGGREGATE)	(D6928) _

		APPAR	RATUS			Da	nte:	
1.	Micro-Deval Abrasion Machine, a jar rolling	g mill simi	lar to Fig	, 1, capabl	e of runn	ning at 10	0 ± 5 rpn	n?
2.	Micro-Deval abrasion jars: (a) Stainless steel, 5 L capacity, with a (b) External diameter of 194 to 202 mm (c) Inside and outside surfaces smooth	n and inter	nal heigh	nt of 170 t	o 177 mr	n?		
3.	Abrasive Charge, (a) A total charge of 5000 ± 5 g present (b) Magnetic steel balls, 9.5 ± 0.5 mm							
	$9.5 \pm 0.5 \text{ mm}$ 1 2 3	4	5	6	7	8	9	10
	Diameter ok?							
4.	<u>Sieves,</u> 19.0 mm (3/4 in.), 16.0 mm (5/8 in.), 4.75 mm (No. 4), and 1.18 mm (No. 16)?							
5.	Oven, maintains 110 ± 5 °C?							
6.	Balance, accurate to 1.0 g?							
		CALIB	RATION					
		CALID	KAHON					
Calibra	ation Supplies							
1.	Brechin Quarry No. 2 aggregate, test data fa	lls betwee	n 17.5 to	20.7 % lc	ss for 95	% of the	time?	
2.	Calibration Aggregate, mean loss between 1.	5 to 25 %'	?					·····
	ation Procedure AASHTO N	/lator	iolo	Dofo	rono	0 1 0	har	tory
	ation Procedure AAST	natei	Iais	IZEIE	enc	e La	0016	itory
1.	10 samples of calibration aggregate taken at							
2.	10 samples of Brechin Quarry No. 2 aggrega							
3.	If Brechin Quarry No. 2 aggregate mean loss	s and varia	ition are	within allo	owed tole	erance, the	e mean v	alue
4	obtained with the supply of in-house calibrat	ion aggre	gate used	tnerearte	r/ a bataba	d	na ta Ca	
4. 5.	Calibration procedure conducted for new sup Control sample tested every 10 samples, but	of least or	anuranor wazi	ı aggıegal . in which	e, valcile	a is tested	ng 10 5e0 9	AUOH 0!
5. 6.	Percent loss of last 20 samples of calibration	at Itasi ev	nlotted	on trend o	i a saiiipit hart?	o is tested	4	·····
Note, A	ASHTO only: when 20 samples of calibration mat acy may be changed to a minimum of one sample per	erial have						
COMM	MENTS (T327 / D6928):							(T327 / D6928)

RESISTANCE OF COARSE AGGREGATE TO DEGRADATION BY ABRASION
IN THE MICRO-DEVAL APPARATUS (COARSE AGGREGATE)

	RESISTANCE OF COARSE AGGREGATE TO DEGRADATION BY ABRASION (T327) IN THE MICRO-DEVAL APPARATUS (COARSE AGGREGATE) (D6928)
	APPARATUS Date:
Samp	le Preparation
1.	Test Sample washed and oven-dried to constant mass at 110±5°C?
2.	Sample separated into individual size fractions in accordance with Test Method (T27 / C136)?
3.	For material passing the 19.0 mm (3/4 in.) sieve:

A

Passing	Retained	Mass	OK?
19.0-mm (3/4 in.)	16.0-mm (5/8 in.)	375g	
16.0-mm (5/8 in.)	12.5-mm (1/2 in.)	375g	
12.5-mm (1/2 in.)	9.5-mm (3/8 in.)	750g	
To	tal	$1500 \pm 5g$	

In a case where the nominal maximum size of the coarse aggregate is: less than 12.5 mm (1/2 in.): 4.

В

Passing		Retained	Mass	OK?
12.5-mm (1/2	in.)	9.5-mm (3/8 in.)	750g	
9.5-mm (3/8	in.)	6.3-mm (1/4 in.)	375g	
6.3-mm (1/4	in.)	4.75-mm (No. 4)	375g	
	Tota	al	$1500 \pm 5g$	

5. In a case where the nominal maximum size of the coarse aggregate is less than 9.5 mm (3/8 in.):

C

Passing	Retained	Mass	OK?
9.5-mm (3/8 in.)	6.3-mm (1/4 in.)	750g	
6.3-mm (1/4 in.)	4.75-mm (No. 4)	750g	
Tot	al	$1500 \pm 5g$	

Note to assessors – The 6.3-mm sieve may be replaced with a 6.7-mm sieve if desired.

Procedu	re
---------	----

11000	<u>aare</u>			
1.	Prepa	red sample weighed to nearest 1.0 g?		
2.	Samp	nple immersed in 2.0 ± 0.05 L of tap water either in Micro-Deval container or other suitable device?		
	(a)	Temperature of tap water 20 ± 5 °C?		
	(b)	Immersed for a minimum of 1 h?		
3.	Samp	Sampled placed in Micro-Deval abrasion container?		
	(a)	With 5000 ± 5 g of steel balls?		
	(b)	Also with the same water used to saturate the sample?		
4.	Cover	installed and Micro-Deval container placed on the machine?		

COMMENTS (T327 / D6928):

(T327 / D6928)

(T327) _____ (**D6928)** _____

RESISTANCE OF COARSE AGGREGATE TO DEGRADATION BY ABRASION IN THE MICRO-DEVAL APPARATUS (COARSE AGGREGATE)

		PROCEDURE (Continued) Date:
5.		If machine is capable of recording total number of revolutions:
		Machine run at 100 ± 5 rpm?
		(a) For 12,000 ± 100 revolutions for grading in Table A above?
		(b) For $10,500 \pm 100$ revolutions for grading in Table B above?
		(c) For 9,000 ± 100 revolutions for grading in Table C above?
or		If machine is not capable of recording total number or revolutions:
		Machine run at 100 ± 5 rpm?
		(a) For 2 h ± 1 min for grading in Table A above?
		(b) For 105 min ± 1 min for grading in Table B above?
		(c) For 95 min ± 1 min for grading in Table C above?
6.		Sample and steel balls carefully poured over a 4.75-mm (No. 4) sieve superimposed on a 1.18-mm (No. 16)
		sieve?
		(a) Care taken to remove entire sample from the stainless steel jar?
7.		Retained material washed and manipulated using a held hand water hose and hand?
		(a) Washed until all washing are clear and all material smaller than 1.18-mm (No. 16) passes that sieve?
8.		Stainless steel balls removed using a magnet or other suitable means?
	or	ASTM only: Preferred method - sample and charge dried to constant mass before removal of charge?
9.		Material retained on the nest of sieves combined?
		(a) Care taken not to lose any material?
10.		Sample dried to constant mass at 110 ± 5 °C?
11.		Sample weighed to the nearest 1.0 g?
12.		Micro-Deval abrasion loss calculated as follows:
		Demont Loss — (A. D.) / A * 100
		Percent Loss = $(A - B) / A * 100$
		where:
		A = Initial sample mass
		A = Initial sample mass AASHTB = Final sample mass Reference aboratory
		AA H D I mar sample mass. Reference I apportatory

COMMENTS (T327 / D6928):

(T327 / D6928)

RESISTANCE TO DEGRADATION OF LARGE-SIZE COARSE AGGREGATE BY ABRASION AND IMPACT IN THE LOS ANGELES MACHINE

(C535)

	<u>APPARATUS</u>	Date:					
Los A	Angeles machine (Serial No)					
(a)	Horizontal cylindrical drum, inside diameter 711 \pm 5 mm (28 \pm 0.2 (20 \pm 0.2 in.), and wall thickness 12.7 \pm 3.2 mm ($\frac{1}{2}\pm$ 1/8 in.) [ASTM	in.), inside length 508±5 mm M: 12.7 mm, no tolerance]?					
(b)	Opening in drum side about 508 x 152 mm (20 in. x 6 in.)?						
(c)	Cover for opening has dust-tight gasket and is securely fastened	to drum?					
Interi	ior Shelf requirements:						
(d)	Shelf projects inward 89±2 mm (3.5±0.1 in.) or 152 x 102 x 12.7	7 mm (6 x 4 x ½in.)?					
(e)	ASTM only: Interior surface of the cylinder free of protrusions and steel spheres (except for the shelf)?	disrupting the path of sample					
(f)	Shelf firm, rigid, and in good physical condition?						
(g)	Shelf extends [AASHTO only: to within 5 mm (0.2 in.) of] full lea	ngth of the cylinder?					
(h)	Shelf located such that the charge does not impact near the open						
(i)	ASTM only: Distance from shelf to the opening is 1270 mm (50 direction of rotation?						
Rotat	Rotation requirements:						
(j)	Uniform peripheral speed (\pm 1.5 RPM from the average suggest	ed)?					
(k)	AASHTO only: Machine equipped with counter?						
(1)	(l) Cylinder rotates at 30 to 33 revolutions per minute over 5 minutes period?						
	Counter reading (Start): Count	ter reading (End):					
	Counter reading (Start): Count Elapsed time (minutes and seconds): Elapsed	ed time (seconds):					
	Average speed = 60 * (# of revolutions) / time in seconds:	RPM					
<u>Char</u>							
(a)	Number of spheres tested: Number of spheres having	ng a mass of 390-445 g:					
(b)	Mass of charge: 12 balls = $\overline{4975}$ to 5025 g?	rence Laboratory —					
Sieve	es, 1.70 mm (No. 12) and other sizes as needed?	Terice Laboratory					
Balar	nce, accurate to 0.1% of test load?						
Oven	$_{1, \text{ maintains } 110 \pm 5^{\circ}\text{C } (230 \pm 9^{\circ}\text{F})?}$						
MMENTS	(C535):	(C53					

RESISTANCE TO DEGRADATION OF LARGE-SIZE COARSE AGGREGATE BY ABRASION AND IMPACT IN THE LOS ANGELES MACHINE

(C535)

	PROCEDURE Date:	
1.	Sample obtained by C702?	
2.	Sample washed and oven-dried to constant mass at 110±5°C (230±9°F)?	
3.	Mass determined to nearest 1.0 g?	
4.	Specimen masses conform to the table below?	

SIEVE SIZE	GRADING 1	GRADING 2	GRADING 3
3 to 2 ½ in	$2500 \pm 50 \text{ g}$		
2 ½ to 2 in	$2500 \pm 50 \text{ g}$		
2 to 1 ½ in	$5000 \pm 50 \text{ g}$	$5000 \pm 50 \text{ g}$	
1 ½ to 1 in		$5000 \pm 25 \text{ g}$	$5000 \pm 25 \text{ g}$
1 to 3/4 in			$5000 \pm 25 \text{ g}$
Total Mass	10,000 ± 100 g	$10,000 \pm 75 \text{ g}$	$10,000 \pm 50 \text{ g}$

5.	Sample and spheres put in machine and tumbled 1000 times?
	Note: Loss after 200 revolutions may be determined, and then entire sample returned to drum for final 800 revolutions.
6.	Contents of drum separated on a sieve coarser than a 1.70 mm (No. 12)?
7.	Finer material separated on a No. 12 sieve?
8.	Material coarser than No. 12 washed and dried to constant mass at 110±5°C (230±9°F)? (See Note)
	Note: If material is essentially free of adherent coatings and dust, the requirement for washing is optional.
	For refere <mark>e test</mark> ing, the was <mark>h</mark> ing procedure must be performed.
9.	Mass of material coarser than No. 12 determined to nearest 1 g?
10.	Percentage of wear calculated as: % wear = original mass / (original - final mass)?
COM	MENTS (C535): (C535)

AASHTO Materials Reference Laboratory

FLAT PARTICLES, ELONGATED PARTICLES, OR FLAT AND ELONGATED PARTICLES IN COARSE AGGREGATE

7	\mathbf{n}_{4}	70	11	1
(I	74	1	71	•

			<u>APPAR</u>	<u>ATUS</u>	Date: _	
1.	Note: Other dev	r to Figures 2 or 3 o sices may also be accep	ptable if they can be ve	erified using a machin	ned block, micrometer, d block, micrometer	etc ★
2.						
	Note to assessor	s: accurate to 5 g for	smallest sample size, o	a G20 / GP10. ★		
3.	Oven, maintain	s 110 ± 5°C (230 ± 9	9°F) [if determination	on by mass is require	ed]?	
			PROCEI	<u>DURE</u>		
Sam	ple Preparation					
1.	Sample mixed a	and reduced in accor	rdance with C702 to	approximately the	amount required for	testing?
2.	Test sample ma	ss when dry conform	ns to following table	?	-	
	Table of minin	num sample masses	s for D4791			
	9.5 mm (3/8 in.)	12.5 mm (1/2 in.)	19.0 (3/4 in.)	25.0 mm (1 in.)	37.5 mm (1.5 in.)	50 mm (2 in.)
	1 kg (4 lb)	2 kg (4 lb)	5 kg (11 lb)	10 kg (22 lb)	15 kg (33 lb)	20 kg (44 lb)
	63 mm (2.5 in.)	75 mm (3 in.)	90 mm (3.5 in.)	100 mm (4 in.)	125 mm (5 in.)	150 mm (6 in.)
	35 kg (77 lb)	60 kg (130 lb)	100 kg (220 lb)	150 kg (330 lb)	300 kg (660 lb)	500 kg (1100 lb)
3.	Reduction to ex	xact predetermined n	nass not permitted?			
** P	rocedure continued	on next page.			_	
CON	MMENTS (D4 <mark>79</mark> 1):	AASHI	[O Mater	ials Rofor	ence Labo	(D4791)

Revised 2011-03-25

FLAT PARTICLES, ELONGATED PARTICLES, OR FLAT AND ELONGATED PARTICLES IN COARSE AGGREGATE

(D4791)

	PROCEDURE (Continued) Date:
Procedi	ure
1.	If determination by mass, sample oven-dried to constant mass at 110±5° C (230±9° F)?
1.	Note: If determination is by particle count, drying is not necessary.
2.	Sample sieved according to C136?
3.	Using material retained on 9.5 mm (3/8 in.) or 4.75 mm (No. 4), as required, each size fraction present
	in amount of 10% or more of original sample reduced according to C702 until approximately
	100 particles obtained for each size fraction required?
4.	Size fractions containing less than 10% by mass of the original total sample not tested (can be discarded)? *
	Terminology Note: Length is defined as the biggest dimension of the particle. Thickness is the small dimension of the particle. Length $>$ Width $>$ Thickness or $L > W > T$
Method	IA★
1.	Each particle in each size fraction tested and placed in one of three groups:
	(1) Flat, (2) Elongated, (3) meeting the requirements of groups 1 and 2, and (4) neither Flat nor Elongated?★
2.	Proportional caliper device positioned at proper ratio?
3.	Flat particles determined by setting larger opening equal to particle width?
4.	Particle is <u>flat</u> if <u>thickness</u> can be placed in the smaller opening?
	Example: At a ratio of 2:1 an AASHTO test method book is flat. $W >> T$
5.	Elongated particles determined by setting larger opening equal to particle <u>length</u> ?
6.	Particle is elongated if width can be placed within the smaller opening?
	Example: At a ratio of 2:1 a pencil or ballpoint pen is elongated. $L >> W$
7.	Proportion of sample in each group determined by count or by mass, as required?
Method	B – for Superpave ★ A S – TO and placed into one of two groups:
1.	Each particle in each size fraction tested and placed into one of two groups:
•	(1) Flat & Elongated or (2) not Flat & Elongated?
2.	Proportional caliper device positioned at proper ratio?
3.	Larger opening set equal to particle length?
4.	Particle is <u>flat and elongated</u> if the <u>thickness</u> can be placed in the smaller opening?
5.	Proportion of sample in each group determined by count or by mass, as required?
3.	Proportion of sample in each group determined by count of by mass, as required?
Calcula	<u>tion</u>
1.	Percent particles in each category calculated to nearest 1% for each sieve size tested?
2.	Report shows original gradation of aggregate sample, number/mass of particles tested for each sieve size,
	percent particles in each category, and dimension ratio used?
COMP	ENTC (D4701).
COMIN	ENTS (D4791): (D479

DETERMINING THE PERCENTAGE OF FRACTURED PARTICLES IN COARSE AGGREGATE

(D5821)

	<u>APPARATUS</u>	Date:
1.	Balance, accurate and readable to within 0.1% of sample mass?	
2.	Sieves, conforming to ASTM E11?	
3.	Sample splitter?	
4.	Spatula, or similar tool, for sorting aggregate particles?	
COMM	ENTS:	
	<u>PROCEDURE</u>	
Sample 1. 2.	Preparation Sample dried sufficiently to obtain clean separation of fine and coarse material in sieving Sample sieved over 4.75-mm (No. 4) sieve, or other specified sieve for retaining materia	l for this test,
3. 4.	in accordance with ASTM C136?	with ASTM C702?
or	(a) At least large enough so that largest particle is not more than 1% of sample mas(b) At least as large as indicated below:	

Nominal Maximum	Minimum Mass,	
Size, mm (in)	G (approx. lb)	
9.5 (3/8)	200 (0.5)	
12.5 (½)	500 (1)	
5 - 19.0 (3/4) = 1	ria s1500(3)ere	nce Laboratory
25.0 (1)	3000 (6.5)	
37.5 (1 ½)	7500 (16.5)	
50.0 (2)	15,000 (33)	
63.0 (2 ½)	30,000 (66)	
75.0 (3)	60,000 (132)	
90.0 (3 ½)	90,000 (198)	

^{**} Procedure continued on next page.

COMMENTS (D5821): (D5821)

COMMENTS (D5821):

DETERMINING THE PERCENTAGE OF FRACTURED PARTICLES IN COARSE AGGREGATE

(D5821)

		PROCEDURE (Continued) Date:
5.	the fra	onal procedure) For aggregate with nominal maximum size of 19.0 mm (3/4 in.) or larger, where acture particle content is to be determined for material retained on the 4.75-mm (No. 4) or a sieve:
	(a)	Sample separated on the 9.5-mm (3/8-in.) sieve?
	(b)	Portion passing 9.5-mm sieve further reduced, in accordance with ASTM C702, to a minimum of 200 g (0.5 lb)?
	Note: T	This will reduce the number of particles to be separated during the procedure.
	(c)	Percent fractured particles determined on each portion?
	(d)	Weighted average percentage of fractured particles calculated based on mass of each of the portions to reflect total percentage of fractured particles in the entire sample?
Proced	lure	
1.	Sampl	e washed over sieve designated for determination of fractured particles and dried to constant
2.		of test sample, and any subsequent masses, determined to nearest 0.1% of original dry sample
3.	Dried:	sample spread on clean flat surface large enough to permit careful inspection of each particle?
4.	Particl	e held so that face is viewed directly?
5.		face constitutes at least 1/4 of the maximum cross-sectional area of the particle (and the face has well-defined edges excluding small nicks), face considered a fractured face?
6.	whethe	spatula or similar tool, particles separated into two categories: (1) fractured particles based on er the particle has the required number of fractured faces, (F), and (2) particles not meeting the led criteria, (N)?
7.	If requ	nired number of fractured faces is not given in applicable specifications, determination made on of a minimum of one fractured face?
8.	Mass o	or count of particles in each of the two categories determined?
9.	Mass ((of particles) used to calculate percent fractured particles, unless percentage by particle count is
10.	If more faces a	e than one number of fractured faces is specified (for example, 70% with one or more fractured and 40% with two or more fractured faces), procedure repeated on the same sample for each ement?
Calcul	ation	
1.	Mass p	percentage or count percentage of particles with specified number(s) of fractured faces reported rest 1% in accordance with the following equation?
		$P = [F / (F + N)] \times 100$

(D5821)

SPECIFIC GRAVITY AND ABSORBTION OF FINE AGGREGATE USING INFRARED

(D7172)

		<u>APPARATUS</u>	Date:
1.	Large neck volumetric flask, capa	acity 500-mL?	
2.	Automatic Volumetric Mixer:		
	(a) Orbital mixer capable of	f holding a 500 mL volumetric flask?	
	(b) Clamp and clamping roc	d capable of securely holding the neck of the	ne flask?
	(c) Vacuum pump capable of	of removing entrapped air?	<u> </u>
	(d) Hose and stopper capable	le of joining the vacuum pump and mouth	of the flask?
3.	Infrared Unit:		
	(a) Capable of detecting sat	urated surface dry (SSD) condition using a	n infrared sourced and detector?
		ecord S/N: and check	
	(c) Consists of an orbital mi	ixer, water pump, infrared source, infrared	detector, and mixing bowl?
	(d) Lid for mixing bowl, con	nsists of two sapphire lenses and an injecti-	on nozzle?
4.			
5.	Thermometer:		
	(a) Range of 0 to 50°C (0° to	to 122°F)?	
		?	
6.	Balance, readable to within 0.1%	of the test sample mass at any point within	the range of use?
7.		east 5 minutes?	
		<u>CALIBRATION</u>	
G 13	OTT 1. D		
	ation of Water Pump:		
1.	Calibration performed monthly?		·····
2.		ed water?	
3.		ontainer determined?	
4.	Water-collection container position	oned to minimize splashing?	nco Laboratory —
_			
5.		wed to determine the number of injections	
(1	
6.		er determined?	
7.	Mass of water injected determine	d by subtracting mass of empty container f	rom mass of full container?
Caliba	ation of Informal I Init.		
	ation of Infrared Unit:		
1.	La Constant and the Constant C		······································
2.	Infrared water unit full?		······································
3.	Unit turned on and allowed to wa	arm up per manufacturers' instructions?	······
4.	Initiate calibration routine per ma	unufacturers' instructions?	
5.		Silica sand inserted into mixing bowl?	
6.	After calibration, unit displays re	sults?	
7.	Silica sand dried to constant mass	s at 110 ± 5 °C (230 ± 9 °F) and stored for fi	uture calibrations?
COM	MENTS (D7172):		(D7172)

SPECIFIC GRAVITY AND ABSORBTION OF FINE AGGREGATE USING INFRARED

(D7172)

	PROCEDURE Date:
~	
Sampli	ng Procedure:
1.	Sample obtained by C702?
2.	Approximately 1.5 kg \pm 10 g of fine aggregate obtained?
3.	Dried to constant mass at 110 ± 5 °C (230 ± 9 °F)?
4.	Allowed to cool to 23 ± 2.0 °C $(73 \pm 3$ °F)?
5.	Sample split into two 500 ± 5 g samples?
6.	Excess sample discarded?
Film C	pefficient Determination:
1.	Approximately 250-mL of water at 23 ± 2.0 °C (73 ± 3 °F) placed in calibrated pycnometer?
2.	Pycnometer placed on balance and zeroed?
3.	Approximately 500.0 ± 0.1 g sample transferred to pycnometer with water and mass determined?
4.	Water in pycnometer completely covers the sample but does not overflow or exceed calibration line?
5.	Sample allowed to stand for 5 minutes?
J.	Note: Paper towel or isopropyl alcohol may be used to remove air bubbles if necessary.
6.	Pycnometer filled with 23 ± 2.0 °C (73 ± 3 °F) water to the calibration mark?
7.	Mass determined to the nearest 0.1 g?
8.	Pycnometer with rubber stopper inserted in AVM unit?
9.	Mixer agitates pycnometer for three minutes, then the vacuum pump engages at a level of 56 cm (22 in.) Hg for another 3 minutes, and last 5 minutes engages at a level of 69 cm (27 in.) Hg (automatic setting)?
10.	AVM unit stops automatically when testing is complete (approximately 11 minutes)?
11.	Isopropyl alcohol or paper towel used to remove air bubbles?
12.	Pycnometer filled to calibration mark with water and mass determined?
13.	Proper book formulas used to calculate film coefficient?
15.	
Specifi	c Gravity and Percent Absorption Determination: Terials Reference Laboratory
1.	Infrared unit allowed to warm up for 30 minutes?
2.	Sample weighing 500 ± 0.1 g placed into the bowl and the mass determined?
3.	Bowl with aggregate placed in infrared unit with the notch in front aligned with metal mounting plate?
4.	Ring on the bowl fastened by pressing down and turning the ring one quarter turn until tight?
5.	Lid closed and latched with notch lined up in front of the bowl?
6.	Reservoir unit full of distilled water?
7.	Film coefficient entered?
8.	After the test, film coefficient on display compared with the measured film coefficient for the material?
9.	Mass of the bowl immediately determined after removing the lid?
10.	Percent absorption determined?
11.	Lab says proper book formulas used in calculations?
	ENTS (D7172): (D7172)

COMMENTS (D7370):

RELATIVE DENSITY AND ABSORPTION OF AGGREGATE USING VACUUM SATURATION AND RAPID SUBMERSSION

(D7370)	
---------	--

Date: _____

<u>APPARATUS</u>

Balance.	readable and accurate to 0.1 g, equipped with a suitable apparatus for suspending the sample in water?
Water B	
1.	Equipped with an overflow outlet?
2.	Sample completely submerged when suspended?
3.	Maintains temperature of 25 ± 1 °C (77 ± 2 °F)?
4.	<u>Square:</u> Length of 610 mm by Width of 460 mm (18 in.) by Depth of 460 mm (24 x 18 x 18 in square)?
or	Cylindrical: Minimum diameter and minimum depth of 460 mm (18 in.)?
Sample 1	
1.	Having no sharp edges, for displacement of the sample?
Vacuum	<u>Chamber:</u>
1.	Equipped with a pump capable of evacuating chamber to 6 mm Hg (at sea level)?
2.	Automatically seals bag?
3.	Exhausts air back into chamber in a controlled manner to ensure plastic conforms to specimen?
4.	Air exhaust and vacuum operation time set at factory prior to initial use?
Vacuum	Measurement Gauge:
1.	Independent of the vacuum sealing device?
2.	Capable of being placed directly inside chamber to verify vacuum performance and sealing of unit?
3.	Capable of reading pressure down to 3 mm Hg?
4.	Readable to \pm 1 mm Hg?
Plastic E	
1.	Made of puncture-resistance plastic, impermeable to water, minimum thickness of 0.127 mm (0.005 in.)?
2.	Apparent specific gravity of bags provided by the manufacturer?
3.	One of the following sizes used:
	(a) <u>Smaller bags:</u> Opening in bag 235 – 260 mm (9.25 – 10.25 in.)?
	(b) <u>Larger bags:</u> Opening in bag 375 – 394 mm (14.75 – 15.5 in.)?
Small M	letal Pycnometer (for testing fine aggregate):
1.	Inner diameter of $137 \pm 0.2 \text{ mm} (5.375 \pm 0.008 \text{ in.})$?
2.	Height of 89 ± 0.40 mm $(3.5 \pm 0.016 in.)$?
3.	Height of 89 ± 0.40 mm (3.5 \pm 0.016 in.)?
4.	Inside of lid machined at 5° angle to create an inverted conical surface?
5.	Equipped with a graduated temperature strip to monitor temperature during testing?
6.	Lid has a 3 mm (1/8 in.) hole on its surface?
7.	Equipped with a fixture for holding and securing lid in place and equipped with a leveling indicator?
Large M	<u>[etal Pycnometer (for testing coarse and blended aggregate):</u>
1.	Inner diameter of $198 \pm 0.2 \text{ mm} (7.776 \pm 0.008 \text{ in.})?$
2.	Height of $114 \pm 0.8 \text{ mm} (4.5 \pm 0.03 \text{ in.})$?
3.	Machined smooth on all surfaces?
4.	Inside of lid machined at 5° angle to create an inverted conical surface?
5.	Equipped with a graduated temperature strip to monitor temperature during testing?
6.	Lid as a 3 mm (1/8 in.) hole on its surface?

(D7370)

COMMENTS (D7370):

RELATIVE DENSITY AND ABSORPTION OF AGGREGATE USING VACUUM SATURATION AND RAPID SUBMERSSION

(D7370)	

	APPARATUS (Continued) Date:
Accesso	
1.	Knife or scissors for cutting plastic bags?
2.	Spray bottle filled with isopropyl alcohol?
3.	A bucket large enough to allow the pycnometer to be fully submerged in water?
4.	Water containers to dispense water during testing?
5.	Syringe with a needle no larger than 3 mm (0.125 in.)?
6.	Small paint brush?
7.	Metal spatula 25 ± 5 mm (1 ± 0.2 in.) wide?
Rubber	Sheets:
1.	For protecting plastic bags against sharp edges of the aggregate sample?
2.	Apparent specific gravity provided by the manufacturer?
3.	Thermometric device, for monitoring temperature to within ± 1°C (± 1.8°F)?
	VERIFICATION
System	Standardization:
1.	Vacuum settings of chamber verified every 12 months, after major repairs, and after shipment / relocation?
2.	Vacuum measurement gauge placed inside vacuum chamber?
3.	Setting recorded while vacuum is operating?
4.	Gauge indicates a pressure of 6 mm Hg (6 TORR) or less?
5.	Unit not used if gauge reads above 6 mm?
6.	Vacuum Measurement Gauge, standardized for accuracy once a year?
	Note: In-line vacuum gauges are not suitable for use in enclosed chambers and shall not be used.
Calibrat	ion of Small and Large Drangmator
<u>Canbrat</u> 1.	ion of Small and Large Pycnometer: Pycnometer re-calibrated before each day of use?
2.	Pycnometer conditioned to $25 \pm 1^{\circ}\text{C}$ (77 ± 2°F) by placing inside a bucket of water maintained at that temp.?
3.	Small Pycnometer: Lid-holding fixture leveled during conditioning (using attached or separate level ok)?
4.	Pycnometer removed from water bucket and dried with a towel?
5.	Small Pycnometer: Pycnometer placed in the fixture and pushed back until contact is made with the stops?
6.	Large Pycnometer: Pycnometer set on a level surface?
7.	Pycnometer filled with water at $25 \pm 1^{\circ}$ C ($77 \pm 2^{\circ}$ F) to approximately 10 mm (0.375 in.) from the top?
8.	Surface of the water sprayed with isopropyl alcohol spray bottle to remove bubbles?
9.	Lid gently placed on pycnometer (Small Pycnometer: and fixture clamps closed)?
10.	Syringe filled with water at $25 \pm 1^{\circ}\text{C}$ ($77 \pm 2^{\circ}\text{F}$)?
11.	Pycnometer filled through the large fill hole on the lid post with the syringe?
12.	Syringe tip kept below the water level while filling?
13.	Formation of air bubbles avoided?
14.	Pycnometer filled until water comes out of the 3 mm hole on the lid?
15.	Any remaining water on the top of the lid wiped with a towel?
16.	Pycnometer (<i>Small Pycnometer</i> : Entire Fixture) placed on the scale and the mass recorded to nearest 0.1 g?
17.	Pycnometer cleaned and calibration repeated two more times?
18.	Average of three calibration masses obtained?
19.	Small Pycnometer: Range of three calibration masses is within 0.5 g?
20.	Large Pycnometer: Range of three calibration masses is within 1 g?
21.	If the range of calibration masses is not within 0.5 g (small pycnometer) or 1 g (large pycnometer), steps
-1.	taken to ensure that the calibration is done correctly?
22.	Calibration repeated until 0.5 g (small pycnometer) or 1 g (large pycnometer) requirement is met?
- - ·	

Revised 2011-03-25

(D7370)

RELATIVE DENSITY AND ABSORPTION OF AGGREGATE USING VACUUM SATURATION AND RAPID SUBMERSSION

	SAMPLE PREPARATION Date:
Fine Ag	gregate Samples (Method A):
1.	Sample thoroughly mixed before reducing?
2.	Reduced to one 1000 ± 5 g (for apparent density) and two 500 ± 3 g samples (for bulk density)?
3.	Reduction done in accordance with ASTM C702?
Coarse A	ggregate Samples (Method B):
1.	Aggregate dried to constant mass at 110 ± 5 °C (230 ± 9 °F)?
2.	Thoroughly mixed before reducing?
3.	Reduced to one 2000 ± 10 g (for apparent density) and two 1000 ± 10 g samples (for bulk density)?
4.	Reduction done in accordance with ASTM C702?
5.	If the sample is tested in two or more size fractions, sample is graded in accordance with ASTM C136?
6.	Grading must include the sieves used for separating the size fractions?
	Method A (Fine Aggregate) - PROCEDURE
Method	A, Fine Aggregate - Bulk Density Determination:
1.	Water temperature maintained at $25 \pm 1^{\circ}$ C ($77 \pm 2^{\circ}$ F) throughout bulk and apparent density determination?
2.	Pycnometer conditioned to 25 ± 1 °C (77 ± 2 °F) by placing inside a bucket of water maintained at that temp.?
3.	Samples dried to constant mass and allowed to cool to room temperature?
4.	Pycnometer removed from water bucket and dried with a towel?
5.	Pycnometer placed in the fixture and pushed back until contact is made with the stops?
6.	A 500 \pm 3 g sample at 25 \pm 1°C (77 \pm 2°F) weighted and mass recorded?
7.	Approximately 500 mL of water (halfway full) placed in pycnometer?
8.	Sample slowly and evenly poured into the pycnometer?
9.	Care taken to ensure that aggregate is not lost in the filling process?
10.	Brush used to sweep away any remaining fines into the pycnometer, if necessary?
11.	If any aggregate is lost during the filling process, is the test started over?
12.	Metal spatula pushed to the bottom of the pycnometer against the circumference?
13.	Spatula slowly and gently dragged to the center of the pycnometer and removed after reaching center?
14.	until the start point is reached?
15.	Squeeze water bottle used to rinse sample residue off of the spatula and into the sample, if necessary?
16.	Pycnometer filled with water to approximately 10 mm (0.375 in.) from the rim of the container?
17.	Surface of the water sprayed with isopropyl alcohol spray bottle to remove bubbles?
18.	Lid gently placed on pycnometer and fixture clamps closed?
19.	Syringe filled with water at $25 \pm 1^{\circ}C$ (77 ± 2°F)?
20.	Pycnometer filled through the large fill hole on the lid post with the syringe?
21.	Syringe tip kept below the water level while filling?
22.	Formation of air bubbles avoided?
23.	Pycnometer filled until water comes out of the 3 mm hole on the lid?
24.	Any remaining water on the top of the lid wiped with a towel?
25.	Entire fixture, including pycnometer, placed on the scale and the mass recorded to nearest 0.1 g?
26.	Procedure repeated with a second 500 ± 3 g sample?
27.	Average masses calculated for all determinations made for the duplicate samples?
COMM	ENTS (D7370): (D7370)

RELATIVE DENSITY AND ABSORPTION OF AGGREGATE USING VACUUM SATURATION AND RAPID SUBMERSSION

Method A (Fine Aggregate) – PROCEDURE (continued)

Date:

Method	A, Fine Aggregate - Apparent Density Determination:
1.	Pressure level set on vacuum device according to manufacturer's instructions?
2.	Small plastic bag inspected for holes, stress points, or side seal discontinuities (discarded if bag is damaged)?
3.	Plastic bag mass recorded?
4.	The 1000 ± 5 g sample of oven dried aggregate mass recorded and sample placed in bag?
5.	Bottom of the bag supported by a smooth tabletop while pouring to prevent puncture and impact?
6.	The bag containing sample placed in vacuum chamber?
7.	Sample spread flat by grabbing the bag from two sides and shaking gently?
8.	Pressing down on the sample from outside of the bag avoided?
9.	If the aggregate sample contains a large amount of minus 75-µm (No. 200) material, sample lightly misted to keep dust down during sealing?
10.	Open end of the bag placed over the seal bar in the chamber?
11.	Chamber door closed and vacuuming and sealing process begins?
12.	After sealing, chamber door opened and sample removed?
13.	Sample immediately submerged into the water tank?
	Note: It is extremely important the sample be submerged immediately after vacuum sealing to prevent air from slowly entering the bag. This can result in low apparent density results.
14.	One corner of the plastic bag, approximately 25 to 50 mm (1 to 2 in.), cut from one side?
15.	Bag is completely submerged at least 2 in. below water surface while cutting the bag?
16.	Cut portion of bag held open for 45 seconds to allow water to freely enter?
17.	Any small residual air bubbles allowed to escape?
18.	Shaking and squeezing the sample avoided (may cause fines to escape)?
19.	Second corner of the bag cut and any residual air bubbles removed by running fingers across the top the bag?.
20.	Bag placed in weighing basket in the water?
21.	If bag is folded to place it in the basket, is the bag unfolded to allow water to freely flow into the sample once it is in the basket?
22.	Sample and bag kept underwater at all times?
23.	Care is taken to ensure that the bag and sample are not touching the bottom or sides of the tank, or floating out of the water tank?
24.	Sample allowed to stay in the water bath for a minimum of 15 minutes?
25.	Underwater mass of sample and bag recorded to nearest 0.1 g?
26.	Data entered into PC using manufacturer's software or equations given in method?
COMM	ENTS (D7370): (D7370)

RELATIVE DENSITY AND ABSORPTION OF AGGREGATE USING VACUUM SATURATION AND RAPID SUBMERSSION

(D7370)	
---------	--

Method B (Coarse or Combined Aggregate) - PROCEDURE Date:

Method	B, Coarse and Combined Aggregate Samples - Bulk Density Determination
1.	Water temperature maintained at $25 \pm 1^{\circ}$ C ($77 \pm 2^{\circ}$ F) throughout bulk and apparent density determination?
2.	Pycnometer conditioned to 25 ± 1 °C (77 ± 2°F) by placing inside a bucket of water maintained at that temp.?
3.	Samples dried to constant mass and allowed to cool to room temperature?
4.	Pycnometer removed from water bucket and dried with a towel?
5.	A 1000 ± 10 g sample at 25 ± 1 °C (77 ± 2 °F) weighted and mass recorded?
6.	Approximately 1000 mL of water (halfway full) placed in pycnometer?
7.	Sample slowly and evenly poured into the pycnometer?
8.	Care taken to ensure that aggregate is not lost in the filling process?
9.	Brush used to sweep away any remaining fines into the pycnometer, if necessary?
10.	If any aggregate is lost during the filling process, is the test started over?
11.	Metal spatula pushed to the bottom of the pycnometer against the circumference?
12.	Spatula slowly and gently dragged to the center of the pycnometer and removed after reaching center?
13.	Steps 10 to 11 repeated 7 more times (8 times total) around the sample in 45° increments until
	the start point is reached?
14.	Squeeze water bottle used to rinse sample residue off of the spatula and into the sample, if necessary?
15.	Pycnometer filled with water to approximately 10 mm (0.375 in.) from the rim of the container?
16.	Surface of the water sprayed with isopropyl alcohol spray bottle to remove bubbles?
17.	Lid gently placed on pycnometer?
18.	Syringe filled with water at $25 \pm 1^{\circ}$ C ($77 \pm 2^{\circ}$ F)?
19.	Pycnometer filled through the large fill hole on the lid post with the syringe?
20.	Syringe tip kept below the water level while filling?
21.	Formation of air bubbles avoided?
22.	Pycnometer filled until water comes out of the 3 mm hole on the lid?
23.	Any remaining water on the top of the lid wiped with a towel?
24.	Pycnometer placed on the scale and the mass recorded to nearest 0.1 g?
25.	Procedure repeated with a second 1000 ± 10 g sample?
26.	Average masses calculated for all determinations made for the duplicate samples?
Method	B, Coarse and Combined Aggregate Samples - Apparent Density Determination
1.	Pressure level set on vacuum device according to manufacturer's instructions?
2.	One small plastic bag and one large plastic bag selected, inspected for holes, stress points, or side seal discontinuities,
2	and any defective bags discarded?
3.	Both plastic bags weighed and the mass recorded?
4.	Two rubber sheets weighed and the mass recorded?
5.	Mass of the 2000 ± 10 g sample of oven dried aggregate recorded and sample placed in small bag?
6.	Bottom of the bag supported by a smooth tabletop while pouring to prevent puncture and impact?
7. 8.	Large bag placed in the vacuum chamber?
8. 9.	Rubber sheet placed inside large plastic bag?
	Rubber sheet is flat, centered, and pushed all the way to the back of the bag?
10. 11.	Small plastic bag containing sample placed into large plastic bag on top of rubber sheet?
go: = :	
COMM	(D7370): (D7370)

RELATIVE DENSITY AND ABSORPTION OF AGGREGATE USING VACUUM SATURATION AND RAPID SUBMERSSION

(D7370)	

PROCEDURE ((Continued)
-------------	-------------

	PROCEDURE (Continued) Date:
Meth	od B, Coarse and Combined Aggregate Samples - Apparent Density Determination (Continued)
12.	If the aggregate sample contains a large amount of minus 75-µm (No. 200) material, sample
	lightly misted to keep dust down during sealing?
13.	Another rubber sheet placed on top of small bag, inside large bag?
14.	Is the small bag completely contained within the area between the two rubber sheets?
15.	Open end of the large bag placed over the seal bar in the chamber?
16.	Rubber sheets are not over the seal bar?
17.	Chamber door closed and vacuuming and sealing process begins?
18.	Chamber door opened and sample removed?
19.	Sample immediately submerged into the water tank?
	Note: It is extremely important the sample be submerged immediately after vacuum sealing to prevent air from slowly
	entering the bag. This can result in low apparent density results.
20.	One corner of the large plastic bag, approximately 70 to 100 mm (3 to 4 in.), cut from one side?
21.	Bags are completely submerged below water surface while cutting the bag?
22.	Cut portion of large bag held open for 25 seconds to allow water to freely enter?
23.	Any small residual air bubbles allowed to escape?
24.	Second corner of the large bag cut?
25.	Any residual air bubbles removed by running fingers across the top the large bag?
26.	Bags placed in weighing basket in the water?
27.	If bag is folded to place it in the basket, is the bag unfolded to allow water to freely flow into the
	sample once it is in the basket?
28.	Sample and bag kept underwater at all times?
29.	Care is taken to ensure that the bag and sample are not touching the bottom or sides of the tank, or
	floating out of the water tank?
30.	Sample allowed to stay in the water bath for a minimum of 20 minutes?
31.	Underwater mass of sample and bags recorded to nearest 0.1 g?
32.	Data entered into PC using manufacturer's software or equations given in method?

COMMENTS (D7370): AASHTO Materials Reference Laboratory(D7370)

RESISTANCE OF COARSE AGGREGATE TO DEGRADATION BY ABRASION (D7428) _____ IN THE MICRO-DEVAL APPARATUS (FINE AGGREGATE)

					APPAF	RATUS]	Date:	
1.	Micro-De	val Abrasion Ma	chine, a j	ar rolling	mill simi	ilar to Fig	g 1, capab	le of runn	ing at 1	00 ± 5 rpm	?
2.	Micro-Deval abrasion jars: (a) Stainless steel, 5 L capacity, with a rubber ring in the rotary locking cover? (b) External diameter of 194 to 202 mm and internal height of 170 to 177 mm? (c) Inside and outside surfaces smooth and have no observable ridges or indentations?										
3.		<u>Charge,</u> A total charge of a Magnetic steel ba									
	9.5 ± 0.5		2	3	4	5	6	7	8 8	9	10
	Diamete	r ok?									
 4. 5. 	Note: It is recommended that separate containers be used to test fine aggregate than those used to test coarse aggregate. Sieves, 6.3-mm (1/4 in.), 4.75-mm (No. 4), 2.36-mm (No. 8), 1.18-mm (No. 16), 600-μm (No. 30), 300-μm (No. 50), 150-μm (No. 100), 75-μm (No. 200)? Note: A 6.7-mm sieve may be used in place of a 6.3-mm sieve. Oven, maintains 110 ± 5°C?										
6.	Balance, a	accurate to 0.1 g?	?								
					<u>CALIB</u>	RATION	_				
<u>Calibra</u> 1.	tion Supplie Standard	Sutherland Micro	o-Deval F			terial pre			table)?		
		Sutherland Micro Passing		I	Retained			Mass	table)?	OK?	
		Sutherland Micro Passing 4.75-mm (No	o. 4)	2.36·	Retained -mm (No.	. 8)]	Mass 40g	table)?		
		Passing 4.75-mm (No 2.36-mm (No	o. 4)	2.36- 1.18-	Retained -mm (No. mm (No.	. 8)	D (Mass 40g 115g	table)?		torv
		Passing 4.75-mm (No 2.36-mm (No 1.18-mm (No	o. 4) o. 8) o. 16)	2.36- 1.18- 600-	Retained -mm (Nomm (Nomm (No.	16) 30)	Refe	Mass 40g 115g			tory
		Passing 4.75-mm (No 2.36-mm (No	o. 4) o. 8) o. 16) 30)	2.36- 1.18- 600- 300-	Retained -mm (No. mm (No.	8) 16) 30) 50)	Refe	Mass 40g 115g 180g			tory
		Passing 4.75-mm (No 2.36-mm (No 1.18-mm (No 600-µm (No	50. 4) 50. 8) 50. 16) 50)	2.36- 1.18- 600- 300- 150-µ	Retained -mm (Nomm (No	8) 16) 30) 50) 00)	Refe	Mass 40g 115g 180g			tory
	Standard	Passing 4.75-mm (No 2.36-mm (No 1.18-mm (No 600-µm (No. 300-µm (No.	50. 4) 50. 8) 50. 16) 50) 100)	2.36- 1.18- 600- 300- 150- 75-	Retained -mm (No. mm (No. µm (No. µm (No. µm (No. µm (No. 1 µm (No. 2	8) 16) 30) 50) 00)	Refe	Mass 40g 115g 1180g 120g 38g 7g			tory
1.	Standard	Passing 4.75-mm (No 2.36-mm (No 1.18-mm (No 600-μm (No. 300-μm (No. 150-μm (No.	50. 4) 50. 8) 50. 16) 50) 100)	2.36- 1.18- 600- 300- 150- 75-	Retained -mm (No. mm (No. µm (No. µm (No. µm (No. µm (No. 1 µm (No. 2	8) 16) 30) 50) 00)	Refe	Mass 40g 115g 1180g 120g 38g 7g			tory
1. 2. Calibra	Standard Calibration	Passing 4.75-mm (No 2.36-mm (No 1.18-mm (No 600-μm (No. 300-μm (No. 150-μm (No. m Aggregate, me	50. 4) 50. 8) 50) 100) an loss be	2.36- 1.18- 600- 300- 150- ₁ 75- ₁ etween 15	Retained -mm (No. mm (No.	8) 16) 30) 50) 00) 00) ?	Refe	Mass 40g 115g 1180g 120g 38g 7g	e La	OK?	tory
1. 2. <u>Calibra</u> 1.	Standard Calibratio Calibratio tion Proced 10 sample	Passing 4.75-mm (No 2.36-mm (No 1.18-mm (No 600-μm (No. 300-μm (No. 150-μm (No. n Aggregate, me	50. 4) 50. 8) 50) 100) an loss beinggregate	2.36- 1.18- 600- 300- 150- ₁ 75- ₁ etween 15	Retained -mm (Nomm	8) 16) 30) 50) 00) 00) ?	Refe	Mass 40g 115g 1180g 120g 38g 7g	e La	OK?	tory
1. 2. Calibra	Calibration tion Proced 10 sample 10 sample	Passing 4.75-mm (No 2.36-mm (No 1.18-mm (No 600-μm (No. 300-μm (No. 150-μm (No. m Aggregate, me	50. 4) 50. 8) 50) 50) 100) an loss beinggregate therland 1	2.36- 1.18- 600- 300- 150-µ 75-µ etween 15	Retained -mm (Nomm	8) 16) 30) 50) 00) 7	Refe	Mass 40g 115g 1180g 120g 38g 7g	e La	OK?	tory
2. <u>Calibra</u> 1. 2. 3.	Calibratio Calibratio 10 sample 10 sample If Standar loss 95%	Passing 4.75-mm (No 2.36-mm (No 1.18-mm (No 600-μm (No. 300-μm (No. 150-μm (No. n Aggregate, me es of calibration a es of Standard Su d Sutherland Mic of the time, the n	20. 4) 20. 8) 20. 16) 30) 50) 100) an loss beinggregate therland lacro-Devaluean value	2.36- 1.18- 600- 300- 150- 75- etween 15 taken at 16 Micro-De Fine agge obtaine	Retained -mm (No. mm (No.	8) 16) 30) 50) 00) 00) 7	?e tested? and variat	Mass 40g 115g 120g 38g 7g	e La	OK?	to 18.4%
1. 2. Calibra 1. 2. 3. 4.	Calibratio Calibratio Calibratio 10 sample 10 sample If Standar loss 95% Calibratio	Passing 4.75-mm (No 2.36-mm (No 1.18-mm (No 600-µm (No. 300-µm (No. 150-µm (No. n Aggregate, me as of Standard Su d Sutherland Mic of the time, the n n procedure cond	20. 4) 20. 8) 20. 16) 20) 20) 20) 20) 20) 20) 20) 20) 20) 20	2.36- 1.18- 600- 300- 150- 75- etween 15 taken at 1 Micro-De Fine agg e obtaine new sup	Retained -mm (No. mm (No.	8) 16) 30) 50) 00) 00) 7	?e tested? and variat of in-hour aggrega	Mass 40g 115g 180g C 120g 38g 7g	e La	OK?	to 18.4% eafter?
2. <u>Calibra</u> 1. 2. 3.	Calibratio Calibratio Calibratio 10 sample 10 sample If Standar loss 95% Calibratio Control sa	Passing 4.75-mm (No 2.36-mm (No 1.18-mm (No 600-μm (No. 300-μm (No. 150-μm (No. n Aggregate, me es of calibration a es of Standard Su d Sutherland Mic of the time, the n	20. 4) 20. 8) 20. 16) 20) 20) 20) 20) 20) 20) 20) 20) 20) 20	2.36- 1.18- 600- 300- 150- 75- taken at a Micro-Del Fine agge obtaine a new supples, but a second control of the supples of t	Retained -mm (No. mm (No. µm (No. µm (No. 2) µm (No. 2) 5 to 25 % random an eval Fine agregate model with the oplies of cat least eval	8) 16) 30) 50) 00) 00) 7 and tested aggregate ean loss a esupply of alibration very week	?e tested? and variat of in-hour n aggregak in which	Mass 40g 115g 180g C 120g 38g 7g ion within se calibrat te, batche n a sample	n the rai	ok?	to 18.4% eafter?

RESISTANCE OF COARSE AGGREGATE TO DEGRADATION BY ABRASION (D7428) IN THE MICRO-DEVAL APPARATUS (FINE AGGREGATE)

	<u>PROCEDURE</u>	Date:
Sample 1	<u>Preparation</u>	
1.	Test Sample washed over 75-µm sieve and oven-dried to constant mass at 110±5°C?	
2.	Sample separated into individual size fractions in accordance with ASTM: C136?	·····
3.	Sample prepared as follows:	

Passing	Retained	Mass	OK?
4.75-mm (No. 4)	2.36-mm (No. 8)	50g	
2.36-mm (No. 8)	1.18-mm (No. 16)	125g	
1.18-mm (No. 16)	600-μm (No. 30)	125g	
600-μm (No. 30)	300-μm (No. 50)	100g	
300-μm (No. 50)	150-μm (No. 100)	75g	
150-μm (No. 100)	75-μm (No. 200)	25g	
Tot	al	$500 \pm 5 \text{ g}$	

Note: It may be practical to test material without preparing for the above grading for routine quality control purposes.

|--|

1 1000	ture .
1.	Prepared sample weighed to nearest 0.1 g?
2.	Sample immersed in 0.75 ± 0.05 L of tap water either in Micro-Deval container or other suitable device?
	(a) Temperature of tap water $20 \pm 5^{\circ}$ C?
	(b) Immersed for a minimum of 1 h?
3.	Sample placed in Micro-Deval abrasion container?
	(a) With 1250 ± 5 g of steel balls?
	(b) Also with the same water used to saturate the sample?
4.	Cover installed and Micro-Deval container placed on the machine?
5.	If machine is capable of recording total number of revolutions: (a) Machine was at 100 + 5 was for 1500 + 10 was lating?
	(a) Machine run at 100 ± 5 rpm for 1500 ± 10 revolutions?
or	If machine is not capable of recording total number or revolutions:
	(a) Machine run at 100 ± 5 rpm for 15 min ± 5 seconds?
6.	Sample and steel balls carefully poured over a 6.3-mm (1/4 in.) sieve into a suitable container?
	Note: A 6.7-mm sieve may be used instead of a 6.3-mm sieve.
	(a) Care taken to remove entire sample from the stainless steel jar?
	(b) No aggregate is lost in the process?
	(c) Steel balls retained on the sieve washed to remove adhering aggregate?
7.	Material recovered in the container below the 6.3-mm (1/4 in.) sieve washed in accordance with ASTM C117?
	(a) Washing continued until water runs clear and all material smaller than 75 μm passes through sieve?
8.	Sample dried to constant mass at 110 ± 5 °C?
9.	Sample weighed to the nearest 0.1 g?
10.	Micro-Deval abrasion loss calculated to the nearest 0.1% as follows:
	Percent Loss = $(A - B) / A * 100$

where:

A = Initial sample mass

B = Final sample mass

(D7428)COMMENTS (D7428):