AMRL #:____

SOIL WORKSHEET INDEX REPORT #: _____

Test Method	AASHTO/ASTM	Page	Technician	√ or NP
DRY PREPARATION	R58 / D421	2		
PARTICLE SIZE ANALYSIS (HYDROMETER)	T88 / D422	3		
LIQUID LIMIT	T89 / D4318	5		
PLASTIC LIMIT	T90 / D4318	10		
MOISTURE-DENSITY (STANDARD PROCTOR)	T99 / D698	12		
SPECIFIC GRAVITY	T100 / D854	16		
MOISTURE-DENSITY OF SOIL CEMENTS	T134 / D558	22		
WETTING & DRYING OF SOIL CEMENTS	T135 / D559	24		
FREEZING & THAWING SOIL CEMENTS	T136 / D560	24		
WET PREPARATION	T146 /	28		
SAND EQUIVALENT	T176 / D2419	30		
MOISTURE DENSITY (MODIFIED PROCTOR)	T180 / D1557	12		
RESISTANCE R-VALUE	T190 / D2844	35		
SAND-CONE	T191 / D1556	38		
CALIFORNIA BEARING RATIO	T193 / D1883	42		
UNCONFINED COMPRESSIVE STRENGTH	T208 / D2166	47		
PERMEABILITY (SAND)	T215 / D2434	49		
ONE-DIMENSIONAL CONSOLIDATION	T216 / D2435	52		
MOISTURE CONTENT (RAPID METHOD)	T217 / D4944	54		
OVERSIZE PARTICLES CORRECTION	T224 / D4718	55		
DIRECT SHEAR	T236 / D3080	57		
WATER CONTENT	T265 / D2216	61		
ORGANIC CONTENT OF SOILS BY IGNITION	T267 / D2974	62		
MINIMUM SOIL RESISTIVITY	T288 /	64		
pH OF SOILS FOR CORROSION TESTING	T289 /	66		
UNCONSOLIDATED UNDRAINED TRIAX (UU)	T296 / D2850	68		
CONSOLIDATED UNDRAINED TRIAX (CU)	T297 / D4767	72		
DENSITY AND MOISTURE BY NUCLEAR METHODS	T310 / D6938	77		
(SIEVE TEST) GRAIN-SIZE ANALYSIS OF GRANULAR SOIL MATERIALS	T311 /	81		
MATERIAL FINER THAN 75 μm	/ D1140	84		
CLASSIFICATION OF SOILS	/ D2487	85		
DESCRIPTION & IDENTIFICATION OF SOILS	/ D2488	86		
DENSITY IN PLACE BY DRIVE-CYLINDER	/ D2937	87		
ONE-DIMENSIONAL SWELL OR SETTLEMENT	/ D4546	88		
MOISTURE CONTENT BY MICROWAVE	/ D4643	91		
SLAKE DURABILITY (SDI)	/ D4644	92		
EXPANSION INDEX OF SOILS	/ D4829	93		
SHRINKAGE FACTORS BY WAX METHOD	/ D4943	95		
pH OF SOILS	/ D4972	97		
PERMEABILITY (FLEX WALL)	/ D5084	99		
POINT LOAD STRENGTH INDEX	/ D5731	104		
(SIEVE TEST) GRADATION OF SOILS	/ D6913	107		
COMPRESSIVE STRENGTH OF ROCK CORES	/ D7012	114		
LIMEROCK BEARING RATIO (LBR)	(LBR: FM 5-515)	117		

^{❖ -} Indicates the line has been modified since the version of the worksheets dated 2014-04-10.

COMMENTS (T87 / D421):

DRY PREPARATION OF DISTURBED SOIL AND SOIL AGGREGATE SAMPLES FOR TEST

2	OIL - 2
(R58)	
(D421)	

	<u>APPAR</u>	<u>ATUS</u>	Date:	_
1	C: 4.75 (N- 4) 2.00 (N- 10) 425 (N	- 40) [<i>A A CIUTO</i>]	L., 110.0 (2/4 :)19	
1. 2.	<u>Sieves</u> : 4.75-mm (<u>No.4</u>), 2.00-mm (<u>No.10</u>), 425-μm (<u>No.10</u>)	<u>5.40</u>) [AASH10 on	ly: ana 19.0-mm <u>(3/4-in.</u>)]!	_
2.	Pulverizing apparatus (one of the following): (a) Mortar and rubber-covered pestle?			
•				
	or (b) AASHTO only: Mechanical device consisting of or (c) AASHTO only: Other device that breaks up ag			
3.	Sample splitter: sample splitter, riffle sampler, or quarte			
3. 4.	Balance: readable to 0.1% of sample mass that meets M			
т.	Barance. Teadable to 0.1 /0 of sample mass that meets wi	.231 (G1 01 G2) [A	.51M. sensuive to 0.1 g (012)]:	_
	PROCED	URE		
Initial	al Preparation			
1.	AASHTO: Sample thoroughly dried in air or drying app	oaratus, not exceed	ling $60 ^{\circ}\!$	_
	ASTM: Sample dried in air at room temperature (no d			
2.	Sample selected by splitting or quartering and then pulv			_
3.	Portion of dried sample selected for particle size analysis			
	uncorrected for hygroscopic moisture?		······	_
<u>A</u> 1.	AASHTO & ASTM Procedure A using a 2.00-mm (No.			
	Sample separated on the 2.00-mm (No.10) sieve?			
2.	Fraction retained on 2.00-mm (No.10) sieve pulverized			
3.	Both portions passing 2.00-mm sieve thoroughly mixed			-
4.	ASTM only: Fraction retained on No. 10 sieve after so weighed, and recorded as the mass of coarse material?			
5.	Coarse material retained on sieve set aside for sieve ana			
٥.	Coarse material retained on sieve set aside for sieve and	iysis [ADIM: and	record mass retained on 110.10]:	-
В	AASHTO only Procedure B using a 4.75-mm (No.4) and	d 2.00-mm (No.10)	sieve	
<u>B</u> 1.	Sample separated on the 4.75-mm (No.4) sieve?	* 21 00 Hull (110110)	<u> </u>	
2.	Fraction retained on 4.75-mm sieve pulverized and resi			
3.	Sample passing 4.75-mm sieve mixed thoroughly and th			
	portion adequate for desired tests?		······································	_
4.	That portion weighed and then separated on the 2.00-m	m (No.10) sieve?	<u></u>	_
5.	Fraction retained on 2.00-mm sieve pulverized and resi			
6.	Both portions passing the 2.00-mm sieve thoroughly mix	xed together, large	r material save for sieve analysis?	_
		. (500 (5 100)	1.0 1.0 0 1 (7100)	
	erial passing the 2.00-mm (No.10) sieve – Particle Size Anal	ysis (188 / D422) :	and Specific Gravity (T100)	
1.	Fraction passing the 2.00-mm (No.10) sieve split or qua	rtered to obtain rep	presentative samples /	-
2.			at least]?	
	ASTM, for D422: approx. 115 g (sandy) or 65 g (si Note: These masses include both the hygroscopic moisture sp			-
3.	AASHTO only, for T100: at least 10 g (bottle) or 25 g (
٥.	111151110 only, for 1100. We least 10 g (bottle) or 25 g (<i>jusici)</i>		_
Mater	erial passing the 425-µm (No.40) sieve – Liquid and Plastic l	Limit (T89 & T90	/ D4318)	
1.	Remained minus 2.00-mm (No.10) material separated o			
2.	ASTM only: Fraction retained on No.40 sieve discard			
3.	AASHTO only: Fraction retained on No.40 sieve carefi			
4.	AASHTO only: When repeated pulverizing produces on			
	(No.40) sieve, material retained on 425-µm sieve discar	ded?		
5.	AASHTO only: Fraction(s) passing 425-µm sieve thoro	oughly mixed togeth	ner for physical tests?	_

(R58 / D421)

PARTICLE SIZE ANALYSIS OF SOILS

S	OIL - 3
(T88)	
(D422)	

		(HYDROMETER TEST)	(D422)
		<u>APPARATUS</u>	Date:
1.	(2) Cup has 6 long rods an	east 10,000 rpm: r to those in Fig. 1 and dispersion cup nd 6 short rods opposed, in good cond	similar to those in Fig. 2?
			······
2.	Hydrometer (conforming to ASTM E100		
Type 1		Type 152H	
	aduations from 0.995 to 1.038?	Scale graduations from -	
	ngth from 1.000 to 1.031 is 8.2 – 8.4 cm?	Scale length from 0 to 50	-
	ameter 3.00 – 3.20 cm?	Bulb diameter 3.05 – 3.2	
Length 1	from 1.000 to bulb tip 24.5 ± 0.1 cm? Sedimentation cylinders:	Length from 0 g/L to bul	b tip 24.5 ± 0.1 cm?
4.	Thermometer, Readable [ASTM: accura [AASHTO only: and calibrated SN:	tte] to 0.5°C (1°F)?] (write an	y calibration notes in R18)
_	Note to assessors: please see guidance rega	rding thermometer Groups in the General	l worksheets.
5.	Sieves, one of the two sets listed below (a) Set 1 AASHTO: (3 in.), 2 in.	1 in 3/8 in Nos 4 10 40 and 200)? <u></u>
	Set 1 ASTM: (3 in.), 2 in., 1 (b) Set 2 AASHTO & ASTM: (3	1/2 in., 1 in., 3/4 in., 3/8 in., Nos. 4, in.), 1 1/2 in., 3/4 in., 3/8 in., Nos. 4,	10, 20, 40, 60, 140, and 200? 8, 16, 30, 50, 100, and 200?
6.	Water bath or constant temperature room		
7.	Beaker: 250-mL capacity [AASHTO onl		
8.	<u>Timing device</u> , readable to nearest secon	id?	······
9.	(b) Solution less than a month old of	or adjusted to pH of 8 or 9 with sodium	water, 40 g/L? m carbonate?
10.	Distilled or demineralized water?		
11.	Stirring device, any non-porous device s		
12.	Containers (AASHTO only): Resistant to		
13.	Oven, maintains 110±5°C (230±9°F)?		

Balance, readable to 0.1% of sample mass [ASTM only: for minus No. 10 material, sensitive to 0.01 g]?

COMMENTS (T88 / D422):

14.

(T88 / D422)

COMMENTS (T88 / D422):

PARTICLE SIZE ANALYSIS OF SOILS (HYDROMETER TEST)

SOIL - 4	
(T88)	
(D422)	

PROCEDURE

	<u>PROCEDURE</u>	Date:
Comple	a Propagation	
<u>Sample</u> 1.	e Preparation	- 60.9C (140.9E)) 2
1.	AASHTO: Samples prepared by R58 or T146 (allows drying apparatus, not exceedin ASTM: Samples prepared by D421 (drying apparatus not permitted)?	g 00°C (140°F))?
2.	Coarse material separated on 4.75-mm (No.4) and/or 2.00-mm (No.10), or 425-µm (No.4)	Jo 40)
۷.	[ASTM only: or 75-µm (No.200)] sieve?	
3.	Hygroscopic and hydrometer samples weighed to 0.01 g, coarse sieve analysis materi	
4.	Hygroscopic moisture sample weighs at least 10 g [ASTM: 10 to 15 g], dried to cons	
••	110±5°C (230±9°F) and weighed?	
Coarse	e Sieve Analysis	······································
1.	Sieve analysis performed on material retained on 2.00-mm (No. 10) sieve (or other se	eparation sieve)?
2.	Sieving continued until no more than 1% of material on sieve passes during 60 secon	
Hydron	ometer Analysis	
1.	Composite correction for hydrometer reading determined [AASHTO: for each hydrometer]	
2.	Test sample weighs approximately 100 g [AMRL: \pm 10 g] (sandy) or 50 g [AMRL \pm	
	Note: This sample sometimes includes the hygroscopic moisture sample so it may be up to 15 g	
3.	Sample placed in beaker, 125 mL of dispersing agent added, and stirred [AASHTO or	
	Note, ASTM only: If Iowa State device used, sample can be soaked in sedimentation cylinder.	
4.	Sample soaked at least 12 hours [ASTM: at least 16 hours] in dispersing agent?	
5.	Sample washed into dispersion cup with distilled or demineralized water until cup is	
6.	Mechanical dispersion: Dispersed for 60 seconds?	
or		
	Dispersed @ 140 kPa (20 psi) for 1, 5, 10, or 15 minutes, based on plasticity index of	soil?
_	/ # E	W
7.	Mixture transferred to cylinder, suspension made up to 1000 mL with distilled or den	
_	[AASHTO only: and allowed to obtain uniform temperature]?	
8.	Cylinder and contents turned upside down and back for approximately 60 turns in 60	
_	[AMRL: 55 to 70 turns, \pm 5 seconds] (counting turn upside down and back as two turns)	
9.	Hydrometer readings taken at 2, 5, 15, 30, 60, 250, and 1440 minutes (24 hours)? Not	
1.0	Note, AASHTO only: Material clinging to the inside walls of the cylinder may be rinsed in with	
10.	ASTM only: If water bath is used, cylinder placed in bath between 2- and 5-minute	
11.	Hydrometer slowly placed in suspension about 25 or 30 seconds [ASTM: about 20 to	
10	reading [AMRL: AASHTO 20-35 ASTM: 15 to 30]?	
12.	AASHTO only: Hydrometer floats freely and does not touch wall of cylinder?	
13.	Hydrometer read at top of meniscus [AASHTO only: to nearest 0.5 g/L or to nearest	
14.	Hydrometer removed from suspension between readings and placed in graduate of cle	
15	spinning motion (or otherwise cleaned between readings <i>Note: NOT in composite correct</i>	
15.	Thermometer placed in suspension and temperature recorded after each hydrometer r	eading?
Fine Sig	Sieve Analysis	
1.	After final hydrometer reading, specimen washed over 75-µm (No. 200) sieve?	
2.	AASHTO only: Excess water decanted from washed sample only through the 75-µm s	
3.	Material retained on 75-µm sieve oven-dried at 110±5°C (230±9°F)?	
3. 4.	Sieve analysis performed on plus 75-µm material [AASHTO only: using at least the N	In 40 & No 200 signas!?
4. Calcula		10.70 & 110.200 steves]:
1.	Calculations performed in accordance with test method?	
1.	Calculations performed in accordance with test method?	······

(T88 / D422)

<i>SOIL - 3</i>	
(T89)	
(D4318)	

Date: _____

<u>APPARATUS</u>

1. **Grooving tools:**

AASHTO Curved Grooving Tools:

Thistito cui ved Glooving 10013.		
Gauge end (square) 9.80 – 10.20 mm?		
Cutting edge width 1.9 – 2.1 mm*?		
Curved end thickness 9.9 – 10.1 mm?		
Radius of curve 22.2 mm (7/8 in.)?		
Curve length approximately 90°?		

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

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

A = 1.9 – 2.1 mm?			
B = 10.8 – 11.2 mm?			
C = 39.5 - 40.5 mm?			
D = 7.9 - 8.1 mm?			
F = 1.9 - 2.1 mm?	1		1
K = 9.95 – 10.05 mm?	4		

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

Flat Grooving Tool Diagram:

COMMENTS (T89 / D4318):

(T89 / D4318)

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

SOIL - 0	
(T89)	
(D4318)	

	<u>APPARA</u>	TUS (Continu	ed)	Date:	
2.	<u>Liquid Limit Devices</u> :	Maker:_			
	Hand operated or Electric that runs at 1.9 – 2.1 drops / second	1?			
	Base dimensions (mm): AASHTO: $125 \pm 5 \times 150 \pm 5 \times 50 \pm 5$	*?			
	ASTM: $125 \pm 2 \times 150 \pm 2 \times 50 \pm 2$ *?				
	Base has four feet made of resilient material?				
	Brass cup thickness 1.9 – 2.1 mm?				

ASTM: 125 ± 2 x 150 ± 2 x 50 ± 2*?

Base has four feet made of resilient material?

Brass cup thickness 1.9 – 2.1 mm?

Cup depth 26 – 28 mm and little or no groove in cup?

Rim not worn to less than ½ original thickness?

Cam and followers not worn excessively?

AASHTO: Point of contact on cup or base less than 13 mm diameter?

ASTM: Point of contact on base less than 10 mm (3/8 in.) diameter?

ASTM: Point of contact on base less than 10 mm (3/8 in.) diameter?

ASTM only: Maximum 3 mm (1/8in.) side-to-side cup movement?

ASTM only: Cup weight 185 – 215 g (including the attached follower)?

ASTM only: Base resilience – Average rebound is 77 – 90%?

3.	Porcela	ain dish, or similar [ASTM: glass or plastic] mixing dish, about 115 mm in diameter?	
1.	Spatula	a or pill knife, about 75 to 100 mm [ASTM: 10 to 13 cm] long and 20 mm wide?	
5.	Water	content containers, resistant to corrosion, disintegration, and weight change, with close-fitting lids?	
5.	Balanc	e, Class G1/GP1 [readable to 0.01 g]?	
7.	Oven, 1	maintains 110±5°C (230±9°F)?	
3.	Distille	ed or demineralized water, unless comparative tests show no difference compared to tap water?	
€.	Miscellaneous ASTM equipment:		
	(a)	Ground glass plate, of appropriate size?	
	(b)	8 in. diameter sieves, 2.00 mm (No. 10) and 425-μm (No. 40)?	
	(c)	Washing pan, round, flat-bottomed, at least 7.6 cm (3 in.) deep and slightly larger than	
		20.3 cm (8 in.) in diameter at bottom?	
	(d)	Storage container, does not contaminate specimen or allow moisture loss?	

PROCEDURE Sample Preparation, AASHTO only: 1. 2. Sample consists of about 100 g of soil passing 425-µm (No. 40) sieve?..... 3. Soil mixed with 15 to 20 mL of distilled or demineralized water in mixing dish (other than brass cup)? Note: Tap water may be used for routine testing if comparative tests indicate no differences in results. 4. Mixing done by stirring, kneading and chopping with spatula?...... Additional increments of water added (1 to 3 mL) until mass is uniform and has stiff consistency?...... 5. 6. 7. COMMENTS (T89 / D4318): (T89 / D4318)

^{*} Note: Worn bases may be refinished to a thickness not less than 42.5 mm [ASTM: 48.00 mm].

ASTM only PROCEDURE (continued) Date: _____

<u>Sample preparation</u>, ASTM only (one of the following):

Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding distilled or demineralized water (sample may be soaked in a dish before mixing)? Note: Tap water may be used for rotatine testing if comparative tests indicate no differences in results. If using Method B (Dne-Point), water content adjusted to 25-35 blow consistency?	<u>A.</u> 1.	Samples Passing 425-µm (No. 40) Sieve (Wet Preparation)			
distilled or demineralized water (sample may be soaked in a dish before mixing)? Note: Tap water may be used for routine testing if comparative tests indicate no differences in results. If using Method A (Multipoint), water content adjusted to 25-35 blow consistency? If using Method B (One-Point), water content adjusted to 20-30 blow consistency? If using Method B (One-Point), water content adjusted to 20-30 blow consistency? If using Method B (One-Point), water content adjusted to 20-30 blow consistency? If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? Sample placed in covered storage dish for at least 16 hours and remixed immediately before test? Sample placed in covered storage dish for at least 16 hours and remixed immediately before test? Sample placed in covered storage dish for at least 16 hours and remixed immediately before test? Sample placed in pan or dish and distilled or demineralized water added to cover soil? Note: Tap water may be used for routine testing if comparative tests indicate no differences in results. Sample soaked until all lumps softened? If large amount of material is retained on 425-µm (No. 40) sieve: (a) No more than 500 g of soil (mixed in water) poured on a 425-µm (No. 40) sieve (or 2.00-mm and 425-µm sieve nest) in a clean pan and washed through sieve? (b) Water added to 13 mm (0.5 in.) above sieve wire surface and material retained on 425-µm sieve agitated and rubbed until only coarse particles remain? (c) Material retained on 425-µm sieve discarded? Material retained on 425-µm sieve discarded? Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding distilled or demineralized water (sample may be soaked in a dish before mixing)? If using Method A (Multipoint), water content adjusted to 25-35 blow consistency? If using Method B (One-Point), water content adjusted to 25-35 blow consistency? Sample placed in covered storage container for at least 16 hours and re		Specimen consists of 150 to 200 g of material passing the 425-µm (No. 40) sieve?			
Note: Tap water may be used for routine testing if comparative tests indicate no differences in results. If using Method B (Multipoint), water content adjusted to 25-35 blow consistency? If plus 425-µm material is encountered, particles removed by hand or by pressing through a 425-µm sieve with a robber implement (or other convenient device that does not damage the sieve or sample)? If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? Sample placed in covered storage dish for at least 16 hours and remixed immediately before test? Sample placed in covered storage dish for at least 16 hours and remixed immediately before test? Sample placed in apan or dish and distilled or demineralized water added to cover soil? Note: Tap water may be used for routine testing if comparative tests indicate no differences in results. Sample soaked until all lumps softened? If large amount of material is retained on 425-µm (No. 40) sieve: (a) No more than 500 g of soil (mixed in water) poured on a 425-µm (No. 40) sieve (or 2.00-mm and 425-µm sieve nest) in a clean pan and washed through sieve? (b) Water added to 13 mm (0.5 in.) above sieve wire surface and material retained on 425-µm sieve agitated and rubbed until only coarse particles remain? (c) Material retained on 425-µm sieve discarded? Water content reduced to approaching liquid limit by one or more of the following: (a) Drying at room temp. or warm air currents (required method for samples containing soluble salts)? (b) Decanting clear water from the surface of the suspension? (c) Filtering in a Buchner funnel, by using filter candles, or draining in a colander or Paris dish? Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding distilled or demineralized water (sample may be soaked in a dish before mixing)? If using Method B (One-Point), water content adjusted to 25-35 blow consistency? If using Method B (One-Point), water content adjusted to 20-30 blow consi	2.				
 If using Method A (Multipoint), water content adjusted to 25-35 blow consistency? If using Method B (One-Point), water content adjusted to 20-30 blow consistency? If plus 425-μm material is encountered, particles removed by hand or by pressing through a 425-μm sieve with a rubber implement (or other convenient device that does not damage the sieve or sample)? If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? Sample placed in covered storage dish for at least 16 hours and remixed immediately before test? B. Samples Containing Material Retained on 425-μm (No. 40) Sieve (Wet Preparation) Specimen consists of enough material to provide 150 to 200 g of material passing the 425-μm sieve? Sample placed in pan or dish and distilled or demineralized water added to cover soil? Note: Tap water may be used for routine testing if comparative tests indicate no differences in results. Sample soaked until all lumps softened? If large amount of material is retained on 425-μm (No. 40) sieve: (a) No more than 500 g of soil (mixed in water) poured on a 425-μm (No. 40) sieve (or 2.00-mm and 425-μm sieve nest) in a clean pan and washed through sieve? (b) Water added to 13 mm (O.5 in.) above sieve wire surface and material retained on 425-μm sieve agitated and rubbed until only coarse particles remain? (c) Material retained on 425-μm sieve discarded? Water content reduced to approaching liquid limit by one or more of the following: (a) Drying at room temp. or warm air currents (required method for samples containing soluble salts)? (b) Decanting clear water from the surface of the					
 4. If using Method B (One-Point), water content adjusted to 20-30 blow consistency? If plus 425-μm material is encountered, particles removed by hand or by pressing through a 425-μm sieve with a rubber implement (or other convenient device that does not damage the sieve or sample)? 6. If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? 7. Sample placed in covered storage dish for at least 16 hours and remixed immediately before test? 8. Samples Containing Material Retained on 425-μm (No. 40) Sieve (Wet Preparation) 1. Specimen consists of enough material to provide 150 to 200 g of material passing the 425-μm sieve? 2. Sample placed in pan or dish and distilled or demineralized water added to cover soil? Note: Tap water may be used for routine testing if comparative tests indicate no differences in results. 3. Sample soaked until all lumps softened? 4. If large amount of material is retained on 425-μm (No. 40) sieve: (a) No more than 500 g of soil (mixed in water) poured on a 425-μm (No. 40) sieve (or 2.00-mm and 425-μm sieve enst) in a clean pan and washed through sieve? (b) Water added to 13 mm (0.5 in.) above sieve wire surface and material retained on 425-μm sieve agitated and rubbed until only coarse particles remain? (c) Material retained on 425-μm sieve discarded? 5. Water content reduced to approaching liquid limit by one or more of the following: (a) Drying at room temp. or warm air currents (required method for samples containing soluble salts)? (b) Decanting clear water from the surface of the suspension? (c) Filtering in a Buchner funnel, by using filter candles, or draining in a colander or Paris dish? (c) Filtering in a Buchner funnel, by using filter candles, or draining in a colander or Paris dish? (d) Drying at room temp. or warm air currents (required method for samples containing	_				
Sample Placed in covered storage dish for at least 16 hours and remixed immediately before test? B. Sample Placed in covered storage dish for at least 16 hours and remixed immediately before test? B. Sample Placed in covered storage dish for at least 16 hours and remixed immediately before test? B. Sample Placed in covered storage dish for at least 16 hours and remixed immediately before test? B. Sample Containing Material Retained on 425-μm (No. 40) Sieve (Wet Preparation) Specimen consists of enough material to provide 150 to 200 g of material passing the 425-μm sieve? Sample placed in pan or dish and distilled or demineralized water added to cover soil? Note: Tap water may be used for routine testing if comparative tests indicate no differences in results. Sample soaked until all lumps softened? If large amount of material is retained on 425-μm (No. 40) sieve: (a) No more than 500 g of soil (mixed in water) poured on a 425-μm (No. 40) sieve (or 2.00-mm and 425-μm sieve nest) in a clean pan and washed through sieve? (b) Water added to 13 mm (0.5 in.) above sieve wire surface and material retained on 425-μm sieve agitated and rubbed until only coarse particles remain? (c) Material retained on 425-μm sieve discarded? Water content reduced to approaching liquid limit by one or more of the following: (a) Drying at room temp. or warm air currents (required method for samples containing soluble salts)? (b) Decanting clear water from the surface of the suspension? (c) Filtering in a Buchner funnel, by using filter candles, or draining in a colander or Paris dish? Filturing Method A (Multipoint), water content adjusted to 25-35 blow consistency? If using Method B (One-Point), water content adjusted to 25-35 blow consistency? Sample placed in covered storage container for at least 16 hours and remixed immediately before test? Filturing Method B (One-Point), water content adjusted to 20-30 blow consistency? Sample dried at no more than 60°C (140°F)? Soil pulverized with rubber covered pestle or b					
with a rubber implement (or other convenient device that does not damage the sieve or sample)?. If concretions, shells, or other fragile particles are found, these items removed by hand or by washing?					
 If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? Sample placed in covered storage dish for at least 16 hours and remixed immediately before test?	5.				
 Sample placed in covered storage dish for at least 16 hours and remixed immediately before test?					
B. Samples Containing Material Retained on 425-μm (No. 40) Sieve (Wet Preparation) Specimen consists of enough material to provide 150 to 200 g of material passing the 425-μm sieve? Sample placed in pan or dish and distilled or demineralized water added to cover soil? Note: Tap water may be used for routine testing if comparative tests indicate no differences in results. Sample soaked until all lumps softened? If large amount of material is retained on 425-μm (No. 40) sieve: (a) No more than 500 g of soil (mixed in water) poured on a 425-μm (No. 40) sieve (or 2.00-mm and 425-μm sieve nest) in a clean pan and washed through sieve? (b) Water added to 13 mm (0.5 in.) above sieve wire surface and material retained on 425-μm sieve agitated and rubbed until only coarse particles remain? (c) Material retained on 425-μm sieve discarded? 5. Water content reduced to approaching liquid limit by one or more of the following: (a) Drying at room temp. or warm air currents (required method for samples containing soluble salts)? (b) Decanting clear water from the surface of the suspension? (c) Filtering in a Buchner funnel, by using filter candles, or draining in a colander or Paris dish? 6. Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding distilled or demineralized water (sample may be soaked in a dish before mixing)? 7. If using Method A (Multipoint), water content adjusted to 25-35 blow consistency? Sample placed in covered storage container for at least 16 hours and remixed immediately before test? C. "Dry" Preparation, should only be used when dry prep. method is specified, otherwise use a wet prep. method Specimen sufficient to provide 150 to 200 g of material passing 425-μm (No. 40) sieve? Sample dried at no more than 60°C (140°F)? 3. Soil pulverized with rubber covered pestle or by other means that does not cause sample particle breakdown? If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? Sampl					
Specimen consists of enough material to provide 150 to 200 g of material passing the 425-μm sieve?	7.	Sample placed in covered storage dish for at least 16 hours and remixed immediately before test?			
 Sample placed in pan or dish and distilled or demineralized water added to cover soil? <i>Note: Tap water may be used for routine testing if comparative tests indicate no differences in results.</i> Sample soaked until all lumps softened? If large amount of material is retained on 425-μm (No. 40) sieve:	<u>B.</u>				
Note: Tap water may be used for routine testing if comparative tests indicate no differences in results. Sample soaked until all lumps softened? If large amount of material is retained on 425-μm (No. 40) sieve: (a) No more than 500 g of soil (mixed in water) poured on a 425-μm (No. 40) sieve (or 2.00-mm and 425-μm sieve nest) in a clean pan and washed through sieve? (b) Water added to 13 mm (0.5 in.) above sieve wire surface and material retained on 425-μm sieve agitated and rubbed until only coarse particles remain? (c) Material retained on 425-μm sieve discarded? (d) Drying at room temp. or warm air currents (required method for samples containing soluble salts)? (e) Filtering in a Buchner funnel, by using filter candles, or draining in a colander or Paris dish? (f) Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding distilled or demineralized water (sample may be soaked in a dish before mixing)? If using Method A (Multipoint), water content adjusted to 20-30 blow consistency? If using Method B (One-Point), water content adjusted to 20-30 blow consistency? Sample placed in covered storage container for at least 16 hours and remixed immediately before test? C. "Dry" Preparation, should only be used when dry prep. method is specified, otherwise use a wet prep. method Specimen sufficient to provide 150 to 200 g of material passing 425-μm (No. 40) sieve? Sample dried at no more than 60°C (140°F)? Soil pulverized with rubber covered pestle or by other means that does not cause sample particle breakdown? If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? Sample separated on a 425-μm (No. 40) sieve and repulverized until all fine material passes through the sieve? Material retained on 425-μm (No. 40) sieve soaked in a small amount of water and poured over a 425-μm sieve, catching the wash water and suspended fines? Plus 425-μm dry material? Water content adjusted by mixing sample with spatula on					
Sample soaked until all lumps softened? If large amount of material is retained on 425-μm (No. 40) sieve: (a) No more than 500 g of soil (mixed in water) poured on a 425-μm (No. 40) sieve (or 2.00-mm and 425-μm sieve nest) in a clean pan and washed through sieve?	2.				
 4. If large amount of material is retained on 425-μm (No. 40) sieve: (a) No more than 500 g of soil (mixed in water) poured on a 425-μm (No. 40) sieve (or 2.00-mm and 425-μm sieve nest) in a clean pan and washed through sieve?					
(a) No more than 500 g of soil (mixed in water) poured on a 425-μm (No. 40) sieve (or 2.00-mm and 425-μm sieve nest) in a clean pan and washed through sieve? (b) Water added to 13 mm (0.5 in.) above sieve wire surface and material retained on 425-μm sieve agitated and rubbed until only coarse particles remain? (c) Material retained on 425-μm sieve discarded? 5. Water content reduced to approaching liquid limit by one or more of the following: (a) Drying at room temp. or warm air currents (required method for samples containing soluble salts)? (b) Decanting clear water from the surface of the suspension? (c) Filtering in a Buchner funnel, by using filter candles, or draining in a colander or Paris dish? (c) Filtering in a Buchner funnel, by using filter candles, or draining in a colander or Paris dish? (d) Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding distilled or demineralized water (sample may be soaked in a dish before mixing)? 7. If using Method A (Multipoint), water content adjusted to 25-35 blow consistency? 8. If using Method B (One-Point), water content adjusted to 20-30 blow consistency? 9. Sample placed in covered storage container for at least 16 hours and remixed immediately before test? C. "Dry" Preparation, should only be used when dry prep. method is specified, otherwise use a wet prep. method Specimen sufficient to provide 150 to 200 g of material passing 425-μm (No. 40) sieve? 2. Sample dried at no more than 60°C (140°F)? 3. Soil pulverized with rubber covered pestle or by other means that does not cause sample particle breakdown? 4. If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? 5. Sample separated on a 425-μm (No. 40) sieve soaked in a small amount of water and poured over a 425-μm sieve, catching the wash water and suspended fines? 4. Plus 425-μm dry material discarded and wash water with suspended fines added to minus 425-μm dry material? 8. Water content adjusted					
425-μm sieve nest) in a clean pan and washed through sieve?	4.				
(b) Water added to 13 mm (0.5 in.) above sieve wire surface and material retained on 425-μm sieve agitated and rubbed until only coarse particles remain? (c) Material retained on 425-μm sieve discarded? 5. Water content reduced to approaching liquid limit by one or more of the following: (a) Drying at room temp. or warm air currents (required method for samples containing soluble salts)? (b) Decanting clear water from the surface of the suspension?					
agitated and rubbed until only coarse particles remain? (c) Material retained on 425-μm sieve discarded? 5. Water content reduced to approaching liquid limit by one or more of the following: (a) Drying at room temp. or warm air currents (required method for samples containing soluble salts)? (b) Decanting clear water from the surface of the suspension?					
(c) Material retained on 425-µm sieve discarded? Water content reduced to approaching liquid limit by one or more of the following: (a) Drying at room temp. or warm air currents (required method for samples containing soluble salts)? (b) Decanting clear water from the surface of the suspension? (c) Filtering in a Buchner funnel, by using filter candles, or draining in a colander or Paris dish? 6. Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding distilled or demineralized water (sample may be soaked in a dish before mixing)?					
 Water content reduced to approaching liquid limit by one or more of the following: (a) Drying at room temp. or warm air currents (required method for samples containing soluble salts)? (b) Decanting clear water from the surface of the suspension?					
(a) Drying at room temp. or warm air currents (required method for samples containing soluble salts)? (b) Decanting clear water from the surface of the suspension?					
(b) Decanting clear water from the surface of the suspension? (c) Filtering in a Buchner funnel, by using filter candles, or draining in a colander or Paris dish? 6. Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding distilled or demineralized water (sample may be soaked in a dish before mixing)? 7. If using Method A (Multipoint), water content adjusted to 25-35 blow consistency? 8. If using Method B (One-Point), water content adjusted to 20-30 blow consistency? 9. Sample placed in covered storage container for at least 16 hours and remixed immediately before test? 6. "Drv" Preparation, should only be used when dry prep. method is specified, otherwise use a wet prep. method 7. Specimen sufficient to provide 150 to 200 g of material passing 425-μm (No. 40) sieve? 8. Sample dried at no more than 60°C (140°F)? 8. Soil pulverized with rubber covered pestle or by other means that does not cause sample particle breakdown? 9. If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? 10. Sample separated on a 425-μm (No. 40) sieve and repulverized until all fine material passes through the sieve? 11. Material retained on 425-μm (No. 40) sieve soaked in a small amount of water and poured over a 425-μm sieve, catching the wash water and suspended fines? 12. Plus 425-μm material discarded and wash water with suspended fines added to minus 425-μm dry material? 13. Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding	5.				
(c) Filtering in a Buchner funnel, by using filter candles, or draining in a colander or Paris dish?					
 Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding distilled or demineralized water (sample may be soaked in a dish before mixing)? If using Method A (Multipoint), water content adjusted to 25-35 blow consistency? If using Method B (One-Point), water content adjusted to 20-30 blow consistency? Sample placed in covered storage container for at least 16 hours and remixed immediately before test? "Dry" Preparation, should only be used when dry prep. method is specified, otherwise use a wet prep. method Specimen sufficient to provide 150 to 200 g of material passing 425-μm (No. 40) sieve? Sample dried at no more than 60°C (140°F)? Soil pulverized with rubber covered pestle or by other means that does not cause sample particle breakdown? If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? Sample separated on a 425-μm (No. 40) sieve and repulverized until all fine material passes through the sieve? Material retained on 425-μm (No. 40) sieve soaked in a small amount of water and poured over a 425-μm sieve, catching the wash water and suspended fines? Plus 425-μm material discarded and wash water with suspended fines added to minus 425-μm dry material? Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding 					
distilled or demineralized water (sample may be soaked in a dish before mixing)?					
 If using Method A (Multipoint), water content adjusted to 25-35 blow consistency? If using Method B (One-Point), water content adjusted to 20-30 blow consistency? Sample placed in covered storage container for at least 16 hours and remixed immediately before test? "Dry" Preparation, should only be used when dry prep. method is specified, otherwise use a wet prep. method Specimen sufficient to provide 150 to 200 g of material passing 425-μm (No. 40) sieve? Sample dried at no more than 60°C (140°F)? Soil pulverized with rubber covered pestle or by other means that does not cause sample particle breakdown? If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? Sample separated on a 425-μm (No. 40) sieve and repulverized until all fine material passes through the sieve? Material retained on 425-μm (No. 40) sieve soaked in a small amount of water and poured over a 425-μm sieve, catching the wash water and suspended fines? Plus 425-μm material discarded and wash water with suspended fines added to minus 425-μm dry material? Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding 	6.				
 8. If using Method B (One-Point), water content adjusted to 20-30 blow consistency? 9. Sample placed in covered storage container for at least 16 hours and remixed immediately before test? C. "Dry" Preparation, should only be used when dry prep. method is specified, otherwise use a wet prep. method 1. Specimen sufficient to provide 150 to 200 g of material passing 425-μm (No. 40) sieve? 2. Sample dried at no more than 60°C (140°F)? 3. Soil pulverized with rubber covered pestle or by other means that does not cause sample particle breakdown? 4. If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? 5. Sample separated on a 425-μm (No. 40) sieve and repulverized until all fine material passes through the sieve? 6. Material retained on 425-μm (No. 40) sieve soaked in a small amount of water and poured over a 425-μm sieve, catching the wash water and suspended fines? 7. Plus 425-μm material discarded and wash water with suspended fines added to minus 425-μm dry material? 8. Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding 					
 Sample placed in covered storage container for at least 16 hours and remixed immediately before test?		If using Method A (Multipoint), water content adjusted to 25-35 blow consistency?			
 C. "Dry" Preparation, should only be used when dry prep. method is specified, otherwise use a wet prep. method 1. Specimen sufficient to provide 150 to 200 g of material passing 425-μm (No. 40) sieve?		If using Method B (One-Point), water content adjusted to 20-30 blow consistency?			
 Specimen sufficient to provide 150 to 200 g of material passing 425-μm (No. 40) sieve?	9.	Sample placed in covered storage container for at least 16 hours and remixed immediately before test?			
 Sample dried at no more than 60°C (140°F)? Soil pulverized with rubber covered pestle or by other means that does not cause sample particle breakdown?. If concretions, shells, or other fragile particles are found, these items removed by hand or by washing?	<u>C.</u>	"Dry" Preparation, should only be used when dry prep. method is specified, otherwise use a wet prep. method			
 Soil pulverized with rubber covered pestle or by other means that does not cause sample particle breakdown?. If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? Sample separated on a 425-μm (No. 40) sieve and repulverized until all fine material passes through the sieve? Material retained on 425-μm (No. 40) sieve soaked in a small amount of water and poured over a 425-μm sieve, catching the wash water and suspended fines? Plus 425-μm material discarded and wash water with suspended fines added to minus 425-μm dry material? Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding 	1.	Specimen sufficient to provide 150 to 200 g of material passing 425-µm (No. 40) sieve?			
 Soil pulverized with rubber covered pestle or by other means that does not cause sample particle breakdown?. If concretions, shells, or other fragile particles are found, these items removed by hand or by washing? Sample separated on a 425-μm (No. 40) sieve and repulverized until all fine material passes through the sieve? Material retained on 425-μm (No. 40) sieve soaked in a small amount of water and poured over a 425-μm sieve, catching the wash water and suspended fines? Plus 425-μm material discarded and wash water with suspended fines added to minus 425-μm dry material? Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding 	2.	Sample dried at no more than 60°C (140°F)?			
 Sample separated on a 425-μm (No. 40) sieve and repulverized until all fine material passes through the sieve? Material retained on 425-μm (No. 40) sieve soaked in a small amount of water and poured over a 425-μm sieve, catching the wash water and suspended fines? Plus 425-μm material discarded and wash water with suspended fines added to minus 425-μm dry material? Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding 	3.	Soil pulverized with rubber covered pestle or by other means that does not cause sample particle breakdown?.			
 Sample separated on a 425-μm (No. 40) sieve and repulverized until all fine material passes through the sieve? Material retained on 425-μm (No. 40) sieve soaked in a small amount of water and poured over a 425-μm sieve, catching the wash water and suspended fines? Plus 425-μm material discarded and wash water with suspended fines added to minus 425-μm dry material? Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding 	4.				
 6. Material retained on 425-μm (No. 40) sieve soaked in a small amount of water and poured over a 425-μm sieve, catching the wash water and suspended fines? 7. Plus 425-μm material discarded and wash water with suspended fines added to minus 425-μm dry material? 8. Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding 	5.				
sieve, catching the wash water and suspended fines?	6.				
 Plus 425-μm material discarded and wash water with suspended fines added to minus 425-μm dry material? Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding 		sieve, catching the wash water and suspended fines?			
8. Water content adjusted by mixing sample with spatula on glass plate or in mixing dish while adding	7.	Plus 425-μm material discarded and wash water with suspended fines added to minus 425-μm dry material?			
distilled or demineralized water (sample may be soaked in a dish before mixing)?		distilled or demineralized water (sample may be soaked in a dish before mixing)?			
Note: Tap water may be used for routine testing if comparative tests indicate no differences in results.					
	9.	If using Method A (Multipoint), water content adjusted to 25-35 blow consistency?			
10. <u>If using Method B (One-Point)</u> , water content adjusted to 20-30 blow consistency?		If using Method B (One-Point), water content adjusted to 20-30 blow consistency?			
Sample placed in covered storage container for at least 16 hours and remixed immediately before test?	11.	Sample placed in covered storage container for at least 16 hours and remixed immediately before test?			

COMMENTS (D4318): (D4318)

SOIL - 8	
(T89)	
(D4318)	

Date: _____

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

COMMENTS (T89 / D4318, Multipoint):

(T89 / D4318, Multipoint)

<i>SOIL - 9</i>	
(T89)	
(D4318)	

ONE-POINT	METHOD	(\mathbf{B})	PROCEDURE

		ONE-POINT METHOD (B) PROCEDURE Date:
	-Po	nt Procedure:
•		Liquid limit device previously inspected for wear and height of cup drop checked [AASHTO only: prior to each day's testing]?
		Once testing has begun, no additional dry soil added to sample?
		Part of mixture put in cup and spread with spatula until 10 mm deep at maximum thickness?
		Care taken to avoid entrapment of air bubbles and as few strokes of spatula as possible used?
		Excess soil returned to mixing dish?
		Unused wet soil in storage dish covered [ASTM: with wet towel or by other means] during test?
		<u>Flat grooving tool:</u> Groove formed in soil by drawing tool, beveled edge forward, through soil on a line joining highest point through lowest point on the rim of the cup?
		Note: Several strokes may be used, or precut groove with spatula and use tool to bring cut to final dimension.
	or	<u>Curved grooving tool</u> , AASHTO only: Soil in dish divided through centerline of follower with no
		more than six strokes of curved tool and only last stroke of grooving tool scrapes bottom of cup?
		Tearing along groove and slippage of cake avoided [ASTM only: and no crumbs of soil on bottom of cup]?.
		Cup lifted and dropped twice per second until bottom of groove closes about 13 mm (0.5 in.) in 22 to 28 blows [ASTM only: 20 to 30 blows]?
		Note, AASHTO only: Closures between 15 and 40 blows acceptable if variations of $\pm 5\%$ of the true liquid limit are tolerable to the lab. Note if lab accepts anything other than 22 to 28 blows.
		Base of device not held with hand while turning crank?
		If target number of blows is not met, water content adjusted and steps 2 through 10 repeated?
		If the groove closes inside the target blow range, number of blows recorded?
3.		ASTM only: After groove closes inside target blow count range, first moisture content taken - slice of soil, the width of spatula, extending across cake at right angles to groove and including the portion that flowed together removed from dish, placed in weighed container and covered?
	or	Sample immediately returned to mixing dish and combined with unused soil, with no additional water added?
		Steps 2 through 10 repeated?
		Is the test <u>restarted</u> (and closure data / moisture sample discarded):
		(a) If the second closure obtained is not within \pm 2 blows of the first closure?
		(b) AASHTO: If the second closure obtained is not within the 22 to 28 blow range?
		(c) ASTM: If the second closure obtained is not within the 20 to 30 blow range?
		If second closure is acceptable (see Step 16), number of blows recorded for second closure?
		Slice of soil, width of spatula, extending across cake at right angles to groove and including portion that
		flowed together removed from dish and placed in container [ASTM: recorded as second moisture sample]? Container covered and then weighed to 0.01 g?
		Lids removed before specimens are placed in oven to dry?
		Water content determined according to (T265 / D2216)?
		Note: per T265/D2216, remove lids while drying in the oven and replaced when the sample is removed from the oven.
		Water content calculated [AASHTO only: to nearest whole percent] by following equation?
•		% moisture = mass of water x 100
		mass of oven dry soil
		Liquid limit calculated by one of the methods listed [AASHTO: nomograph, multicurve, slide rule, etc.]?
		ASTM only: Liquid limit calculated by using equations in book and averaging the two results?
		ASTM only: Inquite time calculated by using equations in book and averaging the two results
•		is test repeated?

COMMENTS (T89 / D4318, One-Point):

(T89 / D4318 One-Point)

SOIL - 10

DETERMINING THE PLASTIC LIMIT AND PLASTICITY INDEX OF SOILS

301L - 10	
(T90)	
(D4318)	

	APPAR	RATUS	Date:		
1.	Porcelain dish, or similar mixing dish, about 115 mm				
2.	<u>Spatula or pill knife</u> , about 75 to 100 mm [<i>ASTM</i> : 10 to 13 cm] long and 20 mm wide?				
3.	Rolling surface: AASHTO: Ground glass plate or smooth unglazed paper?				
4.	 OPTIONAL: Plastic limit rolling device: (a) Made of acrylic. (b) Top plate and bottom fixed plate of suitable of complete so top plate slides freely on side rails: (d) Height of side rails: AASHTO: 3.20±0.25 mm + thickness of ungangeration ASTM: 3.2 mm (1/8 in.) + total thickness of bottom surface of side rails. Tolerance on home attached to top and bottom plates [AASHTO of adhesive backing]. 	limensions for properly rolling splits without wobbling. lazed paper attached to bottom pfunglazed paper that is not in consists $\pm 1/4$ mm ($\pm 1/100$ in.). tter (fibers, paper fragments) to s	pecimens. Plate. Pontact with top or Oil during test		
5.	Water content containers: resistant to corrosion, disin	tegration, and weight change, wi	th close-fitting lids?		
6.	Balance, Class G1/GP1 [readable to 0.01 g]?				
7.	Oven, maintains 110±5°C (230±9°F)?				
COMM	MENTS (T90 / D4318):		(T90 / D4318)		

DETERMINING THE PLASTIC LIMIT AND PLASTICITY INDEX OF SOILS

SOIL - 11	
(T90)	
(D4318)	

		<u>PROCEDURE</u>	Date:		
1.		t material?			
_		mit material?			
2.	AASHTO only: If 20-g sample of dry mater				
	(a) Mixed with distilled or deminerali	zed water in mixing dish?	······		
3.		[0-g] ball formed?: 20-g] selected and formed into ellipsoidal			
3.	A 1.5 to 2-g portion of the 8-g ban [ASTM	20-g] selected and formed into empsoidar	mass?		
4.	ALTERNATE procedure (using plastic lin	nit rolling device):			
•		plate and top plate placed in contact with r	nass?		
	Note: More than one soil mass can be				
		d back and forth motion applied to top plate	so plate comes		
		minutes?			
	(c) Soil thread not allowed to contact	side rails during rolling?	······		
	Note, ASTM only: If soil thread cont	acts rails, smaller masses of soil may be used.			
5.	Mass willed between Consens on males and al		of malling desire)		
3.		late/paper (or between top and bottom plate thread?			
6.					
0.	Rate of rolling between 80 to 90 strokes per minute (counting stroke as one complete motion of hand forward and back to the starting position) [AMRL: approximately]?				
7.	Mass rolled for no more than two minutes to obtain correct thread diameter?				
8.		2 mm], thread broken into several pieces?			
9.					
9. 10.	Pieces squeezed together between thumbs and fingers into ellipsoidal mass?				
10.	Note: Crumbling may occur when thread diameter is greater than the correct diameter.				
11.			ter?		
12.	Operator does not attempt to produce failure at exactly 3 mm [ASTM: 3.2 mm] diameter?				
13.	AASHTO: Steps 3 through 12 repeated until the 8-g specimen is completely tested?				
13.		two containers each contain at least 6 g of			
14.		d to 0.01 g?			
15.		ned according to (T265 / D2216)?			
16.		on?			
10.	% moisture =	mass of water x 100			
	70 moistare –	mass of oven dry soil			
<i>17</i> .	ASTM only: Plastic limit calculated by as				
18.	ASTM only: Plastic limit calculated by averaging results of two specimens?				
19.	Plasticity index calculated from: PI = Liquid limit - Plastic limit?				
-2.	Inqu				

COMMENTS (T90 / D4318):

(T90 / D4318)

	DOIL	12
(T99 & T1	180) _	
(D698 & D15	557)	

Date:

<u>APPARATUS</u>

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

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

		= 10 1-8 (e.e. 101), while a reference of Francisco of the control		
Ram mass	AASHTO	2.486 – 2.504 kg (5.48 – 5.52 lb)?		
	ASTM	5.48 – 5.52 lb (2.472 – 2.518 kg)?		
Face diameter	AASHTO	50.42 – 51.05 mm (1.985 – 2.010 in.)?		
	ASTM	1.990 – 2.010 in. (50.55 – 51.05 mm)?		
Drop height	AASHTO	303 - 307 mm (11.94 - 12.06 in.)? (for findings please record in metric)		
	ASTM	11.95 – 12.05 in. (303.8 – 305.8 mm)?		

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

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

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

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

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

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

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

Example:

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

$$\phi = 2\sin^{-1}(\frac{52.90}{(2.73.92)})$$

$$\phi = 41.93266$$

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

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

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

SOIL - 13
(T99 & T180)
(D698 & D1557)

Date: __

APPARATUS (Continued)

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

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

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

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

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

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

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

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

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

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

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

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

4.	Sieves:	19 mm (3/4 in.) and 4.7	75 mm (1	No. 4)	[ASTM only:	: and 3/8 in. (9.5 mm)]?	
~	G 1	1 FAACIUTO C	7 - 7	11 1	11 11 1	CODE A CODE	

5. Note, AASHTO only: Lab doesn't need a sample extruder for use with 6-in. molds if 6-in. molds not used for testing.

6. Compaction base: concrete block (at least 90 kg or 200 lb) or concrete floor? Mixing tools, mixing pan, spoon, trowel, spatula, etc. or mechanical device? 7.

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

Balances: readable to 1 g, AASHTO Class G2 and G20, ASTM Class GP5?...... 9.

10. Drying oven at $110 \pm 5^{\circ}\text{C} (230 \pm 9^{\circ}\text{F})$?.....

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

COMMENTS (T99 & T180 / D698 & D1557):

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

SOIL - 14
(T99 & T180)
(D698 & D1557)

Date:

APPARATUS ((Continued)

11. **4-in.** MOLDS (101.6 mm)

Detachable collar	<u>Both</u>	Detachable collar fits mold?			
Internal diameter	<u>Both</u>	101.19 – 102.01 mm (3.984 – 4.016 in.)?*			
Height of mold	AASHTO	116.30 – 116.56 mm (4.579 – 4.589 in.)?*			
	ASTM	4.566 – 4.602 in. (115.9 – 116.9 mm)?			
Base plate	<u>Both</u>	Detachable, planar [AASHTO: to 0.005 in.]?			

12. **6-in.** MOLDS (152.4 mm) - AASHTO only: 6-in. molds are not required. Only check 6-in. molds if used for testing.

Detachable collar	<u>Both</u>	Detachable collar fits mold?	Detachable collar fits mold?				
Internal diameter	<u>Both</u>	151.74 – 153.06 mm (5.974 – 6.026 in)?*					
Height of mold	AASHTO	116.30 – 116.56 mm (4.579 – 4.589 in.)?*					
	ASTM	4.566 – 4.602 in. (115.9 – 116.9 mm)?					
Base plate	<u>Both</u>	Detachable, planar [AASHTO: to 0.005 in.]?					

* (AASHTO only): If molds are calibrated according to T19 (water-filled method), tolerances may be exceeded by up to 50%. Alternative type molds, volumes of 1/30 or 1/13.33 ft³ are acceptable if comparative tests are made against conforming cylindrical molds.

4-in. mold Diameter 100.99 - 102.21 mm (3.976 - 4.024 in.) 116.23 - 116.64 mm (4.576 - 4.592 in.) Height 151.41 - 153.39 mm (5.961 - 6.039 in.) 6-in, mold Height 116.23 - 116.64 mm (4.576 - 4.592 in.) Diameter

Note (AASHTO only): Split molds may be used provided the test results are correlated with those of the solid-wall mold on several soil types and the same moisture-density results are obtained. Records of this correlation must be available for inspection.

Note (ASTM only): Split molds and tapered molds are acceptable. Split molds must meet specs when locked. Tapered molds, internal diameter no more than 0.200 in./linear foot of mold height.

SAMPLE PREPARATION

AASHI) sam	pie Pre	paranon:
		- VIII - 1	

- 1. A/B: Sample pulverized and sieved over 4.75-mm (No. 4) sieve and material retained discarded?...... 2.
- Note to assessors: the replacement of coarse material procedure previously specified is not considered
- appropriate to compute the maximum density. 3.
- If oversize material is >5% by mass of specimen (or other minimum percentage specified by requesting 4. agency) and the specimen is used for field density compaction control, are test results corrected by T224?.....

ASTM Sample Preparation:

- pulverized and sieved over No. 4 (A), 3/8 in. (B), or 3/4 in. (C) sieve?.....
 - or Moist Without previous drying, sample sieved over No. 4 (A), 3/8 in. (B), or 3/4 in. (C) sieve and
- 2. Percentage retained determined by a simplified gradation using sieve(s) of interest (as in D6913 or C136)?.
 - or Retained material (washed if necessary) oven dried and the dry mass of oversized material recorded?
- 3. At least 4 (preferably 5) specimens prepared, varying by about 2% (not exceeding 4%) moisture, bracketing estimated optimum water content, and let stand in separate containers (according to Table 2, standing time not required for sands and gravels without silt, most soils 16 hours minimum)?
- 4. Mass of each compaction point specimen about 2.3 kg (5 lbm) (A/B), or 5.9 kg (13 lbm) (C)?...................
- 5. For specimens containing >5% by mass of oversize particles, corrections made according to D4718?.....

COMMENTS (T99 & T180 / D698 & D1557):

SOIL - 15
(T99 & T180)
(D698 & D1557)

	PROCEDURE Date:										
1.	1. AASHTO: Dry sample mixed with water to approximately 4% below optimum moisture?										
	ASTM: First sample removed from sample container after appropriate standing time (see Table 2)?										
2.	. Appropriate equipment selected for testing method:										
	(a) T99 / D698 5.5 lb rammer, 12 in. drop, 3 layers - mold size and particle size as in table?										
	(b) T180 / D1557 10 lb rammer, 18 in. drop, 5 layers - mold size and particle size as in table?										
]	Demonstration: AASHTO (T99 / T180) Method: ASTM (D698 / D1557) Method:										
	AASHTO	Mold	Particle	# of	ASTM	Mold	Particle	# of			

AASHTO	Mold	Particle	# of	ASTM	Mold	Particle	# of	
Method	Size	Size	Blows	Method	Size	Size	Blows	
A	4 in.	- No. 4	25	\boldsymbol{A}	4 in.	- No. 4	25	
В	6 in.	- No. 4	56	В	4 in.	- 3/8 in.	25	
С	4 in.	- ¾ in.	25	С	6 in.	- 3/4 in.	56	
D	6 in.	- ¾ in.	56					
A STM only	ASTM only Mass of mold (and basenlate if not triuming bottom) recorded?							

	В	6 in.	- No. 4	56	В	4 in.	- 3/8 in.	25			
	С	4 in.	- ¾ in.	25	С	6 in.	- 3/4 in.	56			
	D	6 in.	- ¾ in.	56							
3.	ASTM only	: Mass of mo	old (and basepl	ate, if not trim	ming bottom) red	corded?					
4.							neter similar devi				
5.											
6.					used with 6-in. n						
	compactor is designed to distribute the blows uniformly over the surface of the specimen?										
7.	Soil compacted with appropriate number layers and blows for method selected (see table and Step 2)?										
8.	Following compaction of each of first two (T99/D698) or four (T180/D1557) layers, any excess soil on mold walls trimmed [ASTM only: trimmed soil must be discarded]?										
9.							is sample discard				
10.							d?				
11.							mold with straig	htedge?			
10					alibrated without to			C/D19			
12. 13.							lowed in T99 for base plate)?				
13. 14.											
15.							e sliced verticall				
13.								y			
		through center, moisture sample removed from one cut face (as shown in Figure 3), and weighed immediately – minimum mass 100 g (A/B) or 500 g (C/D)?									
		ASTM: Soil removed from mold, water content determined according to Table 1, Method B from D2216,									
							0 g, (C): $-3/4 ir$				
					rial from all 3 or 5						
16.	AASHTO:	Material brok	en up to passin	g 4.75-mm size	, recombined, an	d water conte	nt increased by 2	%?			
or	· If soil is fra	igile in charac	cter or soil is a	heavy-textured	clayey material,	new sample u.	sed for each poin	t:			
							um moisture cont				
							urs?				
							and used for test				
17.							elly higher unit w				
18.	Steps 4 through 16 repeated for each increment of water until wet unit mass either decreases or stabilizes?										
19.	Water content and oven-dry unit mass calculated for each sample?										
20.	Unit weigh	t [ASTM: to i	nearest 0.1 lb/fi	t or 0.2 kN/m] plotted on ordin	nate, water cor	itent [ASTM: to				
21.	Water cont	ent at peak of	curve taken as	optimum water	content?	. 101 /	3 (111 (c3) 9				
22.	AASHIO:	Dry unit mass	s at optımum rej	ported as maxii	num density, to r	iearest 10 kg/n	n^3 (or 1 lb/ft ³)?				
02							$k^3 (0.02 \ kN/m^3)$?.				
23.							1 1 1				
24.	ASTM only	v: Water-fille	a volume of mo	ola, linear volu	me, or average o	f the two usea	l in calculations?	······			

COMMENTS (T99 & T180 / D698 & D1557):

(T100)

SPECIFIC GRAVITY OF SOILS

		AASHTO APPARATUS Date:
1.	or	Pycnometer, calibrated for series of temperatures likely to prevail during testing? (a) Volumetric flask, capacity at least 100 mL? (b) Stoppered bottle, capacity at least 50 mL, stopper of same material as bottle and permits emission of air and surplus water? Note: A 500-mL flask is required for clay samples containing natural moisture.
2.	or	Balance (One of the following): (a) Class G1 (readable to 0.01 g) for use with volumetric flask?
3.		Oven, maintains 110±5°C (230±9°F)?
4.		Distilled or demineralized water?
5.		Thermometer, range within which test is being performed, graduated in 0.5°C (1.0°F) scale?
6.		Method of removing entrapped air (One of the following): (a) Vacuum, absolute pressure less than 13.33 kPa (100 mm Hg or 4 inches Hg)?
	or	reads 0 when the vacuum system is off.) (b) Boiling (hot plate or Bunsen burner)?

ASTM APPARATUS	Date:
----------------	-------

1.		Pycnometer:	
		(a) Volumetric flask, capacity at least 250 mL?	
	or	(b) Stoppered flask?	
	or	(c) Stoppered iodine flask?	
		Note: The volume of pycnometer must be 2 or 3 times greater than the volume of the soil-water mixture used during the de-airing potion of the test.	
2.		Balance:	
		(a) Class GP1 (readable to 0.01 g)?	
		(b) Capacity at least 500 g when using a 250-mL pycnometer OR at least 1000 g when using a 500-mL pycnometer?	
3.		Oven, maintains 110±5°C (230±9°F)?	
4.		Thermometric Device:	
		(a) Readable to the nearest 0.1°C (0.2°F) with a maximum permissible error of 0.5°C (1°F)?	
		Note to assessors: please see guidance regarding thermometer Groups in the General worksheets.	
		(b) Can be read at an immersion depth ranging between 25 and 80 mm?	
		(c) Standardized every 12 months and NIST traceable?	
		(d) At least one standardization temperature in range of testing?	_
5.		Soil drying apparatus:	
		(a) <u>Desiccator</u> , of suitable size and contains silica gel or anhydrous calcium sulfate (Drierite)?	
	or	(b) <u>Tare pan</u> that can be tightly sealed, for drying back the sample?	_
6.		Method of removing entrapped air (One of the following):	
		(a) Vacuum, absolute pressure less than 13.33 kPa (100 mm Hg or 4 inches Hg)?	
		Note: About 660 mm Hg (26 in. Hg) on a relative pressure gauge at sea level. (A relative pressure gauge	
		reads 0 when the vacuum system is off.)	
	or	(b) Boiling (hot plate or Bunsen burner)?	
_			
7.		Insulated container, styrofoam cooler with cover or equivalent container, large enough to hold between	
		3 and 6 pycnometers plus a beaker, a water bottle, and a thermometer?	
8.		Funnel:	
		(a) Non-corrosive smooth surface funnel?	
		(b) Stem extends past the calibration mark on the volumetric flask or stoppered seal on	
		the stoppered flasks?	
		(c) Diameter of stem large enough that soil solids will easily pass through?	_
9.		Sieve, No. 4 (4.75-mm)?	
10.		Distilled water?	
11.		OPTIONAL: Pycnometer filling tube with lateral vents, assists in adding deaired water to	
10		pycnometer without disturbing the soil-water mixture?	
12.		OPTIONAL: <u>Blender</u> , with mixing blades built into the base of the mixing container?	_
CO	MM	ENTS (D854): (D85	4)

AASHTO PROCEDURE

	AASHTO PROCEDURE Date:
Samr	ole Preparation, AASHTO
1.	Sample passes 2.00-mm (No. 10) sieve if specific gravity value is used for T88, otherwise sample passes 4.75-mm (No. 4) sieve?
2.	Sample mass (oven-dry basis): At least 25 g (flask) or at least 10 g (bottle)?
<u>A.</u>	Oven-Dried Samples
1.	Sample dried to constant mass or at least 12 hours in oven at 110±5°C (230±9°F)?
2.	Note: Certain soils may be dried in reduced air pressure and at lower temperatures.
2. 3.	Sample cooled to room temperature?
<i>3</i> . 4.	All masses determined to the nearest 0.01 g (flask) or 0.001 g (bottle)?
5.	Distilled water added to pycnometer to completely cover sample?
6.	Sample soaked in distilled water for at least 12 hours?
-	Note: Kerosene may be used in place of distilled water for oven-dried samples.
<u>B.</u> 1.	Samples Containing Natural Moisture (Clay soils only!)
1.	Dispersed in distilled water using T88 dispersing equipment before placing in 500-mL flask?
Droot	edure, AASHTO
1.	Distilled water added to cover soaked specimen in pycnometer to a maximum of about 3/4 full (flask)
1.	or 1/2 full (bottle)?
2.	Entrapped air removed by:
	(a) Vacuum (at < 100 mm Hg absolute pressure), while occasionally agitating the sample?
	Note: If vacuum method is used, the distilled water may be added in layers, & each layer subjected to vacuum.
	or (b) Boiling for at least 10 minutes while occasionally rolling the pycnometer?
3.	Boiled samples cooled to room temperature?
4.	Pycnometer filled with distilled water to calibrated capacity?
5.	Outside of pycnometer cleaned and dried, and pycnometer and contents weighed?
6.	Temperature of contents measured?
7.	If tested as sample with natural moisture, contents dried at 110±5°C (230±9°F)?
Calcu	ılation, AASHTO
1.	Specific gravity calculated as in book to at least nearest 0.01 or 0.001 for bottle)?
2.	Specific gravity value calculated based on water at 20°C (multiply by "K"), unless otherwise specified?
3.	If plus 4.75-mm (No. 4) material, specific gravity taken as weighted average of T85 (for plus 4.75-mm material) and T100 (for minus 4.75-mm material) values?
COM	MENTS (T100): (T100)

ASTM PROCEDURE Date:

Calibra	ation of Pycnometer, ASTM
1.	Mass of clean and dry pycnometer determined to the nearest 0.01 g?
2.	Determination repeated 5 times?
3.	Average and standard deviation recorded?
4.	Standard deviation less than or equal to 0.02 g?
5.	Water deaired to ensure that there are no air bubbles in the water using either boiling, vacuum, combination of vacuum and heat, or a deairing device, and water not used until it is room temperature?
6.	Deaired water added to above or below calibration mark?
7.	Pycnometer(s) placed in covered insulated container, along with thermometer, stopper (if stoppered pycnometer is used), and deaired water in a bottle or beaker along with eyedropper or pipette?
8.	Pycnometer(s) allowed to come to thermal equilibrium for at least 3 hours?
9.	<i>Note:</i> The equilibrium temperature should be within 4 °C of room temperature and between 15 and 30 °C. Steps 8 through 14 in Procedure followed?
10.	Pycnometer(s) placed back in insulated container and water level adjusted in each pycnometer?
11.	Pycnometer(s) allowed to thermally equilibrate for at least 3 hours?
12.	Procedure repeated to obtain 5 measurements for each pycnometer?
13.	Volume determined by calculation below?
	$V_p = ((M_{pw,c} - M_p)/p_{w,c})$
	where: $M_{pw,c}$ = mass of the pycnometer and water at the calibration temperature, g
	M_p = average mass of the dry pycnometer at calibration, g
	$p_{w,c}$ = mass density of water at the calibration temperature, g/mL (Table 2)
14.	Average and standard deviation of the five volume determinations calculated?
15.	Standard deviation (rounded to 2 decimal places) less than or equal to 0.05 mL?
16.	If standard deviation is larger than 0.05 mL, procedure revised until standard deviation is less than or equal to 0.05 mL?
COMN	MENTS (D854): (D854)

SOIL - 20 (**D854**)

SPECIFIC GRAVITY OF SOILS

	ASTM PROCEDURE (Continued) Date:
Sample	Preparation, ASTM
1.	Sample passes No. 4 (4.75 mm) sieve?
2.	Sample mass at least 35 g (No. 4) for 250-mL flask or at least 50 g for a 500-mL flask
	(depending on soil type and pycnometer size, see Table 1)?
	A - Moist Specimens, ASTM
1.	Mass of pycnometer verified that it is within 0.06 g of the average calibrated mass, using same balance
	that was used for calibration?
2.	If not, pycnometer re-calibrated?
3.	Water content determined according to D2216?
4.	Using this water content, range of wet masses calculated that will yield enough dry material for
	the specific gravity specimen according to Section 7.1?
5.	Specimen obtained within this range and not sampled to obtain exact predetermined mass?
6.	100 mL of water added to soil?

Method B - Oven-Dried Specimens, ASTM

1.	Mass of pycnometer verified that it is within 0.06 g of the average calibrated mass, using same balance
	that was used for calibration?
2.	Sample dried to constant mass in oven at 110±5°C (230±9°F)?
	Note: Clods of soil can be broken down using a mortar and pestle.

Note: The min. volume of slurry that can be prepared by this equipment may require using a 500-mL pycnometer.

Soil dispersed using blender or equivalent device?

Prepared slurry poured into pycnometer, using funnel?

Material remaining on the funnel rinsed into pycnometer?.....

COMMENTS (D854):

7.

8.

9.

(D854)

	ASTM PROCEDURE (Continued) Date:	
Procedi	ure, ASTM	
1.	Distilled water added until the water level is between 1/3 and 1/2 of the depth of	
	the main body of the pycnometer?	
	Note: Kerosene may be used in place of distilled water for oven-dried samples. If kerosene used, aspirator sho	
	be used to remove entrapped air.	
2.	Water agitated until slurry is formed?	
	Note: If a viscous paste is formed, a larger pycnometer should be used.	
3.	Entrapped air removed by one of the following:	
	(a) Boiling for at least 2 hours while occasionally agitating the pycnometer?	
	(b) Vacuum for at least 2 hours (at < 100 mm Hg absolute) while continually agitating the pycn	ometer?
	(c) Boil and vacuum at least 1 hour after initiation of boiling while occasionally rolling pycnom	neter?
	(1) Placed in warm water bath (not more than 40°C) while applying vacuum?	
	(2) Water level in bath slightly below the water level in the pycnometer?	
4.	If heat was used, specimen allowed to cool to room temperature?	
5.	Distilled water that has been deaired (see calibration) added to above or below calibration mark using	
	diameter tubing or pycnometer filling tube so that clear water layer develops over top of slurry?	
	Note: If using stoppered iodine flask, flask filled so that base of stopper will be submerged in water. Also, if we	
	cloudy, water not added above calibration mark or stoppered seal area; then, remaining water added the next d	lay.
6.	If the added water becomes cloudy, water kept below the calibration mark and adjust the next day?	
7.	Pycnometer, thermometer, deaired water (in a bottle or beaker), and an eyedropper or pipette	
	placed in the insulated container?	
8.	Allowed to achieve thermal equilibrium overnight?	
9.	Pycnometer removed by only touching the rim?	
10.	Pycnometer placed on an insulated block (or work performed in container)?	
11.	Pycnometer: water level adjusted to calibration mark using water from insulated container?	
or	Stoppered flask: stopper placed in bottle while removing excess water with eyedropper, and	
	rim dried using paper towel?	
12.	Outside of pycnometer (and inside of stem, if volumetric flask is used) cleaned and dried, and	
	pycnometer and contents weighed to nearest 0.01 g?	
	Note: Use same balance for pycnometer calibration and testing.	
13.	Temperature of contents measured to nearest 0.1°C using the thermally equilibrated thermometer	
	and inserting to appropriate depth of immersion?	
14.	Soil slurry transferred to pan, contents dried at 110±5°C (230±9°F), and cooled in desiccator?	
	Note: Desiccator not required if sample tare can be tightly sealed.	
15.	Pan and contents weighed to nearest 0.01g?	
<u>Calcula</u>	ations, ASTM	

- 1. Specific gravity calculated as in book to at least nearest 0.01?....._______
- 2. Specific gravity value calculated based on water at 20°C (multiply by "K"), unless otherwise specified?.....

COMMENTS (D854): (D854)

AMRL S	oil Worksheets OSA.F22	SOIL - 22
	MOISTURE-DENSITY RELATIONS OF SOIL-CEMENT MIXTURES	(T134) (D558)
	WETTING-AND-DRYING TEST OF COMPACTED SOIL-CEMENT MIXTURES	(T135) (D559)
	FREEZING-AND-THAWING TESTS OF COMPACTED SOIL-CEMENT MIXTURES	(T136) (D560)
	APPARATUS Date:	
FOR (*1.	Γ134 / D558), (T135 / D559), and (T136 / D560): Rammers, molds (4-in. diameter), straightedges, mixing tools, moisture containers, and oven conform to requirements of (T99 / D698)?	
	Notes: (a) Base of mold does not have planeness requirements. (b) ASTM only: Rammer must have diameter of 1.995 - 2.005 in. (50.55 - 51.05 mm), mass of 5.48 - 5.52 lb (2.48 - 2.50 kg), and drop height of 12.0±0.05 in. (303.5 - 306.1 mm). (c) (T134 / D558, T135, T136) Radius of sector-face rammer must be 2.000±0.008 in. (50.80±0.21 mm). D558: radius of sector face rammer 2.0±0.2-in. (73.7±0.5-mm) (T134, T135 and as listed in T99 worksheets.) D559 and D560 only: Sector face rammer should not be used uprevious tests on similar materials show similar results using circular face rammer. (d) ASTM only: Straightedge must be 12 in. (305 mm) long and must have one beveled edge, rethickness.	nless
2. 3. 4. 5. 6.	Sieves: 75 mm (3 in.), 19 mm (3/4 in.) and 4.75 mm (No. 4)?	
For (T 1. 2. 3. 4. 5. 6.	135 / D559) and (T136 / D560) ONLY: Moist room, or covered container: (a) Maintains 21±1.7°C (70±3°F)?	
For (T 1. 2.	135 / D559) ONLY: <u>Water bath</u> , suitable tank for submerging compacted specimens? <u>Oven</u> , maintains 71±3°C (160±5°F)?	
For (T 1. 2.	136 / D560) ONLY: <u>Freezing cabinet</u> , maintains -23°C (-10°F) or lower?	

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

MOISTURE-DENSITY RELATIONS OF SOIL-CEMENT MIXTURES

SOIL - 23	
(T134)	
(D558)	

	PROCEDURE Date:	
Method	od A - Sample Preparation (Material Passing No. 4 Sieve):	
1.	If damp, sample dried in air or drying apparatus, not exceeding 140°F (60°C)?	
2.	Sample pulverized and sieved over No. 4 (4.75-mm) sieve?	
3.	Sample passing No. 4 sieve weighs approximately 6 lb (2.7 kg) or more?	
Method	od B - Sample Preparation (Material Passing 3/4 in. Sieve):	
1.	If damp, sample dried in air or drying apparatus, not exceeding 140°F (60°C)?	
2.	Sample pulverized and sieved over No. 4 (4.75-mm) sieve?	
3.	Material retained on No. 4 sieve (aggregate separated out) pulverized?	
4.	Sample sieved over 3-in. (75-mm), 3/4-in. (19.0-mm), and No. 4 sieves?	
5.	Material retained on 3-in. sieve discarded?	
6.	Percentage, by oven-dry mass, retained on 3/4-in. and No. 4 sieves determined?	
7.	Minus 3/4 in. plus No. 4 material saturated in water and saturated surface dry condition obtained?	
8.	Separate samples of minus No. 4 and saturated surface dry (minus 3/4 in. plus No. 4) material selected	
	so that total sample will weigh approximately 11 lb (4.99 kg) or more?	
9.	Percentage, by oven-dry mass, of minus 3/4 in. plus No. 4 material is same as percentage of minus 3 in.	
	plus No. 4 material in original sample?	······
Proced		
1.	Required amount of cement conforming to (M85 / C150) or (M240 / C595) added to soil (added to	
2	minus No. 4 soil for Method B)?	
2. 3.	Soil and cement mixed thoroughly to uniform color?	
3. 4.	When needed, water added for 4 to 6% less than estimated optimum moisture?	
4.	If soil is heavy clay material: (a) Mixture compacted in required container to depth of about 2 in. (50 mm)?	
	(b) Compacted mixture covered and allowed to stand 5 to 10 minutes?	
	(c) Mixture pulverized to passing No. 4 size and remixed?	
5.	Method B only: Saturated surface dry material added to soil-cement mixture and mixed thoroughly?	
6.	Layer of mixture placed in mold (with collar attached)?	
7.	Mold on rigid and stable foundation?	
8.	Sample compacted in three equal layers, with 25 blows per layer?	
9.	Collar removed and soil trimmed to top of mold with knife and straightedge?	
10.	Method B only: During trimming, particles extending above top of mold removed and holes replaced	
	with finer material?	
11.	Mold and contents weighed?	
12.	Mass of specimen and mold minus mass of mold multiplied by 30 (or divided by 942.95)?	
13.	Soil removed from mold and sliced vertically through center?	
14.	Moisture sample removed from full height of one cut face and weighed immediately?	
15.	Sample weighs at least 100 g (Method A) or at least 500 g (Method B)?	
16.	Moisture samples dried in oven at 230±9°F (110±5°C) for at least 12 hours or to constant mass?	
17.	Remainder of material from mold broken up to about passing No. 4 (Method A) or 3/4 in. (Method B)	
	size and added to remainder of original test sample?	
or	r Separate and new sample used for each point?	
	Note: A separate sample shall be used for each point when the soil material is fragile and will reduce in grain	
10	size from repeated compaction.	
18.	Water added to increase water content by 1 or 2%?	
19.	Steps 6 through 18 repeated for each increment of water added? Process continued until wet unit mass either decreases or stabilizes?	
20.	FTOCESS COMMINUED UNTIL WEL UNIT MIASS EITHET DECLEASES OF STADINIZES!	

Moisture content and oven-dry unit mass determined for each sample?.....

Unit mass plotted on ordinate, moisture content plotted on abscissa and points connected with curve?.....

Moisture content at peak of curve taken as optimum moisture content?

Dry unit mass at optimum moisture content reported as maximum density?.....

COMMENTS (T134 / D558):

21.

22.

23.

24.

(T134 / D558)

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

301L - 24	
(T135)	
(D559)	

	PROCEDURE (Continued) Date:
Method	A - Sample Preparation (Material Passing No. 4 Sieve):
1.	If damp, sample dried in air or drying apparatus, not exceeding 140°F (60°C)?
2.	Sample pulverized and sieved over No. 4 (4.75-mm) sieve?
3.	Sufficient quantity of soil selected to provide two (optional) compacted specimens and required
	moisture samples?
	Note: One specimen (No. 2 - Standard) is required for routine testing. Other specimen (No. 1 - Optional) is made
	for research work and for testing unusual soils.
4.	Required amount of cement conforming to M85 or M240 [ASTM C150 or C595] added to soil?
5.	Soil and cement mixed thoroughly to uniform color?
6.	Water added to optimum water content at time of compaction and mixed thoroughly?
7.	If soil is heavy clay material:
	(a) Mixture compacted in required container to depth of about 2 in. (50 mm)?
	(b) Compacted mixture covered and allowed to stand 5 to 10 minutes?
8.	(c) Mixture pulverized to about passing No. 4 size and remixed?
o. 9.	Mold on rigid and stable foundation?
9. 10.	Sample compacted in three equal layers, with 25 blows per layer?
10.	Tops of first and second layers scarified before placing and compacting next layers?
12.	Scarification forms grooves at right angles to each other, approximately 3 mm (1/8 in.) wide, 6.4 mm
12.	(1/4 in.) [ASTM: 1/8 in. (3.2 mm)] deep, and 6.4 mm (1/4 in.) apart?
13.	During compaction, representative sample weighing at least 100 g taken from uncompacted material?
14.	Moisture content sample weighed and dried according to T265 [ASTM: dried in oven at $230 \pm 9^{\circ}F$
14.	(110 \pm 5°C) for at least 12 hours or to constant weight]?
15.	Collar removed and soil trimmed to top of mold with knife and straightedge?
16.	Mold and contents weighed?
10. 17.	Specimen removed from mold and oven-dry density calculated in kg/m³ (lb/ft¹) [ASTM: g/cm³]?
18.	This specimen identified as No. 1 and used for data on moisture and volume changes?
19.	Second specimen formed immediately as above, and % moisture and oven-dry density determined?
20.	This specimen identified as No. 2 and used for data on soil-cement losses during test?
21.	Average diameter determined to 0.01 in. (0.25 mm) by taking 3 height measurements 120° apart, & average
21.	height determined to 0.01 in. (0.25 mm) by taking 3 diameter measurements at quarter points of height?
	Note: All height and diameter measurements should be taken at same points on specimen at all times.
22.	Specimens placed on carriers in moist room and protected from free water for 7 days?
23.	Specimen No. 1 weighed and measured after 7-day storage period?
24.	Specimens submerged in water at room temperature for 5 hours?
25.	Specimen No. 1 [AASHTO only: blotted], weighed, and measured?
26.	Both specimens placed in oven at 71±3°C (160±5°F) for 42 hours and removed?
27.	Specimen No. 1 weighed and measured?
28.	Specimen No. 2 given 2 firm strokes on all areas with wire brush?
29.	Strokes applied to full height and width of specimens with force of approximately 13.3 N (3 lb)?
30.	18 - 20 strokes cover sides of specimen twice, and 4 strokes applied on each end?
31.	Steps 24 through 30 repeated for 12 cycles?
	Note: Specimen No. 1 may be discontinued prior to 12 cycles if measurements become inaccurate due to soil-
22	cement loss.
32.	AASHTO: Specimens dried according to T265 and weighed?
	ASTM: Specimens dried to constant weight at 230°F (110°C) and weighed?

COMMENTS (T135 / D559):

(T135 / D559)

SOIL - 25

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

301L - 23	
(T135)	
(D559)	

	PROCEDURE (Continued) Date:
Mathad	B - Sample Preparation (Material Passing 3/4 in. Sieve):
1.	If damp, sample dried in air or drying apparatus, not exceeding 140°F (60°C)?
2.	Sample pulverized and sieved over No. 4 (4.75-mm) sieve?
3.	Material retained on No. 4 sieve (aggregate separated out) pulverized?
4.	Sample sieved over 3-in. (75-mm), 3/4 in. (19.0-mm), and No. 4 sieves?
5.	Material retained on 3-in. sieve discarded?
6.	Percentage, by oven-dry mass, retained on 3/4-in. and No. 4 sieves determined?
7.	Minus 3/4 in. plus No. 4 material saturated in water and saturated surface-dry condition obtained?
8.	Separate samples of minus No. 4 and saturated surface-dry (minus 3/4 in. plus No. 4) material selected
	so that total sample will be enough to provide two (See first Note on previous page) compacted
	specimens and required moisture samples?
9.	Percentage, by oven-dry mass, of minus 3/4 in. plus No. 4 material is same as percentage of minus 3 in.
	plus No. 4 material in original sample?
10.	Steps 4 though 7 of Method A followed (water added to -No. 4 material)?
11.	Saturated surface-dry aggregate added to mixture and mixed thoroughly?
12.	Sample compacted and trimmed according to Steps 8 through 15 of Method A, except moisture sample
	weighs at least 500 g?
13.	Before compacting each layer, inside of mold spaded with butcher knife?
14.	During trimming, particles extending above top of mold removed and holes replaced with finer
17.	material?
15.	Steps 16 through 32 of Method A followed?
13.	Steps To tillough 32 of Method A followed:
Coloulo	tions.
Calcula 1.	
1.	Calculations performed using book equations?
COMM	ENTS (T135 / D559): (T136 / D559)

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

501L - 20	
(T136)	
(D560)	

		(D300)
	<u>PROCEDURE</u> D	ate:
Method	A - Sample Preparation (Material Passing No. 4 Sieve):	
1.	If damp, sample dried in air or drying apparatus, not exceeding 140°F (60°C)?	
2.	Sample pulverized and sieved over No. 4 (4.75-mm) sieve?	
3.	Sufficient quantity of soil selected to provide two (optional) compacted specimens and require samples?	
	Note : One specimen (No. 2 - Standard) is required for routine testing. Other specimen (No. 1 - Option for research work and for testing unusual soils.	
4.	Required amount of cement conforming to M85 or M240 (ASTM C150 or C595) added to	
5.	Soil and cement mixed thoroughly to uniform color?	
6.	Water added to optimum water content at time of compaction and mixed thoroughly?	
7.	If soil is heavy clay material:	
	(a) Mixture compacted in required container to depth of about 2 in. (50 mm)?	
	(b) Compacted mixture covered and allowed to stand 5 to 10 minutes?	
0	(c) Mixture pulverized to about passing No. 4 size and remixed?	
8. 9.	Layer of mixture placed in mold (with collar attached)?	
9. 10.	Mold on rigid and stable foundation?	
10.	Tops of first and second layers scarified before placing and compacting next layers?	
12.	Scarification forms grooves at right angles to each other, approximately 3 mm (1/8 in.) wid	
12.	(1/8 in.) deep, and 6 mm (1/4 in.) apart?	
13.	During compaction, representative sample weighing at least 100 g taken from uncompacted	
14.	Moisture content sample weighed and dried according to (T265)?	
15.	Collar removed and soil trimmed to top of mold with knife and straightedge?	
16.	Mold and contents weighed?	
17.	Specimen removed from mold and oven-dry density calculated in kg/m ³ (lb/ft ³) [ASTM: g/	cm ³]?
18.	This specimen identified as No. 1 and used for data on moisture and volume changes?	
19.	Second specimen formed immediately as above, and % moisture and oven-dry density dete	
20.	This specimen identified as No. 2 and used for data on soil-cement losses during test?	
21. Average diameter determined to 0.01 in. (0.25 mm) by taking 3 height measurements 120° apart		apart, & average
	height determined to 0.01 in. (0.25 mm) by taking 3 diameter measurements at quarter point	
	Note: All height and diameter measurements should be taken at same points on specimen at all times	
22.	Specimens placed on carriers in moist room and protected from free water for 7 days?	
23.	Specimen No. 1 weighed and measured after 7-day storage period?	
Method	B - Sample Preparation (Material Passing 3/4 in. Sieve):	
1.	If damp, sample dried in air or drying apparatus, not exceeding 140°F (60°C)?	<u></u>
2.	Sample pulverized and sieved over No. 4 (4.75-mm) sieve?	<u></u>
3.	Material retained on No. 4 sieve (aggregate separated out) pulverized?	······
4.	Sample sieved over 3-in. (75-mm), 3/4-in. (19.0-mm), and No. 4 (4.75-mm) sieves?	
5.	Material retained on 3-in. sieve discarded?	<u></u>
6.	Percentage, by oven-dry mass, retained on 3/4 in. and No. 4 sieves determined?	
7.	Minus 3/4 in. plus No. 4 material saturated in water and saturated surface dry condition obt	
8.	Separate samples of minus No. 4 and saturated surface-dry (minus 3/4 in. plus No. 4) mater	
	so that total sample will be enough to provide two (See first Note on this page) compacted	
	and required moisture samples?	

Percentage, by oven-dry mass, of minus 3/4 in. plus No. 4 material is same as percentage of minus 3 in.

plus No. 4 material in original sample?.....

Steps 4 though 7 of Method A followed (water added to -No. 4 material)?

COMMENTS (T136 / D560):

9.

10.

(T136 / D560)

SOIL - 27

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

501L - 27
(T136)
(D560)

	PROCEDURE (Continued) Date:	
Method	B - Sample Preparation (Material Passing 3/4 in. Sieve) (continued):	
11.	Saturated surface-dry aggregate added to mixture and mixed thoroughly?	
12.	Sample compacted and trimmed according to Steps 8 through 15 of Method A, except moisture samp weighs at least 500 g?	ole
13.	Before compacting each layer, is inside of mold spaded with butcher knife?	
14.	During trimming, particles extending above top of mold removed and holes replaced with finer material?	
15.	Steps 16 through 23 of Method A followed?	
Procedu	ıre	
1.	After storage in moist room, water-saturated absorptive pads placed between specimens and carriers')
2.	Assembly placed in freezing cabinet at no warmer than -23°C (-10°F) for 24 hours and removed?	
3.	Specimen No. 1 weighed and measured?	
4.	Assembly placed in moist room or covered container for 23 hours and removed?	
5.	Free water made available to absorptive pads under specimens during thawing?	
6.	Specimen No. 1 weighed and measured?	
7.	Specimen No. 2 given 2 firm strokes on all areas with wire brush?	
8.	Strokes applied to full height and width of specimens with force of approximately 13.3 N (3 lb)?	
9.	18 - 20 strokes cover sides of specimen twice, and 4 strokes applied on each end?	
10.	After brushing, specimens turned over end for end before they are replaced on water-saturated pads?	
11.	Steps 1 through 10 repeated for 12 cycles?	
	Note: Specimen No. 1 may be discontinued prior to 12 cycles if measurements become inaccurate due to soil-cement loss.	
12.	AASHTO: Specimens dried according to T265 and weighed?	
	ASTM: Specimens dried to constant weight at 230°F (110°C) and weighed?	
a		
Calcula	tions Calculations performed using book equations?	
1.	Calculations performed using book equations?	
COMM	ENTS (T136 / D560):	(T136 / D560)

SOIL - 28

WET PREPARATION OF DISTURBED SOIL SAMPLES FOR TEST

301L - 20	
(T146)	

		<u>APPARATUS</u>	Date:
1.	Sieves:		
1.	19.0 mm (3/4 in.)?	2.00 mm (No. 10)? _	
	4.75 mm (No. 4)?	425-μm (No. 40)?	
2.	Pulverizing apparatus (One of the follow	ing)·	
2.			<u></u>
or	(b) Mechanical device consisting or	f power-driven, rubber-covered mu	ller?
or	(c) Other device that breaks up agg	regations of particles without reduc	cing grain size?
3.	Sample splitter (One of the following):		
			<u> </u>
or			<u></u>
or			······· <u></u>
or	(d) Canvas quartering cloth?		·····
4.	Balance:		
	Meets M231?		······
5.	Oven, maintains 110±5°C (230±9°F)?		
	Elter formale an analysis (Ontional)		
6.	Filter funnels or candles (Optional): (a) Buchner funnels 254 mm (10 in) in diameter and filter paper?	
or			·····
O1	(b) Thereunder	••••••	······································
7.	Pans, 300 mm (12 in.) in diameter by 75	mm (3 in.) deep?	
8.	Suitable containers, prevent moisture los	s during storage of moist samples?	
		<u>PROCEDURE</u>	
Method			
1.			······································
2.			ng or use of a sampler?
3.	If applicable, test sample for Particle Siz		
4			
4. 5.	Sample separated on 425-µm (No. 40) si	eve?	······
<i>5</i> . 6.	Material retained on No. 40 placed in par	a covered with water and allowed	to soak for 2 to 24 hours
0.			
7.	Empty No. 40 sieve placed in bottom of	a clean pan and liquid from soaked	sample poured onto it?
8.			/2 in.) above sieve mesh?
9.	Portion of soaked sample, not exceeding hand while sieve is agitated up and down		No. 40 sieve and stirred by
10.			
11.			mall amount of clean water?
12.	Washed material retained on sieve transf		
COMN	IENTS (T146):		(T146)

Date: _____

WET PREPARATION OF DISTURBED S

	SOIL - 29
SOIL SAMPLES FOR TEST	(T146)

PROCEDURE (Continued)

Metho	d A (Continued)
13.	Steps 9 through 12 repeated [using portions not exceeding 0.45 kg (1 lb)] until entire soaked sample has been
13.	washed?
14.	Material retained on No. 40 sieve (after all washings) dried and then sieved over No. 40?
15.	Any material passing No. 40 after this sieving added to the -No. 40 material set aside in Step 5?
16.	Material retained on No. 40 set aside for mechanical analysis of coarse material?
17.	Pan containing wash water set aside for several hours until water above soil is clear, then clear water
	decanted or siphoned off?
or	Wash water and soil filtered on Buchner funnels fitted with filter paper and vacuum applied to speed filtering, and soil on filter paper removed and combined with sediment remaining in pan?
18.	Soil remaining in pan dried at temperature not exceeding 60°C (140°F)?
19.	Dried soil pulverized and combined with -No. 40 material obtained in Step 5 and Step 15?
20.	All -No. 40 material thoroughly mixed and sample selected for required tests?
Metho	A R
1.	Samples shipped from field to lab in sealed containers and contain natural moisture?
2.	For rapid mechanical analysis results based on dry mass of original material,
	representative portion selected and dried at 110±5°C (230±9°F) for moisture content determination?
3.	Representative portion of moist sample selected, estimated to contain sufficient particles passing the
•	425-µm (No. 40) sieve to make tests for determination of soil constants?
4.	This portion soaked in water until aggregations become soft?
	Note: Samples obviously containing only particles passing the No. 40 sieve may be used without first washing on the No. 40 sieve.
5.	Steps 7 through 13 of Method A followed with soaked material transferred to sieve in workable increments?
5.	Pan containing washings set aside for several hours or until water above particles is clear?
7.	Clear water decanted, pipetted, or siphoned off?
or	Most water removed by filtering on Buchner funnels fitted with filter paper or by using filter candles and
	moist soil removed from filter paper or filter candles and combined with sediment remaining in pan?
8.	Moisture content of -No. 40 material reduced until material reaches a putty-like consistency, but not
	below natural moisture content?
9.	Moisture reduced by one of the following: air-drying, oven drying at temperature not exceeding 110°C (230°F),
	boiling, filtering on Buchner funnel, or by use of filter candles?
10.	Sample stirred often during evaporation and cooling?
11.	Heated samples cooled to room temperature before testing?
12.	Prepared sample protected in moisture-tight container from further drying until all required tests are performed?

(T146) COMMENTS (T146):

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

SOIL - 30	
(T176)	
(D2419)	

		<u>APPARATUS</u>	Date:
1.	Gradua (a) (b) (c) (d) (e)	ated plastic cylinders (at least three recommended)?	
2.	Satisfa (a) (b)	actory siphon assembly?	h approximately 510 mm (20 in.).
3.	Note: C	nted foot assembly, weighs 1000 ± 5 g with a guide fixed to the shaft Older (1969) model of weighted foot assembly with guide cap that fits over utted cylinder is acceptable.	
4.	Tin me	easure, diameter approximately 57 mm (2 1/4 in.) and capacity of 85	±5 mL?
5.	Wide-r	mouth funnel [AASHTO only: Diameter approx. 100 mm (4 in.) [AM	MRL: 3 to 5 in.] at the mouth]?
6.	Clock	or watch, readable in minutes and seconds?	
7.		(One of the following): AASHTO only: Mechanical shaker required for referee testing. Informational Mechanical (1) Operates at 175 ± 2 cycles per minute (127 to 135 cycles) (2) Securely fastened to firm and level mount?	s during testing period)?

COMMENTS (T176 / D2419):

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

SOIL - 31	
(T176)	
(D2419)	

APPARATUS (Continued)

		APPARATUS (Continued) Date:	
8.	Stock	calcium chloride solution (One of the following):	
0.	(a)	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.	
9.	Worki	ing 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 \pm 25 mm (36 \pm 1 in.) [ASTM: 90 \pm 5 cm (36 \pm 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 $(72 \pm 5$ °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.	, maintains 110±5°C (230 ± 9°F)?	
10.	<u>5 (CII</u> ,	, maintains 170_5 © (250 _ 7 1)***********************************	
11.	Work	surface free of vibration and not exposed to direct sunlight?	
12.	4.75-r	mm (No. 4) sieve?	
13.	AASH	ITO only: <u>Straightedge or spatula</u> ?	
14.	AASH	ITO only: Quartering or splitting cloth?	
15.	ASTM	A only: Flat pan, for mixing?	

COMMENTS (T176 / D2419):

COMMENTS (T176 / D2419):

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

SOIL - 32	
(T176)	
(D2419)	

Date: _____

PROCEDURE

Sampl	le Preparation
	TO only:
1.	Sample obtained by T2, pulverized and passed through 4.75-mm (No. 4) sieve?
2.	All fines cleaned from +No. 4 particles and included with -No. 4 material?
3.	Sample split or quartered to yield 500 to 750 g (1.1 to 1.6 lb) of -No. 4 material?
	Note: If necessary, material may be dampened before splitting or quartering to avoid segregation or loss of fines.
ASTM	I only:
1.	Sample mixed and reduced according to C702 (splitting or quartering)?
2.	Sample sieved on No. 4 (4.75-mm) sieve until not more than one weight percent of residue
	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 included with -No. 4 material?
<i>5</i> .	Sample is at least 1500 g of -No. 4 material?
	od 1 - Air Dry
	If necessary, material may be dampened before splitting or quartering to avoid segregation or loss of fines.
	TO only:
1.	Enough -No. 4 material split or quartered to fill the 85-mL (3-oz) tin slightly rounded above brim?
2.	While filling, bottom edge of tin tapped on hard surface to consolidate material?
3.	Tin struck off level full with spatula or straightedge?
	I only (Procedure A):
1.	Measuring tin filled four times by dipping from sample?
2.	When a measure full is dipped, bottom edge tapped on hard surface at least 4 times to consolidate material?
3.	Measure level full or slightly rounded above the brim?
4.	Amount of material in four measures determined by weight or by volume, using plastic cylinder?
5.	This material returned to sample?
6.	Sample quartered or split according to C702 to obtain the predetermined weight or volume?
7.	Sample split or quartered two more times to obtain specimens?
8.	Each specimen dried at 230 ± 9 °F (110 ± 5 °C) and cooled to room temperature before testing?
	ad 2 - Pre-Wet (AASHTO and ASTM Procedure B)
1.	ASTM only: Material dampened sufficiently to prevent segregation or loss of fines?
2.	ASTM only: 1000 to 1500 g of material split or quartered out?
3.	ASTM only: Material mixed thoroughly with hand trowel in circular pan by scooping toward
	middle of pan while rotating it horizontally?
4.	ASTM only: Mixing continued for at least one minute?
5.	Moisture condition checked by tightly squeezing small 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 added and remixed?
_	(b) If too wet (shows free water), sample drained and air dried, mixing frequently?
7.	If either (a) or (b) above occurred, sample placed in pan, covered with lid or damp cloth
	(not touching sample), and allowed to stand for at least 15 minutes?

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

SOIL - 33	
(T176)	
(D2419)	

Date: _____

PROCEDURE (Continued)

Metho	od 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: or with trowel using a sawing motion]?							
<u>Metho</u>	od 3 – AASHTO only Reference / Referee Method							
1.	AASHTO only: If using referee method (mechanical shaker), sample obtained by either Method 1 or 2, then							
	dried to constant mass at 110 ± 5 °C (230 ±9 °F), and cooled to room temperature before testing?							
Procee	<u>dure</u>							
1.	$101.6 \pm 2.5 \text{ mm}$ (4 ± 0.1 in.) of working calcium chloride solution siphoned into plastic cylinder?							
2.	Prepared sample poured from measuring tin into cylinder, using funnel to avoid spillage?							
3.	Bottom of cylinder tapped sharply on heel of hand several times to release air bubbles?							
4.	Wetted sample allowed to stand undisturbed for 10 ± 1 minutes?							
5.	Stopper placed in cylinder and material loosened from bottom by shaking?							
6.	Mechanical Shaker Method (Referee Method):							
	(a) Stoppered cylinder placed in mechanical shaker and timer set?							
	(b) Cylinder and contents shaken for 45 ± 1 seconds (127 to 135 cycles during testing period)?							
	(*)							
	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?							
	(c) Shaking action communed for 100 shokes in 10 = 0 seconds:							
	Hand Method							
	(a) Cylinder held horizontally and shaken vigorously in horizontal linear motion from end to end?							
	(b) Cylinder shaken 90 cycles (one cycle is a complete back and forth motion) in approx. 30 seconds							
	[AMRL: ± 3 s.], using throw of 229 ± 25 mm (9 ± 1 in.)?							
7.	Following shaking, cylinder set upright on work table and stopper removed?							
8.	Irrigator tube inserted in cylinder and material rinsed from cylinder walls as irrigator is lowered?							
9.	Irrigator forced through material to bottom of cylinder by gentle stabbing and twisting action							
	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							
	[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?							
	Final level adjusted to 15 in. before irrigator is removed from cylinder [AASHTO only: between top 2 graduations, but not above the 381-mm level]?							

COMMENTS (T176 / D2419):

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

SOIL - 34	
(T176)	
(D2419)	

	PROCEDURE (Continued) Date:
Proced	lure (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 can be obtained, and total sedimentation time recorded?
17.	If sedimentation time exceeds 30 minutes, test rerun using 3 individual samples of same material, and clay reading requiring shortest sedimentation time recorded?
18.	Weighted foot assembly gently lowered into cylinder, without hitting mouth of cylinder?
19.	When foot rests on sand, assembly tipped toward cylinder graduations until indicator touches cylinder?
20.	254 mm (10 in.) subtracted from level indicated by extreme top edge of indicator, and this value recorded as sand reading?
21.	If clay/sand readings fall between 2.5-mm (0.1-in.) graduations, is level of higher graduation recorded?
<u>Calcul</u> 1.	Sand equivalent calculated to 0.1 using following equation?
	Sand Reading x 100 Clay Reading
2. 3.	If sand equivalent is not a whole number, reported as next higher whole number?
COM	MENTS (T176 / D2419): (T176 / D2419)

RESISTANCE R-VALUE AND EXPANSION PRESSURE OF COMPACTED SOILS

DOIL 33	
(T190)	
(D2844)	

	<u>APPARATUS</u>				Da	te:			
 2. 3. 	Kneading compactor (as follows): (a) Capable of average pressure of 2413 [ASTM: 2410] ±110 kl (b) Equipped with counter or timer for measuring number of tan (c) Mold holder, rotates equally between tamps and firmly restr (d) Holder base is metal plate 100.8 mm (3 31/32 in.) in diamete (e) Rubber disk 100.0 mm (3 15/16 in.) in diameter and 3.2 mm (f) Equipped with trough for feeding sample to mold in 20 incre Rubber disks, diameter 100 mm (3 15/16 in.), and 3.2 mm (1/8 in.) th Tamping rod, metal rod, 38 to 51 mm (1.5 to 2.5 in.) [ASTM: 38 mm	Pa (35 nps. ains mer and (1/8 iements ick?	0±16 nold d 12.7 in.) hi s.	psi) to luring mm (0 gh cen	o tamp comp 0.5 in. mente	per foo action) high d to he	ı. older		···
4.	Compression testing machine, minimum capacity of 45 kN (10,000 lb	of)?							
5.	Molds: Inside diameter: 101.55 – 101.65 mm (3.998 – 4.002 in.)?								
	Height: 126.80 – 127.20 mm (4.992 – 5.008 in.)? Inside surface roughened?								
6. 7. 8.	Exudation-indicator device, equipped with 6 lights [AASHTO: or sin Phospher bronze disk, diameter 100.8 mm (3.97 in.), outer edge has filter paper: Note to assessors: It is acceptable for the laboratory to cut the (a) Smooth surface, 100 mm in diameter, .15 mm (0.006 in.) this (b) Creped surface, 110 mm in diameter, .15 mm (0.006 in.) this	orty-t he filte ck?	wo 4.9 r pape	0-mm er to th	(5/32 se spec	in.) h	oles? ze.		
9.	Expansion-pressure devices (at least 3), with calibrated spring steel b device, perforated disc and stem design?								
10.	AASHTO only: <u>Expansion pressure calibration equipment</u> , suitable h calibration and a calibrated proving ring?								
11.12.	<u>Deflection gauge</u> , with 0.002 mm (0.0001 in.) divisions, an Allen wre <u>Solid-walled metal follower</u> , height 127 mm (5 in.) [AASHTO: minim 100.20 to 100.46 mm (3.945 - 3.955 in.)?	um] [AMR	L: 5-7	7 in.],	and di	iamet	er of	
13.	<u>Standard metal specimen</u> , outside diameter 101.60 mm (4 in.), and he 152.4 mm [<i>ASTM</i> : <i>152.2 mm</i>] (6 in.) [AMRL 5 to 7 in.]?								
14.	Stabilometer, with accessories?								
15. 16. 17.	Balance, Class G5 or better, having sufficient capacity [ASTM: 5000 Sieves, 25.0 mm (1 in.), 19.0 mm (3/4 in.), and 4.75 mm (No. 4)? Miscellaneous equipment, mixing pans, spoons, and spatulas, gallon of								
COMM	ENTS (T190 / D2844):						Γ)	`190 <i>i</i>	D2844)

SOIL - 36

RESISTANCE R-VALUE AND EXPANSION PRESSURE OF COMPACTED SOILS

501L - 50	
(T190)	
(D2844)	

	(22011)
	PROCEDURE Date:
Soil Pr	reparation_
1.	Any coatings removed from coarse aggregate and clay lumps broken to pass 4.75-mm (No. 4) sieve?
2.	When material is retained on 19.0-mm (3/4-in.) sieve:
	(a) When 75% or more passes 19.0-mm sieve, that part of sample passing 19.0-mm sieve used?
	(b) If less than 75% passes 19.0-mm sieve, that part of sample passing 25.0-mm (1-in.) sieve used?
Specin	nen Preparation
1.	Four approximately 1200 g samples mixed with amount of water estimated to equal 1/2 to 2/3 of water
	required to produce saturation?
2.	Samples placed in covered containers and allowed to stand overnight?
3.	Just prior to compaction, samples mixed with final amount of water to produce saturation?
4.	First sample is pilot specimen to assist in determining final amount of water required?
5.	Material selected to fabricate compacted sample 101.6 mm (4 in.) in diameter by 63.5 mm (2.5 in.) high?
	Note: Compacted specimen heights of 58.4 to 68.6 mm (2.3 to 2.7 in.) [ASTM: 2.45 to 2.55 in. (62 to 65 mm)] are ok.
6.	Mold placed in mold holder approximately 3 mm (1/8 in.) from base of holder [AASHTO: by placing
	shim under mold edge or tightening set screw, if available, on mold holder]?
7.	Compactor foot pressure set at 1724±172 kPa [ASTM: 1720±170 kPa] [250±25 psi]?
8.	76.2 mm (3 in.) of soil in trough fed into mold?
9.	Balance of soil fed into mold in 20 equal increments, with one application of ram after each increment?
10.	Soil leveled with 10 additional tamps?
11.	Rubber disk placed on top of specimen [AASHTO: set screw, if available, loosened and shim removed]?
12.	100 additional tamps applied with foot pressure of 2413 kPa [ASTM: 2410 kPa] [350 psi]?
	Note: Use lower compaction pressures when necessary to limit penetration of ram into soil to ≤ 6.35 mm (1/4 in.).
13.	Compaction stopped at any time before 100 tamps if water appears around bottom of mold?
14.	Mold removed and tamped surface leveled by hand tamping with tamping rod?
15.	Phosphor-bronze disk placed on tamped surface, and filter paper placed on disk?
16.	Mold inverted and placed on exudation-indicator device, so that filter paper is on bottom?
17.	Uniformly increasing pressure applied to soil with compression machine at rate of 8896 N [ASTM: 8900 N] [2000 lbf]/minute?
18.	Water exuded from soil at 2068 kPa [ASTM: 2070 kPa] [300 psi] [~3750 lbf], as evidence
10.	that enough moisture is present to produce saturation?
19.	Loading stopped and exudation pressure recorded when either 5 of 6 indicator lights on device are lighted
	or when 3 indicator lights are lighted and free water is visible around bottom of mold?
20.	Loading does not exceed 5516 kPa [ASTM: 5520 kPa] [800 psi] [~10,000 lbf]?
21.	At least two more specimens molded with different amounts of water so range of exudation pressures
	from 689 to 5516 kPa [ASTM: 690 to 5520 kPa] [100 to 800 psi] is obtained, which brackets the
	2068 kPa [<i>ASTM</i> : 2070 kPa] [300 psi] value?

COMMENTS (T190 / D2844):

(T190 / D2844)

RESISTANCE R-VALUE AND EXPANSION PRESSURE OF COMPACTED SOILS

301L - 37	
(T190)	
(D2844)	

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

COMMENTS (T190 / D2844):

10.

(T190 / D2844)

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

SOIL - 38
(T191)
(D1556)

		<u>APPARATUS</u>	Date:
	Densit	y Apparatus (Figure 1, as follows):	
	(a)	4 L (1 gal.) jar [ASTM: jar or sand container of suitable volume].	
	(b)	Detachable double funnel top connected by cylindrical valve with o	
	(c)	Valve has stops preventing rotation past open or closed.	
	(d)	ASTM: Walls of cone form angle of approx. 60° with base.	
	Note: (Other apparatus of similar proportions may be used if the basic principles of	sand cone determination are observed.
	Base p	late, has flanged center hole cast to receive large funnel?	
	(a)	ASTM only: Base plate is a minimum of 3 inches larger than fun	nnel and]?
	Calibra	ation Container	
	(a)	AASHTO: Inside diameter equal to or slightly less than diameter of	of opening of the base plate?
	(b)	ASTM: Approximately same size and allows sand to fall approx.	
		Note, ASTM only: Molds from D698 (Proctor) are recommended contained	
	(c)	Of a known volume, calibrated according to T19 or D4253? (volum	ne of container is V_C)
	Sand –	AASHTO	······
	(a)	Clean, dry, free-flowing, and uncemented, having few particles pas	ssing the 0.075-mm (No. 200) or
	(1.)	retained on the 2.00 mm (No. 10) sieves.	
	(b)	Several bulk density determinations made and variation in bulk den	
		- <u>ASTM</u>	
	(a)	Clean, dry, uniform in density and grading, uncemented, durable, a	
	(b)	Gradation has a uniformity coefficient ($C_u = D_{60}/D_{10}$) < 2.0, max pa and <3% by weight passing the 250- μ m (No. 60) sieve.	
	(c)	Bulk density determined on each container or bag of sand, with not	
		between any determination and the average value, in air-dried state	
	(d)	Sand not re-used without removing any contaminating soil, checking	
		re-determining the bulk density. Note: reclaiming sand after testing	
	(e)	Bulk density test of sand made at interval not exceeding 14 days (n	
	1 1	correction Method B), always after significant changes in atmospher	eric humidity, before
		reusing, and before use of a new batch.	
		Note: A small amount of absorbed moisture can make a substantial chang may need to be determined more often than the 14 day maximum interval.	ge in bulk density. The bulk density
	Balanc	es, class G20 readable to 5 g or better [AASHTO only: Class G2 read	dable to 0.1 g]?
	<u>Drying</u>	equipment for moisture content: stove, oven, or other suitable equipment	ment?
	Moistu	re content containers?	······
M	ENTS (T191 / D1556):	(T191 / D

SOIL - 39

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

SOIL - 39	
(T191)	
(D1556)	

	CONE COR	RRECTION	Date:
	AASHTO – use method A	ASTM – use method A	or A&B
Cone	Correction Factor [ASTM: Method A By Mass]:		
1.	Empty apparatus placed upright on firm level surface	with valve closed?	·····
2.	AASHTO: apparatus filled with sand that is dried and	l conditioned to the same state ar	iticipated during
	testing (can be filled with or without the funnel attach	ed)?	·····
3.	ASTM: Apparatus filled with sand?	•••••	
4.	Mass of apparatus with sand determined? (m_1)		
5.	Base plate placed on clean, level, plane surface?		
6.	Sand cone inverted and the funnel seated in the recess		
7.	ASTM: Apparatus and base plate marked so that the		
8.	Valve opened fully until sand stops flowing [ASTM: e		
9.	Valve closed sharply and mass of apparatus and remai		
10.	Mass of sand required to fill cone and base plate (Con		
	of apparatus and sand from the initial mass of apparatu		
	AASHTO only Note: For each container / bag of sand ther	e will be a unique cone correction ar	nd sand calibration
	factor. Each sand cone and matched base plate will also ha	ve a set of unique cone corrections a	nd bulk sand densities.
11.	ASTM only: Procedure repeated a minimum of three		
	between any one determination and average does not	t exceed 1%, average value used	in calculations?
OPTI	IONAL ASTM only: Calibration of Sand Cone Apparate	is, Method B by volume:	
	1 Note: When large numbers of tests and batches of sand are an		
	h apparatus and base plate. Unless the apparatus is damaged,		
	Method A when the sand bulk density changes. If used, the calc		
1.	Mass of sand required to fill apparatus determined a		
2.	Volume of the funnel and base plate determined (vol		
	correction determined in Method A)?		

Minimum of three determinations performed and average value calculated, maximum volume variation between any one determination and average does not exceed 1%, average value used in test calculations?...

COMMENTS (T191 / D1556):

3.

(T191 / D1556)

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

301L - 40	
(T191)	
(D1556)	

	SAND BULK DENSITY DETERMINATION Date:
Bulk l	Density Factor [ASTM: Bulk Density Determination, Method A (Preferred)]
1.	Sand removed during the Cone Correction determination replaced and valve closed?
2.	Mass of apparatus with sand determined? (m_3)
3.	Calibration container placed on clean, level plane surface?
4.	Base plate placed on calibration container, apparatus inverted and seated in the recess of base plate?
5.	Valve opened fully until sand stops flowing?
6.	Valve closed sharply and mass of apparatus and remaining sand determined? (m_4)
7.	Bulk Density calculated as follows:
	$D_B = (m_3 - m_4 - C_C) / V_C$
	Where:
	D_B = bulk density of the sand
	m_3 = initial mass of apparatus and sand
	m_4 = final mass of apparatus and sand
	C_c = Cone Correction V_c = volume of calibration container
	v _c – volume of canoration container
8.	AASHTO: At least three determinations made and results averaged?
9.	AASHTO: Each container/bag of sand has unique cone correction and sand calibration factor, each
	sand-cone and matched base plate has unique cone correction and bulk sand densities?
10.	ASTM only: Procedure repeated a minimum of three times and results averaged, maximum variation
	between any one determination and average does not exceed 1% , average value used in calculations?
ASTN	I Bulk Density Determination, Method B (Alternative):
<u>1.</u>	Metal Straightedge, about 2 in. (50 cm) wide, at least 1/8 in (3 mm) thick, with a length
	of approx. 1.5 times the diameter of calibration container?
<i>2</i> .	Apparatus filled with sand?
<i>3</i> .	Mass of empty calibration container determined?
<i>4</i> .	Apparatus inverted and supported over the calibration container so that sand falls approximately same
	distance and location as in field?
<i>5</i> .	Valve opened and container filled until just overflowing and valve closed?
6.	Minimum number of strokes used to strike off excess material with care taken not to vibrate container?
<i>7</i> .	Any excess sand cleaned off outside of container?
<i>8</i> .	Mass of container and sand determined?
9.	Net mass of sand calculated by subtracting mass of empty container from mass of container and sand?
<i>10</i> .	Bulk density calculated as in Method A?
11.	Procedure repeated a minimum of three times and results averaged, maximum variation between any one determination and average does not exceed 1%, average value used in calculations?
COM	MENTS (T191 / D1556): (T191 / D1556)
111	(11)17 11330)

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

301L - 41	
(T191)	
(D1556)	

	SAND BULK DENSITY DETERMINATION Date:
Preparat	
1.	ASTM: Apparatus inspected for damage, free rotation of valve and matching base plate?
2.	AASHTO: apparatus filled with sand that is dried and conditioned of the same state anticipated during testing (can be filled with or without the funnel attached)?
3.	ASTM: Container filled with sand (bulk density of sand previously determined)?
4.	Mass of the filled sand cone apparatus determined? (m_5)
Testing:	
1.	Test location prepared so that it is a level plane and base plate seated on prepared surface?
2.	ASTM: Base plate makes contact with the ground around flanged hole, base plate outlined to check for movement during the test, and if needed baseplate secured using nails or other means?
3.	Test hole dug inside the opening of the base plate without disturbing the soil that will bound the hole?
4.	ASTM: Test hole volume as large as practical (to minimize errors), hold depth selected to be
	representative of soil, should approximate the thickness of or more compacted lifts?
5.	ASTM: Sides of hole slope slightly inward, bottom reasonably flat and concave, granular soils may
	require digging a conical-shaped hole?
6.	ASTM: Hole kept as free as possible of pockets, overhangs, and sharp obtrusions?
7.	All loosened soil placed in container, loss of material and moisture avoided?
8.	ASTM: Base plate flange cleaned?
9.	Apparatus placed on base plate [ASTM: at the same position as marked during calibration]?
10.	ASTM: Vibrations from nearby personnel or equipment eliminated or minimized during testing?
11.	Valve opened, sand allowed to fill hole, base plate, and funnel until sand stops flowing?
12.	Valve closed and mass of apparatus and remaining sand determined? (m_6)
13.	Mass of moist material removed from test hole determined? (M_{WS})
14.	Material mixed thoroughly and a representative sample removed for moisture determination
	[ASTM: or use entire sample]?
15.	ASTM: When required, mass of oversized material determined and appropriate corrections
	made according to D4718?
16.	Moisture content determined according to (T265 / D2216) or rapid methods (T217, D4959, D4944, D4643)?
17.	Results from rapid methods corrected to the values obtained in accordance with (T265 / D2216)?

Maximum Particle Size	article Size Minimum Test Hole,		AASHTO only:
	Volume		Min. Moisture
Sieves	cm ³	cu ft	Content Sample, g
AASHTO: 4.75-mm (No. 4)	710	0.025	100
12.5-mm (0.5 in.)	1415	0.050	250
25.0-mm (1 in.)	2125	0.075	500
AASHTO: 50.0-mm (2 in.)	2830	0.100	1000
ASTM: 38.0-mm (1.5 in.)			

Test hole volumes and moisture content samples conform to the following table [AASHTO: suggested]?......

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

- 20. Calculations performed according to the test method (AASHTO formulas listed, ASTM are equivalent)?......
 - (a) Volume of the test hole, $V_H = (m_5 m_6 C_C) / D_B$
 - (b) Dry mass of the material removed, $M_{DS} = (M_{WS} / (1 + (w/100)))$
 - (c) In-place dry density of the material removed from the hole, $D_D = M_{DS} / V_H$

COMMENTS (T191 / D1556):

18.

19.

(T191 / D1556)

THE CALIFORNIA BEARING RATIO

SOIL - 42	
(T193)	
(D1883)	

1.	APPARATUS . METAL CYLINDRICAL MOLDS:	Dat	te:	 	
	Inside diameter: 151.74 – 153.06 mm (5.974 – 6.026 in)?				
	Height: 177.34 – 178.26 mm (6.982 – 7.018 in)?				
	Extension collar approx. 50 mm [AMRL: at least] [ASTM: at least 50.8 mm] (2.0 in) high?				
	Perforated base plate with [ASTM: at least 28] 1 6-mm (1/16-in) holes?				

2. Surcharge weights

ANNULAR surcharge weights

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

SLOTTED surcharge weights [AASHTO only: or SPLIT weights]

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

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

J.	wictar	spacer	uisk.
3	Matal	spacer	diek.

- (a) Diameter: 150.0 - 151.6 mm (5 15/16 \pm 1/32 in.) [ASTM: 150.0 - 151.6 mm (5 15/16 \pm 1/32 in.)]?.... Height: 61.12 - 61.62 mm (2.406 - 2.426 in.) [ASTM: 2.411 - 2.421 in. (61.24 - 61.50 mm)]?......
- Rammer, as specified in (T99 / D698) or (T180 / D1557), calibrated according to D2168?..... 4. Note, ASTM only: If mechanical rammer is used, it must be fitted with circular foot.
- Expansion measuring apparatus: 5.
 - Metal swell plate, fitted with adjustable stem, perforated with 1.6 mm (1/16 in.) diameter holes, diameter 147.6 - 150.8 mm (5 7/8 ± 1/16 in. [ASTM: 5 7/8 - 5 15/16 in. (149.23 - 150.81 mm]?
 - Tripod to support dial indicator [AASHTO only: arranged to fit mold extension collar]?
- 6. Dial indicators:
 - (a) At least two available?
 - (b) Readable to 0.02 mm [ASTM: 0.025 mm] (0.001 in.)?....._____
 - AASHTO only: throw distance of at least 25 mm (1 in.)?..... (c)
- 7. ASTM only: Balance, class G5, meeting the requirements of D 4753 for a balance of 1-g readability?......

COMMENTS (T193 / D1883):

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

THE CALIFORNIA BEARING RATIO

SOIL - 43	
(T193)	
(D1883)	

		APPARATUS (Continued) Date:
8.	Metal	penetration piston, at least 102 mm (4 in.) long, diameter 49.50 - 49.76 mm (1.949 - 1.959 in.)?
9.	Loadi	ing device: Manufacturer (if known):
	(a)	Can load at rate of 1.27 mm (0.05 in.) per minute [ASTM only: within $\pm 20\%$]?
	(b)	Note to assessors, ASTM only: ±20% is equivalent to 1.016 to 1.524 mm (0.04 to 0.06 in.) per minute. AASHTO: Capable of applying uniformly increasing load up to a capacity sufficient for the material being tested?
	(c)	ASTM: Uniform rate (not pulsating) and minimum capacity based on following requirements? ASTM only: Equipped with load-indicating device readable to 10 lbf (44 N) or less?

Maximum Measurable CBR	Minimum Load Capac		
	(lbf)	(kN)	
20	2500	11.2	
50	5000	22.3	
>50	10,000	44.5	

10.	Soaking tank covers specimen and allows free access of water to mold base?
	(a) AASHTO only: Capable of maintaining water level 25 mm (1 in.) above top of specimens?
11.	Oven, maintains 110±5°C (230±9°F)?
12.	AASHTO only: Moisture containers, resistant to corrosion and weight change with close-fitting lids?
13.	Miscellaneous: Mixing pans, spoons, straightedge, filter paper, balances, etc.?
14.	ASTM only: Sieves, 2 in., 3/4 in., and No. 4?

COMMENTS (T193 / D1883):

COMMENTS (T193 / D1883):

THE CALIFORNIA BEARING RATIO

SOIL - 44	
(T193)	
(D1883)	

	PROCEDURE Date:
Sample	Preparation
1. 2. 3.	Sample prepared for compaction according to (T99 / D698) or (T180 /D1557), using 152.4-mm (6-in.) mold? If all material passes 19.0-mm (3/4-in.) sieve, entire sample used?
Note to	Assessors: Use either Optimum Water Content (A) below or Range of Water Content (B) on next page.
	Sample Preparation – Optimum Water Content
<u>A.</u>	For Bearing Ratio at Optimum Water Content, AASHTO only:
<u>1.</u>	Representative portion of initial sample, weighing approximately 11 kg (25 lb), selected for moisture-density test?
2.	Remainder of sample divided to obtain 3 representative portions weighing approx. 6.8 kg (15 lb) each?
3.	Using 11 kg (25 lb) portion, optimum water content and maximum dry density determined according to T99 or T180?
	Note: A previously performed compaction test on same material may be substituted for this compaction test, provided if that sample contained +19.0 mm (3/4 in.) material, the +19.0 mm material was replaced with an equal amount of -19.0 mm, +4.75 mm (No. 4) material.
4.	Three specimens compacted (generally at 10, 30, and 65 blows per layer for specimens 1, 2, and 3 respectively) with densities ranging from 95% (or lower) to 100% (or higher) of maximum dry density?
or	One specimen compacted to maximum dry density at optimum water content determined by T99?
A	For Bearing Ratio at Optimum Water Content, ASTM only:
<u>A.</u> 1.	Control compaction test conducted with sufficient number of test specimens to establish optimum water content, according to D698 or D1557 (or, see above Note)?
2.	If CBR is desired at 100% maximum dry unit weight and optimum water content, specimen
	compacted according to D698 or D1557, from soil prepared to within ±0.5% of optimum water content?
or	
3.	If CBR is desired at optimum water content and some percentage of maximum dry unit weight, three specimens compacted from soil to within ±0.5% of optimum moisture content using different number of blows per layer for each specimen (number of blows per layer varied to bracket unit weights above and below desired value)?
4.	Penetration performed on each compacted specimen?

THE CALIFORNIA BEARING RATIO

SOIL - 45	
(T193)	
(D1883)	

Date: _____

PROCEDURE ((Continued)

	Sample Preparation – Range of Water Content
В.	For Bearing Ratio for Range of Water Content, AASHTO only:
<u>B.</u> 1.	At least 5 representative portions weighing approximately 6.8 kg (15 lb) each selected for developing
	each compaction curve?
2.	Using 6.8 kg (15 lb) specimens, optimum water content and maximum dry density determined
	according to T99 (Method D) or T180 (Method D), except that CBR molds are used and each specimen
	is penetrated for CBR determination?
<i>3</i> .	Complete moisture-density relationship developed for 10 and 25 blow per layer compactions, and each
	compacted specimen is penetrated (all compactions performed in CBR molds)?
4.	If specified unit weight is at or near 100% maximum dry unit weight, is compactive effort greater than 56 blows per layer included?
	<u></u>
В.	For Bearing Ratio for Range of Water Content, ASTM only:
<u>B.</u> 1.	Procedure same as that for Bearing Ratio at Optimum Water content, except each specimen used to
	develop compaction curve is penetrated?
<i>2</i> .	Complete water content - unit weight relation for 25 and 10 blow per layer compactions developed
	and each compacted specimen is penetrated (all compactions performed in CBR molds)?
<i>3</i> .	If specified unit weight is at or near 100% maximum dry unit weight, is compactive effort greater than
	56 blows per layer included?
	Compaction Procedure:
1.	Mold clamped to base plate and extension collar attached?
2.	AASHTO only: Mold and collar weighed to nearest 5 g (0.01 lb)?
3.	Spacer disk placed in mold and filter paper placed on disk?
4.	Each sample mixed with water and compacted in mold according to desired method?
5.	Moisture content taken according to one of the following:
	(a) <u>Both, Unsoaked CBR</u> – moisture sample taken according to (T99 / D698) or (T180 / D1557)
	if average water content is desired?
	Note, minimum sample mass: fine grained samples (all –No. 4 material) = 100 g, coarse grained = 500 g.
	(b) <u>AASHTO, Soaked CBR</u> - moisture sample taken at beginning of compaction of each sample and at
	the end of the compaction procedure, and water content determined by (T265)?
	(c) <u>ASTM, Soaked CBR, Controlled Environment</u> – if the compaction process is conducted under
	controlled temperatures (65 to 75°F, 18 to 24°C) and processed soil is kept sealed during
	compaction, only one representative water content sample by (D2216) required (extras are ok)?
	(d) <u>ASTM, Soaked CBR, Uncontrolled Environment</u> – sample taken at beginning and end of
	compaction, moisture determined according to (D2216), and average value used (values should
_	not differ by more than 1.5%)?
6.	Extension collar removed and compacted soil trimmed even with top of mold using straightedge?
7.	Surface irregularities patched with small-sized material?
8.	AASHTO: Spacer disk removed?
0	ASTM: Spacer disk and base plate removed, and mass of mold and compacted soil determined?
9.	Filter paper placed on perforated base plate?
10.	Mold inverted and placed on filter paper (compacted soil contacts paper)?
11.	Base plate clamped to mold?
12.	AASHTO only: Collar attached to mold and assembly weighed to nearest 5 g (0.01 lb)?

COMMENTS (T193 / D1883):

THE CALIFORNIA BEARING RATIO

SOIL - 46	
(T193)	
(D1883)	

	PROCEDURE (Continued)	nte:
Soaking	or and a second	
1.	Swell plate placed on sample in mold?	
2.	Sufficient weights, at least 4.54 kg (10 lb), placed on swell plate for desired load?	
3.	AASHTO: Tripod and dial indicator placed on top of mold and initial reading taken?	
4.	Mold immersed in water, allowing free access of water to the top and bottom of the specim	en?
5.	ASTM: Tripod and dial indicator placed on top of mold and initial reading taken?	
6. 7.	Water level in mold and tank maintained [AASHTO only: approx. 1 in.] above top of speci Specimen soaked for 96 hours (4 days)?	men during soaking?
	Note: A shorter immersion period [AASHTO only: not less than 24 hours] may be used for materials readily, if tests show that shorter period doesn't affect test results. AASHTO only: Soaking period graduays may be required for some clays.	that drain
8.	Final dial reading taken and percent swell calculated?	
9.	Specimen removed from tank, water poured off top, and allowed to drain downward for 15	
10.	Surcharge weights, perforated plate and filter paper removed after draining?	
11.	Mass of specimen determined [AASHTO only: optional]?	
Penetra	ation Test	
1.	Penetration piston seated after one surcharge weight [ASTM: 2.27-kg annular weight] has been placed on specimen?	
2.	Piston seated with load of no more than 44 N (10 lb)?	
3.	Remainder of surcharge weights, equal to that used during soaking, placed on specimen?	
4.	Penetration dial indicator and load indicators set to zero?	
5.	ASTM only: Strain gauge (penetration gauge) not attached to testing machine's support	
6.	Loads applied to piston so penetration rate is uniform at 1.3 mm (0.05 in.) per minute [AST	
7.	AASHTO: Loads recorded at penetrations of 0.64, 1.27, 1.91, 2.54, 5.08 and 7.62 mm (0.02 0.075, 0.100, 0.150, 0.200, and 0.300 in.) (additional readings are optional)?	
	ASTM: Loads recorded at penetrations of 0.025, 0.050, 0.075, 0.100, 0.125, 0.150, 0.175, 0.300, 0.400 and 0.500 in. (0.64, 1.27, 1.91, 2.54, 3.18, 3.81, 4.45, 5.08, 7.62, 10.16 and 1.	
	Note, ASTM only: Load readings at penetrations over 0.300 in. (7.6 mm) may be omitted if testing necapacity has been reached.	
8.	ASTM only: Max load and depth noted if it occurs for penetration of less than 0.500 in.	
9.	ASTM only: Depth of piston penetration into soil measured with ruler?	
10.	ASTM only: If measured depth does not closely match depth of penetration gauge, cause and new sample tested?	
11.	If using a soaked CBR, water content of upper 25 mm (1 in.) of sample determined, accord (weighs at least 100 g for fine-grained soils or 500 g for coarse-grained soils) [AASHTO: t	ing to D698 / D1557
12.	Stress-strain curve prepared?	
13.	CBR values obtained in percent by dividing corrected load values at 2.54 and 5.08 mm (0.1 the standard loads of 1000 and 1500 psi (6.9 and 10.3 MPa), respectively, and multiplying	0 and 0.20 in.) by
14.	If CBR is greater at 5.08 mm (0.20 in.) than at 2.54 mm (0.10 in.) penetration, is test rerundant	
15.	If check test gives similar results, ratio at 5.08 mm (0.20 in.) penetration used?	
COMM	MENTS (T193 / D1883):	(T193 / D1883)

UNCONFINED COMPRESSIVE STRENGTH OF COHESIVE SOIL

501L - 47	
(T208)	
(D2166)	

		<u>APPA</u>	<u>RATUS</u>	Date:				
Com	pression device. Manu	ıfacturer:	SN	V:				
(a)	Has sufficient cap	pacity and control to provid	e specified loading rate (can	be a platform weighing				
	scale equipped wi	th a screw-jack-activated le	oad yoke, hydraulic loading	device, or other type)?				
C.		. 1	1111 (2)	т.				
(a)	pression measurement		load cell SN s to within the minimum spe	N:				
(a)				of specimen, see table?				
			n records for proving rings to d					
AA	SHTO		Example: a ~2-in.	Example: a ~3-in.				
	strength range	Required readability	diameter sample	diameter sample				
	strength < 100 kPa	measure to nearest 1 kPa	measure to nearest 0.5 lbs	measure to nearest 1 lbs				
(1.0	ton/ft ²)	$(0.01 \text{ ton/ft}^2) (20 \text{ lb/ft}^2)$	soil max load < 44 lbs	soil max load < 100 lbs				
	$strength \ge 100 \text{ kPa}$ $strength \ge 100 \text{ kPa}$	measure to nearest 5 kPa (0.05 ton/ft ²) (100 lb/ft ²)	measure to nearest 2 lbs soil max load \geq 44 lbs	measure to nearest 5 lbs soil max load ≥ 100 lbs				
(1.0			nt digits at the maximum st					
Defo	ermation indicator,	LVDT dial indicator	other SN	1 :				
(a)	Graduated to 0.02	mm [ASTM 0.03 mm] (0.	001 in.) or better?	V:				
(b)	Range of travel at	least 20% of specimen len	ıgth?					
	· ·	•						
Sam	ple extruder (Note to as	ssessor: write finding if a sam	ple extruder is not available di	uring testing)?				
(a)		Sample extruder (Note to assessor: write finding if a sample extruder is not available during testing)?						
	sampling tube in the same direction of travel in which the sample entered the tube?							
				d the tube?				
(b)	Has a length of tra	avel at least equal to the rec	quired untrimmed test length	d the tube?				
	Has a length of tra	avel at least equal to the rec ccur in one operation withou	quired untrimmed test length out resetting the piston or ex	d the tube? n of the sample and permits trusion mechanism?				
(b) (c)	Has a length of tra	avel at least equal to the rec ccur in one operation withou	quired untrimmed test length out resetting the piston or ex	d the tube?				
(c)	Has a length of tra the extrusion to oc Can be operated a	avel at least equal to the rec ecur in one operation without a relatively uniform rate a	quired untrimmed test length out resetting the piston or ex and causes negligible disturb	d the tube? n of the sample and permits trusion mechanism? bance of the sample?				
(c)	Has a length of tra the extrusion to oc Can be operated a comparator, or other s	avel at least equal to the rec ecur in one operation without a relatively uniform rate a suitable device, for measuri	quired untrimmed test length out resetting the piston or ex and causes negligible disturb ang specimens to nearest 0.1	d the tube? n of the sample and permits trusion mechanism? bance of the sample? % of measured dimension				
(c) <u>Dial</u> Note:	Has a length of tra the extrusion to or Can be operated a comparator, or other s Vernier calipers are no	avel at least equal to the rec ccur in one operation without a relatively uniform rate a suitable device, for measuri at recommended for soft specin	quired untrimmed test length out resetting the piston or ex and causes negligible disturb ang specimens to nearest 0.1 mens, which will deform as the	d the tube?				
(c) <u>Dial</u> Note: Time	Has a length of tra the extrusion to or Can be operated a comparator, or other s Vernier calipers are no er, indicates elapsed tin	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring trecommended for soft specime to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the	d the tube?				
(c) Dial Note: Time Bala	Has a length of tra the extrusion to or Can be operated a comparator, or other s vernier calipers are no er, indicates elapsed tin nce, readable to 0.1%	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring trecommended for soft specime to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the conly: readable to 0.01 g for	d the tube?				
(c) <u>Dial</u> Note: Time Bala <u>Dryi</u>	Has a length of tra the extrusion to or Can be operated a comparator, or other s Vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci	avel at least equal to the recover in one operation without a relatively uniform rate assuitable device, for measuring trecommended for soft specime to nearest second? of specimen mass [ASTM] fied in (T265 / D2216), for	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the only: readable to 0.01 g for drying water content sample	d the tube?				
(c) Dial Note: Time Bala	Has a length of tra the extrusion to or Can be operated a comparator, or other s Vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con	avel at least equal to the recover in one operation without a relatively uniform rate assuitable device, for measuring the recommended for soft speciment to nearest second? of specimen mass [ASTM] fied in (T265 / D2216), for tainers [AASHTO only: Recovery in the control of the cont	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the conly: readable to 0.01 g for drying water content sample esistant to corrosion, disinte	d the tube?				
(c) <u>Dial</u> Note: Time Bala <u>Dryi</u> (a)	Has a length of tra the extrusion to or Can be operated a comparator, or other s Vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring trecommended for soft speciment to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the only: readable to 0.01 g for drying water content sample esistant to corrosion, disinte	d the tube?				
(c) <u>Dial</u> Note: Time <u>Bala</u> <u>Dryi</u> (a)	Has a length of tra the extrusion to or Can be operated a comparator, or other s Vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring trecommended for soft speciment to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the only: readable to 0.01 g for drying water content sample esistant to corrosion, disinte	d the tube?				
(c) <u>Dial</u> Note: Time <u>Bala</u> <u>Dryi</u> (a)	Has a length of tra the extrusion to or Can be operated a comparator, or other s Vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring trecommended for soft speciment to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the only: readable to 0.01 g for drying water content sample esistant to corrosion, disinte	d the tube?				
Dial Note: Time Bala Dryi (a) (b) Spec	Has a length of tra the extrusion to oc Can be operated a comparator, or other s Vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1 imen preparation tools	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring trecommended for soft specime to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the only: readable to 0.01 g for drying water content sample esistant to corrosion, disinte	d the tube?				
(c) <u>Dial</u> Note: <u>Time</u> <u>Bala</u> <u>Dryi</u> (a) (b) <u>Spec</u>	Has a length of tra the extrusion to or Can be operated a comparator, or other s Vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1 imen preparation tools Specimens	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring trecommended for soft specime to nearest second? of specimen mass [ASTM] fied in (T265 / D2216), for tainers [AASHTO only: Refitting lids]?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the only: readable to 0.01 g for drying water content sample esistant to corrosion, disintendant and remolding apparatus?	d the tube?				
(c) <u>Dial</u> Note: Time <u>Bala</u> <u>Dryi</u> (a) (b) <u>Spec</u> isturbed S	Has a length of tra the extrusion to or Can be operated a comparator, or other s vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1 imen preparation tools Specimens imens handled careful	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring the recommended for soft speciment to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the only: readable to 0.01 g for drying water content sample esistant to corrosion, disintended and remolding apparatus? EDURE changes in cross section, or 1	d the tube?				
(c) <u>Dial</u> Note: Time <u>Bala</u> <u>Dryi</u> (a) (b) <u>Spec</u> <u>isturbed S</u> Spec Carv	Has a length of tra the extrusion to or Can be operated a comparator, or other s vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1 imen preparation tools Specimens imens handled careful ed specimens prepared	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring the recommended for soft speciment to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the conly: readable to 0.01 g for drying water content sample esistant to corrosion, disintestant and remolding apparatus? EDURE changes in cross section, or imidity-controlled room?	d the tube?				
(c) Dial Note: Time Bala Dryi: (a) (b) Spec Spec Carv Any	Has a length of tra the extrusion to or Can be operated a comparator, or other s vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1 imen preparation tools Specimens imens handled careful ed specimens prepared small pebbles or shells	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring the recommended for soft speciment to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the conly: readable to 0.01 g for drying water content sample esistant to corrosion, disintestant and remolding apparatus? EDURE changes in cross section, or imidity-controlled room?	d the tube?				
(c) Dial Note: Time Bala Dryi: (a) (b) Spec Sturbed S Spec Carv Any Void	Has a length of tra the extrusion to or Can be operated a comparator, or other s Vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1 imen preparation tools Specimens imens handled careful ed specimens prepared small pebbles or shells s on specimen surface	avel at least equal to the recover in one operation without a relatively uniform rate as suitable device, for measuring the recommended for soft speciment to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the conly: readable to 0.01 g for drying water content sample esistant to corrosion, disintestant to corrosion, disintestant to corrosion apparatus? EDURE changes in cross section, or imidity-controlled room? r trimming?	d the tube? nof the sample and permits trusion mechanism? bance of the sample?				
(c) Dial Note: Time Bala Dryi: (a) (b) Spec Spec Carv Any Void Whe	Has a length of tra the extrusion to or Can be operated a comparator, or other s Vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1 imen preparation tools Specimens imens handled careful ed specimens prepared small pebbles or shells s on specimen surface n pebbles or crumbling	avel at least equal to the recover in one operation without a relatively uniform rate as suitable device, for measuring the recommended for soft speciment to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the conly: readable to 0.01 g for drying water content sample esistant to corrosion, disinted and remolding apparatus? EDURE changes in cross section, or imidity-controlled room? r trimming?	d the tube?				
(c) Dial Note: Time Bala Dryi (a) (b) Spec Spec Carv Any Void Whe	Has a length of tra the extrusion to or Can be operated a comparator, or other s vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1 imen preparation tools Specimens imens handled careful ed specimens prepared small pebbles or shells s on specimen surface n pebbles or crumbling mess of plaster of Paris	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring trecommended for soft specime to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the confly: readable to 0.01 g for drying water content sample esistant to corrosion, disintended and remolding apparatus? EDURE changes in cross section, or limidity-controlled room? r trimming?	d the tube? nof the sample and permits trusion mechanism? bance of the sample?				
(c) Dial Note: Time Bala Dryi (a) (b) Spec Spec Carv Any Void Whe thick Notes	Has a length of tra the extrusion to or Can be operated a comparator, or other s vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1 imen preparation tools Specimens imens handled careful ed specimens prepare small pebbles or shells son specimen surface n pebbles or crumbling mess of plaster of Paris s: Specimens may be seat	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring recommended for soft speciment to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the conly: readable to 0.01 g for drying water content sample esistant to corrosion, disintended and remolding apparatus? EDURE Changes in cross section, or limidity-controlled room? r trimming? r trimming? ill obtained from trimmings? larity at ends, specimen capaterial? in plastic coatings, or coating of the cause of the piston o	d the tube? nof the sample and permits trusion mechanism? bance of the sample?				
(c) Dial Note: Time Bala Dryi (a) (b) Spec Spec Carv Any Void Whe thick Notes plasti	Has a length of tra the extrusion to or Can be operated a comparator, or other s Vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1 imen preparation tools Specimens imens handled careful ed specimens prepared small pebbles or shells so on specimen surface n pebbles or crumbling ness of plaster of Paris s: Specimens may be seal ic immediately after prep	avel at least equal to the recover in one operation without a relatively uniform rate assuitable device, for measuring recommended for soft speciment to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the confly: readable to 0.01 g for drying water content sample esistant to corrosion, disintended and remolding apparatus? EDURE changes in cross section, or limidity-controlled room? r trimming?	d the tube? nof the sample and permits trusion mechanism? bance of the sample?				
(c) Dial Note: Time Bala Dryi (a) (b) Spec Spec Carv Any Void Whe thick Notes plasti dimen	Has a length of tra the extrusion to or Can be operated a comparator, or other s Vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1 imen preparation tools Specimens imens handled careful ed specimens prepared small pebbles or shells so on specimen surface n pebbles or crumbling ness of plaster of Paris s: Specimens may be sead ic immediately after prep	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring recommended for soft specime to nearest second?	quired untrimmed test length out resetting the piston or ex and causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the conly: readable to 0.01 g for drying water content sample esistant to corrosion, disintended and remolding apparatus? EDURE Changes in cross section, or limidity-controlled room? r trimming? il obtained from trimmings? larity at ends, specimen capaterial? in plastic coatings, or coating of the Also, if specimen is capped, in the section of the piston of the plastic coatings, or coating of the Also, if specimen is capped, in the section of the piston of the	d the tube?				
(c) Dial Note: Time Bala Dryi (a) (b) Spec Spec Carv Any Void Whe thick Notes plaste dimen	Has a length of tra the extrusion to or Can be operated a comparator, or other s Vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1 imen preparation tools Specimens imens handled careful ed specimens prepared small pebbles or shells so on specimen surface n pebbles or crumbling ness of plaster of Paris se Specimens may be seas ic immediately after prep nsions should be determit tire specimen not used	avel at least equal to the recover in one operation without a relatively uniform rate assuitable device, for measuring recommended for soft speciment to nearest second?	quired untrimmed test length out resetting the piston or extend causes negligible disturbing specimens to nearest 0.1 mens, which will deform as the conly: readable to 0.01 g for drying water content sample esistant to corrosion, disintended and remolding apparatus? EDURE Changes in cross section, or limidity-controlled room? r trimming? il obtained from trimmings? larity at ends, specimen capaterial? in plastic coatings, or coating of the Also, if specimen is capped, in thative cuttings taken and plastic causes.	d the tube? nof the sample and permits trusion mechanism? bance of the sample?				
(c) Dial Note: Time Bala Dryi (a) (b) Spec Spec Carv Any Void Whe thick Notes plasti dimen If en Wate	Has a length of tra the extrusion to or Can be operated a comparator, or other s vernier calipers are no er, indicates elapsed tin nce, readable to 0.1% ng equipment as speci Water content con change, with close Oven, maintains 1 imen preparation tools Specimens imens handled careful ed specimens prepared small pebbles or shells s on specimen surface n pebbles or crumbling ness of plaster of Paris s: Specimens may be seas ic immediately after prep nsions should be determit tire specimen not used er content of cuttings de	avel at least equal to the recover in one operation without a relatively uniform rate a suitable device, for measuring recommended for soft speciment to nearest second?	quired untrimmed test length out resetting the piston or extend causes negligible disturble and causes negligible disturble and causes negligible disturble and causes negligible disturble and remove the conferment of the conferment sample and remolding apparatus? EDURE Changes in cross section, or lamidity-controlled room?	d the tube?				

COMMENTS (T208 / D2166):

(T208 / D2166)

UNCONFINED COMPRESSIVE STRENGTH OF COHESIVE SOIL

301L - 40	
(T208)	
(D2166)	

<u>emo</u> l		PROCEDURE (continue	<u>ed)</u> Date:	
CHIOI	ded Specimens			
		undisturbed sample or from disturbed	l sample?	
	If failed undisturbed sample	e, wrapped in thin rubber membrane a	and material worked thoroughly s	 with
•		emolding?		
•	undisturbed specimen and p	avoid entrapped air, obtain uniform de oreserve natural water content?		
ompa	cted Specimens			
	Prepared to predetermined	water content and density required?		
	After forming specimen, en	ds trimmed perpendicular to longitud	inal axis?	
ecin	nen Size			
		30 mm (1.3 in.)?		
		imen smaller than 1/10th specimen di		
		argest particle size smaller than 1/6th		
	Height-to-diameter ratio be	tween 2 and 2.5?	SP	
	Average height and diamete	er of specimen determined to 0.1%?		
	Minimum of 3 height measured	urements taken 120° apart [ASTM: ap	nnrovimately 120° anartl?	
	At least 3 diameter measure	ements taken at quarter points of heigh	ht?	
		ed to 0.1%?		
	Mass of specimen determin	to 0.1 /0	•••••	
	Loading device adjusted so Deformation indicator zero	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height	specimen?d from electronic deformation of	
	Loading device adjusted so Deformation indicator zero Load applied to produce ax	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute	specimen?d from electronic deformation of , at a constant rate?	
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height	specimen?	
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height Note to assessor: Take severa	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height	specimen?	
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height	specimen?	
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height Note to assessor: Take severa	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height	specimen?	
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height Note to assessor: Take severa	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height	specimen?	
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height Note to assessor: Take severa	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height	specimen?	
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height Note to assessor: Take severa	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height	specimen?	
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height Note to assessor: Take severa	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height	specimen?	
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height Note to assessor: Take severa Distance traveled	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height I readings during the test to determine if t Elapsed time	specimen?	at a constant rate.
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height Note to assessor: Take severa Distance traveled Load, deformation, and tim	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height I readings during the test to determine if the Elapsed time Elapsed	specimen?	at a constant rate.
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height Note to assessor: Take severa Distance traveled Load, deformation, and tim 10 to 15 points are sufficien	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height I readings during the test to determine if the Elapsed time Elapsed	specimen?	at a constant rate.
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height Note to assessor: Take severa Distance traveled Load, deformation, and tim 10 to 15 points are sufficier Loading continued until loa	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height I readings during the test to determine if the Elapsed time Elapsed	specimen?	at a constant rate. sually
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height Note to assessor: Take severa Distance traveled Load, deformation, and tim 10 to 15 points are sufficier Loading continued until loa Rate of strain chosen so tha	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height I readings during the test to determine if the Elapsed time	specimen?	at a constant rate. sually
	Loading device adjusted so Deformation indicator zeros Load applied to produce ax Specimen height Note to assessor: Take severa Distance traveled Load, deformation, and tim 10 to 15 points are sufficier Loading continued until loa Rate of strain chosen so tha Note, AASHTO only: Strain ra	e values recorded at sufficient intervant)?	specimen?	at a constant rate. sually
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height Note to assessor: Take severa Distance traveled Load, deformation, and tim 10 to 15 points are sufficier Loading continued until loa Rate of strain chosen so tha Note, AASHTO only: Strain ra strain rates may be used if man	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height 0.5% of height lreadings during the test to determine if the Elapsed time Elapsed time e values recorded at sufficient intervant)?	specimen?	at a constant rate. sually lower
	Loading device adjusted so Deformation indicator zero Load applied to produce ax Specimen height Note to assessor: Take severa Distance traveled Load, deformation, and tim 10 to 15 points are sufficient Loading continued until load Rate of strain chosen so tha Note, AASHTO only: Strain ra strain rates may be used if man Water content determined to	e values recorded at sufficient intervant)?	specimen?	sually
	Loading device adjusted so Deformation indicator zeros Load applied to produce ax Specimen height Note to assessor: Take severa Distance traveled Load, deformation, and tim 10 to 15 points are sufficient Loading continued until load Rate of strain chosen so tha Note, AASHTO only: Strain ra strain rates may be used if man Water content determined to Photo or sketch made of specimens.	upper platen just makes contact with ed [ASTM: or initial reading recorde ial strain rate of 0.5 to 2% per minute 0.5% of height 0.5% of height lreadings during the test to determine if the Elapsed time Elapsed time e values recorded at sufficient intervant)?	specimen?	at a constant rate. Sually lower asurable?

PERMEABILITY OF GRANULAR SOILS (CONSTANT HEAD)

SOIL - 49
(T215)
(D2434)

				<u>APPARATUS</u>	Date:
Permea	meter, sim	ilar to Fi	g.1 and minimum cyli	nder diameter 8 or 12 times	s max, particle size?
1.	One of th				
				icle size 3/8 in. to 3/4 in.)	
				9.5-mm (3/8-in.) sieve:	152-mm (6-in.) diameter cylinder.
				9.5-mm (3/8-in.) sieve:	229-mm (9-in.) diameter cylinder.
	(b)	Small ma	aterial (maximum parti	icle size No.10 to 3/8 in.)	•
				2.00-mm (No.10) sieve:	76-mm (3-in.) diameter cylinder.
		(2)	>35% soil retained on	2.00-mm (No.10) sieve:	114-mm (4.5-in.) diameter cylinder.
2.	Permean	neter fitte	d with porous disks or	reinforced screens at top a	nd bottom of chamber?
					bility?
	(b)	Bottom s	creen openings small	enough to prevent moveme	ent of particles?
					otal load when top plate is in place?
3.	Manome	ter outlet	s, to measure loss of h	ead (h) over a length (L) th	at is \geq the diameter of the cylinder?
					······································
	(b)	Protected	d with screens to preve	nt sample material from le	aving the permeameter?
4.	Duplicate	e top plat	e, with four symmetric	cally placed openings throu	gh which the height measurements can
	be made	to detern	nine the volume of the	sample?	<u></u>
		❖ (Pi	cture has been remove	d because it was causing w	orksheet programs to crash.
Other E	<u> </u>				
1.					<u></u>
					es deaired water?
					turated with water and no air bubbles?
					ead by 0.5 cm increments?
2.					ber (spout length at least 150 mm (6 in.))?.
	(a)	For large	material (3/8 to 3/4 in	a.) – cylindrical spouts 25 r	nm (1 in.) in diameter?
					3 mm (1/2 in.) in diameter?
3.					orating tamper, rod for sliding weights, etc)?
4.	Vacuum	Pump or	Water-Faucet Aspirato	or, for evacuating and satura	ating specimens under full vacuum?
5.	Manome	ter tubes,	with metric scales for	measuring head of water?	
6.					
7.					
8.					
9.					able range and sensitivity to correct test
10.					p watch also acceptable)?
11.	Miscella	neous Ap	paratus: quart jar, mix	ing pan, and quartering equ	iipment?
COMM	ENTS (T2	215 / D24	434):		(T215 / D2434

SOIL - 50

PERMEABILITY OF GRANULAR SOILS (CONSTANT HEAD)

301L - 30
(T215)
(D2434)

	<u>PROCEDURE</u>	Date:	
Sample 1. 2. 3. 4. 5.	Sieve analysis (T88 / D422) performed prior to permeability test on sample of Any particles larger than 19 mm (3/4 in.) separated out by sieving?	e recorded? ng 75-µm (No. 200) sieve?	_
Preparat 1. 2. 3. 4. 5. 6.	Following measurements made in cm or cm ² and recorded on the test data she (a) Inside diameter (D) of permeameter?	neter?	
	(a) Large material (maximum particle size 3/8 in. to 3/4 in.) (1) Scoop used to spread soil, by starting at the perimeter of the the scoop toward the center in one smooth motion?	permeameter and drawing rmed of ate or previous layer?	
7.	Successive layers of soil compacted to desired relative density to approximate [AMRL: 1 to 3 cm] above upper manometer outlet?		
Compact 1. 2. 3.	 Ction Procedure (one of the following): Minimum Density (0% Relative Density) – no compaction necessary?	ald not cause soil to escape sping foot diameter 51 mm (2 in.)]? to produce maximum density ights of 100 g (for sands) to 1 kg or sands) to 8 in. (for gravels)]? ble density determined by	_

COMMENTS (T215 / D2434):

(T215 / D2434)

SOIL - 51

PERMEABILITY OF GRANULAR SOILS (CONSTANT HEAD)

SOIL - S	1
(T215)	_
D2434)	

		PROCEDURE (Continued)	Date:
Prena	ration of Specimen for Permeability T	'est	
1.	To determine depth (H_2) :	<u>est</u>	
1.	1 \ 2/	l on specimen?	
		stating upper porous disk gently back and f	
		orous stone?	
		4 symmetrically spaced openings placed or	
		t the porous plate?	
		measurements from upper surface of top p	
2.	(e) Depth (H_2) , average of 4 Measure and record:	measurements from upper surface of top p	nate to top of upper porous storie?
۷.		(H) ? $\{H = H_1 - H_2\}$?	
		oil $(W_1 - W_2)$, found by weighing soil (W_2) : to be taken to ensure that all sample particles that	
		meameter or remain in the pan (W_2). Loss of p	
		tory surfaces can give an inaccurate measurem	
		nd relative density of specimen computed?	
3.		ssed down against spring and attached sec	
5.		ssed down against spring and attached see	• 1
4.		nside the permeameter is ≤ 50 cm (20 in.)	
4 . 5.		jecting specimen to full vacuum and speci	
5.		d tank connected to bottom of permeameter	
6.		vith either de-aired water or water maintain	
0.			
7		emperature gradient in specimen?	
7. 8.		l, deaired, tap, etc) used noted on data shee	
		nlet and outlet valves closed and vacuum d	
9.		flow system and manometer system free o	
10.		onstant-head tank by slightly opening filter	
11.		neameter?	
12.		cocks opened slightly to allow water to flo	
13.		to manometer outlets and filled with water	
14.	water in manometer tubes to allov	wed reach their stable water level under zer	ro nead?
Dorma	anhility Procedure (constant hand tank	should start at the lowest setting that will	be used during testing)
1.		slightly for first run, allowing water to pa	
2.		elayed until stable head condition attained	
2. 3.		a level in the manometers, quantity of flow	
٥.			·—·
1		sheet?sing by 0.5 cm?	
4.			······
5.	Note: If turbulent flow is indicated, 1-	cm neda intervals may be used. t completion of test, checking for segregati	ion of finas?
<i>J</i> .	specimen dramed and inspected at	completion of test, checking for segregati	ion of fines:
Calcu	lation		
1.		ated as $(k) = QL/Ath$?	
	Where $k = coefficient o$		
		flow (amount of water that exited the perm	neameter during a trial run)
		een two manometer outlets	icameter during a trair ruit)
		nal area of testing chamber	
		l time of trial run)	
		ference in the manometer levels	
2.		20° C (68° F) by multiplying k by the ratio o	of the viscosity of water at test
۷٠		ter at 20° C (68° F)?	
	temperature to the viscosity of Wat	ω aι ∠υ ∪ (υο 1') /	

COMMENTS (T215 / D2434):

(T215 / D2434)

ONE-DIMENSIONAL CONSOLIDATION PROPERTIES OF SOILS

501L - 32	
(T216)	
(D2435)	

			<u>APPAR</u>	<u>ATUS</u>	Date:
1.		Specime	n ring, made of non-corrosive material?		
	(a) Rigid such that ring diameter does not change under greatest applied load (changes < 0.04%).				
า		(b)	Inner surface highly polished or coated with le		notomial.
2.		(a)	<u>lisks</u> , made of silicon carbide, aluminum oxide Grade of disks fine enough to prevent intrusion		
		(a) (b)	Diameter of top disk 0.2 to 0.5 mm (0.01 to 0.		
		(0)	Note: If floating ring is used, bottom disk shall hav		icter of the ring.
		(c)	Thick enough to prevent breakage.	e same diameter as top aisk.	
		(d)	Top disk loaded through corrosion-resistant p	late of sufficient rigidity to	prevent disk breakage.
		(e)	Disks clean and free from cracks, chips, and n	ion-uniformities.	5
		(f)	Disks cleaned after each use with nonabrasive		e clay particles.
3.		Optiona	: Filter screen, low ash filter paper [ASTM: o	r monofilament-nylon scree	en]?
			ssessors: If a filter screen is used it must be account		
4.			<u>ag equipment</u> , turntable or trimming lathe?		
	or		with sharp edge, highly polished surface and co		
5.			ation indicator, to measure change in specimen		
5 .			aintains 110±5°C (230±9°F)?		
7.			ontent containers, resistant to corrosion, disinte		, with close-fitting lids?
o			TM only: Lids are not required for samples greate		
3.		Darance			d reads to nearest 0.01 g?
9.		Testing	environment:	cimen mass to 4 sig jigs. ar	ua reads to neurest 0.01 g:
<i>)</i> .		(a)	Temperature fluctuates less than $\pm 4^{\circ}$ C (7°F) [.	ASTM: Tost conducted in t	he range of 22 +590
		(a)	(72 \pm 9 F) with a fluctuation of no more than		
		(b)	No direct exposure to sunlight?		
10.		Timing	levice, readable to 1 second?		
11.		Distilled	or demineralized water?		
12.		Spatulas	, knives, and wire saws as needed?		
		Spararas	, Am ves, and who saws as needed		
13.		Load de	vice?		·····
		(a)	Accurate to $\pm 0.5\%$ of applied load.		
		(b)	Permits quick application of a given load incre	ement without significant in	npact.
			Note: Load application time should be less than 0.	$01*t_{100}$ (ex: if primary consolid	lation takes 3 minutes, load
			application should take less than 2 seconds).		
14.			lometer?		
		(a)	AASHTO: Inside diameter of ring determined		
		(1.)	ASTM: Inside diameter of ring fabricated to		
		(b)	Has means of submerging specimen, applying	y vertical load, and measuring	g
1.5		Calibrat	change in height of specimen.		
15.			on disk, made of copper, hard steel, or alumin		
		(a) (b)	Approximately [AMRL: within ¼ in.] the sa Diameter between 1 mm (0.04 in.) and 5 mm		
16.			lometer apparatus deformation correction:	(0.20 m.) smaller than ring t	mameter.
10.		(a)	Correction must be applied for apparatus flexi	ibility/compressibility:	
		(u)	(1) Whenever paper filter screens are use		
			(2) AASHTO: whenever the correction e.		
			ASTM: if the equipment deformation		
			(if correction is required for any loa		
		(b)	Consolidometer assembled with calibration di		
		(c)	Consolidometer loaded and unloaded according		
			recorded (exact loading schedule is critical est	pecially when using filter ba	iper)?
		(d)	recorded (exact loading schedule is critical esplot/table of corrections to measured deforma		

COMMENTS (T216 / D2435):

(T216 / D2435)

ONE-DIMENSIONAL CONSOLIDATION PROPERTIES OF SOILS

501L - 55
(T216)
(D2435)

	<u>PROCEDURE</u>	Date:
C:	December 1	
Specime 1.	en Preparation: Height at least 12 mm (0.5 in.), but not less than 10 times maximum particle diameter?	
2.	Sample at least 50 mm (2.00 in.) in diameter and diameter-to-height ratio at least 2.5?	
3.	Prepared with minimum soil disturbance or change in moisture and density?	
4.	Vibration, distortion, and compression avoided?	
5.	Specimen trimmed, placed in consolidation ring, and trimmed flush with ring?	
	Note: Specimen may be recessed slightly below top of ring to facilitate centering of top stone.	
6.	If small particles found during surface trimming, particles removed and void filled with s	soil from trimmings?
7.	Specimen weighed in ring?	
8.	Initial height of specimen determined to nearest 0.025 mm (0.001 in.) [ASTM: 0.01 mm	
	averaging at least 4 evenly spaced measurements over top and bottom surfaces [ASTM: a	
	thickness of the filter screens when appropriate]?	
9.	Initial specimen volume determined to nearest 0.25 cm ³ (0.015 in. ³) from ring diameter a	
10.	If enough material available, two or three water content determinations made from trimm	
	accordance with (T265 / D2216)?	
D 1		
Procedu		
1.	Ring assembled with specimen, porous disks, filter disks (when needed), and consolidon <i>Note: Porous disks may be damp or dry, depending on soil type. Dry porous disks and filters must</i>	
	dry, highly expansive soils.	be usea with
2.	Consolidometer enclosed in loose-fitting plastic or rubber membrane to prevent evaporate	ion unless
2.	specimen is inundated after applying seating load?	
3.	Consolidometer placed in loading device and seating pressure of 5 kPa (100 lbf/ft ²) appli	
	about 2 - 3 kPa (50 lbf/ft ²) or less for very soft soils)?	
	Note: Additional load may be added to prevent specimen from swelling, if necessary.	
4.	Deformation indicator adjusted and initial zero reading recorded immed. after application	of seating load?
5.	If testing a specimen that was saturated under field conditions or obtained below water ta	
	(a) Specimen inundated shortly after application of seating load?	
	(b) Load increased as required to prevent swelling during inundation?	
	(c) Load required to prevent swelling and resulting deformation reading recorded?.	
6.	Specimen subjected to increments of constant total stress, with specific loading schedule	
	dependent on purpose of test?	11.002
7	Note: Standard loading schedule is 12, 25, 50, 100, 200, etc. kPa (250, 500, 1000, 2000, 4000, etc.	. <i>lbf/ft²</i>).
7. 8.	Height or change in height of specimen recorded before applying each pressure incremen	ıt <i>?</i>
٥.	Method A: (a) Standard load increment duration of 24 hours?	
	(b) Height or change in height recorded at set time intervals for at least 2 load incre	
	(c) Sufficient readings taken near end of pressure increment period to verify complete.	
	of primary consolidation?	
	Method B:	
	(a) Height or change in height recorded at set time intervals for <u>each</u> load incremen	t?
	(b) Standard load increment duration exceeds time required for completion of prima	
9.	Readings taken at approximately 0.1, 0.25, 0.5, 1, 2, 4, 8, 15 and 30 minutes, 1, 2, 4, 8 ar	
	hours, measured from time of each incremental pressure application?	
	Note: Other time intervals and loading schedules are acceptable.	
10.	When rebound or unloading characteristics are required, soil unloaded in reverse order	
	and readings taken as before?	
11.	At completion of test, free water wiped from specimen and ring, and specimen weighed i	
12.	ASTM only: Final height of the specimen measured to 0.01 mm (0.001 in.)?	<u></u>
13.	Water content determined according to (T265 / D2216)?	
14.	Calculations and graphs made according to book?	
15.	Correction for apparatus flexibility applied to all tests when filter paper is used and all te	
G03.53.5	correction exceeds 5% of the measured deformation [ASTM: exceeds 0.1% of initial spe	
COMM	ENTS (T216 / D2435):	(T216 / D2435)

SOIL - 54

DETERMINATION OF MOISTURE IN SOILS BY MEANS OF A

SOIL - 34	
(T217)	
(D4944)	

specimens having mass of at least 20 g?. 2. Balance, Class G2 [readable to 0.1g]? Note: Beam balance provided by manufacturer is also acceptable		CALCIUM CARBIDE GAS PRESSURE MOISTURE TESTER	(D4944)
specimens having mass of at least 20 g?. 2. Balance, Class G2 [readable to 0.1g]? Note: Beam balance provided by manufacturer is also acceptable		APPARATUS Date:	
2. Balance, Class G2 [readable to 0.1g]? Note: Beam balance provided by manufacturer is also acceptable 3. Two 31.75-mm (1.25-in) Steel Balls? 4. Calcium Carbide Reagent, finely pulverized and of a grade capable of producing acetylene gas in the amount of at least 0.14 m²/kg (2.25 ft²/lb) of carbide? PROCEDURE Calibration: 1. AASHTO: Accuracy of gauge checked by using calibration kit with standard gauge? 2. AASHTO: Accuracy of correction curve (provided by manufacturer) checked by comparing curve-corrected moisture contents to moisture contents of locally prepared soils determined using (725)? 3. ASHTO: Calibration curve developed for range of soil material at wide range of water content? ASHTO: Calibration curve developed for range of soil material at wide range of water content? Testing Note, AASHTO only: The procedure for placing the soil specimen and calcium carbide reagent into the tester should be as follows or in accordance with the manufacturer's instructions. Manufacturer's instructions shall be followed for use of steel balls when testing sand. 1. For 20-g or 26-g tester, three scoops (approx. 24 g) [ASTM: two scoops (approx. 22 g)] of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 48 g) of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 48 g) of calcium carbide explaced in particles smaller than the No. 4 (4.75-mm) sive? 3. Sample weighed to exact mass specified by the manufacturer of the instrument in the balance provided? 4. ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sive? 5. Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide? 6. If moisture content exceeds limit of pressure gauge [ASHTO: 1296 for aggregate or 20% for soil] 's size sample used and dial reading multiplied by 2? 7. Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp? 8. Care taken that no carbide comes in contact with soil until seal	1.		
4. Calcium Carbide Reagent, finely pulverized and of a grade capable of producing acetylene gas in the amount of at least 0.14 m ³ /kg (2.25 ti ³ /lb) of carbide? 5. ASTM: No. 4 (4.75-mm) Sieve? PROCEDURE Calibration: 1. AASHTO: Accuracy of gauge checked by using calibration kit with standard gauge? AASHTO: Accuracy of correction curve (provided by manufacturer) checked by comparing curve-corrected moisture contents to moisture contents of locally prepared soils determined using (7265)? or AASHTO: Calibration curve developed for range of soil material at wide range of water content? 3. ASTM: Calibration curve developed for range of soil material at wide range of water content? Testing Note, AASHTO only: The procedure for placing the soil specimen and calcium carbide reagent into the tester should be as follows or in accordance with the manufacturer's instructions. Manufacturer's instructions shall be followed for use of steel balls when testing sand. 1. For 20-g or 26-g tester, three scoops (approx 24 g) [ASTM: two scoops (approx 22 g)] of calcium carbide placed in body of moisture tester OR for 2000 bester, six scoops (approx 22 g)] of calcium carbide uplaced in body of moisture tester OR for 2000 bester, six scoops (approx 22 g)] of calcium carbide uplaced in body of moisture tester on a specified by the manufacturer of the instrument in the balance provided? 2. Care taken to prevent calcium carbide from coming into contact with water? 3. Sample weighed to exact mass specified by the manufacturer of the instrument in the balance provided? 4. ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve? 5. Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide? If moisture content exceeds limit of pressure gauge [AASHTO: 12% for aggregate or 20% for soil] ½ size sample used and dial reading multiplied by 2? Pressure vessel horizontal, cap inserted, and unit sealed by tiphening clamp? 8. Care taken that no carbide comes in contact with soil un	2.	Balance, Class G2 [readable to 0.1g]? Note: Beam balance provided by manufacturer is also acce	eptable
PROCEDURE Calibration: 1. AASHTO: Accuracy of gauge checked by using calibration kit with standard gauge?	3. 4.	Calcium Carbide Reagent, finely pulverized and of a grade capable of producing acetylene gas in	the
Calibration: 1. AASHTO: Accuracy of gauge checked by using calibration kit with standard gauge? 2. AASHTO: Accuracy of correction curve (provided by manufacturer) checked by comparing curve-corrected moisture contents to moisture contents of locally prepared soils determined using (T265)? or AASHTO: Calibration curve developed for range of soil material at wide range of water content? 3. ASTM: Calibration curve developed for range of soil material at wide range of water content? ASTM: Calibration curve developed for range of soil material at wide range of water content? ASTM: Calibration curve developed for range of soil material at wide range of water content? Testing Note, AASHTO only: The procedure for placing the soil specimen and calcium carbide reagent into the tester should be as follows or in accordance with the manufacturer's instructions. Manufacturer's instructions shall be followed for use of steel balls when testing sand. For 20-g or 26-g tester, three scoops (approx. 24 g) IASTM: two scoops (approx 29) of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 48 g) of calcium carbide used? Care taken to prevent calcium carbide from coming into contact with water? Sample weighed to exact mass specified by the manufacturer of the instrument in the balance provided? 4. ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve? 5. Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide? If moisture content exceeds limit of pressure gauge [AASHTO: 12% for aggregate or 20% for soil] ½ size sample used and dial reading multiplied by 2? Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp? Care taken that no carbide comes in contact with soil until seal is complete? Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps? Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps? In permitted to allow dissipation of heat fro	5.		
1. AASHTO: Accuracy of gauge checked by using calibration kit with standard gauge? 2. AASHTO: Accuracy of correction curve (provided by manufacturer) checked by comparing curve-corrected moisture contents to moisture contents of locally prepared soils determined using (T265)? or AASHTO: Calibration curve developed for range of soil material at wide range of water content? 3. ASTM: Calibration curve developed for range of soil material at wide range of water content? Testing Note, AASHTO only: The procedure for placing the soil specimen and calcium carbide reagent into the tester should be as follows or in accordance with the manufacturer's instructions. Manufacturer's instructions shall be followed for use of steel balls when testing sand. 1. For 20-g or 26-g tester, three scoops (approx. 24 g) [ASTM: two scoops (approx 22 g)] of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 48 g) of calcium carbide used? 2. Care taken to prevent calcium carbide from coming into contact with water? 3. Sample weighed to exact mass specified by the manufacturer of the instrument in the balance provided? 4. ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve? 5. Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide? 6. If moisture content exceeds limit of pressure gauge [AASHTO: 12% for aggregate or 20% for soil] ½ size sample used and dial reading multiplied by 2? 7. Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp? 8. Care taken that no carbide comes in contact with soil until seal is complete? 9. Moisture tester raised to vertical position so that soil in cap falls into pressure vessel? 10. ASTM only: Side of apparatus struck with open hand to assure all material falls out of cap? 11. Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps? 12. Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)? 13. Time permi		<u>PROCEDURE</u>	
1. AASHTO: Accuracy of gauge checked by using calibration kit with standard gauge? 2. AASHTO: Accuracy of correction curve (provided by manufacturer) checked by comparing curve-corrected moisture contents to moisture contents of locally prepared soils determined using (T265)? or AASHTO: Calibration curve developed for range of soil material at wide range of water content? 3. ASTM: Calibration curve developed for range of soil material at wide range of water content? Testing Note, AASHTO only: The procedure for placing the soil specimen and calcium carbide reagent into the tester should be as follows or in accordance with the manufacturer's instructions. Manufacturer's instructions shall be followed for use of steel balls when testing sand. 1. For 20-g or 26-g tester, three scoops (approx. 24 g) [ASTM: two scoops (approx 22 g)] of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 48 g) of calcium carbide used? 2. Care taken to prevent calcium carbide from coming into contact with water? 3. Sample weighed to exact mass specified by the manufacturer of the instrument in the balance provided? 4. ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve? 5. Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide? 6. If moisture content exceeds limit of pressure gauge [AASHTO: 12% for aggregate or 20% for soil] ½ size sample used and dial reading multiplied by 2? 7. Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp? 8. Care taken that no carbide comes in contact with soil until seal is complete? 9. Moisture tester raised to vertical position so that soil in cap falls into pressure vessel? 10. ASTM only: Side of apparatus struck with open hand to assure all material falls out of cap? 11. Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps? 12. Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)? 13. Time permi	Cali	libration:	
2. AASHTO: Accuracy of correction curve (provided by manufacturer) checked by comparing curve-corrected moisture contents to moisture contents of locally prepared soils determined using (T265)? 3. ASTM: Calibration curve developed for range of soil material at wide range of water content? 3. ASTM: Calibration curve developed for range of soil material at wide range of water content? 5. Sample manufacturer's instructions of placing the soil specimen and calcium carbide reagent into the tester should be as follows or in accordance with the manufacturer's instructions. Manufacturer's instructions shall be followed for use of steel balls when testing sand. 6. For 20-g or 26-g tester, three scoops (approx. 24 g) [ASTM: two scoops (approx 29]) of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx 29]) of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx 48 g) of calcium carbide used? 7. Care taken to prevent calcium carbide from coming into contact with water? 8. Sample weighed to exact mass specified by the manufacturer of the instrument in the balance provided? 9. ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve? 9. Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide? 10. ASTM only: Size sample used and dial reading multiplied by 2? 11. Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp? 12. Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp? 13. Care taken that no carbide comes in contact with soil until seal is complete? 14. ASTM only: Side of apparatus struck with open hand to assure all material falls out of cap? 15. Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)? 16. Gas pressure slowly released, pressure vessel emptied, and material examined for lumps? 17. If sample not completely pulverized, test repeated with new sample? 18. Cap cleaned thoroughly			
moisture contents to moisture contents of locally prepared soils determined using (T265)? ASHTO: Calibration curve developed for range of soil material at wide range of water content? ASTM: Calibration curve developed for range of soil material at wide range of water content? State of the soil specimen and calcium carbide reagent into the tester should be as follows or in accordance with the manufacturer's instructions. Manufacturer's instructions shall be followed for use of steel balls when testing sand. For 20-g or 26-g tester, three scoops (approx. 24 g) [ASTM: two scoops (approx. 22 g)] of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 48 g) of calcium carbide used? Care taken to prevent calcium carbide from coming into contact with water? Sample weighed to exact mass specified by the manufacturer of the instrument in the balance provided? ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve? If moisture content exceeds limit of pressure gauge [AASHTO: 12% for aggregate or 20% for soil] ½ size sample used and dial reading multiplied by 2? Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp? Moisture tester raised to vertical position so that soil in cap falls into pressure vessel? ASTM only: Side of apparatus struck with open hand to assure all material falls out of cap? Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps? Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)? Time permitted to allow dissipation of heat from chemical reaction? Dial read once needle stops moving while holding the instrument at eye level, in a horizontal position? Sample mass and dial reading recorded? Gas pressure slowly released, pressure vessel emptied, and material examined for lumps? If sample not completely pulverized, test repeated with new sample? Calculations Herman and calcium carbide cones in contect the sample calcium carbide cone to		7 7 0 0 7 0	
or AASHTO: Calibration curve developed for range of soil material at wide range of water content? ASTM: Calibration curve developed for range of soil material at wide range of water content? Testing Note, AASHTO only: The procedure for placing the soil specimen and calcium carbide reagent into the tester should be as follows or in accordance with the manufacturer's instructions. Manufacturer's instructions shall be followed for use of steel balls when testing sand. 1. For 20-g or 26-g tester, three scoops (approx. 24 g) [ASTM: two scoops (approx 22 g)] of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 48 g) of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 48 g) of calcium carbide used? 2. Care taken to prevent calcium carbide from coming into contact with water? 3. Sample weighed to exact mass specified by the manufacturer of the instrument in the balance provided? 4. ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve? 5. Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide? If moisture content exceeds limit of pressure gauge [AASHTO: 12% for aggregate or 20% for soil] ½ size sample used and dial reading multiplied by 2? 7. Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp? 8. Care taken than no carbide comes in contact with soil until seal is complete? 9. Moisture tester raised to vertical position so that soil in cap falls into pressure vessel? 10. ASTM only: Side of apparatus struck with open hand to assure all material falls out of cap? 11. Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps? 12. Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)? 13. Time permitted to allow dissipation of heat from chemical reaction? 14. Dial read once needle stops moving while holding the instrument at eye level, in a horizontal position? 15. Sample mass			
Testing Note, AASHTO only: The procedure for placing the soil specimen and calcium carbide reagent into the tester should be as follows or in accordance with the manufacturer's instructions. Manufacturer's instructions shall be followed for use of steel balls when testing sand. 1. For 20-g or 26-g tester, three scoops (approx. 24 g) [ASTM: two scoops (approx 22 g)] of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx 22 g)] of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx 24 g) of calcium carbide sample weighed to exact mass specified by the manufacturer of the instrument in the balance provided? 2. Care taken to prevent calcium carbide from coming into contact with water? 3. Sample weighed to exact mass specified by the manufacturer of the instrument in the balance provided? 4. ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve? 5. Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide? 6. If moisture content exceeds limit of pressure gauge [AASHTO: 12% for aggregate or 20% for soil] ½ size sample used and dial reading multiplied by 2? 7. Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp? 8. Care taken that no carbide comes in contact with soil until seal is complete? 9. Moisture tester raised to vertical position so that soil in cap falls into pressure vessel? 10. ASTM only: Side of apparatus struck with open hand to assure all material falls out of cap? 11. Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps? 12. Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)? 13. Time permitted to allow dissipation of heat from chemical reaction? 14. Dial read once needle stops moving while holding the instrument at eye level, in a horizontal position? 15. Sample mass and dial reading recorded? 16. Gas pressure slowly released, pressure vessel emptied, and mater			
Note, AASHTO only: The procedure for placing the soil specimen and calcium carbide reagent into the tester should be as follows or in accordance with the manufacturer's instructions. Manufacturer's instructions shall be followed for use of steel balls when testing sand. 1. For 20-g or 26-g tester, three scoops (approx. 24 g) [ASTM: two scoops (approx 22 g)] of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 48 g) of calcium carbide used?			
Note, AASHTO only: The procedure for placing the soil specimen and calcium carbide reagent into the tester should be as follows or in accordance with the manufacturer's instructions. Manufacturer's instructions shall be followed for use of steel balls when testing sand. For 20-g or 26-g tester, three scoops (approx. 24 g) [ASTM: two scoops (approx. 22 g)] of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 48 g) of calcium carbide used?	٥.	1151111. Canoration curve developed for range of sou material at water range of water content.	
1. For 20-g or 26-g tester, three scoops (approx. 24 g) [ASTM: two scoops (approx 22 g)] of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 24 g)] of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 48 g) of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 48 g) of calcium carbide used?			
1. For 20-g or 26-g tester, three scoops (approx. 24 g) [ASTM: two scoops (approx 22 g)] of calcium carbide placed in body of moisture tester OR for 200D tester, six scoops (approx. 48 g) of calcium carbide used?			
placed in body of moisture tester <i>OR</i> for 200D tester, six scoops (approx. 48 g) of calcium carbide used?	acco		
Care taken to prevent calcium carbide from coming into contact with water? Sample weighed to exact mass specified by the manufacturer of the instrument in the balance provided? ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve? Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide? If moisture content exceeds limit of pressure gauge [AASHTO: 12% for aggregate or 20% for soil] ½ size sample used and dial reading multiplied by 2? Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp? Care taken that no carbide comes in contact with soil until seal is complete? Moisture tester raised to vertical position so that soil in cap falls into pressure vessel? ASTM only: Side of apparatus struck with open hand to assure all material falls out of cap? Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps? Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)? Time permitted to allow dissipation of heat from chemical reaction? Dial read once needle stops moving while holding the instrument at eye level, in a horizontal position? Sample mass and dial reading recorded? Gas pressure slowly released, pressure vessel emptied, and material examined for lumps? If sample not completely pulverized, test repeated with new sample? Cap cleaned thoroughly of all carbide and soil before test is rerun? ASTM only: Apparatus allowed to cool to same temperature as it was during calibration? Calculations Wet mass dial reading converted to dry mass (unless using 200D tester)?	1.		
Sample weighed to exact mass specified by the manufacturer of the instrument in the balance provided? ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve? Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide? If moisture content exceeds limit of pressure gauge [AASHTO: 12% for aggregate or 20% for soil] ½ size sample used and dial reading multiplied by 2? Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp? Results of a proper tester raised to vertical position so that soil in cap falls into pressure vessel? Moisture tester raised to vertical position so that soil in cap falls into pressure vessel? ASTM only: Side of apparatus struck with open hand to assure all material falls out of cap? Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps? Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)? Time permitted to allow dissipation of heat from chemical reaction? Dial read once needle stops moving while holding the instrument at eye level, in a horizontal position? Sample mass and dial reading recorded? Gas pressure slowly released, pressure vessel emptied, and material examined for lumps? If sample not completely pulverized, test repeated with new sample? Cap cleaned thoroughly of all carbide and soil before test is rerun? ASTM only: Apparatus allowed to cool to same temperature as it was during calibration? Calculations Wet mass dial reading converted to dry mass (unless using 200D tester)?		placed in body of moisture tester <i>OR</i> for 200D tester, six scoops (approx. 48 g) of calcium carbide	used?
4. ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve? 5. Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide? 6. If moisture content exceeds limit of pressure gauge [AASHTO: 12% for aggregate or 20% for soil] ½ size sample used and dial reading multiplied by 2? 7. Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp? 8. Care taken that no carbide comes in contact with soil until seal is complete? 9. Moisture tester raised to vertical position so that soil in cap falls into pressure vessel? 10. ASTM only: Side of apparatus struck with open hand to assure all material falls out of cap? 11. Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps? 12. Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)? 13. Time permitted to allow dissipation of heat from chemical reaction? 14. Dial read once needle stops moving while holding the instrument at eye level, in a horizontal position? 15. Sample mass and dial reading recorded? 16. Gas pressure slowly released, pressure vessel emptied, and material examined for lumps? 17. If sample not completely pulverized, test repeated with new sample? 18. Cap cleaned thoroughly of all carbide and soil before test is rerun? 19. ASTM only: Apparatus allowed to cool to same temperature as it was during calibration? Calculations 10. Wet mass dial reading converted to dry mass (unless using 200D tester)?	2.	Care taken to prevent calcium carbide from coming into contact with water?	<u></u>
4. ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve?	3.	Sample weighed to exact mass specified by the manufacturer of the instrument in the balance prov	ided?
5. Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide? 6. If moisture content exceeds limit of pressure gauge [AASHTO: 12% for aggregate or 20% for soil] ½ size sample used and dial reading multiplied by 2?	4.	ASTM only: Sample contains particles smaller than the No. 4 (4.75-mm) sieve?	
for soil] ½ size sample used and dial reading multiplied by 2?	5.	Sample placed in cap of tester and steel balls placed in body of tester with calcium carbide?	
for soil] ½ size sample used and dial reading multiplied by 2?	6.		
7. Pressure vessel horizontal, cap inserted, and unit sealed by tightening clamp? 8. Care taken that no carbide comes in contact with soil until seal is complete? 9. Moisture tester raised to vertical position so that soil in cap falls into pressure vessel? 10. ASTM only: Side of apparatus struck with open hand to assure all material falls out of cap? 11. Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps? 12. Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)? 13. Time permitted to allow dissipation of heat from chemical reaction? 14. Dial read once needle stops moving while holding the instrument at eye level, in a horizontal position? 15. Sample mass and dial reading recorded? 16. Gas pressure slowly released, pressure vessel emptied, and material examined for lumps? 17. If sample not completely pulverized, test repeated with new sample? 18. Cap cleaned thoroughly of all carbide and soil before test is rerun? 19. ASTM only: Apparatus allowed to cool to same temperature as it was during calibration? 10. Calculations 11. Wet mass dial reading converted to dry mass (unless using 200D tester)? 12. Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)? 18. Cap cleaned thoroughly of all carbide and soil before test is rerun? 19. ASTM only: Apparatus allowed to cool to same temperature as it was during calibration? 10. Calculations 11. Wet mass dial reading converted to dry mass (unless using 200D tester)?		for soil] ½ size sample used and dial reading multiplied by 2?	
Care taken that no carbide comes in contact with soil until seal is complete? Moisture tester raised to vertical position so that soil in cap falls into pressure vessel? Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps? Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)? Time permitted to allow dissipation of heat from chemical reaction? Dial read once needle stops moving while holding the instrument at eye level, in a horizontal position? Sample mass and dial reading recorded? Gas pressure slowly released, pressure vessel emptied, and material examined for lumps? If sample not completely pulverized, test repeated with new sample? Cap cleaned thoroughly of all carbide and soil before test is rerun? ASTM only: Apparatus allowed to cool to same temperature as it was during calibration? Calculations Wet mass dial reading converted to dry mass (unless using 200D tester)?	7.		
Moisture tester raised to vertical position so that soil in cap falls into pressure vessel? ASTM only: Side of apparatus struck with open hand to assure all material falls out of cap? Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps? Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)? Time permitted to allow dissipation of heat from chemical reaction? Dial read once needle stops moving while holding the instrument at eye level, in a horizontal position? Sample mass and dial reading recorded? Gas pressure slowly released, pressure vessel emptied, and material examined for lumps? If sample not completely pulverized, test repeated with new sample? Cap cleaned thoroughly of all carbide and soil before test is rerun? ASTM only: Apparatus allowed to cool to same temperature as it was during calibration? Calculations Wet mass dial reading converted to dry mass (unless using 200D tester)?			
10. ASTM only: Side of apparatus struck with open hand to assure all material falls out of cap?		Moisture tester raised to vertical position so that soil in cap falls into pressure vessel?	
11. Instrument shaken vigorously [ASTM: with a rotating motion] to break up all lumps?			
12. Shaking continues for at least 60 seconds (granular soils) and up to 180 seconds (other soils)?			
Time permitted to allow dissipation of heat from chemical reaction? Dial read once needle stops moving while holding the instrument at eye level, in a horizontal position? Sample mass and dial reading recorded? Gas pressure slowly released, pressure vessel emptied, and material examined for lumps? If sample not completely pulverized, test repeated with new sample? Cap cleaned thoroughly of all carbide and soil before test is rerun? ASTM only: Apparatus allowed to cool to same temperature as it was during calibration? Calculations Wet mass dial reading converted to dry mass (unless using 200D tester)?			
14. Dial read once needle stops moving while holding the instrument at eye level, in a horizontal position?			
15. Sample mass and dial reading recorded?		Dial read once needle stops moving while holding the instrument at eye level in a horizontal position	ion?
16. Gas pressure slowly released, pressure vessel emptied, and material examined for lumps?		Sample mass and dial reading recorded?	
17. If sample not completely pulverized, test repeated with new sample?		Gas pressure slowly released pressure vessel emptied and material examined for lumps?	
18. Cap cleaned thoroughly of all carbide and soil before test is rerun?		If sample not completely nulverized, test repeated with new sample?	
19. ASTM only: Apparatus allowed to cool to same temperature as it was during calibration? Calculations 1. Wet mass dial reading converted to dry mass (unless using 200D tester)?		Can cleaned thoroughly of all carbide and soil before test is rerun?	
1. Wet mass dial reading converted to dry mass (unless using 200D tester)?	19.	ASTM only: Apparatus allowed to cool to same temperature as it was during calibration?	
1. Wet mass dial reading converted to dry mass (unless using 200D tester)?	Cc1-	laulations	
	1. 2.		

ASTM: % moisture by dry mass of soil determined from the calibration curve (developed internally)?......

Percent moisture determined to nearest whole percent?

Note to Assessors: the AASHTO and ASTM calculations provide the same results.

COMMENTS (T217 / D4944):

3.

(T217 / D4944)

(T224)

CORRECTION FOR COARSE PARTICLES IN THE SOIL COMPACTION TEST (OVERSIZE CORRECTION)

Note to assessors: The preparation sections of T224 and D4718 differ, but the equations are functionally equivalent. When assessing for both, please assess both versions of the preparation and one version of the calculations.

Note to assessors: If the lab uses both methods 1 and 2, then check both procedures. If the lab only uses one, dash the other.

Abbrevi	ations: Dat	e:
Subscrip	ts denote the following information: $C = Coarse$, $f = Fine$, $T = Total$, $D = dry$ material, $M = moist$ mater $M = mass$ of material (example: $M_D = mass$ of dry material, $M_{DF} = mass$ of $P_f = percent$ of fine particles of sieve used, by weight $P_C = percent$ of the oversize particles of sieve used, by weight $P_C = percent$ of group of particles, expressed as a decimal $P_C = percent$ of the oversize particles, expressed as a decimal $P_C = percent$ of the oversize particles, expressed as a decimal $P_C = percent$ of the oversize particles, expressed as a decimal $P_C = percent$ of the oversize particles, expressed as a decimal $P_C = percent$ of the oversize particles, kg/m³ (pcf) $P_C = percent$ of the oversize particles, kg/m³ (pcf) $P_C = percent$ of the oversize particles, kg/m³ (pcf) $P_C = percent$ of the oversize particles, kg/m³ (pcf) $P_C = percent$ of the oversize particles, kg/m³ (pcf) $P_C = percent$ of the oversize particles, kg/m³ (pcf) $P_C = percent$ of the oversize particles, kg/m³ (pcf) $P_C = percent$ of the oversize particles, kg/m³ (pcf) $P_C = percent$ of the oversize particles of sieve used, by weight $P_C = percent$ of the oversize particles of sieve used, by weight $P_C = percent$ of the oversize particles of sieve used, by weight $P_C = percent$ of the oversize particles of sieve used, by weight $P_C = percent$ of the oversize particles of sieve used, by weight $P_C = percent$ of the oversize particles of sieve used, by weight $P_C = percent$ of the oversize particles of the oversize par	
	$\mathbf{k} = 1000 \text{ x}$ Bulk Specific Gravity ($G_{\rm m}$) (oven-dry basis) of coarse particles, kg/m ³ ; OR 62.4 x Bulk Specific Gravity ($G_{\rm m}$) (oven-dry basis) of coarse particles, pcf	
Method	1 - Compacted Laboratory Dry Density Corrected to Field Dry Density (result is corrected D	$(Proctor \rightarrow Field)$
1.	Laboratory accredited for T99 or T180? (Required for accreditation)	
2.	Drying oven and Proctor equipment available (or results of these tests available)?	
3.	Proctor A & B: This method only used for samples with <40% retained on the 4.75-mm (No	.4) sieve?
4.	Proctor C & D: This method only used for samples with <30% retained on the 19.0-mm (3/4	-in.) sieve?
5.	Bulk specific gravity (G_M) of coarse particles determined according to T85 / C127 (Sp.G of ([AASHTO only: or can be assumed as 2.60 for most construction applications]?	
6.	Moisture content of fine particles and oversize particles determined (by T265, T217, or T255 (a) Moisture content of oversize material can be assumed to be 2% for most construction (b) If the moisture content of the oversize material is generally known, use it in the calculation (c) If drying equipment is available, recommended that actual moisture content be determined (by T265, T217, or T255 (a) Moisture content of oversize material can be assumed to be 2% for most construction (b) If the moisture content of the oversize material is generally known, use it in the calculation (c) If drying equipment is available, recommended that actual moisture content be determined (by T265, T217, or T255 (b) and the oversize material can be assumed to be 2% for most construction (c) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2% for most construction (d) and the oversize material can be assumed to be 2%	on applications. culations.
7.	Dry mass of the coarse particles calculated, and dry mass of fine particles calculated?	······
8.	Percentage of fine particles and oversized particles by dry weight of the total sample calculated $P_f = 100 M_{DF} / (M_{DF} + M_{DC})$ $P_C = 100 M_{DC} / (M_{DF} + M_{DC})$	
9.	Corrected moisture content of the total sample (combined fine and oversized) calculated? $MC_T = (MC_f P_f + MC_C P_C) / 100$	
10.	Corrected dry density of the total sample (combined fine and oversized) calculated?	<u>-</u>
	2- Field-Wet Density Corrected to Compacted-Laboratory Density (result is corrected D _f)	(Field → Proctor)
1.	Laboratory accredited for an appropriate field density method? (Required for accreditation).	······
2.	Note: AMRL offers nuke gauge and sand cone as appropriate field density methods. Moisture content of fine particles and oversize particles determined (by T265, T217, or T255).	(1)
۷.	(a) If using the nuclear moisture / density gauge, read the moisture content directly from	
	(b) Moisture content of oversize material can be assumed to be 2% for most construction	
	(c) If the moisture content of the oversize material is generally known, use it in the calc	
	(d) If drying equipment is available, recommended that actual moisture content be dete	
3.	Moisture content of the fine particles of the field sample calculated?	
<i>J</i> .	$MC_f = (100 MC_T - MC_C P_C)/P_f$	·····
4.	Dry field density of the sample calculated?	
4.	$D_d = D / (1 + MC_T)$	·····
5.	Dry field density of the fine particles of the field sample calculated?	
J.	D _f = $D_d P_f / (100 - ((D_d P_C)/(k)))$	
COMM	ENTS (T224 / D4718):	(T224 / D4718)

(D4718)

CORRECTION FOR COARSE PARTICLES IN THE SOIL COMPACTION TEST (OVERSIZE CORRECTION)

Note to assessors: If the lab uses both methods 1 and 2, then check both procedures. If the lab only uses one, dash the other.

<u>Abbrevi</u>	eviations:	Dat	e:
Subscrip	ripts denote the following information: $C = Coarse$, $F = Fine$, $D = dry r$		
		: M_D = mass of dry material, M_{DF} =	= mass of dry finer fraction)
	P_f = percent of finer fraction, by weight		
	P_C = percent of the oversize fraction, by weight		
	\mathbf{w} = water content, expressed as a decimal		
	δ_{D} = dry unit weight of the total sample (from field test)		
	$\delta_{\rm W}$ = unit weight of water (62.42 lbf/ft ³ OR 9.802 kN/m ³)		
	$C_{\mathbf{w}}$ = corrected water content of combined finer and overs	ize fractions	
	$\delta_{\mathbf{F}}$ = dry unit weight of the finer fraction		result for Field → Proctor
	$C\delta_D$ = corrected unit dry weight of the total material (corr	ibined finer and oversize)	result for Proctor \rightarrow Field
	od 1 - Correction of Unit Weight and Water Content for Total Sa		$(Proctor \rightarrow Field)$
1.	Laboratory accredited for D698 or D1557? (Required for acc	reditation)	
2.	Drying oven and Proctor equipment available (or results of the	nese tests available)?	······
3.	Sample prepared according to D698 (Proctor), D1557 (Modi	fied Proctor), or D4253 (Vibrat	ory Table)?
4.	Mass of the moist fine fraction and mass of the moist oversiz		
	Note: Oversize fraction is plus No. 4 material, plus 3/4-in. materia		
5.	Water content of each fraction determined by D2216 (Moistu		
6.	Mass of the dry finer fraction calculated, and mass of the dry		
0.		erformed twice, once for coarse and	
7.	Percentage of fine particles and oversize particles by dry wei		
7.			zu?
0		$00 \mathrm{M_{DC}} / (\mathrm{M_{DF}} + \mathrm{M_{DC}})$	
8.	Bulk specific gravity (G _M) of the oversize fraction calculated		
9.	Corrected water content of the total material (combined finer	and oversize fraction) calculate	ed?
	$\mathbf{C}_{\mathbf{w}} = (\mathbf{w}_{\mathbf{F}} \mathbf{P}_{\mathbf{F}} + \mathbf{w}_{\mathbf{C}} \mathbf{P}_{\mathbf{C}})$		
10.	Corrected dry unit weight of the total material (combined fine	er and oversize fraction) calcula	nted?
	$C\delta_{D} = 100 \delta_{F} G_{M} \delta_{W} / (\delta_{F} P_{C} + G_{M} \delta_{W} P_{F})$		
Method	od 2 - Correction of Unit Weight & Water Content for Finer Fac	tion of Soil (result is corrected	$\delta_{\rm F}$) (Field \rightarrow Proctor)
1.	Laboratory accredited for D6938 (Nuke Gauge) or D1556 (S		
2.	Sample of total material obtained in the field in conjunction v		
	content (w) by methods such as D1556 (Sand Cone), D2167 (Rubber Balloon), or D6938 (Nuke Gauge)?		
	taken to assure that the volume of the material sampled is adequate		
3.	Oversize particles removed from the field sample and percen		
٥.	Note: Oversize fraction is plus No. 4 material, plus 3/4-in. materia		
4.	Bulk specific gravity of oversize material calculated by C127		nown value used?
5.	Water content of the finer fraction of the field sample calcula		
5.			
	$\mathbf{w}_{\mathbf{F}} = (100 \ \mathbf{w} - \mathbf{w}_{\mathbf{C}} 1_{\mathbf{C}}) / 1_{\mathbf{F}}$		
6.	Dry unit weight of the finer fraction of the field sample calcu	lated?	······
	$\delta_{\rm F} = \delta_{\rm D} G_{\rm M} \delta_{\rm w} P_{\rm F} / (100 G_{\rm M} \delta_{\rm w} - \delta_{\rm D} P_{\rm C})$		
Report			
1.	Report contains the following information:		
	(a) The identification of the sample, method used to con		
	(b) The method use to obtain the field sample, value of		in the calculations.
	(c) The sieve size used to separate the oversize particles		
	(d) <u>Lab samples:</u> dry unit weight, water content of the f		
	(e) Field samples: dry unit weight, water content of the		
	i leid samples. dry difft weight, water content of the	total sample, confected value it	or the finer fraction.
COMM	MENTS (T224 / D4718):		(T224 / D4718)
	けいりょうしょく レクター ノーファイ・レント		\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\

DIRECT SHEAR TEST OF SOILS UNDER

SOIL - 57	
(T236)	
(D3080)	

		CONSULIDATED DRAINED CONDITION	S (D3080)
		<u>APPARATUS</u>	Date:
Direct	shear device, mad	le of non-corrosive material (as follows):	
(a)		ling specimens in a way that torque is not applied to	
(b)		pplying normal stress and shearing force, measuring	
, ,		nitting drainage of water through porous stones, and s	
(c)	Capable of appl	lying a shear force to the specimen along the plane pa	arallel to the face of the specime
(d)	Sample frames	sufficiently rigid to prevent distortion during shearing	g.
Loadi	ng devices:		
(a)	Normal Force		
	(1) Capab	le of applying force quickly without exceeding it?	
		ate to ±1% of applied load?	
		l: Proving ring or load cell accurate to 0.5 lbf (2.5 N ng, whichever is greater, unless dead weights are us	
(b)	Shear Force (A	ASHTO: use either controlled displacement <u>or</u> contro	olled stress)
	(1) AASH'.	TO, for <u>controlled displacement</u> : capable of shearing	g specimen at uniform rate of
		cement with less than $\pm 5\%$ deviation, and permits ad	
		TO, for <u>controlled stress</u> : Capable of applying force	÷ •
	±1% o	of applied load?	
	(3) ASTM	I: Capable of shearing specimen at uniform rate of	displacement with < ±5%
(b)	with provisions applied shear fo	reaction against which one half of shear box is resistor aligning one half of shear box, which is free to force in horizontal plane.	move coincident with
(c)	Proving ring of whichever is gr	r load cell accurate to 0.5 lbf (2.5 N) or 1% of shear reater.	force at failure,
Mari	191		
		pproximately same thickness as test specimen: about 5 mm smaller in diameter than the specimen,	made of conner or hand steel
(a) (b)		about 5 mm smatter in atameter than the specimen, with a diameter slightly less than the direct shear box	
		orous inserts]	
(a)		orrosive material.	
(b)		iameter of top stone 0.01 to 0.02 in. (0.2 to 0.5 mm)	less than inside of ring.
(c)	Hydraulic cond	luctivity greater than soil, but fine enough to prevent	excess clogging into pores.
		sitive to 0.1 g or to 0.1% of specimen mass [ASTM: I	
		red): to minimize moisture change [AASHTO: moistu	
		?	
		ation indicators, [ASTM only: dial gauges or displace	
(a)	One sensitive to	o 0.002 mm [ASTM: 0.0001 in. (0.0025 mm)] for the	ickness change.
(b)		o 0.02 mm [ASTM: 0.001 in. (0.025 mm)] for displa	
		°C (230±9°F)?	
	-	ners, resistant to corrosion, disintegration, and weight	2
		e composition of the specimen pore fluid or as require	
		water was specified)?	
Misco	llaneous: equipme	ent for remolding or compacting specimens, timing de	evice that displays seconds.

distilled or demineralized water, spatulas, knives, straight edge, wire saws?.....

COMMENTS (T236 / D3080):

13.

DIRECT SHEAR TEST OF SOILS UNDER

SOIL - 58	
(T236)	
(D3080)	

		C	ONSOLIDATED DR	AINED CONDITION	NS	(D3080)
			ASTM APPARA	TUS (Continued)	Date: _	
14.	ASTM onl	v. Shear box (evalua	te for all shear boxes)?		
				teel, bronze, or alumin		
			ge through top and bo			
	(c) D	ivided vertically by h	orizontal plane into t	wo halves of equal thic	ckness that are fitte	ed .
		gether with alignme				
) between top and bot		
				demonstrating ASTM) ormal force (Section 6		
				normal force (section d		
				n loads. Evaluate for all s		<u>our portion</u>
0.	R(f) Si	hear box supported b	y a suitable counter j	force (counterbalance	arrangement)?	
		Square box	<u>, </u>		Circular box	_
Lengtl	n (in.)			Diameter (in.)		
Width	(in.)			Radius (in.)		= 1/2 * Diameter
Square	e area (in. ²)		= Length * Width	Circular area (in. ²)		$= \pi * (Radius^2)$
F = 1	% of normal j	Force (E x 0.01)	Shear	box percent of applied	d normal force (C /	'E x 100)
			PROCE	<u>EDURE</u>		
Calibra	ation (Other m	ethods that have been r	proven to be equally accu	irate may be used.)		
1.	Calibration	performed when de	vice is first placed in s	ervice and whenever a		
2.				eafter?		
3.				n place of a test specin		
4.	ASTM onl	y: Normal force of ~	1 lbf/in² (~5 kPa) app	olied and displacement	t recorded as the ze	ro reading?
5.	Increments	of normal force app	lied and the normal di	splacement recorded for	or each increment?.	·····
6. 7.	Ayerage of	the two recorded de	in reverse order and tr	ne normal displacement esponding to load used	again recorded (
7. 8.				t measurement if appa		
0.				y load level?		
9.				plied load plotted?		
Sampl	e Preparation					
<u> Տաութ</u> ւ 1.			ough for at least three	specimens of similar	naterial?	
2.				dth, for square specime		
	than 10 tin	nes maximum partic	le size diameter, whic	hever is larger]?		
3.	Thickness	at least 13 mm (0.5 in	n.) [ASTM: 0.5 in (12	mm)], but not less tha	n 6 times max parti	cle diameter?
4.	Diameter-t	o-thickness ratio (or	width-to-thickness rat	io) at least 2:1?		

COMMENTS (T236 / D3080):

3.

(T236 / D3080)

DIRECT SHEAR TEST OF SOILS UNDER CONSOLIDATED DRAINED CONDITIONS

SOIL - 39	
(T236)	
D3080)	

		PROCEDURE (Continued)	Date:
C	.1	notion continued one of the following (5 (on 7)).	
<u>Samp</u> 5.		aration continued, one of the following (5, 6, or 7): sturbed [ASTM: Intact] Samples:	
٥.	(a)	Prepared with minimum moisture loss [ASTM: and minimum change	in cross section 19
	(a) (b)	AASHTO: Specimen trimmed to inside diameter of direct shear device	
	(0)	Note, AASHTO only: Diameter of undisturbed test specimens cut from tube so	
		(0.25 in.) less than the diameter of the sampling tube to minimize disturbance	
		ASTM: Specimen trimmed to fit shear box, top and bottom surfaces	
	(c)	Care taken to prevent disturbing sensitive soils and initial specimen ma	
	(0)	care taken to prevent distarting sensitive sons and initial specimen has	
6.	Comp	pacted Samples (AASHTO), compacted to desired moisture density condition	ons directly in shear device,
		a mold of equal dimensions and extruded into the shear device, or in a lar	
	Comp	pacted Samples (ASTM), compacted according to D698 or D1557 and the	en trimmed as if it were
		tact sample, shear plane should not be aligned with any of the compaction	
7.		nstituted Samples - Laboratory Fabricated Samples (ASTM)	
	(a)	Material blended to uniform batch and stand for appropriate times d	
	(b)	Specimens prepared using compaction method, water content, and us	
	(c)	Moist porous stone insert placed in bottom of shear box?	
	(d)	Specimen molded by:	
		(1) Kneading / tamping each layer until compacted to a known	
	or	(2) Adjusting the number of layers, number of tamps per layer,	and force per tamp?
	(e)	Layer boundaries should not be in the same plane as the shear plane	e (unless testing this)?
	(f)	Top of each layer scarified prior to adding additional material?	
	(g)	Compaction tamper has area in contact with soil equal to or less than	n 1/2 area of mold?
	(h)	Soil compacted until desired unit weight obtained?	
	olidation		
1.		box assembled with frames aligned and locked in place?	
		A light coating of grease between frames and/or Teflon spacers or Teflon-coated s	surfaces may be used to ensure
_		tightness and reduce friction during shear.	
2.		men inserted and loading devices connected?	
3.		acement indicators positioned and initial thickness determined [ASTM: or	
4.		is stone placed on specimen (Note: Porous stones may be dampened prior to in	
5.		A only: Small normal force (approximately 1 lbf/in² (7 kPa)) applied and	
6.		l normal force applied?	
7.		A only: Applied vertical and horizontal loads and initial vertical and hor	
	readii	ngs recorded?	
8.	Water	r reservoir filled above top of specimen [ASTM: if required], and that wat	ter level maintained during
		olidation and shear?	
9.	ASTN	A only: Normal force required to achieve desired normal stress or incren	nent thereof
	calcu	lated and recorded?lated	······
10.	Speci	men allowed to drain and reach primary consolidation under desired norm	nal force (or
		ments of force) prior to shearing?	
11.		M only: If consolidation to a specific stress and then rebounding to a low	
		mum stress maintained for at least one cycle of secondary compression?	
12.		al displacement readings recorded before each increment of normal force	
13.		all displacement readings plotted against elapsed time [ASTM: against eith	
		uare root of time (in minutes)]?	
14.		ITO only: Final increment = previous normal force developed and produc	
15.		consolidation, frames unlocked and separated approx. 0.025 in. (0.64 mm	
10.	111111	consolication, frames amocked and separated approx. 0.023 III. (0.04 IIIII	, using the gap serews:

COMMENTS (T236 / D3080):

(T236 / D3080)

DIRECT SHEAR TEST OF SOILS UNDER CONSOLIDATED DRAINED CONDITIONS

SOIL - 60
(T236)
(D3080)

PROCEDURE (Continued)

	PROCEDURE (Continued) Date:
Shear	r, AASHTO, <u>Controlled-Displacement</u>
1.	Specimen sheared at relatively slow rate, preferably determined by total elapsed time to failure
	$(t_6, time to failure = 50*t_{50}, where t_{50} is the time required to achieve 50% consolidation)?$
2.	Shearing force applied and displacement rate determined by dividing estimated shear deformation
	(at maximum shear stress) by computed time to failure?
3.	Test continued until shear stress becomes essentially constant or until shear deformation of 10% of original diameter has been reached?
4.	Applied shear force, shear, and normal deformations recorded at sufficient intervals?
5.	At completion, specimen removed, oven-dried according to T265, and weighed to determine mass of solids?
or	
	w AASHTO Controlled Street
<u>Snear</u> 1.	<u>r,</u> AASHTO, <u>Controlled-Stress</u> Specimen sheared at relatively slow rate, preferably determined by total elapsed time to failure
1.	Specimen sheared at relatively slow rate, prejerably determined by total elapsed time to failure $(t_6, time\ to\ failure = 50*t_{50}, where\ t_{50}$ is time required to achieve 50% consolidation)?
2.	Shearing force applied in increments equal to about 10% of the estimated maximum?
2. 3.	
s. 4.	At least 95% consolidation permitted before applying next increment?
4.	When 50 to 70% of estimated failure force has been applied, increments reduced to 1/2 initial size or 5% of estimated maximum shear stress?
5.	As failure is approached, series of increments equal to 1/4 initial increment used?
6.	Applied shear force, shear, and normal deformations recorded at sufficient intervals?
7.	At completion, specimen removed, oven-dried according to T265, and weighed to determine mass of solids?
, ·	In completion, specimen removed, oven dried decording to 1203, and weighted to determine mass of solids
Shear	<u>r,</u> ASTM Specimen sheared at relatively slow rate, preferably determined by total elapsed time to failure
1.	
	$(t_f, time to failure = 50*t_{50}, where t_{50} is time required to achieve 50% consolidation)?$
	Note: If normal displacement vs. square root of time used, t_{50} can be calculated from time to complete
2	90% consolidation by: $t_{50} = t_{90} / 4.28$. Time, vertical and horizontal displacements, and normal and shear forces recorded
2.	(initially and during shearing)?
<i>3</i> .	Readings taken at about 0.1, 0.2, 0.3, 0.4, 0.5, 1, 1.5, 2, 2.5, and 3% of relative lateral displacement?
4.	Readings thereafter taken at intervals equal to 2% relative lateral displacement until test is complete?
7.	Note: Test may be stopped to re-gap shear box halves during shear.
<i>5</i> .	Shearing continued until at least 10% relative lateral displacement (unless otherwise specified)?
6.	After failure is reached, shear box halves separated with sliding motion along failure plane of
	cohesive soils (not by pulling apart perpendicularly to failure surface)?
<i>7</i> .	Failure surface photographed, sketched, or described (unless sample is cohesionless)?
8.	Specimen removed and water content determined according to D2216?

COMMENTS (T236 / D3080):

(T236 / D3080)

LABORATORY DETERMINATION OF MOISTURE CONTENT OF SOILS

301L - 01	
(T265)	
(D2216)	

			<u>APPARATUS</u>	Date:
1.	Oven, maint	ains 110 ± 5°C (230 ± 9°F) [A	ASTM only: vented]?	
2.	AASHTO: ASTM:			for > 200 g readable to ± 0.1 g?
3.	AASHTO: R			ith close-fitting lids?and matched with a lid, if lid is used?
4.				alcium sulfate (Drierite)? g lids are not used for samples under 200 g.
5.	ASTM only:	: Knives, spatulas, scoops, qu	artering cloth, wire saws, etc.	., as required?
		sors: The demonstration of this plation, such as the Plastic Limit t		another test that requires a moisture
			PROCEDURE	
	<u>Selection</u>			
1.				
				presentative slice?
2				all specimen and average results?
2.			s. minimum sample mass is on	
	AASHTO:			500 g, 2 in. – 1 kg? - 1 kg, 3 in – 5 kg?
	ASTM meth			12.5 kg, 1.5 in -10 kg, 3 in -50 kg.
	215111 mem	<u>b.</u> 110.10 20 g, 110.4	100 g, 5/0 tit. 500 g, /4 tit	. 2.5 kg, 1.5 ii 10 kg, 5 ii 30 kg
3.	AASHTO: M	lass of clean, dry container n	us lid determined?	
				container ID # recorded?
	Not	te: Containers without lids may b	e used if moist sample [ASTM or	ily: if sample $> 200 g$] is weighed
			ighed immediately after being rei	moved from oven / cooling in a
	desi	iccator. <u>In this case, ignore any r</u>	reference to using lids.	
1	Commis miss	ad in containon immediataly.	acromed with lide and weighed	2
4. 5.		•	_	?tionships, such as moist or dry mass,
5.	then specim	en mass un to 200 a determit	re useu io cuiculule olner relu ned using a balance accurate	to 0.01 g?
6.	Lid removed	d. container placed in oven, ar	d sample dried to constant ma	ass?
		r r	F	
7.	For samples	containing gypsum or highly	organic samples (which woul	d be chemically altered at 110°C)
	(a) Dri	ed at 60°C (140°F) or less?		
or	(b) Dri	ed by vacuum desiccation at a	approx. 10 mm Hg and temp.	not lower than 23°C (73°F)?
<i>8</i> .				mples are added when containers
0				rnight)?
9. 10.				ional, ASTM only: in desiccator]?
10. 11.	Water conte	nt calculated to nearest 0.1 %	[ASTM Method A only to no	earest 1%] by the following formula?
11.	valor conto	in calculated to ficalest 0.1 /0	LININI MICHOU A OMY, W M	Larest 1701 by the following formula:
		% moisture =	mass of water	X 100
			mass of oven dry soil	
			•	

COMMENTS (T265 / D2216):

(T265 / D2216)

DETERMINATION OF ORGANIC CONTENT IN SOILS BY LOSS ON IGNITION

SOIL - 62	
(T267)	
D2974)	

<u>APPARATUS</u>

		APPARATUS Date:
1.		Muffle Furnace [ASTM Method C]
		(a) Can maintain $455 \pm 10^{\circ}$ C ($833 \pm 18^{\circ}$ F) [ASTM: Method C - $440 \pm 22^{\circ}$ C]?
		AASHTO only: Dimensions adequate to accommodate the container and sample?
		(b) AASHTO only: indicates temperature while in use?
2.		<u>Crucibles or evaporating dishes</u>
		(a) High silica, alundum (aluminum oxide), porcelain, or nickel crucibles of 30- to 50-mL capacity
		[ASTM: Not less than 100-mL capacity with heavy-duty aluminum foil cover]?
	or	(b) AASHTO only: Porcelain evaporating dishes with approximately 100-mm top diameter?
3.		Desiccator, of sufficient size and containing effective desiccant?
4.		Oven, capable of maintaining 110 ± 5 °C $(230 \pm 9$ °F)?
5.		Balance, Class G1, readable to 0.01 g [ASTM: minimum capacity 500 g and readable to 0.01 g]?
6.		Containers: suitable rustproof metal, porcelain, glass, or plastic coated containers?
7.		Miscellaneous supplies: asbestos gloves, tongs, spoons, spatulas, etc.?
8.		ASTM only: Rubber sheet, oil cloth, or other non-absorbent material?
		<u>PROCEDURE</u>
AAS	SHT	O Sample Preparation (oven dry)
1.		Sample of material passing the 2.00-mm (No. 10) sieve prepared in accordance with T87?
2.		Representative sample with mass at least 100 g?
3.		Sample dried in oven at 110 ± 5 °C (230 ± 9 °F), then cooled in desiccator?
	M	Sample Preparation (moisture as received)
1.		Representative field sample placed on a rubber sheet, oil cloth, or equivalent and mixed thoroughly?
2. 3.		Reduced by quartering and placed in waterproof container?
Э.		work done rapidly or in high numidity room to prevent evaporation?
		ASTM only PROCEDURES
4 67	F1.4	Mathed A. Maigtung Contact Determination
<u>asi</u> 1.	. IVI 1	<u>Method A</u> : Moisture Content Determination Mass of evaporating dish and heavy-duty aluminum cover determined to 0.01 g and recorded?
2.		At least 50 g placed in dish?
<i>3</i> .		Soft lumps crushed with spoon or spatula?
<i>4</i> .		Thickness of peat does not exceed 3 cm?
5.		Dish covered immediately and weighed to 0.01 g?
6.		Specimen dried uncovered at 110±5°C at least 16 hours or until there is less than 0.1% change per hour?
<i>7</i> .		Specimen removed from oven, covered tightly, and cooled in a desiccator?
8.		Dry mass determined to 0.01 g, keeping exposure to the room atmosphere to a minimum?
9 .		Moisture content calculated as [(wet - dry)/dry]×100?

COMMENTS (T267 / D2974):

(T267 / D2974)

DETERMINATION OF ORGANIC CONTENT IN SOILS BY LOSS ON IGNITION

SOIL - 63	
(T267)	
(D2974)	

ASTM only	y PROCEDURE	(Continued)

Dotor				
Date:				

ASTM Method B: Moisture Content Determination

Note: This method should be used when peat is to be used as fuel. AMRL does not offer accreditation for Method B.

ASTM Method D: Ash Content Determination

Note: This method should be used when peat is to be used as fuel. AMRL does not offer accreditation for Method D.

AASHTO / ASTM PROCEDURE

AASHTO Method and ASTM Method C:

1. 2.	Mass of evaporating dish [ASTM: and cover] determined to 0.01 g and recorded? (C)			
	Note, AASHTO only: Masses for lightweight materials such as peat may be less than 10 g but should fill the crucible to at least 3/4 depth. A cover for the crucible may be required during the initial phase of ignition to prevent the sample from being "blown out" of the container.			
3.	Sample mass determined to 0.01 g [ASTM only: while covered, then cover removed]? (A)			
4.	AASHTO: Sample dried uncovered in furnace at $455 \pm 10^{\circ}$ C ($833 \pm 18^{\circ}$ F) for at least 6 hours?			
5.	ASTM only: Specimen burned until no change of mass occurs after at least 1 hour period?			
6.	Sample removed and cooled in desiccator?			
7.	Final mass determined to 0.01 g [ASTM: keeping exposure to the room atmosphere to a minimum]? (B)			
8.	AASHTO: Organic content determined to nearest 0.1 percent by the following equation?			
	where: $A = mass of crucible or dish and oven-dried soil, before ignition;$			
	$B = mass\ of\ crucible\ or\ dish\ and\ oven-dried\ soil,\ after\ ignition;$			
	$C = mass\ of\ crucible\ or\ dish,\ to\ nearest\ 0.01\ g.$			
	ASTM: Ash content percent calculated as (mass of ash × 100) / (oven-dried mass)?			
9.	ASTM only: Organic matter calculated to 0.1% as (100.0 – ash content percent)?			

COMMENTS (T267 / D2974):

(T267 / D2974)

DETERMINING MINIMUM LABORATORY SOIL RESISTIVITY

SOIL - 04	
(T288)	

		<u>APPARATUS</u>	Date:
Rolon	co rondo	ble to 0.1% of sample mass, or better, that meets M231?	
		us, suitable device capable of drying samples at a temperatur	
		n (1/4-in.), 4.75-mm (No.4), and 2.00-mm (No.10)?	·····
		paratus (one of the following):	
(a)		ar and rubber-covered pestle?	
(b)		device that breaks up aggregations of particles without reduc	
		: sample splitter, riffle splitter, quartering equipment, or canv	
		er, an alternating current (AC) meter or a 12-volt direct curre	
		dge) with a phase sensitive detector and a square wave inver	
altern	ating sigi	nal at 97 Hz?	······
		and 900-ohm resistors with a 1% tolerance?	······
		with two stainless steel electrodes (one of the following):	
(a)		with dimensions 177.8 x 127 mm (7 x 5 in.) and electrodes 15	
(b)	152.4	vith dimensions 165.1 x 114.3 mm (6.5 x 4.5 in.) and electrod x 44.45 mm (6 x 1.75 in.)?	
(c)	Alteri	nate box of similar design (allowed per Note 8 of T288) with	correct multiplier determined
		e calculations for the alternate box and sufficient sample prep	
		Some "alternative design" boxes include two pins in addition to the	
		so be used for other test methods. These boxes are acceptable if the	
		nder, 100 mL capacity?	
		onized water?	
		05-mm (12-in.) in length?	
<u>Mixin</u>	<u>ng pans</u> , n	on-corrosive (stainless steel, plastic, etc.)?	······_
		- 2 /	
	9	<u>PROCEDURE</u>	
// _ /	b /		
l Preparat			
		n air or drying apparatus not exceeding 60°C (140°F)?	
		1500 g of soil passing 2.00-mm (No. 10) sieve obtained by s	
		hout reducing natural grain size)?	
Portio		d sample selected for testing separated into fractions by one of	of the following:
(a)	Altern	nate method using 2.0-mm (No. 10) sieve	
	(1)	Dried sample separated into two fractions using a 2.0-mm	
	(2)	Fraction retained on the sieve pulverized until aggregation	
	(3)	Ground soil separated into two fractions using the 2.0-mn	n (No. 10) sieve?
(b)	Alterr	nate method using 4.75-mm (No.4) and 2.0-mm (No. 10) siev	<u>/es</u> ?
	(1)	Dried sample separated into two fractions using a 4.75-m	m (No.4) sieve.
	(2)	Fraction retained on the sieve pulverized until aggregation	
		and sample separated again on the No. 4 sieve.	
	(3)	Fraction passing the No. 4 sieve mixed thoroughly, repres	sentative portion for testing
	` /	obtained by splitting or quartering.	1
	(4)	Split portion separated on the 2.0-mm (No. 10) sieve and	procedure followed for
	()	processing over a 2.0-mm (No. 10 sieve) (see Alternative	
(a)	A 1+ a m	note method using 6.2 mm (1/4 in) and 2.0 mm (No. 10) sign	
(c)		nate method using 6.3-mm (1/4-in.) and 2.0-mm (No. 10) siev	
	(1)	Dried sample separated into two fractions using a 6.3-mm	
	(2)	Fraction retained on the sieve pulverized until aggregation	ns broken into separate grains
	(C)	and sample separated again on the ¼-in. sieve.	
	(3)	Fraction passing the ¼-in. sieve mixed thoroughly, repres	entative portion for testing
		obtained by splitting or quartering.	
	(4)	Split portion separated on the 2.0-mm (No. 10) sieve and	
		processing over a 2.0-mm (No. 10 sieve) (see Alternative	method using a (No. 10) above).

COMMENTS (T288): (T288)

DETERMINING MINIMUM LABORATORY SOIL RESISTIVITY

SOIL - 03	
(T288)	

	PROCEDURE (continued) Date:
Calibr	ration of Resistivity Meter (follow manufacturer's instructions or the following procedure):
1.	Resistivity meter zeroed by clamping the two leads together and adjusting the meter?
2.	Leads of the meter connected to the 100-ohm resistor and meter read, and then process repeated with the 200, 500, and 900-ohm resistors?
3.	Meter functioning satisfactorily if the readings are within 10% of the resistance of the resistor?
Soil re	esistivity determination,
1.	Material selected in accordance with T248 consists of approximately 1500 g of soil passing the 2.0-mm (No. 10) sieve?
2.	Sample mixed thoroughly with 150 mL of distilled water?
3.	Test sample covered with damp cloth and allowed to stabilize until equilibrium is reached or allowed to cure for a minimum of 12 hours?
4.	Meter zeroed per manufacturer's instructions?
5.	Soil box cleaned thoroughly with distilled water?
6.	Soil thoroughly mixed and sample placed in soil box in layers and compacted (compaction with fingers is sufficient)?
7.	Excess material trimmed with straightedge?
8.	Resistance measured, resistivity of the soil calculated in accordance with the instructions furnished with the meter and test value recorded?
9.	Soil removed from the box, 100 mL of distilled water added to the sample and mixed thoroughly?
10.	Soil box cleaned with distilled water prior to performing next trial?
11.	Steps after zeroing the gauge (Steps 5-10) repeated until a minimum value is determined?
12.	Minimum value used for calculating the minimum soil resistivity and reporting?
13.	Minimum Soil Resistivity calculated by the following equation using the correct multiplier?
	Minimum Soil Resistivity =[minimum reading (ohms)] x [multiplier for box size used]
	Note: The multiplier typically used is 6.67 cm (for the 7 x 5 in. box). The correct multiplier can be calculated for other sizes of boxes using the following formula: Multiplier = [Surface area of one electrode (cm²)] / [Measured average distance between electrodes (cm)]
	Muniplier – [Surface area of one electrode (clif)] / [Measured average distance between electrodes (clif)]
COM	MENTS (T288): (T288

SOIL - 66

DETERMINING pH OF SOIL FOR USE IN CORROSION TESTING

	501L - 00	
(T28	9)	

		<u>APPARATUS</u>	Date:	
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13.	Balance, readable Drying apparatus Pulverizing apparatus (a) Mortar a (b) Other de Sample splitter: s pH meter, suitabl Wide-mouth glas tested beaker size Watch glass, of s Standard buffer s Distilled water? Teaspoon or sma Thermometer, rai	a 1/4-in.), 4.75-mm (No. 4), and 2.00-mm (No. 10) be to 0.1% of sample mass, or better, that meets Miss, suitable device capable of drying samples at a teratus (one of the following): and rubber-covered pestle? Evice that breaks up aggregations of particles with sample splitter, riffle splitter, quartering equipment of the for laboratory or field analysis, with either one as beaker, 50 mL capacity, OR other suitable contents are may need to be increased up to 250 mL)? Evice that breaks up aggregations of particles with sample splitter, riffle splitter, quartering equipment of the suitable contents are may need to be increased up to 250 mL)? Evice that breaks up aggregations of particles with sample splitter, riffle splitter, quartering equipment of the suitable contents are may need to be increased up to 250 mL)? Evice that breaks up aggregations of particles with sample splitter, riffle splitter, quartering equipment of the suitable contents are may need to be increased up to 250 mL)? Evice that breaks up aggregations of particles with sample splitter, riffle splitter, quartering equipment of the suitable contents are may need to be increased up to 250 mL)? Evice that breaks up aggregations of particles with sample splitter, riffle splitter, quartering equipment of the suitable splitter, and the suitable splitter,	emp. not exceeding 60°C (140°F)?	
		<u>PROCEDURE</u>		
Initial Preparation 1. Sample as received in moist condition for pH testing purposes? 2. If sample is too wet, sample dried to a moist condition in air or drying apparatus not exceeding 60°C (140°F) prior to sample selection? 3. Representative test sample to perform pH test (approximately 100 g of material passing the 2.0-mm (No. 10) sieve) obtained by splitting or quartering according to T248? 4. Portion of the sample selected for testing separated into fractions by one of the following: (a) Alternate method using 2.0-mm (No. 10) sieve (1) Sample separated into two fractions using a 2.0-mm (No. 10) sieve? (2) Fraction retained on the sieve pulverized until aggregations broken into separate grains? (3) Ground soil separated into two fractions using the 2.0-mm (No. 10) sieve? (b) Alternate method using 4.75-mm (No. 4) and 2.0-mm (No. 10) sieves?				
	(5) (6) (7) (8) (c) Alternat (5) (6) (7) (8)	Sample separated into two fractions using a 4.75 Fraction retained on the sieve pulverized until agand sample separated again on the No. 4 sieve. Fraction passing the No. 4 sieve mixed thorough obtained by splitting or quartering. Split portion separated on the 2.0-mm (No. 10) smethod (a). The method using 6.3-mm (1/4-in.) and 2.0-mm (No. 10) smple separated into two fractions using a 6.3-Fraction retained on the sieve pulverized until agand sample separated again on the 1/4-in. sieve. Fraction passing the 1/4-in. sieve mixed thorough obtained by splitting or quartering. Spit portion separated on the 2.0-mm (No. 10) simethod (a).	ggregations broken into separate grains ally, representative portion for testing sieve and processed according to 10. 10) sieves? mm (1/4-in.) sieve. ggregations broken into separate grains ly, representative portion for testing	

COMMENTS (T289): (T289)

DETERMINING pH OF SOIL FOR USE IN CORROSION TESTING

301L - 07	/
(T289)	

	PROCEDURE (continued) Date:
Determ	ination of soil pH:
1.	30.0 ± 0.1 g of soil from the material selected for testing placed in the testing container?
2.	Distilled water, mass 30.0 ± 0.1 g, added to soil sample?
3.	Stirred to obtain soil slurry and covered with watch glass?
4.	Sample let stand for a minimum of 1 hour, stirring every 10 to 15 minutes?
5.	Temperature of sample measured, pH meter temperature controller adjusted to the same temperature as the
	sample (for meters with automatic temperature control, follow manufacturer's instructions)?
6.	pH meter standardized with the standard solutions and temperature adjusted to that of sample?
7.	Sample stirred with glass rod and then electrode(s) immediately placed in soil slurry?
8.	Beaker or container gently turned to make good contact between solution and electrode(s)?
9.	Electrode(s) not placed directly into the soil, only placed in the soil slurry solution?
10.	Electrode(s) immersed for 30 seconds or longer before reading meter?
11.	pH value read and recorded to the nearest 0.1 (round to nearest 0.1 if the meter reads further)?
12.	Electrode(s) rinsed well with distilled water and dabbed lightly with tissues to remove any film formed?
	Note: Electrodes should not be wiped because this can cause polarization and slow response time.

COMMENTS (T289): (T289)

UNCONSOLIDATED, UNDRAINED COMPRESSIVE STRENGTH OF COHESIVE SOILS IN TRIAXIAL COMPRESSION

SOIL - 68
(T296)
(D2850)

			<u>APPARATUS</u>	Date:			
Tria	xial testing set	up (chamber, comp	ression machine, etc as follows):				
Note			s of water on loading platen while the	operating at test speed.			
(a)		ing device (compre	*				
			atrol to provide loading rate to with operates with minimal vibration.	in ±1% [ASTM: ±5%]			
(b)			such as a proving ring, electronic l	oad cell, or hydraulic load cell			
(0)		ccurate to 1% of ax		oad cen, or nydraune load cen.			
	` '		ated inside chamber, insensitive to	horizontal forces			
		ıd chamber pressui		norezoniai jorces			
(c)		mpression chamber					
(•)			lve for air to be forced out of chan	ober as it is filled.			
			alve through which pressure liquid				
(d)	Axial load	-		The surprise of the surprise o			
()			nding of piston during loading.				
			d due to friction does not exceed 0	.1 percent of axial load at failure.			
(e)			measurement devices:	1			
. ,			· · · · · · · · · · · · · · · · · · ·	d measure to within ±2 kPa (0.25 psi).			
			200 kPa (28 psi) – must control and				
(a)	Travel rang imen cap and b Made of rig	ge at least 20% of its asse (as follows):gid, non-corrosive,	nitial specimen height?initial specimen height?initial specimen height?				
(b)			cular plane surface of contact with	specimen (or porous disks).			
(c)			al to initial diameter of specimen.	- 4			
(d)			otion or tilting [AASHTO only: no				
(e)		Surfaces of cap and base that contact membrane to form a seal are smooth and free of scratches.					
(f) Weight of cap produces axial stress on specimen less than 1 kN/m ² (0.145 psi)?							
	Mass of ca	p:	Area of specimen: _				
	Mass / area	a (should be < 1 kN	/m ² (0.145 lb per inch ²):				
Rubl	per membranes	(as follows):		······			
(a)		Checked for leakage.					
(b)	Unstretched diameter between 90-95% of specimen diameter.						
(c)	Membrane	thickness less than	1% of specimen diameter.				
			capable of extruding sample with a extruder is not available during testing	minimum disturbance?g			
Optio	onal: Rubber C	O-rings, unstressed	inside diameter between 75 and 85	% of cap and base diameter?			
MMENTS	S (T296 / D2850	0):		(T296 / D28			

UNCONSOLIDATED, UNDRAINED COMPRESSIVE STRENGTH OF COHESIVE SOILS IN TRIAXIAL COMPRESSION

SOIL - 69	
(T296)	
(D2850)	

APPARATUS (Continued)	Date:	

	APPARATUS (Continued) Date:	
7.	Specimen size measurement devices, measure diameter and height to within ±0.1% of total dimension	
	[ASTM: to four significant digits], without sample disturbance?	
8.	AASHTO only, <u>Electronic recorders (optional)</u> , used to record specimen behavior, calibrated through electronic recorders using known input standards?	
9.	Sample extruder, capable of extruding soil from sampling tube at a uniform rate, in same direction of travel in which sample entered tube, with minimum sample disturbance?	
	(a) AASHTO only: sample extruder can be operated at a relatively uniform rate, has a length of travel at least equal to the required untrimmed test length of the sample, and permits the extrusion	
	to occur in one operation without resetting the piston or extrusion mechanism?	
10.	Balance, accurate to within ±0.05% [ASTM: to four significant digits] of total specimen mass?	
11.	AASHTO only, Testing environment for shear, out of direct sunlight and temperature fluctuations	
	less than $\pm 4 ^{\circ}\!$	
12.	Miscellaneous apparatus:	
	(a) Specimen trimming and carving tools?	
	(b) Steel straightedge for final trimming of specimens?	
	(c) Compaction apparatus and water content containers?	
	(d) AASHTO only: membrane and O-ring expanders?	
13.	ASTM only, <u>Timer</u> , indicates elapsed testing time to nearest 1 second?	
	(AMRL	
COM	IENTS (T296 / D2850): (T296 / D	2850)

UNCONSOLIDATED, UNDRAINED COMPRESSIVE STRENGTH OF COHESIVE SOILS IN TRIAXIAL COMPRESSION

SOIL - 70	
(T296)	
(D2850)	

	<u>PROCEDURE</u>	Date:
Specime	en Size	
1.	Cylindrical, minimum diameter of 3.3 cm (1.3 in.)?	·····
2.	Height to diameter ratio between 2 and 2.5?	
3.	Largest particle size less than 1/6 of specimen diameter, or noted on report?	
Undistu	urbed / Intact Specimens	
1.	Specimens handled to minimize disturbance, compression, and changes in cross-se	ection or moisture content?.
2.	Trimmed specimens prepared in controlled environment where water content chan	
3.	Voids from pebbles or crumbling filled with remolded soil from trimmings?	
4.	Final trimming of end surfaces done with steel straightedge?	
5.	One or more water content determinations of trimmings determined according to (
6.	Specimen dimensions determined to within ±0.1% of total dimension?	
7.	AASHTO: Minimum of 3 height measurements taken 120° apart and average dete	
8.	AASHTO: Minimum of 3 diameter measurements taken at quarter points of height	t and average determined?
9.	Specimen mass determined to within ±0.05% [ASTM: four significant digits]?	
<i>J</i> .	Specifici mass determined to within ±0.05% [ASTM: jour significant aigus]:	
Remold	led Specimens	
1.	Previously undisturbed specimen (still encased in rubber membrane) thoroughly w	worked with fingers?
2.	Specimen reformed in mold having dimensions so that remolded specimen dimensions	ions will be equal to
2.	undisturbed specimen dimensions?	
3.	Care taken to avoid entrapped air?	
4.	ASTM: Minimum of 3 height measurements taken 120° apart and average deter	
5.	ASTM: Minimum of 3 diameter measurements taken at quarter points of height	
<i>J</i> .	ASIM. Minimum of 5 diameter measurements taken at quarter points of neight	unu uveruge uetermineu:
Compac	cted Specimens	_
1.	Prepared using predetermined water content required?	
2.	AASHTO only: Sample prepared using compaction method and unit weight required.	
3.	Soil thoroughly mixed with water to desired water content and stored in covered co	
3.	16 hours prior to compaction?	
4.	Split mold of circular cross-section that meets specimen size requirements used?	
5.	Tamper area in contact with soil less than or equal to 1/2 area of mold?	
6.	Specimen compacted in at least six layers?	
7.	Specimens molded to desired density by:	
<i>,</i> .	(a) Kneading or tamping each layer until accumulative soil weight placed in	mold is
	compacted to known volume?	
or	(b) Adjusting number of layers, number of tamps per layer, and force per tam	
OI.	(b) Regusting number of tayers, number of tamps per tayer, and force per tain	ip:
8.	Top of each layer scarified before adding material for next layer?	
9.	After forming with specimen ends perpendicular to longitudinal axis, mold remove	-d?
10.	One or more water content determinations on excess material determined according to (T265 / D2216)?	
11.	Specimen dimensions determined to within $\pm 0.1\%$ of total dimension?	
12.	Specimen mass determined to within $\pm 0.1\%$ of total difficulty. Specimen mass determined to within $\pm 0.05\%$ [ASTM: four significant digits]?	
12.	Specifien mass determined to within ±0.03% [ASTM: jour significant algus]?	·····
Mountie	ng Specimen	
Mountif	ng <u>Specimen</u> Membrane placed on membrane expander or membrane rolled on cap or base?	
2.	AASHTO only: Pressure-control device attached to chamber base?	
	Rubber membrane placed around specimen and sealed at cap and base with O-ring	
3.	•	-
	seal at each end (Note: Silicon grease may be used on vertical surfaces of cap and base to) aia seaiing)?

COMMENTS (T296 / D2850):

(T296 / D2850)

SOIL - 71	
(T296)	
(D2850)	

UNCONSOLI	DATED, UNDKAL	NED COMI I	CESSI A E
STRENGTH OF COL	HESIVE SOILS IN	TRIAXIAL (COMPRESSION

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

OLIDATED, UNDRAINED TRIAXIAL (T2st

CONSOLIDATED, UNDRAINED TRIAXIAL COMPRESSION TEST ON COHESIVE SOILS

SOIL - /2	
(T297)	
(D4767)	

		APPARATUS Date:	
1.	Axial	loading device (compression machine)?	
	(a)	Has capacity and control to provide loading rate to within $\pm 1\%$ of selected rate.	
	(b)	Operates with minimal vibration.	
	,	Note: No ripples should be visible in a glass of water on loading platen while the operating at test speed.	
2.	Axial	load-measuring device?	
	(a)	Type (circle one): Load ring Electronic load cell Hydraulic load cell Other	
	(b)	Accurate to 1% of axial load at failure.	
	(c)	If located inside chamber, insensitive to horizontal forces and chamber pressure.	
3.	Triax	ial compression chamber?	
	(a)	Top plate has vent valve for air to be forced out of chamber as it is filled.	
	(b)	Base plate has inlet valve through which pressure liquid is supplied to chamber.	
	(c)	Base plate has inlets leading to specimen base and provide for connection to cap to allow	
		saturation and drainage of specimen when required.	
4.	Axial	load piston?	
	(a)	Negligible lateral bending of piston during loading.	
	(b)	Variation in axial load due to friction does not exceed 0.1 percent of axial load at failure.	
5.	Pressi	ure and vacuum control and measurement devices?	
	(a)	Chamber pressure < 200 kPa (28 psi) – must control and measure to within ±2 kPa (0.25 psi).	
	(b)	Chamber pressure > 200 kPa (28 psi) – must control and measure to within $\pm 1\%$.	
	(c)	Vacuums controlled and measured to within ±0.25 psi (2 kPa).	
	(d)	If separate devices are used to measure chamber pressure and back pressure, are devices calibrated	
		simultaneously against the same pressure source.	
6.	Pore-	water pressure measurement device?	
	(a)	Chamber pressure $< 200 \text{ kPa} (28 \text{ psi}) - \text{must measure to within } \pm 2 \text{ kPa} (0.25 \text{ psi}).$	
	(b)	Chamber pressure $> 200 \text{ kPa} (28 \text{ psi})$ – must measure to within $\pm 1\%$.	
	(c)	During undrained shear, pore water pressure measured in a way that allows as little water	
	. ,	as possible into or out of specimen.	
7.	Volur	me change measurement device (usually a burette)?	
	(a)	Accurate to $\pm 0.05\%$ of total volume of specimen. {Volume= $(1/2 * d)^2 * h$ }	
	(b)	Able to withstand maximum chamber pressure.	
8.	Defor	rmation indicator?	
	(a)	Measures vertical deformation to within $\pm 0.25\%$ of specimen height.	
	(b)	Travel range at least 15% of initial specimen height.	
	. /	<u> </u>	

COMMENTS (T297 / D4767):

(T297 / D4767)

CONSOLIDATED, UNDRAINED TRIAXIAL COMPRESSION TEST ON COHESIVE SOILS

SOIL - 73
(T297)
(D4767)

Date: _____

APPARATUS (Continued)

9.	Speci	men cap and base?		
	(a)	Provides drainage from both ends of specimen.		
	(b)	Made of rigid, non-corrosive, impermeable material.		
	(c)	Circular cross-section and circular plane surface of contact with porous disks.		
	(d)	Weight of cap and top porous disc less than 0.5% of applied axial load at failure.		
	(e)	Diameter of cap and base equal to initial diameter of specimen.		
	(f)	Designed to prevent lateral motion or tilting during testing.		
	(g)	Surfaces of cap and base that contact membrane to form a seal are smooth and free of scratches.		
	(h)	If weight is greater than 0.5% of the axial load at failure and >50 g, is the axial load corrected?		
10.	Porou	s discs?		
10.	(a)	Two, to separate top and bottom of specimen from cap and base, diameter equal to specimen.		
	(b)	Checked regularly to determine whether they have become clogged.		
11.	Ontio	nal: Filter paper strips or discs?		
	(a)	Type that do not dissolve in water.		
	(b)	Strips cover no more than 50% of specimen surface.		
10	D 1.1			
12.		er membranes?		
	(a)	Checked for leakage.		
	(b)	Unstretched diameter between 90-95% of specimen diameter.		
	(c)	Membrane thickness less than 1% of specimen diameter.		
13.	Optio	nal: Rubber O-rings, unstressed inside diameter between 75 and 85% of cap and base diameter?		
14.		s, capable of withstanding applied pressures without leakage and produce minimum volume e due to their operation (creates pressure change less than ± 0.1 psi)?		
15.		men-size measurement device:		
	(a)	Measure diameter and height to 4 significant digits without specimen disturbance or deformation?		
16.	Ontio	nal, Electronic recorders, for recording specimen behavior:		
10.	(a)	Measuring devices calibrated through electronic recorders using known input standards?		
	(4)	recusaring devices can braced an ough electronic recorders using known input standards		
17.	Samp	le Extruder, capable of extruding soil from sampling tube at a uniform rate, in same direction of		
	travel	in which sample entered tube, with minimum sample disturbance?		
18.	Timeı	; indicates elapsed testing time to nearest 1 second?		
19.	Weigh	hing device, accurate to within ±0.05% of total specimen mass and readable to 4 significant digits?		
20.	Water de-aeration device or de-aired water supply?			
21.	Testir	ng environment (for consolidation and shear):		
	(a)	Temperature fluctuations less than ±7.2°F (±4°C), out of direct sunlight?		
22.	Extru	der, for preparing intact samples, capable of extruding sample with minimum disturbance?		
		o assessor: write finding if a sample extruder is not available during testing.		
23.	Trim	ning and carving tools, compaction apparatus, membrane and O-ring expander, and water content cans?.		
COM	MENTS	(T297 / D4767): (T297 / D4767)		
		(

CONSOLIDATED, UNDRAINED TRIAXIAL COMPRESSION TEST ON COHESIVE SOILS

SOIL - 74
(T297)
(D4767)

PROCEDURE Date: Specimen Size 1. Cylindrical, minimum diameter of 3.3 cm (1.3 in.)?.... 2. Height to diameter ratio between 2 and 2.5?..... 3. Largest particle size less than 1/6 of specimen diameter, or noted on report? **Intact Specimens** 1. Specimens handled to minimize disturbance, compression, and changes in cross-section or moisture content?. 2. Trimmed specimens prepared in controlled environment where water content change is minimized? 3. Voids from pebbles or crumbling filled with remolded soil from trimmings?..... 4. Final trimming of end surfaces done with steel straightedge? One or more water content determinations of trimmings determined according to (T265 / D2216)? 5. Specimen dimensions determined to 4 significant digits? 6. 7. Specimen mass determined to 4 significant digits? Reconstituted Specimens Soil thoroughly mixed with water to desired water and stored in covered container for at least 16 hours? 1. Split mold of circular cross-section that meets specimen size requirements used?..... 2. Tamper area in contact with soil less than or equal to 1/2 area of mold?..... 3. 4. Specimens molded to desired density by: Kneading or tamping each layer until accumulative soil weight placed in mold is (a) compacted to known volume? or (b) Adjusting number of layers, number of tamps per layer, and force per tamp? 5. Top of each layer scarified before adding material for next layer?...... 6. 7. One or more water content determinations on excess material determined according to (T265 / D2216)?...... 8. Specimen dimensions and mass determined to 4 significant digits?..... 9. Minimum of 3 height measurements taken 120° apart and average determined?..... 10. Minimum of 3 diameter measurements taken at quarter points of height and average determined? 11. Height and diameter measurements do not vary by more than 5% from the average measurement? 12. Mounting Specimen 1. 2. Pressure, volume and pore-pressure measurement / control devices attached to chamber base?.....______ 3. Wet Mounting Method Drainage lines and pore water pressure measuring device filled with deaired water? 1. Porous discs saturated by boiling in water at least 10 minutes, cooled to room temperature?..... 2. Saturated porous disc placed on specimen base and free water wiped from disc?..... 3. Specimen placed on disc, followed by second porous disc and specimen cap?...... 4. If using filter-paper strips or cage, paper saturated with water prior to placing on specimen, and not 5.

more than 50% of specimen periphery covered with vertical strips of paper?.....______ Specimen cap, specimen and porous discs checked that they are centered on specimen base?.....

COMMENTS (T297 / D4767):

6.

(T297 / D4767)

CONSOLIDATED, UNDRAINED TRIAXIAL COMPRESSION TEST ON COHESIVE SOILS

SOIL - 75
(T297)
D4767)

PROCEDURE (Continued)

	PROCEDURE (Continued) Date:			
	unting Method			
1.	Specimen drainage system dried?			
2.	Porous discs dried overnight in oven and cooled in desiccator to room temperature?			
3.	Dry disc placed on base, followed by specimen, another disc and cap?			
	Note: Dry filter-paper discs may be placed between porous discs and specimen. Also, filter paper strips or cage			
	may be held in place by small pieces of tape.			
4.	Specimen cap, discs, and specimen checked that they are centered on base?			
	becimen Has Been Mounted			
1.	Rubber membrane placed around specimen and sealed at cap and base with positive seal at each end?			
2.	Top drainage line attached and alignment of specimen and cap checked:			
	Dry Mounting Method:			
	(a) Partial vacuum of approximately 5 psi (35 kPa) (not to exceed consolidation stress) applied			
	through top drainage line prior to checking alignment?			
	(b) If eccentricity appears, vacuum released, specimen and cap realigned, and vacuum reapplied?			
	Wet Mounting Method: alignment of specimen and cap checked without use of a partial vacuum?			
Saturati	on			
1.	Triaxial chamber assembled?			
2.	Axial load piston brought in contact with specimen cap several times to permit proper seating and			
2.	alignment without exceeding load of 0.5% of estimated load at failure?			
3.	Deformation indicator read to three significant digits when piston brought into contact the final time?			
4.	Chamber carefully filled to avoid trapping air in the chamber?			
4 . 5.	Saturation accomplished without undesirable pre-stressing or swelling of specimen (Test method			
5.	only suggests ways of doing this step)?			
6.	Specimen considered adequately saturated if "B" value > 0.95 or if a plot of "B" versus back pressure			
0.	indicates no further increase in "B" with increasing back pressure?			
7				
7.	"B" calculated as change in pore pressure divided by change in chamber pressure?			
C 1:				
Consoli				
1.	Axial load piston brought into contact with specimen cap and deformation read to 3 significant digits?			
2.	Care taken not to exceed axial load of 0.5% of estimated axial load at failure?			
3.	Piston raised a small distance above the cap and locked in place?			
4.	With drainage valves closed, maximum back pressure held constant while chamber pressure increased			
	until difference between chamber and back pressure equals desired effective consolidation pressure?			
	Note: Increasing chamber pressure allowed over a period of up to 10 minutes with drainage valves open. Volume change			
_	readings then begin immediately after total pressure is reached.			
5.	Consolidation accomplished in stages if effective consolidation stress is greater than 40 kPa (5.8 lb/in ²) and			
_	filter strips used, with a load increment ratio not exceeding 2 (stress not more than doubled each increment)?			
6.	Initial volume change reading obtained, drainage valves opened to allow specimen to drain from both ends?			
_	Note: volume change readings are typically obtained from a burette, but other systems are allowable.			
7.	Volume change readings recorded at increasing intervals of elapsed time,			
	such as 0.1, 0.2, 0.5, 1, 2, 4, 8, 15 and 30 minutes, 1, 2, 4 and 8 hours, etc?			
	Note: Times with easy square roots, or other intervals, may be used.			
8.	After the 15 minute volume change reading, piston coupled with specimen cap and deformation			
	readings obtained to three significant digits?			

COMMENTS (T297 / D4767):

(T297 / D4767)

COMMENTS (T297 / D4767):

CONSOLIDATED, UNDRAINED TRIAXIAL COMPRESSION TEST ON COHESIVE SOILS

SOIL - 76	
(T297)	
D4767)	

PROCEDURE (Continued)

	PROCEDURE (Continued) Date:
	dation (continued)
9.	Volume change and deformation readings plotted versus logarithm or square root of elapsed time?
10.	Consolidation continued for at least one log cycle of time or one overnight period after 100% primary
	consolidation has been reached, as determined by one of the procedures of (T216 / D2435)?
	Note: A marked deviation between slopes of volume change readings and deformation curves toward end of
	consolidation (based on deformation readings) indicates fluid leakage from chamber into specimen, and test should be terminated.
11.	Time for 50% primary consolidation, (t_{50}) , determined by one of the procedures in $(T216 / D2435)$?
11.	Note: If the specimen swells or does not consolidate, check for equipment malfunction. If a similar specimen is being tested at
	a higher effective consolidation stress, the t_{50} from that test can be used instead. If there is no other data available use a strain rate of $1\%/hr$.
Prior to	Axial Loading
1.	Specimen isolated by opening or closing appropriate valves so pore-water pressure will be measured
	by pore-pressure measurement device and no drainage will occur during shear?
2.	Axial load piston brought into contact with specimen cap without exceeding load of 0.5% of
	estimated axial load at failure?
3.	If axial load-measuring device located outside chamber, test started with piston slightly above specimen
	cap to record piston friction and upward thrust due to chamber pressure or axial load measuring device
	adjusted to compensate for friction and thrust?
4.	When piston moves downward prior to cap contact, the reading of axial load-measuring device does
	not vary by more than 0.1% of estimated failure load?
5.	Initial pore-pressure recorded to the nearest 0.7 kPa (0.1 psi) immediately prior to piston contact on cap?
Axıal L	oading
1.	Axial load applied at a rate to produce equalization of pore pressures throughout specimen at failure?
2.	Note: Strain rate is preferably determined by dividing expected strain at failure % (such as 4%) by $10x$ the value of t_{50} . Load, deformation and pore-water pressure values recorded at increments of 0.1% to 1% strain?
۷.	Note: The increments listed here should be considered minimums. Additional readings are acceptable.
3.	Load and deformation recorded to three significant digits and pore-water pressure values
<i>.</i>	recorded to the nearest 0.7 kPa (0.1 psi)?
4.	Values then recorded at every 1% and sufficient readings taken to define stress-strain curve?
5.	Loading continued until 15% strain?
•	Note: Loading may be stopped when principal stress difference (deviator stress) has dropped 20%, or when 5%
	additional axial strain occurs after peak in principal stress difference (deviator stress).
Ramov	ng Specimen
1.	Axial load removed, and chamber and back pressure reduced to zero?
	Specimen quickly removed with drainage valves remaining closed?
2. 3.	Rubber membrane (and filter-paper strips or cage, if used) removed, free water on specimen blotted
٥.	away, and water content of total specimen determined according to (T265 / D2216)?
	Note: If specimen is to be used for index tests, specimen should be weighed prior to removing material for index
	property tests and a representative portion of the specimen should be used to determine final water content.
4.	Sketch or photograph of specimen made, showing mode of failure, prior to placing specimen in oven?
5.	Calculations and graphs made according to book?

(T297 / D4767)

SOIL - 77

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

301L - //	
(T310)	
(D6938)	

			<u>APPARATUS</u>	Date:	
1.	Nuclea	r dansity/moistura gauga?			
1.	(a)		a radiation (such as cesium or radium).	•••••	······
	(a) (b)	Gamma detector (any type, such as			
	(c)		of radioactive material (such as americium	n radium or	
	(0)	californium-252) and a target mater	•	ii, raaranii, or	
	(d)		ch as boron trifluoride or helium-3 propor	tional counter.	
2.			or checking instrument operation, correction		
			ducible reference count rate?		
3.			ghtedge, or other suitable leveling tool for		
			drive pin to prepare perpendicular hole?		
4.			Transmission instrument [AASHTO only:		
_			by more than 6 mm (1/4 in.)]?		
5.			e pin in vertical direction so pin will not d ay also be used to prepare hold and to extract		
6.			ay aiso be usea to prepare nota ana to extract of ds) [AASHTO only: must be calibrated or		Jzc19
0.			the gauge presented for demonstration and spo		
		· ·	of calibration used for each record reviewed. I		
		tional note and / or Alert on the report.	·		
	(a)		unless using a verification procedure?		
	(b)	ASTM only: Interval 12 months, u	inless using a verification procedure?		
Gauge	make:	Serial #:	Type (circle one): one-block	three-block	five-block
Gauge	make:	Serial #:	Type (circle one): one-block	three-block	five-block
Gauge	make:	Serial #:	Type (circle one): one-block	three-block	five-block
Gauge	make:	Serial #:	Type (circle one): one-block	three-block	five-block
Gauge	make:	Serial #:	Type (circle one): one-block	three-block	five-block
COMM	IENTS (T	Г310 / D6938):			(T310 / D6938)

(X1) – ASTM only Observation

SOIL - 78

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

<i>SOIL - 78</i>	
(T310)	
(D6938)	

PROCEDURE Date: ____

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

COMMENTS (T310 / D6938):

(T310 / D6938)

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

SOI	L - 79
$(T310)_{-}$	
(D6938)	

Date: _____

PROCEDURE (Continued)

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

COMMENTS (T310 / D6938):

(T310 / D6938)

SOIL - 80

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

SOIL - 80	
(T310)	
(D6938)	

Date: _____ PROCEDURE (Continued) Direct Transmission Method (Density Determination) 1. 2. Hole made perpendicularly to prepared surface using guide and hole-forming device?..... Hole is at least 50 mm (2 in.) deeper than desired measurement depth?..... 3. 4. Hole aligned so that insertion of the probe will not cause the gauge to tilt from plane of prepared area?..... Test area marked to allow placement of instrument over test site and to allow alignment of source rod 5. to the hole (Follow manufacturer's recommendations if applicable)?..... 6. Hole forming device removed carefully to prevent the distortion of the hole, damage to surface, and loose material from falling into the hole? Gauge placed on material to be testing, ensuring maximum surface contact? 7. Source rod [ASTM: probe] lowered into hole to desired test depth?.... 8. Note, AASHTO only [ASTM: recommended when possible]: A rod containing radioactive sources shall not be extended out of its shielded position prior to placing it in the test hole. 9. Gauge pulled gently in direction that will bring side of probe to face center of gauge so that probe 10. All other radioactive sources kept at least 10 m (30 ft) away from gauge? 11. If gauge is so equipped, depth selector set to same depth as probe before recording the 12. One or more 1-minute readings secured and recorded? 13. Note: The gauge may be rotated about the axis of the probe to obtain additional readings (when oversize material is present this can be used as a check). ASTM only: In-place wet density determined from count ratio, calibration, and adjustment data? 14. *15*. ASTM only: If volume tested has excess oversize material with respect to D698, D1557 or D4253, correction for wet density (unit weight) and water content determined in accordance with D4718 and applied?..... Calculations If dry density required, in-place water content determined by using nuclear methods, gravimetric samples and 1.

If water content determined by nuclear methods, moisture subtracted from wet density

COMMENTS (T310 / D6938):

2.

(T310 / D6938)

GRAIN-SIZE ANALYSIS OF GRANULAR SOIL MATERIALS

~~~	-
(T3	11)

(T311)

		<u>APPARATUS</u>	Date:	
1.	Platform Scale: Conforms to requirement principal sample weight being		urpose scale required for 6 of sample mass or better)?	
2.	Balance: Conforms to requirement of M principal sample weight being	0 1 1	balance required for 6 of sample mass or better)?	
3.	Note: Sieves larger than 203-mm (8-in.)	) diameter recommended for test	ing coarse aggregate	
4.	<ul><li>(a) Impacts a vertical or lateral</li><li>Note: Mechanical shaker recor</li><li>Note: Time of sieving limited (</li><li>Note: Appropriate mechanical</li></ul>	Il and vertical motion to the sieve mmended for sample sizes of 20 (not more than 5 min.) to avoid s shaker used for nominal aggrega could result in loss of material if	kg or greaterample degradation?te size tested?	
5.	Oven: Capable of being maintained at 1	10±5°C (230±9°F)?		
6.	Non-corrosive <u>containers</u> that are not su	ubject to weight change?		_


GRAIN-SIZE ANALYSIS OF GRANULAR SOIL MATERIALS (T311)

		<u>PROCI</u>	<u>EDURE</u>	Date:
	Representative sampl	e obtained according to following	g table (not a requirement)?	······
		Nominal Maximum Size	Sample Mass	
		50 mm (2 in.)	20 kg	
		19 mm (3/4 in.)	7 kg	1
		6.3 mm (1/4 in.)	1 kg	1
	Note: 6.3-mm sieve u	ised for separation?		<b>_</b>
	Note: Alternative sie	ve sizes (i.e., 4.75 mm, 2.00 mm,	, etc.) may be used for separ	ation, depending on
				ined in the method
				alternative sieve utilized?
				adheres to particles?
				adheres to particles?
•		when there is an insufficient amount		
				ding
0.				to form silt and/or clay balls
1.				······································
	<u>Plus 6.3-mm Materia</u>			
				······
	Note: Plus 100-mm material not included in test?			
	Plus 6.3-mm material weighed to the nearest 5 g and recorded?			
	Last sieve shall be the 6.3 mm followed by a pan			
•	Material in pan weighed to the nearest 5 g and recorded?			
	Material in pan combined with minus 6.3-mm material obtained in the initial separation (steps 6 & 7 above)			
	Material retained on each sieve weighed to the nearest 5 g and recorded?			
0.	Values added up and recorded at the bottom of the column?			
1.	Total mass of plus 6.3	3-mm material computed [(Plus	5.3-mm Material) – (Materia	al in Pan)]?
2.				5 min.?
3.				
4. -				etained on that sieve?
5.				
6. 7.		č č		
<i>'</i> .	Willias 0.5-iiiii illatei	ar miniculatery mixed thorough	ıy:	
	Moisture Content Sar	nple		
			rtering?	
	Weight of container a	nd weight of soil and container i	recorded to nearest 0.1 g	
	Sample placed in con	tainer of known weight?		
	Sample dried to a cor	istant mass?		
	Sample cooled, re-we	ighed, and recorded to nearest 0	.1 g?	
•		cycled material, or contains bitum		
•		ot plate or stove, container holding		n containing a
		ven, sample temperature maintai		
•				
		m material less than 500 g, mois		
				, F

COMMENTS (T311): (T311)

COMMENTS (T311):

Date: _____

#### GRAIN-SIZE ANALYSIS OF GRANULAR SOIL MATERIALS

(T311)

#### PROCEDURE (Continued)

1.	<u>Wash Sample</u> $300 \pm 5$ g portion obtained from moisture sample and mass recorded to nearest 0.1 g?
2.	Sample washed on a 75-µm sieve?
3.	It is suggested that the wash be performed over a white basin to see when the wash water is clean
). 1.	Sample thoroughly washed?
+. 5.	Sample carefully transferred from the sieve to a container for drying?
5. 5.	Sample dried in accordance with steps 35 through 37 above?
7.	Dried sample weighed to the nearest 0.1 g and recorded?
7. 3.	Note: 75-µm sieve examined prior to each washing to determine its condition?
o. ∂.	Note: 75-µm sieve examined prior to each washing to determine its condition?  Note: 75-µm sieve replaced if any holes or cracks noticed in solder or if mesh stretched excessively?
). 10.	Note: New 75-µm sieves washed with soap and water prior to initial use?
l1. l2.	Note: Fingertips may be used to agitate sample without applying pressure to mesh itself
	Note: Water does not overflow or splash out of sieve
13.	Note: Tapping side of sieve is allowed
	Minus 6.3-mm (1/4 in.) Material
۱.	Dried sample sieved over specified sieves
2.	Last sieve should be the 75-µm sieve followed by a pan
3.	Material retained on each sieve and in pan weighed to nearest 0.1 g and recorded?
1.	Values added up and recorded at the bottom of the column?
	Mass of Minus 6.2 mm (1/4 in ) Matorial for Mainture Content
1	Mass of Minus 6.3-mm (1/4 in.) Material for Moisture Content  Percent moisture content determined and recorded to nearest 0.1 percent?
l. 2.	Dry mass of minus 6.3-mm material computed [Moist Mass / (1 + (Moisture Content / 100))]?
۷.	Dry mass of minus 6.5-min material computed [Moist Mass / (1 + (Moisture Content / 100))]?
	Total Dry Mass Calculation
l.	(Dry Mass of Plus 6.3-mm Material + Dry Mass of Minus 6.3-mm Material)
	Dantiela Cira Distribution of Phys 6.2 mm Material
1	<u>Particle Size Distribution of Plus 6.3-mm Material</u> Percent retained on each sieve computed (Mass Retained / Total Dry Mass) and recorded to nearest 0.1 percent?
l.	Values added up and recorded at the bottom of the column?
2. 3.	
٥.	Percent passing each sieve computed (% Passing Previous Sieve – % Retained on Sieve Being Checked) and recorded to nearest 0.1 percent?
1.	Percent passing each sieve also reported to nearest one percent for checking specification criteria?
	Particle Size Distribution of Minus 6.3-mm (1/4 in.) Material
l.	Percent retained on each sieve computed (Mass Retained / Mass of Minus 6.3-mm Sample Prior to Washing)
	and recorded to nearest 0.1 percent?
2.	Values added up and recorded at the bottom of the column?
2. 3.	Percent passing each sieve computed (based on minus 6.3-mm material)
	(% Passing Previous Sieve – % Retained on Sieve Being Checked) and recorded to nearest 0.1 percent?
1.	Percent of total sample passing each sieve computed (based on total mass)
	[(% Passing Determined in Previous Step) x (% Total Passing the 6.3-mm Sieve)] / 100
	and recorded to nearest 0.1 percent?
5.	Percent passing each sieve (based on total mass) also reported to nearest one percent for
	checking specification criteria?

(T311)

SOIL - 84

.Γ Δ Δ		301L - 04
MOUNT OF MATERIAL	IN SOILS FINER THAN THE NO. 200 SIEVE	(D1140)

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


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

		<u>APPARATUS</u>	Date:
1.	Equipment for obtaining and preparing sar	<u>mples</u> ?	
2.	Apparatus for performing the following te	ests:	
	(a) Particle size distribution (T88 / D	0422)?	
	(b) Liquid limit and plasticity index (	(T89 & T90 / D4318)?	
3.	Plasticity chart, similar to Fig.4?		
4.			
	-	_	

#### **PROCEDURE**

- 1. 2.
  - Preliminary soil classification (as in Table 1) using the following:
 - Fine-grained soil (50% or more passes No.200 sieve) use Table 1 or Fig.2, follow Section 11? ......
 - (b) Coarse-grained soil (less than 50% passes No.200 sieve) – use Table 1 or Fig. 3, follow Section 12?...
 - Peat (highly organic, decomposing vegetable tissue) labeled PT, no further classification?....._____ (c)
- 3. For fine-grained soils, classified as organic if (use Fig.2, follow Section 11):
  - Liquid Limit after oven drying is less than 75% of Liquid Limit before drying & PI < 4? ......

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


Classification of Fine-Grained Soils - Group Name Chart

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

#### Report:

- 1. Percentage (by dry weight) of any plus 3-in. (75-mm) material and maximum particle size reported? .....______
- 2.

COMMENTS (D2487): (D2487)

SOIL - 86 (D2488)

DESCRIPTION AND IDENTIFICATION OF SOILS

### (VISUAL-MANUAL PROCEDURE)

•			<u>APPARATUS</u>		Date:	
•	Pocket knife or spatula	n, and <b>optional</b> hand ler	<u>ns?</u>		·····	
					·····	
					er or jar with lid?	
	-		-	* *		
			<b>PROCEDURE</b>			
amplir	<u>ng</u>					
•		obtained by an appropri	riate, accepted, or s	tandard procedure?.	<u> </u>	
					·····	
					ed (Section 15)?	
	otive Information Assessors: Have the techni	· · · · · · · · · · · · · · · · · · ·			total adams and a	
					table they use or what	
peru	es they are observing. Use				rounded) (Fig.3)?	
					s of shapes (Fig.4)?	
					olors?	
					······	
					e, a cementing agent)?	
					le 5)?	
					······ <u> </u>	
					homogenous (Table 7)?	
	Range of Particle Sizes	s – describe range of pa	rticle sizes for each	component (ex. 20°	% fine gravel)?	
	Maximum Particle Siz	$e - \text{sieve size for } + \text{No.} \le 1$	I material and fine,	medium, or coarse d	lescription for sands?	
	Additional comments – note any roots, root holes, difficulty drilling, caving of trench, or presence of mica?					
	Peat – if peat is found, not subjected to further testing?					
enara	tion for Identification		Y		0	
<u> </u>		the portion of soil pass	sing the 3-in (75-m	ım) sieve?		
					.) estimated and noted?	
					ponents "trace")?	
	Total percentages (exc.	ruding trace amounts) a	idd up to 100%?	•••••	······	
ntifi	cation of Fine-Grained S	Soils (Particles larger ti	han the No. 40 siev	e removed from a re	presentative sample)	
	Dry Strength - molded	l into wet putty-like bal	l (1 in. diam.), dried	d in air, and then cru	shed between fingers?	
	Dry strength noted as a	none, low, medium, hig	h, or very high (Tal	ble 8).	_	
					water disappearing?	
		ne, slow, or rapid (Table		, - 1, and note		
		, I \	,	l as low, medium, or	high (Table 10)?	
	2	ishe ilmii ana note brec		i ao io 11, incurum, Oi		
	Toughness – roll to pla			gh (Table 11)?		
	Toughness – roll to pla			gh (Table 11)?	·······	
	<u>Toughness</u> – roll to pla <u>Plasticity</u> – describe pl	asticity as non-plastic,	low, medium, or high			
	Toughness – roll to pla Plasticity – describe pl Characteristics used to	asticity as non-plastic, determine group name	low, medium, or hig	ble below)?		
	Toughness – roll to pla Plasticity – describe pl Characteristics used to Soils Name	asticity as non-plastic,  determine group name  Dry Strength	low, medium, or high and symbol (see ta Dilatancy	ble below)?	Plasticity	
	Toughness – roll to pla Plasticity – describe pl  Characteristics used to Soils Name CL (Lean Clay)	asticity as non-plastic,  determine group name  Dry Strength  Medium – High	and symbol (see ta Dilatancy None to Slow	ble below)?	Plasticity Medium	
	Toughness – roll to pla Plasticity – describe pl  Characteristics used to Soils Name CL (Lean Clay) CH (Fat Clay)	determine group name Dry Strength Medium – High High – Very High	and symbol (see ta Dilatancy None to Slow None	ble below)? Toughness Medium High	Plasticity Medium High	
	Toughness – roll to pla Plasticity – describe pl  Characteristics used to Soils Name CL (Lean Clay) CH (Fat Clay) ML (Silt)	asticity as non-plastic,  determine group name  Dry Strength  Medium – High  High – Very High  None – Low	and symbol (see ta Dilatancy None to Slow None Slow to Rapid	ble below)?  Toughness  Medium  High  Low	Plasticity Medium High Low or Non-plastic	
	Toughness – roll to plate Plasticity – describe plate Characteristics used to Soils Name CL (Lean Clay) CH (Fat Clay) ML (Silt) MH (Elastic Silt)	asticity as non-plastic,  determine group name  Dry Strength  Medium – High  High – Very High  None – Low  Low – Medium	and symbol (see ta Dilatancy None to Slow None	ble below)? Toughness Medium High	Plasticity Medium High	
ntific	Toughness – roll to plate Plasticity – describe plate Characteristics used to Soils Name CL (Lean Clay) CH (Fat Clay) ML (Silt) MH (Elastic Silt) cation of Coarse-Graine	asticity as non-plastic,  determine group name  Dry Strength  Medium – High  High – Very High  None – Low  Low – Medium  d Soils	and symbol (see ta Dilatancy None to Slow None Slow to Rapid None to Slow	ble below)?  Toughness  Medium  High  Low  Low to Medium	Plasticity Medium High Low or Non-plastic	

Revised 2014-06-02e1

#### DENSITY OF SOIL IN PLACE BY THE DRIVE-CYLINDER METHOD

(D2937)

	APPARATUS Date:
1.	<u>Drive cylinders</u> , metal cylinder with one rim sharpened into a beveled edge.
	(a) Of suitable design for use at or near the surface?
	(b) Cylinders are approximately 102 to 152 mm (4.00 to 6.00 in.) diameter OR drive
	cylinders of other diameter with proportional changes in the drive-cylinder tube and head?
	Note to assessors: Typical dimensions are shown in Figure 1 but these are not requirements. Drive cylinders
	of other sizes must meet the clearance ratio, wall thickness, and area ratio shown in the standard.
	Approximate dimension for a 102 mm (4-in.) diameter drive cylinder (from Figure 1)
	Outside Diameter 101 mm (4.0 in.) Wall thickness 2 mm (5/64 in.) Height 127 mm (5.0 in.)
	Inside diameter 97 mm (3 7/8 in.) Volume 0.94 L (0.033 ft ³ , 940 cm ³ ) Edge bevel 15°
	(c) If used as a basis for acceptance of compacted filled, cylinders at least 850 cm ³ (0.030 ft ³ )?
2.	<u>Drive head</u> , with a sliding weight of suitable design for use with the drive cylinders?
3.	Straightedge, made of steel, with an edge beveled at approximately 45°?
	(a) Approximately 3 mm (1/8 in.) by 38 mm (1 $\frac{1}{2}$ inc.) by 305 mm (12.0 in.).
4.	Shovel, suitable for digging the cylinder out after it is driven into the soil?
5.	Balances, GP5, readability 1 g (0.002 lbs) with a minimum capacity of 10 kg (22 lbs)?
6.	Drying equipment, equipment to determine the water content by D2216 (oven), D4643 (microwave), D4944
	(speedy moisture), or D4959 (stove, hot plate, heat lamp, hair dryer, etc no open flames applied to sample)?
	<u>PROCEDURE</u>
1.	Fairly level ground surface obtained and all loose particles brushed from surface?
2.	Sampling performed at surface or not more than 1 m (3 ft) below surface, such as through a hole bored
	with an auger or dug by shovel?
3.	Depending on type of soil, the testing area can be prepared by bulldozer or other heavy equipment but
	testing area not deformed, compressed, torn, or otherwise disturbed?
4.	Cylinder and drive apparatus assembled with the sharpened edge on the surface to be sampled?
5.	Cylinder driven into the surface by raising the drop hammer and allowing it to fall, or alternatively by
	applying a uniform force via a jack or similar device?
6.	Drive rod kept steady and in the vertical position during the driving process?
7.	Cylinder driven approximately 13 mm (1/2 in.) below original surface?
8.	Care taken to prevent overdriving and if overdriving occurs or is suspected, is sample discarded?
9.	Drive head removed and shovel used to dig the cylinder from the ground, undercutting several inches
	below the bottom of the cylinder before lifting the cylinder out?
10.	Excess soil removed from sides of cylinder and ends trimmed flush using straightedge?
11.	Sample discarded and procedure repeated if any of the following occur:
	(a) If sample contains large rocks, roots, or other foreign material?
	(b) If cylinder is not full or does not represent the in-situ soil?
	(c) If the cylinder is deformed or otherwise damaged during the procedure?
12.	Mass and water content of the sample determined immediately or cylinder placed in a container to prevent
	lost of soil or moisture until mass and water determinations can be made?
13.	Mass of the drive cylinder and soil sample recorded to nearest 1 g (0.002 lbm)?
14.	Soil removed from drive cylinder and representative sample taken for water content sample, with the sample
<b>.</b>	as large as practical but not less than 100 g (0.200 lbs) and selected to represent all material in the cylinder?
15.	Water content determined according to D2216 (oven), D4643 (microwave), D4944 (speedy moisture),
10.	or D4959 (moisture by direct heating)?
16.	Wet density, in-place dry density, and dry unit weight calculated?

COMMENTS (D2937): (D2937)

9.

#### ONE-DIMENSIONAL SWELL OR COLLAPSE OF COHESIVE SOILS

(D4546)

#### **APPARATUS** Date: 1. Consolidometer: Inside diameter of ring determined to 0.025 mm (0.001 in.)? (a) (b) Capable of exerting a pressure of either 200% of the maximum design pressure or the swell pressure, whichever is greater? Consolidometer apparatus rigid? (c) Has a means of submerging the specimen, applying a vertical load, and measuring the change in (d) height of the specimen? ..... 2. Calibration disk: Made of copper, brass, or hard steel? (a) Approximately the same height as the test specimen? (b) Diameter 1 mm (0.04 in.) [AMRL: 1 mm to 5 mm (0.04 to 0.20 in.)] smaller than the ring diameter? (c) 3. Porous disks: Smooth ground and fine enough to prevent intrusion of soil into the pores (unless using filter paper)? _____ Note to assessors: it is recommended not to use filter paper due to its high compressibility. (b) Porous stones fit into ring without punching or allowing extrusion of specimen at high pressures?..... Diameter of top disk is 0.2 to 0.5 mm (0.01 to 0.02 in.) less than the inside diameter of the ring?...... (c) Note to assessors: If a floating ring is used, the bottom disk shall have the same diameter as the top disk. (d) Thick enough to prevent breakage? Top disk loaded through corrosion-resistant plate of sufficient rigidity to prevent disk breakage?...... (e) Clean and free from cracks, chips, and non-uniformities?.... (f) 4. <u>Trimming Equipment</u>, trimmer or cutter with a sharp, clean edge? 5. Deformation indicator, to measure change in specimen height, readable to 0.01 mm (0.0001 in.)?..... 6. Water, as close in composition as possible to the water expected to encounter under field conditions?..... Oven, maintains $110 \pm 5^{\circ}\text{C} (230 \pm 9^{\circ}\text{F})$ ? 7. 8. Water content containers: Resistant to corrosion, disintegration, and weight change? (b) Close-fitting lids (not required for samples greater than 200 g)?....._____

COMMENTS (D4546): (D4546)

Balance, capable of weighing the sample to nearest 0.1%?

2. 3.

4.

5.

COMMENTS (D4546):

#### ONE-DIMENSIONAL SWELL OR COLLAPSE OF COHESIVE SOILS

(D4546)

		<u>PROCEDURE</u>	Date:
Method	demonstrated:		
1.	Method A (wetting-after-loading on multiple under a range of different loads, with inundation		
2.	Method B (single-point wetting-after-loading expected overburden, structural stress, or a sea	g on a single specimen) – one specimen l	oaded to
3.	Method C (loading-after-wetting) – Method A collapse phase, the sample is consolidated and	A or B performed and following completion	on of the swell or
	of samples:		
1.	Storage tubes made of brass, stainless steel, or	are galvanized or lacquered to prevent co	rrosion?
2.	Stored samples thoroughly sealed to minimize		
3.	Samples extruded from the tube in the same di	rection as sampled?	
Specime	en Preparation:		
1.	Specimens used for testing either laboratory-co	ompacted or "intact"?	······
2.	Diameter at least 50 mm (2.0 in.) and height at	least 20 mm (0.8 in)?	······
3.	Initial height recorded and is at least 6 times g	reater than the largest particle size in the s	pecimen? (h)
4.	Height and diameter do not vary by more than	5%?	- 
5.	Specimen height and mold diameter measured	to 0.025 mm (0.001 in.) using dial gauge	block or similar?
6.	Initial specimen volume calculated to the near	est 0.001 cm ³ or 0.001 in ³ ?	
7.	Laboratory compacted specimens prepared usi		
		nping, or static loads?	
		yers, is the surface lightly scarified in bet	
		nsity and moisture content?	
8.	If oversize particles are present in the specime	n, is that information recorded on the data	sheet and the report?
9.	If the sample is remolded due to oversized par	ticles, are the percentages and sizes of the	scalped off fractions
	recorded and reported?		······································
Procedu	re (ALL METHODS):		
1.	Consolidometer assembled with four or more	specimens (Method A) or single specimen	s (Methods B and C).
2.	Are porous stones air-dry (and filter paper air		

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

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

Seating pressure of 1 kPa (20 psf) applied, including the weight of the top porous stone and load plate?..... 

(D4546)

#### ONE-DIMENSIONAL SWELL OR COLLAPSE OF COHESIVE SOILS

(D4546)

	PROCEDURE (Continued)	Date:	
HOD A or B) (wetting-after	er-loading).		

Proce	dure (METHOD A or B) (wetting-after-loading):
1.	(Method A Only) Different loads applied to each of the specimens (one may stay at the seating load)?
2.	(Method A Only) Loads selected as to encompass the range of expected loading in the field?
3.	(Method A Only) Stress built up over 5 to 10 minute intervals, with total loading time not to exceed 1 h?
4.	(Method B Only) Single specimen loaded to the desired stress?
5.	(Method B Only) If the sample is possibly disturbed, load removed and reapplied, to determine the degree of sample disturbance?
6.	Amount of compression prior to inundation recorded to 0.01 mm (0.001 in.)? ( $\Delta h_1$ )
7.	Specimens inundated with water?
8.	Deformation readings taken at intervals of 0.5, 1, 2, 4, 8, 15, and 30 minutes, 1, 2, 4, 8, and 24 hours until
	primary swell or collapse is complete and the change of height for secondary swell or collapse is small?
9.	Final amount of wetting induced swell or collapse recorded to 0.01 mm (0.001 in.)? ( $\Delta h_2$ )
10.	Prior to the loads being removed, is excess water removed by suction from the consolidometer?
11.	Any water clinging to the ring, top plate, and bottom of the chamber wiped off with filter paper?
12.	Specimen unloaded rapidly and any free moisture wiped off of the surfaces of the sample using filter paper?
13.	Sample weighed and oven dried to determine final moisture content?
14.	Calculations performed according to the test method and results plotted?
Proce	dure (METHOD C) (loading-after-wetting):
1.	Sample loaded (as in Method A or B) to a sustained stress equal to the overburden pressure?
2.	Specimen then inundated with water?
3.	Amount of swell or collapse determined after inundation?
4.	Additional loads applied in time increments according to Methods D2435?
5.	Calculations performed according to the test method and results plotted?
COM	MENTS (D4546): (D4546)

#### DETERMINATION OF MOISTURE CONTENT OF SOIL BY MICROWAVE OVEN

~	
(D4	643)

	<u>APPARATUS</u>	Date:
1. 2. 3. 4. 5. 6. 7.	Microwave Oven, preferably with a vented chamber?	lable to 0.1 g?
	<u>PROCEDURE</u>	
Specime	en Selection	
1.	Representative sample of moist soil selected?	
2.	If moisture content determined as part of another test method:	
	(a) Specimen selection process, mass requirement, and techniques used from requi	
	(b) If minimum sample mass not specified, does the sample conform to mass requi	
	(c) For bulk samples - sample mixed and then specimen selected according to mass	s req. in Table 1?
3.	For small (jar) samples, representative sample taken according to the following:	
	(a) For cohesion-less soil, mixed thoroughly and sample mass conforms to Table 1	?
	(b) For cohesive soils:	
	(1) About 3 mm of material removed from the periphery and remainder sl	
	(2) If soil is layered, use procedure from line 1 and mass conforms to Table	
	(3) Sample broken or sliced into approximately 6 mm particles before dry	
4.	If also performing other moisture content methods for comparison, other sample taken a	t the same time?
	en Conditioning	
1.	Specimen prepared as quickly as possible to avoid unrecorded moisture loss?	······
2.	Sample broken up or cut into small size aggregations to aid in uniform drying?	······
3.	Specimen stored in airtight container if not tested immediately?	·······
	1 - /	
Procedu		
1.	Mass of clean, dry container or dish determined?	
2.	Specimen placed in container and mass immediately recorded?	
3.	Soil and container placed in the microwave with the heat sink and oven turned on for 3 i	
	Note: Experience with a particular soil type may necessitate longer or shorter initial drying times	
4.	microwave power setting. This is acceptable as long as care is taken to ensure the sample is not s Sample removed from oven (either of the following):	ubjectea to overneating.
4.		
	(a) Sample immediately weighed?	
5.	Soil mixed and stirred with spatula, knife, or glass rod; with care taken not to lose any sa	
5. 6.	Soil and container placed back in microwave oven and power turned on for an additional	
7.	Steps 4 through 6 repeated until change in mass is less than 0.1 %?	
8.	Moisture content calculated using appropriate formula?	
9.	Final mass observed used for determining moisture content?	
9. 10.	Sample that was dried in microwave NOT used for further testing?	
10.	Sample that was uned in interowave NOT used for further testing:	······
COMM	IENTS (D4643):	(D4643)

### SLAKE DURABILITY OF SHALES AND SIMILAR WEAK ROCKS (SDI)

	APPARATUS Date:	
1.	Slake Durability Device:	
1.	(a) Drum is 2.00 mm (No. 10) square-mesh?	
	(1) Diameter of 140 mm (5.5 in) and 100 mm (3.9 in) long?	
	(2) Ends are rigid plates, with one end removable?	
	(b) Trough supports drum horizontally, and allows drum to rotate freely?	
	(c) Motor capable of 20 rpm, constant to ± 5% for 10 min.?	
2.	Oven, maintains $110 \pm 5$ °C $(230 \pm 9$ °F)?	
3.	Balance, sensitive to 1 g (G5/GP5), minimum 2000 g capacity?	
4.	Miscellaneous: brush and hammer?	
5.	Distilled water, for filling the trough?	
	<u>PROCEDURE</u>	
Sample	ple Preparation:	
1.	Sample collected and stored so that natural moisture content is retained?	
2.	10 representative samples, each 40 to 60 g?	
	(a) Each sample consists of intact, roughly equidimensional shale fragments?	
	Note: Fragments can be naturally occurring or produced by breaking with a hammer; and can be from	ı rock
	cores or test pits.	
3.	(b) Sharp corners broken off and dust removed with a brush?	
J.	Total test specificin is 430 to 330 g?	
Procedi	edure:	
5.	Specimen photographed before placing in drum?	
6.	Water content of each sample determined according to D2216, while in the drum to be used for testing	
7.	Drum mounted in the trough and coupled to the motor?	
8.	Trough filled with distilled water at room temperature to 20 mm (0.8 in) below drum axis?	
9.	Water temperature recorded at the beginning of the run?	
10.	Drum rotated at 20 rpm for 10 minutes [AMRL Guidance: ± 30 seconds]?	
	I Check:	1 \
Time O	e Observed (seconds): No. Revolutions: Average RPM: (60 x rev/time in second	is)
11	Drum removed from the trough immediately after rotation is complete?	
11. 12.	Specimen and drum dried to constant mass at $110 \pm 5^{\circ}$ C ( $230 \pm 9^{\circ}$ F), using same oven as step 2?	
12.	Water temperature recorded at the end of each run?	
13. 14.	Steps 3 through 9 repeated for a second cycle?	
15.	Specimen photographed, or standard description (Type I, II, or III) recorded?	
13.	Note: Type I – specimen unchanged, Type II – large and small fragments, Type III – specimen is only small fragm	
	1000 1)pc 1 opecanien antendinged, 1)pc 11 tange and small youghtens, 1)pc 11 opecanien is only small yough	
16.	Calculation: Slake durability index = mass of drum & final dry sample – mass of the drum x 100	
	mass of drum & initial dry sample – mass of the drum	
17.	Slake durability index reported to the nearest 0.1%?	
18.	Report includes the following: specimen description, where the sample was obtained, range and average	
	of the water temperature, natural water content, and a description of the fragments retained in the drun	n?
COMM	MENTS (D4644):	(D4644)

**APPARATUS** 

EXPANSION INDEX OF SO	ILS	(D4829)

Date:

Mo	lds
	Mo

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

2.	Stainless	Steel	Ring:

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

Rammer

(a)	Diameter of 50.8 mm (2.00 in.) [AMRL: $50.8 \pm 0.13$ mm ( $2.00 \pm 0.005$ in.)]?
(b)	Mass of 2.5 kg (5.5 lbm) [AMRL: 2.495 ± 0.023 kg (5.50 ± 0.02 lbm)]?
(c)	Drop height of $304.8 \pm 1.3 \text{ mm} (12 \pm 0.05 \text{ in.})$ ?

- Balance, Class GP2, capacity at least 1000 g?.....
- 4. Oven, maintains  $110 \pm 5^{\circ}\text{C} (230 \pm 9^{\circ}\text{F})$ ?.... 5.
- Straightedge, at least 150 mm (6 in.) in length with one beveled edge? 6.
- Sieve: 4.75 mm (No. 4)?..... 7.
- Mixing tools, pans, spoons, trowels, etc.? 8. Loading device, consolidometer or equivalent (similar to D2435), for supporting and submerging specimen, 9.
- 10. Porous disks?
- Disks are air dry? (a) (b)  $12.7 \pm 0.13 \text{ mm} (0.50 \pm 0.005 \text{ in.})$  in height?....
- (c)  $101.5 \pm 0.13 \text{ mm} (3.995 \pm 0.005 \text{ in.}) \text{ in diameter?}$
- Compaction Foundation, such as a cube of concrete, mass not less than 90 kg (200 lbs)?...... 11. 12. Dial indicator, resolution of 0.03 mm (0.001 in.)?

#### **PROCEDURE**

#### Sample Preparation

COMMENTS (D4829):

- Sample is air dried below 60°C (140°F) until friable?..... 1. 2.
- Sieved on the 4.75-mm (No. 4) sieve?
- 3. Percent retained on the sieve recorded and coarser material discarded?..... 4.
- 5.
- 6. Sample mixed with distilled water to bring to a water content that has a degree of saturation of  $50 \pm 2 \%$ in the compacted condition (see calculation in #11, Specimen Compaction)?.....______
- Sample of at least 100-g selected for determination of water content?..... 7. (a)
  - (b) Sample dried at least 12 hours or to constant mass as per ASTM D2216?....._______
  - (c) Water content determined to 0.1% or better?.....

8. 

(D4829)

#### **EXPANSION INDEX OF SOILS**

SOIL - JT
(D4829)

#### PROCEDURE (Continued) Date:

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

COMMENTS (D4943):

#### SHRINKAGE FACTORS OF SOILS BY THE WAX METHOD

	APPARATUS Date:
1.	Sample Preparation Equipment:
1.	(a) Mortar and pestle, iron or porcelain mortar with rubber tipped pestle?
	(b) Spatula or pill knife, blade approximately 100 mm long and 20 mm wide?
	(c) No. 40 sieve, conforming to the requirements of ASTM E11?
	(d) <u>Distilled water</u> ?
	(e) <u>Liquid limit device and grooving tool</u> , conforming to the requirements of D4318?
2.	Calibration and Wax Density measurement equipment:
	(a) Glass or clear plastic plate, sufficient in size to calibrate the shrinkage dish (approx. 80 by 80 mm)?
	(b) Thin plastic tube, approximately 5 cm in diam., 4 cm long, with a removable cap or plug
	to block one end of the tube?
	(c) <u>Calipers</u> , readable to 0.01 mm?
3.	Optional Equipment:
	(a) Suspension apparatus (optional), suitable for suspending the specimen in water?
	(b) <u>Humidity enclosure (optional)</u> , capable of holding the sample and a small container of water?
	(c) <u>Thermometer (optional)</u> , readable to 0.5°C?
4	CL CD11.1
4.	Class GP1 balance, minimum capacity of 500 g?
5.	Shrinkage dish, porcelain or monel metal (milk dish), approx. 40 to 45 mm diameter and 12 to 15 mm deep?
6.	Oven, maintains $110 \pm 5$ °C, preferably forced-draft type?
7.	Straightedge, with beveled edge if thicker than 3 mm?
8.	Wax (Note to assessors: Pure paraffin wax is not acceptable due to shrinkage on solidification.):
·	(a) Microcrystalline or other suitable wax that does not become brittle or shrink during solidification?
or	(b) A 50/50 mixture of petroleum jelly and paraffin wax?
9.	Fine thread, capable of holding the specimen during wax dipping?
10.	Water bath, sufficient size to submerge the soil pat during mass determination?
10.	<u>water batil</u> , sufficient size to submerge the soft par during mass determination.
11.	Wax warmer, temperature sufficiently controlled to prevent overheating?
	Note to assessors: Open flames are not recommended due to the potential for overheating.
12.	Petroleum based lubricant or grease?
	<u>CALIBRATION PROCEDURE</u>
Calibra	tion of Shrinkage Dish:
1.	Each shrinkage dish in use permanently identified?
2.	Dish, glass plate, lubricant, and water at room temperature?
2. 3.	Inside of the shrinkage dish and surface of the glass plate lightly greased and mass determined? $(m_2)$
4.	Greased dish filled to overflowing with water and excess water removed by pressing the greased plate on top?
5.	No air bubbles trapped under the glass plate and mass of filled dish and glass plate determined? $(m_I)$
6.	Apparatus cleaned and steps 3 through 5 repeated?
7.	If the difference of the trials is not less than 0.03 cm ³ , is the procedure repeated until two trials show a
8.	difference of less than 0.03 cm ³ ?
·.	11.01450 of these two trials taken as the volume of the dish: \ volume - \ \mi_1 = \mi_2 \/ \text{uensity of water at temp. } \

(D4943)

#### SHRINKAGE FACTORS OF SOILS BY THE WAX METHOD

(D4943)

### CALIBRATION PROCEDURE (Continued) Date: _____

Me	asure	ement of	Wax Density:	
1.	Specific gravity of the wax checked initially to two significant figures by either:			
		(a)	Being provided by the manufacturer?	
	or	(b)	Determined according to Step 2 procedure below?	
2.		Specific	gravity checked periodically thereafter [AMRL: approx. 1 / year] using the following procedure?	
		(a)	Inside of the plastic tube lightly greased?	
		(b)	Liquid wax poured into the tube and allowed to cool until solid?	
		(c)	Wax cylinder extruded from the tube and straight edge used to square both ends of the cylinder?	
		(d)	Mass of the wax cylinder determined?	
		(e)	Height (h) and diameter (d) of the cylinder determined in at least four locations each and averaged?	
		(f)	Volume of the wax cylinder calculated? { Volume of wax cylinder= $\pi^* d_{average}^2 * h_{average} / 4$ }	
		(g)	Density of the wax cylinder calculated? {Density of wax = mass of cylinder / volume of cylinder}	
		,	Note to Assessors: Other methods of determining the wax density may be satisfactory.	

#### **PROCEDURE**

Specime	en Preparation:
1.	Apparatus, environment, and water bath maintained at approximately the same temperature (± 5°C)
	throughout calibration and testing?
2.	Sample prepared to a 10-blow consistency according to D4318 (150-200 g, passing the No. 40 sieve)?
3.	Volume of shrinkage dish known? (V)
4.	Inside of the shrinkage dish lightly greased and mass determined? (M)
5.	Enough wetted material placed in the dish to fill approximately one-thirds full?
6.	Soil compacted in dish by tapping against a firm, cushioned surface?

- 11. If cracking occurs, is the rate of moisture loss slowed by drying the pat in a humidity controlled enclosure?.....

#### Testing:

- 9. Note to Assessors: Other methods of determining the mass of water displaced may be acceptable.

  4. Apparatus, environment, and water bath maintained at approximately the same temperature (± 5°C) throughout calibration and testing?
- 10. Calculations performed according to the method?

COMMENTS (D4943): (D4943)

			<u>APPARATUS</u>	Date:
All Me	thoda			
1.		(2 mm) sieve?		
2.			d by distillation, ion exchange, reverse osmosis,	
3.			solution (1.0 M)?	
	(a)	147 g of CaCl ₂	be purchased pre-mixed, or can be made from powder $*2H_2O$ dissolved in a small amount of distilled v	water in a 1 L volumetric flask?
	(b)		ed to cool and diluted to 1 L volume with distille	ed water?
4.		n chloride solution		0.
	(a)	20.0 mL of Ca	Cl ₂ (1.0 M) stock solution from above diluted to	2 L with water, pH 5 to 7?
5.	One of	the following set	s of solutions:	
	(a)		er solutions, as specified by the manufacturer fo	or calibrating the pH testing device?
			y three buffered solutions at pH 4, 7, and 10, respectiv	
		chemical require	ments listed in the method (see below) and shall not b	be expired. Write a note if the
		laboratory canno	ot verify the pH testing device in accordance with the	manufacturer's instructions.
or	(b)		mixing buffer solutions, as follows (all chemical	
			s: If the laboratory-made solutions are pre-mixed, ve	
			n of the solutions. For purchased solutions, check the	
		(1) <u>Acid </u> 1	ootassium phthalate buffer solution (0.05 M)?	
		1	. Potassium phthalate powder dried 1 hour at 1	
		2	$\mathcal{U}$ 1	
		3	. Shall maintain a pH of 4.0 from to 5 to 37°C°	
		4	. Solution protected from evaporation and cont	tamination from mold?
		5	Solution discarded when mold is present?	
		(2) Phosp	hate buffer solution (0.025 M)?	
		ĺ	. KH ₂ PO ₄ and KH ₂ HPO ₄ salts dried in an oven	1 for 2 hours at 130°C?
		2		
	1	3	pH of solution 6.9 at 20°C?	
	1		nate Buffer Solution (0.025 M)?	
	1	1	2.10 g of NaHCO ₃ and 2.65 g of Na ₂ CO ₃ diss	
		•	salts dried 2 hours at 130°C before use, pH is	
			saits direct 2 hours at 150°C before use, pit is	10.1 at 20 C:
6.	One of	the following:		
0.			s accurate and shall only be used for a rough estimate	of the soil nH
			thod A shall be used unless the pH paper method	
	(u)		eter, potentiometer equipped with an electrode s	
	or		eter, a silver/silver chloride electrode system?	
	(b)	Method B	Act, a sirver/sirver emoride electrode system:	
	(0)		per, sensitive to a pH range from 1 to 12, resolut	tion 0.2 pH units?
		(1) p11 pa	per, sensitive to a pri range from 1 to 12, resolut	
			CALIBRATION OF pH METER (METHO	OD A)
1.	nH met	ter calibrated usi	ng the buffer solutions listed above or using othe	er NIST-traceable purchased solutions
			the expect pH value of the sample (one-point ca	
			sted (based on these readings) according to manu	
	primet	or property adjus	to manufacture to the continuence to manufacture to manufacture to manufacture to the continuence to the con	
COMM	MENTS (I	D4972):		(D497

AMRL Soil Worksheets OSA.F22

pH OF SOILS

SOIL - 98
(D4972)

	PROCEDURE Date:
Preparat	ion:
1.	Soil air dried [AMRL: at less than 140°F]?
2.	Soil sieve through a No. 10 (2 mm) sieve to remove coarse fraction?
	stilled Water:
1.	Approximately 10 g of air dried soil weighed out?
2.	Soil placed in a glass container and approximately 10 mL of distilled water added?
	<b>Note:</b> If 10 g of soil and 10 mL of water is insufficient to fully submerge the pH electrode, a larger sample such as 40 g of soil and 40 mL of water is permitted. ★
	<b>Note to assessors:</b> Many state methods specify a larger sample size. This is acceptable if the proportion of soil to water is maintained at approximately 1 to 1.
3.	Mixed thoroughly and allowed to stand for 1 hour?
4.	pH read using pH meter (or pH paper if Method B is specified)?
and	
pH in C	alcium Chloride Solution (0.01M):
1.	Approximately 10 g of air dried soil weight out?
2.	Soil placed in a glass container and approximately 10 mL of CaCl ₂ (0.01 M) added?
3.	Mixed thoroughly and allowed to stand for 1 hour?
4.	Mixture at approximately room temperature (15 to 25°C) prior to determining pH?
5.	pH read using pH meter (or pH paper if Method B is specified)?
Note to	Assessors: Both methods (pH in Distilled Water and pH in Calcium Chloride) must be presented.
	thods are necessary in order to fully define a soil's pH.
_	
Report:	
1.	pH reported to the first decimal place?
2.	Are measurements made in distilled water versus calcium chloride solution noted on report?
3.	When Method B is used to determine pH, is it noted on the report?

If size fractions greater than the No. 10 (2 mm) sieve are used, are they listed on the report?.....

4.

COMMENTS (D4972):

(D4972)

(c)

(d)

#### (D5084)

### HYDRAULIC CONDUCTIVITY OF SATURATED POROUS MATERIALS USING A FLEXIBLE WALL PERMEAMETER

### USING A PLEAIDLE WALL I ERWEAMETER

		<u>APPARATUS</u>	Date:			
1.	Hvdr	aulic system, designed to facilitate rapid and complete removal of free air	bubbles from flow lines.			
conforms to one of the following designs (see table)?						
	Method Requirements (one of the following):					
A Constant Head						
(a) Capable of maintaining and measuring constant hydraulic pressures to $\pm 5\%$ or better?						
(b) Head loss across permeameter held constant and measured to ±5% or better?						
(c) Pressures measured to a minimum of three significant digits (last digit may be estimated)?						
	<b>B &amp; C</b>	Falling Head				
	(a)	Allows for measurement of applied head loss (hydraulic gradient) to $\pm 5$				
	(b)	Head loss measured to a minimum of three significant digits (last digit r	may be estimated)?			
	<u>D</u>	Constant Rate of Flow				
	(a)					
		specimen to ±5% or better?				
	(b)	Head loss across permeameter measured to $\pm 5\%$ or better and to a minimum term of the second secon				
	_	significant digits (last digit may be estimated)?	······			
	<u><b>E</b></u>	Constant Volume - Constant Head by Mercury	1 0			
	(a)					
	(b)					
	(c)		nay be estimated)?			
	<u><b>F</b></u>	Constant Volume - Falling Head by Mercury	0/1			
	(a) (b)	Allows for measurement of applied head loss (hydraulic gradient) to $\pm 5$ Head loss measured to a minimum of three significant digits (last digit r				
	(0)	Tread loss measured to a minimum of time significant digits (last digit i	may be estimated):			
2	Dools	pressure system (to facilitate specimen saturation), capable of maintaining	annlied healt			
۷.		ure throughout duration of test and controlling and measuring back pressu				
		plied pressure?				
	or ap	price pressure:	_			
3.	Flow	measurement system, rigid tubing or glass used throughout system, quant	ity of flow measured over			
		val of time to $\pm 5\%$ or better? (Note: Flow measurement system not necessary i	•			
		and cessation of consolidation or swelling can be verified by other means.)				
	,					
4.	Perm	eameter cell pressure system:				
	(a)	Capable of applying and controlling cell pressure to $\pm 5\%$ or better of a	applied pressure?			
	(b)	Effective stress on specimen (difference between cell pressure and por				
		maintained to desired value with accuracy of $\pm 10\%$ or better?	······ <u> </u>			
5.	Perm	eameter cell:				
٠.	(a)	If deformations are measured, deformation indicator graduated to 0.5 in	mm (0.01 in.) or better?			
	(b)	Four drainage lines leading to specimen (two each to base and top cap				
	(0)	removal (recommended), controlled by no-volume-change valves?				
5.	Top	cap and base, impermeable and rigid:				
٠.	(a)	Diameter or width of cap and base equal to specimen diameter or widt	h to ±5% or better?			
	(b)	Base prevents leakage, lateral motion, and tilting?				

COMMENTS (D5084): (D5084)

Cap designed to receive piston or extensometer (if used) so piston-to-top cap contact area is

concentric with cap?

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

#### (D5084)

## HYDRAULIC CONDUCTIVITY OF SATURATED POROUS MATERIALS USING A FLEXIBLE WALL PERMEAMETER

APPAR ATUS (Continued)	Date:	

7.	Porous end pieces:
	(a) Made of silicon carbide, aluminum oxide or other material not attacked by specimen/permeant liquid?
	(b) Plane and smooth surfaces, free of cracks, chips, and discontinuities?
	(c) Checked regularly to determine whether they have become clogged?
	(d) Same diameter or width (±5% or better) as specimen, and sufficiently thick to prevent breaking?  (e) Hydraulic conductivity significantly greater than specimen?
8.	Filter paper (optional), to be placed between top and bottom porous end pieces and specimen?
9.	Sample extruder (usually required for testing cores), extrudes the sample in the same direction of travel in
	which the sample entered the tube with minimum disturbance of the sample?
	Note to assessor: write finding if a sample extruder is not available during testing.
10.	Flexible membranes, checked for flaws or pinholes prior to use, with an unstretched diameter
	between 90-95% of specimen diameter?
11.	Rubber O-rings (optional), unstressed inside diameter or width less than 90% of cap and base diameter?
12.	Specimen mounting equipment, such as membrane stretcher and (optional) ring for expanding O-rings?
13.	Specimen compaction equipment and trimming equipment, suitable for compaction method specified?
14.	<u>Sample extruder</u> (for intact samples), capable of extruding soil from sampling tube at a uniform rate, in same direction of travel in which sample entered tube, with minimum sample disturbance?
15.	Specimen dimension measuring device, can measure to 0.5 mm (0.01 in.) or better, without disturbing sample?
16.	Vacuum pump, for de-airing permeant liquid (water) and specimen saturation?
17.	Balances:
	(a) For specimens less than 100 g, readable to 0.01 g?
	(b) For specimens 100 to 999 g, readable to 0.1 g?
	(c) For specimens 1000 g or over, readable to 1.0 g?
18.	Temperature maintaining device
10.	(a) Maintains temperature within ±3°C (±6°F) or better?
	(b) Test performed in temperature range between 15 and 30°C (59 and 86°F) or calculations adjusted
	for temperature and change in specific gravity of mercury & R _s ?
	(c) Constant temp. room? Water bath? Insulated chamber? Other?
19.	<u>Drying oven</u> and <u>water content containers</u> , in accordance with D2216?
20.	Time measuring device, clock with a second hand or a stopwatch (or equivalent)?
21.	Temperature measuring device, capable of measuring the test temperature to the nearest 0.1°C (or, if the
	number of significant digits in the calculation of hydraulic conductivity can be one, such as a final result of 10 ⁻⁸ , the test temperature can be measured to the nearest 1°C) (Section 9.5.2.2 D5084-10)?
	of 10°, the test temperature can be measured to the hearest 1°C) (Section 9.5.2.2 D5084-10)?
	PROCEDURE
Undist	urbed Specimens
1.	Voids from pebble removal or crumbling that result in height or diameter variation of more than $\pm 5\%$
	filled with remolded material from trimmings?
2.	Specimen trimmed in environment where water content change is minimized, and ends cut (not troweled)?
Lahors	atory-Compacted Specimens
1.	Prepared and compacted in mold as specified and compaction method noted in report?
2.	If placed and compacted in layers, surface of each layer scarified (unless requestor states otherwise)?
3.	Large clods of material not broken down prior to compaction, unless they will be broken in field construction?
4.	Hard clods and individual particles do not exceed 1/6 of either specimen height or diameter?
5.	After compaction, specimen removed from mold and ends scarified?
	Note: Other preparation methods are permitted if requested, but preparation method must be identified in report.

COMMENTS (D5084): (D5084)

COMMENTS (D5084):

#### (D5084)

## HYDRAULIC CONDUCTIVITY OF SATURATED POROUS MATERIALS USING A FLEXIBLE WALL PERMEAMETER

	THO ELECTION (O.			
	Method demonstrated for a	ssessment:		
Method	dB - Falling-Head with Constant Tailwater Level Meth	od D - Constant Rate of Flow od E - Constant Volume-Constant Head (by mercury) od F - Constant Volume-Falling Head (by mercury)		
Specim	men Size and Preparation			
1.	Minimum height and diameter of 25 mm (1.0 in.), measure	d to three significant digits or better?		
2.	Height and diameter do not vary by more than ±5% (or for			
3.	For uneven specimens, surface indentations not so deep that			
4.	Height and diameter at least 6 times greater than largest pa	rticle size in specimen?		
5.	Specimen mass recorded to required tolerance based on spe			
6.	Water content of trimmings determined according to D221			
7.	Specimen mounted immediately in permeameter?			
8.	Dry unit weight calculated and initial degree of saturation			
Specim	men Setup			
1.	Porous end pieces and filter paper (if used) soaked in perm	eant water?		
2.	Membrane expanded and thin coat of silicon high-vacuum grease applied to sides of end cap?			
3.	Porous end piece placed on base and one filter paper (if used) placed on end piece, followed by specimen?			
4.	Second filter paper (if used) placed on specimen followed by second end piece and top cap?			
5.	Membrane placed around specimen?			
6.	Using membrane expander (or other O-ring expander), O-r			
7.				
8.	Cell pressure reservoir attached to perm. cell line and hydr	aulic system attached to influent / effluent lines?		
9.	Reservoir filled with de-aired water (or other liquid) and hy	ydraulic system filled with deaired permeant water?		
10.	Small confining pressure of 7 to 35 kPa (1 to 5 psi) applied pressure applied to influent and effluent systems?	to cell, and pressure less than confining		
11.	Permeant water flushed through flow system?			
12.	Control valves closed after all visible air removed from flo	w lines?		
13.	During saturation of system and specimen or hydraulic coreffective stress does not exceed that to which specimen is t			
Specim	men Soaking (optional)			
1.	To aid in saturation, specimen soaked under partial vacuum	applied to top of specimen?		
2.	Water under atmospheric pressure applied to specimen bas	e through influent lines?		
3.	Magnitude of vacuum set to generate hydraulic gradient ac			
- *	during hydraulic conductivity measurements?			

(D5084)

COMMENTS (D5084):

#### (D5084)

## HYDRAULIC CONDUCTIVITY OF SATURATED POROUS MATERIALS USING A FLEXIBLE WALL PERMEAMETER

	PROCEDURE (Continued)  Date:
	ressure Saturation (usually necessary)
1.	Change in specimen volume minimized during saturation?
2. 3.	If monitored, initial specimen height recorded?
3. 4.	If electronic pressure transducer or other measuring device is used to measure pore pressures or
+.	applied hydraulic gradient, device bled of any trapped air?
5.	Applied confining pressure adjusted to value to be used during sample saturation?
6.	Back pressure applied by simultaneously increasing cell pressure and influent and effluent
·.	pressures in increments?
7.	Effective confining stress is not < 7kPa (1 psi) at any time while head is applied?
8.	Each pressure increment maintained for a few minutes to a few hours, depending on specimen characteristics?
	Note: To assist in removal of entrapped air, a small hydraulic gradient may be applied across specimen to induce flow.
9.	Saturation verified by one of the following techniques:
	(a) "B" coefficient measured as in D4767, specimen considered adequately saturated if "B" value $\geq 0.95$
	or, for relatively incompressible materials, "B" value remains unchanged with application of larger
	values of back pressure ("B" value measured prior to or after completion of consolidation phase)?
	(b) <u>Final degree of saturation calculated at completion of test</u> , shall be 100±5%?
	(c) Other means, such as observing flow of water into specimen when back pressure is increased,
	provided data are available for similar materials to establish that the procedure used confirms
	saturation as required in (a) or (b) above?
a 1	
<u>Consoi</u> 1.	idation  Consolidation accomplished in stages, with increase in cell processing minus healt processing (affective stress)
1.	Consolidation accomplished in stages, with increase in cell pressure minus back pressure (effective stress) in each new stage equal to or less than effective stress in previous stage (i.e., consolidation increment ratio
2.	of one or less)?
۷.	periodically during consolidation?
3.	Cell pressure increased to level necessary to develop desired effective stress, and consolidation begun?
٥.	Note: Drainage may be allowed from base or top of specimen, or simultaneously from both ends.
4.	(Optional) Outflow volumes recorded, or change in specimen height measured, to confirm primary
•	consolidation was completed prior to starting hydraulic conductivity test?
Permea	ation
1.	When possible, hydraulic gradient used for hydraulic conductivity measurements similar to that expected
	to occur in field (from < 1 to 5 cover most field conditions)?
2.	Influent pressure increased to start permeation?
3.	Effluent (tailwater) pressure NOT decreased (air bubbles may come out of solution if pressure is decreased)? .
4.	Back pressure maintained throughout permeation phase?
5.	Maximum increase in headwater does not exceed 95% of the effective consolidation stress?
6.	Test temperature read and recorded to nearest 0.1°C at start and end of each permeation trial?
	Note: If number of significant digits in calculation of hydraulic conductivity at 20 °C can be one, test temperature
	can be measured to nearest 1 $^{\circ}$ C.
7.	Time measured and recorded at the start and end of each permeation trial to 2 significant digits?

(D5084)

COMMENTS (D5084):

### (D5084)

## HYDRAULIC CONDUCTIVITY OF SATURATED POROUS MATERIALS USING A FLEXIBLE WALL PERMEAMETER

PROCEDURE (Continued)	Date:
PROCEDURE (Collullueu)	Date:

	PROCEDURE (Continued) Date:
Perme	ation (continued)
1. 2.	Methods A and E (Constant Head)  Required head loss across specimen measured and recorded to required tolerances?
3.	Quantity of inflow (influent) and outflow (effluent) measured and recorded periodically to a minimum of three significant digits (last digit may be estimated)?
1.	Methods B, C, and F (Falling Head) Required head loss across specimen measured and recorded to required tolerances at start and end of each permeation trial (as a minimum)?
2.	Applied head loss across specimen is at no time less than 75% of initial (maximum) head loss during each individual hydraulic conductivity determination?
3.	Methods B and C only - Volumes of outflow and inflow measured and recorded to three significant digits (last digit may be estimated) at start and end of each permeation trial (as a minimum)?
1. 2. 3.	Method D (Constant Rate of Flow)  Constant flow rate used to start specimen permeation?
1.	Methods A, B, C, and D:  Any changes in specimen height, if monitored, recorded?
2.	Permeation continued until at least four values of conductivity are obtained over a time interval in which:  (a) Ratio of outflow to inflow rate* is between 0.75 and 1.25?
1.	Methods E and F: Any changes in specimen height, if monitored, recorded?
2.	Permeation continued until at least two or more values of hydraulic conductivity determinations fall within $\pm 15\%$ or better of mean value for $k \ge 1 \times 10^{-10}$ m/s or within $\pm 50\%$ or better for $k < 1 \times 10^{-10}$ m/s?
	Specimen Dimensions
1.	Applied confining, influent and effluent pressures reduced so that significant specimen volume change is not generated?
2. 3. 4.	Permeameter cell carefully disassembled and specimen removed?
5. 6.	Calculations performed according to book equations specific to method used?

(D5084)

POINT LOAD STRENGTH INDEX OF ROCK (D5731)

			<u>APPARATUS</u>	Date:			
1.	Doint	Lond To	ster (Fig. 1):				
1.	(a)		ing System:				
	(1) Loading frame has suitable platen-to-platen clearance to allow specimen of requ						
	range (typically between 30 to 100 mm)?						
		(2)	Adjustable distance to accommodate both small and large				
		(3)	Capacity sufficient to break largest and strongest specime				
		(4)	Load frame does not permanently distort during repeated				
		(5)	No non-rigid component or spherical seat in the loading s				
		(6)	Truncated, conical platens (Fig. 2) of hard material (Rock	swell 58 HRC)?			
	(b)						
		(1)	Either a load cell or a hydraulic pressure gauge and inclu				
		(2)	Measurements precise to $\pm 5\%$ or better of the full scale of				
		(3)	(Optional) System may have interchangeable gauges and				
			with different rock strengths and to achieve different deg	rees of accuracy?			
	(c)		s for measuring distance between platen contact points:				
		(1)	Either an electronic or Vernier direct reading scale that in				
		(2)	Accurate to $\pm 2\%$ or better of the total distance between c				
		(3)	Allows a check of the "zero displacement" value when p				
		(4)	Capable of recording or measuring any penetration of the				
		~	platens during testing?				
	(d)		er or steel rule, for width measurement (accurate to $\pm$ 5% of				
	(e)	(e) System is resistant to shock and vibration?					
2.	Misce	Miscellaneous items (as necessary): diamond saw, chisels, towels, marking pens, plotting paper?					
2.	IVIIBCC	<u>wiscentaneous items (as necessary)</u> . diamond saw, chisers, towers, marking pens, protting paper?					
		5/	PROCEDURE				
		7 /	/ / \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \				
Test S	Samples a	nd Speci	mens (Sample Preparation):				
1.	Samp	le size:	<del></del>				
	(a)		ast 10 specimens for core (preferred) or block samples?				
	(b)						
2.			ernal diameter is between 30 mm and 85 mm (50 mm is prefe				
3.			from abrupt irregularities?				
4.	Specimens are marked according to Fig. 4, indicating desired test orientation?						
5.			ensions are measured in three different places, and the average				
Diam			ure repeated for each test specimen):				
1.	Core	specimer	has a length/diameter ratio greater than 1:1?	······			
2.	Speci	men is in	serted in the test device and platens are closed, making conta	act with the core diameter?			
3.			etween the contact points and the nearest free end is at least				
4.	Distar	nce (L) re	ecorded?	······			
5.	The d	istance b	etween platen contact points (D) is recorded?	<u></u>			
6.			increased so that failure occurs within 10 to 60 seconds?				
7.	Failure load (P) is recorded, test rejected if the fracture surface passes through only one platen loading point?.						
COM	MENTS	(D5731)	:	(D5731			

(D5731)

#### Pl

ROCEDURE (Cor	ntinued)	Date:	


#### Axial Test (procedure repeated for each test specimen):

- 1. Core specimen has a length/diameter ratio between 1:3 and 1:1?
- 2. Specimen inserted into the test device and platens closed, making contact along a line perpendicular to the core end faces (follow additional procedures for Anisotropic rock if applicable)? ...... Note to assessors: Anisotropic rock is rock that exhibits differences in strength when tested in different orientations.
- 3. Distance between platen contact points (D) recorded?
- 4. Specimen width (W) measured perpendicular to the loading direction with an accuracy of ±5% and recorded? _____
- 5.
- Failure load (P) recorded, test rejected if the fracture surface passes through only one loading point? ..... 6.

#### Block and Irregular Lump Tests (procedure repeated for each test specimen):

- 1.
- 2. Ratio of diameter to width between 1:3 and 1:1 (preferably close to 1)?.....
- 3. Distance between contact points and the nearest free end (L) is 0.5*width (W)?..... 4. Specimen inserted in the test device and platens closed, making contact with the smallest dimension
- of the specimen, away from edges and corners? 5. The distance between platen contact points (D) recorded?
- Specimen width (W) measured perpendicular to loading?..... 6.
- If the sides are not parallel, W calculated as  $(W_1 + W_2)/2$ ? ..... 7.
- Load steadily increased so that failure occurs within 10 to 60 seconds? 8.
- 9. Failure load (P) recorded, test rejected if the fracture surface passes through only one loading point? ......

#### FIG. 2 Truncated, Conical Platen Dimensions for Point Load


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

Point Load Contact

COMMENTS (D5731): (D5731)

#### POINT LOAD STRENGTH INDEX OF ROCK

(D5731)

#### PROCEDURE (Continued)

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

#### PARTICLE SIZE DISTRIBUTION (GRADATION) OF SOILS USING SIEVE ANALYSIS

**APPARATUS** Date: 1. Sieves: (a) Standard sieve set: 3 in, 2 in, 1 ½ in, 1 in, 3/4 in, 3/8 in, Nos. 4, 10, 20, 40, 60, 100, 140, and 200?...... **Note:** starting with a sieve smaller than 3 in. is permitted as long as 100% of the sample passes the largest sieve used. Washing sieve: No. 200 (75-um) with a minimum height above screen of 50 mm (2 in.)? ...... (b) Designated separating sieves (as necessary, used if performing composite sieving): (c) 1st designated separating sieve (typically a coarse sieve that is rectangular)?..... (1) 2nd designated separating sieve (typically a smaller sieve that is 8 in. diameter)? ...... (2) 2. Mechanical sieve shaker (optional, required for referee testing): . Note: particles retained on the 1 ½ in. and larger sieve may be sieved individually by hand if needed. 3. Balance: (a) Method A: Able to determine mass to a minimum of three significant digits?.....______ Method B: Able to determine mass to a minimum of four significant digits?.....______ (b) Oven, maintains  $110 \pm 5$ °C ( $230 \pm 9$ °F) throughout the drying chamber?..... 4. 5. Sample containers and brushes, size and condition ok, wire brushes not used on sieves finer than the No. 20?.._____ Washing sink, with satisfactory spray nozzle and a controllable rate of flow? 6. 7. Dispersant (either of the following): Dry addition: 4 g of sodium hexametaphosphate for each 100 mL of water used to soak the sample?..___ (a) Solution: (b) Sodium hexametaphosphate mixed in distilled, deionized, or demineralized water, 40 g/L? ..____ (1) (2) Solution less than one week old with date of preparation indicated on the bottle or in a log?. 8. Optional equipment: (a) Splitter or Riffle box (may be required for composite sieving or specific preparation methods)? ...... Minimum of 8 chutes?.... (1) Even splits?.... (2)(3) Chute width at least 1.5 times the largest particle, not smaller than 1/2 in. for +3/8 in. material, not smaller than 1/8 in. for -3/8 in. material? ..... Method for controlling the feed rate of the material (feeder, hopper, etc.)?..... Quartering accessories? (b) (c) Mortar and rubber-covered pestle? (d) Low temperature drying oven, thermostatically controlled capable of maintaining a uniform Ultrasonic water bath (used to help disperse the sample)? ..... (e) Dispersion shaker (helps assist in the dispersion process)? (f)

COMMENTS (D6913): (D6913)

#### PARTICLE SIZE DISTRIBUTION (GRADATION) OF SOILS USING SIEVE ANALYSIS

(D6913)

Date: ___

#### **VERIFICATION OF APPARATUS**

1.	Sieves:	
	(a)	Verified and documented when put into service and every 6 months (may be extended to 12 months
		if less than 1000 analyses are made in 6 months)?
	(b)	Thoroughly cleaned if 10% or more of the openings are blocked?
2.	Mechan	ical sieve shaker (optional, required for referee testing) ❖:
	(a)	Verified and documented when put into service and every 12 months with each sieve set used (may be
		extended to 24 months if less than 1000 analyses are made in 12 months)?
		Note: subsequent verifications of any sieve shaker only need to be performed on the finest sieve
		set used on that shaker unless the time needed to meet sieving sufficiency changes.
	(b)	Enough material run so that most of the sieves retain material without being overloaded?
	(c)	Run according to the single-set method?
	(d)	Shake times tested starting at 10 minutes, no more than 20 minutes is permissible?
	(e)	Each mass determined to the nearest 0.01 g or 0.1%, whichever is greater?
	(f)	Verification based on the percent passing during 1 minute of continuous hand shaking (no single sieve
		should exceed 0.5% of the total specimen mass passing)?
	(g)	Hand shaking performed with the sieve and pan slightly inclined, struck with the heel of the hand using
		an upward motion at a rate of approx. 150 blows per minute, turned 1/6 th of a rotation every 25 blows?

**Note to Assessors:** The ASTM standardization requirements are included here because they are listed in the test method. If the laboratory is seeking accreditation, these issues will be covered in the R18 evaluation and the notes should be written under the quality system section. Only if they are not seeking R18 accreditation would you write a note here regarding records or intervals of verification.

#### **SAMPLE MASSES**

Maximum Particle Size (>99% passing)	Alternative Sieve Designation	Method A Minimum Mass (required for both composite and samples	Method B Minimum Mass (only allowed for testing by both single-
		>No. 4 sieve)	set and <no. 4="" sieve)<="" td=""></no.>
0.425 mm	No. 40	50 g	75 g
2.00 mm	No. 10	50 g	100 g
4.75 mm	No. 4	75 g	200 g
9.5 mm	3/8 in.	165 g	
19.0 mm	3/4 in.	1.3 kg	
25.4 mm	1 in.	3 kg	
38.1 mm	1 1/2 in.	10 kg	
50.8 mm	2 in.	25 kg	
76.2 mm	3 in.	70 kg	

**Note:** It is recommended that samples not exceed the minimum mass by more than 50%.

COMMENTS (D6913): (D6913)

Date:


#### PARTICLE SIZE DISTRIBUTION (GRADATION) OF SOILS USING SIEVE ANALYSIS


#### FLOW CHART AND OVERLOAD TABLE

**Note to Assessors:** Work through the flow charts presented here to determine which sieving method and which sample preparation method applies to the material being demonstrated by the laboratory. The requirements of each section of the flow charts are listed on the subsequent pages of the worksheets. Any sections that do not apply should be dashed out.

Determining whether to use moist, air-dried, or oven dried specimen preparation:

Determining whether to use Single Set or Composite Set sieving:


**Note to Assessors:** The following table displays the maximum allowable mass on each size of sieve during testing.

### SIEVE OVERLOAD TABLE

Standard Sieve	Alternative Sieve	Maximum Mass Retained on	Maximum Mass Retained on	Max. Mass Retained on 14.6- by 22.8-in.
Designation	Designation	8-in. sieve (g)	12-in. sieve (g)	rectangular sieve (g)
75 mm	3 in.	2700	6100	18000
50 mm	2 in.	2000	4500	13000
37.5 mm	1 1/2 in.	1500	3400	10000
25 mm	1 in.	1100	2500	7000
19.0 mm	3/4 in.	900	2000	6000
9.5 mm	3/8 in.	550	1200	3600
4.75 mm	No. 4	325	730	2000
2.00 mm	No. 10	180	410	1000
850 μm	No. 20	115	260	800
425 μm	No. 40	75	170	500
250 μm	No. 60	60	140	400
150 µm	No. 100	40	90	300
106 μm	No. 140	20	70	200
75 μm	No. 200	20	50	100

1.	All masses retained on individual sieves conform to the requirements of this table?	
COMM	ENTS (D6913):	(D6913)

Date: _____

# PARTICLE SIZE DISTRIBUTION (GRADATION) OF SOILS USING SIEVE ANALYSIS (D6913)

# SAMPLE PREPARATION

Moist l	Preparatio	n Method (Pre	ferred)		
1.			oo wet or dry to handle, is it processed in its as-received and moist condition?		
	(a)		t moistened and mixed to a workable moisture content?		
	(b)		it brought back to a moist but workable state by either air-drying or oven drying at		
		no more than	60°C?		
2.	Represe		obtained by using one of the following methods?		
	(a)	Entire sample			
	(b) Miniature stockpile:		ckpile:		
			ple obtained by taking one or more scoops from the sample (single scoop should only		
			sed with small samples consisting of material passing the 3/8 in. sieve)?		
			ops taken from various locations in the pile?		
			n scoop has approximately equal mass?		
			eimen not reduced to an exact size by the addition of very small amounts of material?		
			soils that readily segregate, material not shaken off the edge of the scoop?		
	(c)		omposite sieving only):		
			erial thoroughly mixed on a clean, smooth, nonporous surface?		
			ınded and flattened into a disk?		
			divided using a straightedge or a knife into wedge-shaped quarters?		
			osing quarters removed, remaining material remixed?		
			ess repeated until the minimum mass requirement is met without exceeding the		
_			irement by more than a factor of 1.5?		
3.			is the specimen oven dried in a tared container at $110 \pm 5$ °C and then sieved?		
4.			, is the specimen processed as follows and then sieved?		
	(a) Specimen processed over the designated separating sieve?				
			the fine and the coarse portions collected?		
			ge agglomerations of material broken up to pass the separating sieve?		
		(3) Pres	sure that could damage the sieve not applied?		
			s adhering to large particles brushed or scraped away if needed?		
			than 0.5% of the total sample mass adheres to the coarser particles, or the sample		
	(1)		ned with a minimal amount of water and the washings added to the finer portion?		
	(b)		on oven dried in a tared container at $110 \pm 5$ °C and oven dry mass determined?		
	(c)	Moist mass o	f finer portion determined?		
	(d)		mixed and a moisture content specimen obtained?		
			kpile procedure used to obtain the subspecimen for both moisture content and sieving?.		
			s conforms to the minimum mass requirements based on the separating sieve?		
	(2)		n dried at 110 ± 5°C and the moisture content calculated?		
	(e)		ss of the whole specimen (coarser and finer) determined by adding the dry mass of		
		me coarser po	ortion to the dry mass of the finer portion as calculated from the moisture specimen?		

COMMENTS (D6913): (D6913)

COMMENTS (D6913):

Date: _____

# PARTICLE SIZE DISTRIBUTION (GRADATION) OF SOILS USING SIEVE ANALYSIS

# SAMPLE PREPARATION

Air-Dri	ed Prepar	ration Method
1.		l as-received dried either on a smooth surface that prevents the loss of fines or in an oven at a
		ture of no more than 60°C?
2.		ble aggregations of particles broken apart, either by hand or using a mortar and rubber-covered r similar?
3.		the whole sample used as the test specimen or a specimen obtained using a splitter?
3.	(a)	No more than two reductions in mass performed?
	(a) (b)	
	. ,	Loss of fines avoided during splitting?  Number of splits per run is two?
4	(c)	Number of spins per run is two?
4.		gle-set sieving, is the sample placed oven dried in a tared container at $110 \pm 5$ °C, the dry mass obtained
		the sample sieved?
<b>-</b>		or non-referee specimens, the moisture content may be based on an air-dried moisture content of similar material.
5.		posite sieving, is the specimen processed as follows and then sieved?
	(a)	Specimen processed over the designated separating sieve?
		(1) Both the fine and the coarse portions collected?
		(2) Large agglomerations of material broken up to pass the separating sieve?
		(3) Pressure that could damage the sieve not applied?
		(4) Fines adhering to large particles brushed or scraped away if needed?
		(5) Less than 0.5% of the total sample mass adheres to the coarser particles, or the sample
		washed with a minimal amount of water and the washings added to the finer portion?
	(b)	Coarser portion oven dried in a tared container at $110 \pm 5$ °C and oven dry mass determined?
	(c)	Air-dried mass of finer portion determined?
	(d)	Finer portion mixed and a moisture content specimen obtained?
		(1) Mechanical splitter used to obtain the subspecimen for both moisture content and sieving?
		(2) Mass conforms to the minimum mass requirements based on the separating sieve?
		(3) Oven dried at $110 \pm 5$ °C and the moisture content calculated?
	(e)	Oven dry mass of the whole specimen (coarser and finer) determined by adding the dry mass of
		the coarser portion to the dry mass of the finer portion as calculated from the moisture specimen?
Oven D	riad Dran	paration Method
<u> </u>		as-received oven dried at 110 ± 5°C over night or until thoroughly dry?
1. 2.		
۷.		ble aggregations of particles broken apart, either by hand or using a mortar and rubber-covered
2		r similar?
3.		he whole sample used as the test specimen or a specimen obtained using a splitter?
	(a)	No more than two reductions in mass performed?
	(b)	Loss of fines avoided during splitting?
	(c)	Number of splits per run is two?
4.	_	gle-set sieving, is the oven-dried mass of the sample determined and the sample sieved?
5.		posite sieving, is the sample processed as follows and sieved?
	(a)	Specimen processed over the designated separating sieve?
		(1) Both the fine and the coarse portions collected?
		(2) Large agglomerations of material broken up to pass the separating sieve?
		(3) Pressure that could damage the sieve not applied?
		(4) Fines adhering to large particles brushed or scraped away if needed?
		(5) Less than 0.5% of the total sample mass adheres to the coarser particles, or the sample
		washed with a minimal amount of water and the washings added to the finer portion?
	(b)	Oven dried mass of the finer and coarser portions determined?
	(c)	Finer portion mixed and a representative specimen obtained?
	(-)	(1) Mechanical splitter used to obtain the subspecimen for sieving?

Revised 2014-06-02e1

(D6913)

AMRL Soil Worksheets OSA.F22

SOIL - 112

Date: _____

# PARTICLE SIZE DISTRIBUTION (GRADATION) OF SOILS USING SIEVE ANALYSIS

(**D6913**)

# SINGLE-SET SIEVING PROCEDURE

	-Set Siev	men disnei	rsed using one of the following procedures?		
•	(a)		g without a dispersant:		
	(a)	(1)	Covered with tap water and allowed to soak for at least 5 minutes (longer soaking is usually		
		(1)	necessary for samples containing significant amounts of fines)?		
		(2)	Agitated with a spatula or similar tool if necessary?		
		(3)	If clumps and clods of particles are still present, is the specimen further soaked under the "Soaking with a dispersant" method?		
		(4)	If the soil is relatively clean and well-graded, dispersion shakers are not permitted?		
	(b)	Soakin	g with a dispersant:		
	. ,	(1)	Sodium hex. added either dry or in solution as prescribed in the apparatus section?		
		(2)	Specimen soaked following the requirements of "Soaking without a dispersant" (above)?		
	(c)		sing with an ultrasonic water bath:		
		(1)	Water mixed with the specimen includes dispersant?		
		(2)	Specimen dispersed in portions if necessary?		
2.	Mater	ial washed	l over a No. 200 sieve according to applicable parts of Method B of D1140?		
	(a)	If the s	pecimen contains material larger than a No. 4 sieve, the entire specimen not placed on the		
	sieve screen (coarser sieve used above the No. 200 to separate out larger particles)?				
	(b)		nens larger than 200 g washed in portions?		
	(c)	Specim	nen placed on the No. 200 sieve (or protective sieve) and washed using the spray nozzle?		
	(d)		ng of the No. 200 sieve avoided (a wash shaker may be used to assist in this)?		
	(e)		al does not splash out of the sieve(s)?		
	(f)		and manipulation permitted, with no downward pressure exerted on the material or sieve cloth?_		
	(g)		stective sieve is used, is it removed once the material is clean and the washing continued on 200 sieve until the wash water runs clear?		
١.	C		letely transferred back to a sample container?		
	Speci	men comp	letery transferred back to a sample container?		
i.	II dec	antation is	required, is the specimen decanted without losing material?		
). 5.	Specimen oven dried at $110 \pm 5$ °C?				
).	through the No. 200 sieve, containing at a minimum the sieves from the apparatus section (additional sieves in				
	between are permissible)?				
7.			on the top sieve of the stack?		
3.		Loss of material and creation of dust avoided?			
).	Sieve	Sieves shaken as appropriate to the design of the shaker for the pre-determined sieving period?			
0.	Overl	Overloading of sieves avoided (see table following flow chart)?			
υ.	(a)		loading occurs, is the material recombined and resieved in several smaller portions?		
1.			lass of material on each sieve determined either cumulatively or individually?		
	1 11 101	J. VIII 5, III			

COMMENTS (D6913): (D6913)

Date: _____

# PARTICLE SIZE DISTRIBUTION (GRADATION) OF SOILS USING SIEVE ANALYSIS

# **COMPOSITE SIEVING PROCEDURES**

	r a single-separation or double-separation composite sieving performed (double separation usually or rmed on specimens where the subspecimen [finer portion from the first separation] still contains	лпу
	rial 3/4 in. and larger)?	
	ser portion:	•••••
	•	
(a)	Washed unless not being used for referee testing and either clean (<0.5% of the sample would p the designated separating sieve) or already washed?	
(b)	Specimen dispersed using one of the following methods (soaking without a dispersant is usually	
(b)	sufficient for the coarser portion)?	
	(1) Soaking without a dispersant (see single-set)?	
	(2) Soaking with a dispersant (see single-set)?	
(.)	(3) Dispersing with an ultrasonic water bath (see single-set)?	
(c)	Specimen washed over the designated separating sieve?	
(d)	Retained portion oven-dried to constant mass at 110 ± 5°C?	•••••
(e)	Sample sieved over a stack where the largest sieve allows 100% of the material to pass and the	
	smallest sieve is the designated separating sieve over which the sample was processed?	
	(1) Material passing the separating sieve collected in a pan?	· • • • • • • •
	(2) Total material passing the separating sieve from both the wash and the sieving process	
	does not exceed 0.5% of the total sample mass?	
	(3) Sieves not overloaded during the sieving process (see table below)?	
	portion:	
(a)	If the finer portion from the specimen (subspecimen) contains material 3/4 in. and larger, is it ei	
	sieved in multiple portions or sampled again to obtain a second subspecimen using a splitter?	
	(1) All of the requirements of the first sampling applied to the second as well?	
(b)	Specimen dispersed using one of the following methods?	
	(1) Soaking without a dispersant (see single-set)?	
	(2) Soaking with a dispersant (see single-set)?	
	(3) Dispersing with an ultrasonic water bath (see single-set)?	
(c)	Specimen washed over a No. 200 sieve (or designated separating sieve from the second splitting	;)?
(d)	Specimen oven dried at $110 \pm 5^{\circ}$ C?	
(e)	Sieved over a stack starting with the designated separating sieve and ending with a No. 200 siev	e (o
1	ending with the second designated separating sieve from the second splitting)?	
	(1) No more than 2% of the specimen retained on the top sieve during this process, otherw	
	the test is in nonconformance and steps taken to determine the cause?	
	(2) If material is retained, the percent retained from the coarser portion of the analysis used	
	during calculation?	
	(3) Sieves not overloaded (see table after flow chart)?	
C-1	plations to determine percent passing or percent retained performed according to the test method?	

COMMENTS (D6913): (D6913)

AMRL Soil Worksheets OSA.F22

SOIL - 114

Date: _____

# COMPRESSIVE STRENGTH AND ELASTIC MODULI OF INTACT ROCK CORES

(D7012)

# <u>APPARATUS</u>

1.		ing system:  ifacturer (if known) Capacity:
	(a)	Hydraulic or mechanical system, maintained in good operation?
	(b)	Verified annually or more frequently if required, not to exceed 18 months, according to E4?
	(c)	Optional - equipped with a displacement transducer that can be used to advance the loading ram at a specified rate?
2.	Two 1	Platens, made of tool-hardened steel:
	(a)	One is a plane rigid platen?
	(b)	One platen is spherically seated?
		(1) Diameter of spherically seat at least as large as the diameter of the test specimen, but not
		greater than twice the diameter of the test specimen?
		(2) Center of the spherical seat coincides with the bearing face of the test specimen?
		(3) Properly lubricated to assure free movement?
		(4) Movable portion of the platen held closely in the spherical seat?
		(5) Bearing face can be rotated and tilted through small angles in any direction?
	or	
	(c)	If not spherically seated, platen diameter is at least as great as that of the specimen and has a thickness-to-diameter ratio of at least 1:2?
3.	Prote	ctive shield placed around the test specimen suitable to prevent injury from flying rock fragments?
Equir	oment as	specified in D4543 (Practice for preparing rock cores as cylindrical test specimens): •
1.		ort surface, flat test surface that does not depart from a plane by more than 0.0005 in (0.0013 mm)?
2.		ck, machinist quality, smooth to within 0.0005 in. (13 µm), and a 90° included angle?
2. 3.		or electronic displacement gage stand, supports gage at correct height to take measurements?
4.		or electronic displacement gage:
	(a)	
	(b)	Displacement gage readable to 0.0001 in (0.002 mm) for measurements of end surfaces?
5.	Feele	r gage set, thicknesses between 0.04 mm and 1.00 mm?
5.	Surfa	ce grinder, machinist's grinder equipped with V-block to hold sample during grinding?
7.		ond saw, segmented circular diamond saw appropriate for cutting rock samples?
8.		inist calipers, or similar device, readable to 0.01 in. (0.25 mm)?

AMKL	COMPRESSIVE STRENGTH AND ELASTIC MODULI OF INTA	CT ROCK CORES	(D7012)
	<u>PROCEDURE</u>	Date:	
Samp 1.	le Preparation: performed in accordance with D4543 (Practice for preparing rock of Drill cored obtained directly from the natural testing site?		
2.	r Obtained from block samples cored in the field or in the laboratory?	by visual observation of	
	mineral constituents, grain sizes and shape, partings and defects, or other method		
3.	Specimen prepared according to the procedures in Section 8.2 - Core Drilling B 8.3 - Specimen Cutting, 8.4 - Cylindrical Surface Grinding, as appropriate?		
4.	End surfaces prepared by either Section 8.5.1 Method ES1 - Surface Grinding,		
	Lapping, or Section 8.5.3 Method ES3 – Machinist Shaper?		
C1			
	e Conformance Verification cimen requirements	Procedure used	Status
	Specimens are right circular cylinders?	Troccaure asea	Status
	Length-to-diameter ratio of 2.0 to 2.5, diameter at least 47 mm (1 7/8 in.)?		
	Cylindrical surfaces smooth and straight to within 0.020 in. (0.50 mm)?	S1 (feeler gauge) or S2 (V-block)	
	Ends cut parallel to each other and at right angle to longitudinal axis? End aces ground or lapped flat to a tolerance of 0.001 in. (25 µm)?	FP1 (V-block) or FP2	
	& 7.6 Capping or end surface treatments used are only grinding, lathing, or		
lapp	ing. Low strength rocks may also be capped?		
	Melted sulfur capping compounds NOT permitted? Note: Dental plaster and high		
	ngth gypsum cements are commonly used and acceptable.		
	Ends of specimen are perpendicular to axis within 0.25°?	Section 9	
	Parallelism tolerance is the maximum angular difference between the opposing	Section 9 (see testing	
	-fit straight line on each specimen end, shall be not more than 0.25° for	machine platens in	
	erically seated test machines and 0.13° for fixed end test machines?	equipment section)	1:1
1.	An optical or electronic device with an equivalent or better sensitivity & accuracy may be u Side straightness verified by performing procedure S1 or S2?		
1.	(a) S1: Roll the specimen on a flat surface and use the feeler gauge to dete		
	(b) S2: Place specimen on V-block, run dial gage along length, determine		
	Rotate $120^{\circ}$ and repeat. Maximum of three $\Delta < 0.020$ in. (0.50 mm).	<i>-</i>	
2.	End flatness and parallelism checked using procedure FP1 or FP2?		
	(a) FP1: Run dial gage across end of specimen, record reading every 1/8 in		
	Rotate 90° and repeat. Repeat on other end. Flatness determined from		data.
	(b) FP2: Set specimen upright. Move dial gage across three different diam	eters, note min. and max.	
2	readings. Flatness determined from visual best-fit straight line data.		
3.	Perpendicularity of the ends checked using procedure P1 or P2?		
	<ul><li>(a) P1: Calculate from the data from FP1.</li><li>(b) P2: Set specimen upright on flat surface against the base of a true squa</li></ul>	ra Potata specimen	
	determine maximum gap, measure gap, and calculate perpendicularity.		
4.	If specimen does not pass perpendicularity and/or flatness conformance criteria		
	determine if best effort was achieved for the rock type, and professional judgme		
	specimen should be discarded, tested as is, capped, or started over?		
Deter	mining Specimen Dimensional and Moisture Properties, determined in accordance	with D4543 as follows:	
1.	Diameter of the test specimen determined perpendicular to the core axis, using a		
•	similar device, to the nearest 0.01 in (0.25 mm) by average two diameters meas		
	each other at about mid-height of the specimen?		<u></u>
2.	Average diameter used to calculate the circular cross-sectional area perpendicul		

- of the specimen, to three significant digits?
- Length of the specimen determined using a machinist caliper, or similar device, to the nearest 0.01 in. 3.
- 4.
- Moisture condition of the sample at the time of receipt and at the completion of specimen prep recorded?...... 5.

COMMENTS (D7012): (D7012)

COMMENTS (D7012):

# COMPRESSIVE STRENGTH AND ELASTIC MODULI OF INTACT ROCK CORES

(D7012)

	PROCEDURE (Continued) Date:
1. 2. 3.	Spherical seat rotates freely in its socket?
4. 5.	Test specimen placed on lower platen?
Sample 1.  2.  or	Load applied continuously and without shock until the load becomes constant, is reduced, or a predetermined amount of strain is achieved?
<ul><li>3.</li><li>4.</li><li>5.</li></ul>	Failure occurs between 2 and 15 minutes after the start of the loading procedure?  Maximum load sustained by the specimen recorded?  Load readings (kN) recorded to 2 decimal places?
6.	Stress readings (MPa) recorded to 1 decimal place?
Calculat 1.	ions: The uniaxial compressive strength calculated by the following equation?  Compressive strength = Failure Load / Cross-sectional Area
Report,	displays the following information:  Source of sample, project name, and location reported?
2.	Moisture condition of specimen at start of test?
3.	Specimen diameter and height?
4.	Rate of loading or deformation?
5.	Description of physical appearance of the specimen after test (describe visible end effects like cracking, spalling, or shearing at the platen-specimen interfaces)?
6.	Temperature noted if test is not performed at room temperature?
7.	Uniaxial compressive strength determined?
8.	Information as required in D4543 reported?
	(a) Straightness surfaces by either Procedure S1 or Procedure S2?
	(b) Flatness and parallelism by either Procedure FP1 or Procedure FP2?
	(c) Perpendicularity by either Procedure P1 or Procedure P2?
9.	List of equipment used to prepare the specimens and for conformance measurements?

(D7012)

### LIMEROCK BEARING RATIO

	<u>APPARATUS</u>	Date:
1.	Metal Cylindrical Molds:	
	Inside diameter: 151.89 – 152.91 mm (5.98 – 6.02 in)*?	
	Height: 151.89 – 152.91 mm (5.98 – 6.02 in)*?	
	Extension collar approximately 63.5 mm [AMRL: at least] (2.5 in) high?	
	Perforated base plate?	
	*If the molds are calibrated according to T19 (water-filled method) and this calibrated v calculations, tolerances may be exceeded by up to 50%:	volume used in the
	OPTIONAL: As an alternative, CBR molds presented (height ~ 7-in.) with a spacer dist the effective height of the mold meets the specifications for LBR molds?	
2.	Surcharge Weights:	
	(a) Annular surcharge weights, 2.27 kg (5 lb) [AMRL: $\pm$ 0.1 lb]?	
	(b) Slotted surcharge weights, 2.27 kg (5 lb) [AMRL: ± 0.1 lb]?	
	Title taboratory should have several stoned weights and at least one distinct.	,****
3.		
	(a) Diameter: 150.0 - 151.6 mm (5 15/16 ± 1/32 in.)?	
	(b) Height: 35.29 – 36.31 mm (1.39 – 1.43 in.)?	······
4.	Rammer (either manual or mechanical):	
	(a) Manual Rammer:	
	(1) Flat circular face?	······
	(2) Diameter of $50.80 \pm 0.25 \text{ mm} (2.000 \pm 0.010 \text{ in.})$ ?	
	(3) Weight of $4.536 \pm 0.009 \text{ kg} (10.00 \pm 0.02 \text{ lb})$ ?	······
	(4) Height of drop of $457 \pm 2$ mm $(18.0 \pm 0.06 \text{ in.})$ ?	 t?
	(6) Hammer falls freely within the sleeve?	
	(b) Mechanical Rammer:	
	(1) Provides complete coverage of the specimen surface in 8 to 10 blows	per revolution?
	(2) Sector face with a radius of $73.70 \pm 0.51$ mm $(2.90 \pm 0.02 \text{ in.})$ ?	
	(3) Calibration at least once per year or more frequently as needed by D2	
	<b>Note:</b> D2168 Method A involves parallel determinations of density of samples the mechanical rammer and the manual rammer. The lead plug method is not	
5.	Swell Plate, perforated, weighing approximately 1.13 kg (2.2 lb)?	
_	Production Picture	
6.	Penetration Piston: (a) Diameter of 49.5 mm (1.95 in.) [AMRL: 1.95 to 1.96 in.]?	
	(b) Length of approximately 190.5 mm (7 in.) when used with manual loading dev	
	when used with automatic testing machines?	
CO	OMMENTS (FM 5-515):	(FM 5-515)

AMRL Soil Worksheets OSA.F22

SOIL - 118 (FM 5-515)

#### LIMEROCK BEARING RATIO

APPARATUS (Continued)

		APPARATUS (Continued)	Date:
7.	(b) Capable of applying uniformly	y increasing load up to a capacity su	, (1.016 to 1.524 mm / minute)]?
8.	<ul><li>(b) Raised ridges or spacers to alle</li><li>(c) Has an overflow placed so that</li></ul>	ow free access of water to the botto t the height of water in the tank rem	erformed by the laboratory? m of the mold? nains within 6.35 mm (1/4 in.) of
9.	(b) Balance for weighing moisture	e samples of at least 1000 g, sensitiv	and readable to 5 g (0.01 lb)?ve and readable to 0.1 g?onform to AASHTO M231?
10.	Oven, capable of maintaining $110 \pm 5$ °C	$C(230 \pm 9^{\circ}F)$ ?	
11.	Straightedge, at least 12 inches in lengt to within 0.012 in.?		st one longitudinal surface plane
12.	<u>Sieves,</u> 2 in., 3/4 in., and No. 4?		<u></u>
13.	Containers for moisture content determ disintegration on repeated heating and of		not subject to change in mass or
14.	Mixing tools, as needed to thoroughly r	mix the soil sample?	
COMV	MENTS (FM 5-515):		(FM 5-515)

### LIMEROCK BEARING RATIO

PROCEDURE Date:

		ple is damp when received it shall be air or oven dried at no more than 60°C (140°F) until friable?
	Base 1	Material Preparation Procedure: [Assessor: only review procedures for applicable material types]
	(a)	Material greater than the 19 mm (3/4 in) sieve shall be crushed by the use of a mechanical jaw
		crusher having a minimum jaw plate dimension of 60 x 90 mm. Pieces not reduced by mechanical
		crushing shall be manually broken up to pass the 3/4 in sieve?
	(b)	Resulting material passed through a 4.75 mm (No. 4) sieve and the percent retained recorded?
	Subgr	ade Material Preparation Procedure: [Assessor: only review procedures for applicable material types]
	(a)	Material passed through the 2 in., ³ / ₄ in., and No. 4 sieve without crushing, breaking up the material
		in a way to avoid reducing the natural size of individual particles?
	(b)	Percent retained on each sieve recorded?
	(c)	Material retained on the 2 in. sieve discarded?
	(d)	Material passing the 2 in. and retained on the 3/4 in. sieve weighed and replaced in the final sample
	` /	with an equal mass of material passing the 3/4 in. and retained on the No. 4?
		<b>Note:</b> If the total material retained on the No. 4 sieve comprises less than 7 percent of the total sample mass,
		it may be added back into the specimen used for the test with no correction being made.
	Total	sample broken into individual specimens for compaction, each weighing approximately 12 lb?
		les thoroughly mixed with water to the appropriate moisture content?
		t moisture contents start approximately 3% below optimum, increasing 1% at a time to bracket the
		um moisture content?
		being mixed, are the samples placed in covered containers and allowed to stand for the required time:
	(a)	For materials conforming to grade A-3 of M145, no minimum soak time is required?
	(b)	For materials conforming to grade A-2-4 (Non-Plastic) of M145, minimum soak time is 3 hours?
	(c)	For all other subgrade materials, minimum soak time is 12 hours?
	(-)	
omi	oaction Pr	rocedure
	Mater	ocedure ial remixed immediately prior to compaction?
	Repre	sentative sample taken for a moisture content determination at this time:
	(a)	Moisture sample weighed immediately and the weight recorded?
	(b)	Dried in an oven at $110 \pm 5$ °C for at least 12 hours, or until constant mass?
	(c)	Specimen mass at least 500 g?
		r disc inserted into the bottom of the mold and collar attached?
		men compacted in 5 equal layers to a total depth of approximately 5 inches?
		layer compacted with 56 uniformly distributed blows of the rammer?
		rests on a uniform rigid foundation during compaction (for example of a concrete block weighing
		ss than 200 lb is provided)?
		sion collar on the mold removed and soil trimmed even with the top of the mold using the straightedge?
		solic conar on the mold removed and son trimmed even with the top of the mold using the straightedge? _ toles in the surface patched using material passing the No. 4 sieve?
		e filter paper placed over the top surface of the specimen?
	Mold	inverted and the base plate removed?
		r disc removed and filter paper placed on the exposed surface?
	Mold	and moist soil weighed and the weight recorded?
	These	procedures repeated for each specimen (at least 4 specimens run for a normal test)?ure-density relationship plotted for the specimens as compacted?

COMMENTS (FM 5-515):

(FM 5-515)

#### LIMEROCK BEARING RATIO

PROCEDURE Date:

	<u> </u>
a	
Soaking	
1.	Surcharge of approximately 1.13 kg (2.5 lb) (the weight of the swell plate) placed on top of each specimen?
2.	Specimens placed in the soaking tank so that the water is within ¼ in. of the top surface of the specimen?
3.	Soak time 48 ± 4 hours?
4.	Swell plate left on the specimen throughout soaking and draining?
5.	Specimen removed from the soaking tank and allowed to drain on a level surface for 15 ± 2 minutes?
6.	Draining surface allows free water to drain away from the bottom of the mold?
7.	Swell plate removed and the specimen tested immediately?
ъ	
	ion Testing
1.	Appropriate surcharge weight applied to each specimen prior to penetration:
	(a) For subgrade specimens, surcharge weight of 6.8 kg (15 lb) applied?
	(b) For embankment specimens, surcharge weight of 9.1 kg (20 lb) applied?
	(c) For base material specimens, no surcharge weight applied?
2.	A seating load of 4.54 kg (10 lb) applied to the specimen if a manual machine is used (seating not required for
	automatic recording machines)?
3.	Load and deflection gauges zeroed?
4.	Load applied at a constant rate of approximately 1.3 mm (0.05 in.) per minute?
5.	Load readings obtained for each 0.25 mm (0.01 in.) of penetration up to 5.08 mm (0.2 in.)?
6.	Load readings above 0.2 in. obtained at 0.225, 0.250, 0.275, 0.300, 0.325, 0.350, 0.375, 0.400, 0.450, and
	0.500 in. of penetration?
	<b>Note:</b> If the LBR is obviously obtained very early in penetration, higher penetration readings may be waived.
7.	Calculations performed according to the test method?
COMM	CM 5 515).
COMM	ENTS (FM 5-515): (FM 5-515)