
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 15 00 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-32 15 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 15 00

AGGREGATE SURFACE COURSE

04/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 UNIT PRICES
 1.2.1 Measurement
 1.2.2 Payment
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Sampling
 1.4.2 Testing
 1.4.2.1 Gradation
 1.4.2.2 Liquid Limit and Plasticity Index
 1.4.3 Approval of Materials
 1.4.4 Equipment
 1.5 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 AGGREGATES
 2.1.1 Coarse Aggregates
 2.1.2 Fine Aggregates
 2.1.3 Gradation Requirements
 2.2 LIQUID LIMIT AND PLASTICITY INDEX REQUIREMENTS

PART 3 EXECUTION

 3.1 OPERATION OF AGGREGATE SOURCES
 3.2 STOCKPILING MATERIALS
 3.3 COMPACTION
 3.4 PREPARATION OF UNDERLYING COURSE SUBGRADE
 3.5 GRADE CONTROL
 3.6 MIXING AND PLACING MATERIALS
 3.7 LAYER THICKNESS
 3.8 PROOF ROLLING
 3.9 EDGES OF AGGREGATE-SURFACED ROAD
 3.10 SMOOTHNESS TEST

SECTION 32 15 00 Page 1

 3.11 THICKNESS CONTROL
 3.12 DENSITY TESTS
 3.13 WEAR TEST
 3.14 MAINTENANCE

-- End of Section Table of Contents --

SECTION 32 15 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 15 00 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-32 15 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 15 00

AGGREGATE SURFACE COURSE
04/08

**
NOTE: This guide specification covers the
requirements for aggregate surfacing for roads,
streets, and parking areas.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

SECTION 32 15 00 Page 3

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM C117 (2013) Standard Test Method for Materials
Finer than 75-um (No. 200) Sieve in
Mineral Aggregates by Washing

ASTM C131/C131M (2014) Standard Test Method for Resistance
to Degradation of Small-Size Coarse
Aggregate by Abrasion and Impact in the
Los Angeles Machine

ASTM C136/C136M (2014) Standard Test Method for Sieve
Analysis of Fine and Coarse Aggregates

ASTM D1556/D1556M (2015; E 2016) Standard Test Method for
Density and Unit Weight of Soil in Place
by Sand-Cone Method

ASTM D1557 (2012; E 2015) Standard Test Methods for
Laboratory Compaction Characteristics of
Soil Using Modified Effort (56,000
ft-lbf/ft3) (2700 kN-m/m3)

ASTM D2167 (2015) Density and Unit Weight of Soil in
Place by the Rubber Balloon Method

ASTM D3740 (2012a) Minimum Requirements for Agencies
Engaged in the Testing and/or Inspection
of Soil and Rock as Used in Engineering
Design and Construction

ASTM D4318 (2010; E 2014) Liquid Limit, Plastic
Limit, and Plasticity Index of Soils

ASTM D6938 (2015) Standard Test Method for In-Place
Density and Water Content of Soil and
Soil-Aggregate by Nuclear Methods (Shallow
Depth)

ASTM D75/D75M (2014) Standard Practice for Sampling
Aggregates

ASTM E11 (2015) Wire Cloth and Sieves for Testing
Purposes

1.2 UNIT PRICES

**

SECTION 32 15 00 Page 4

NOTE: Delete this paragraph for lump sum
construction projects.

**

1.2.1 Measurement

The quantity of aggregate surface course completed and accepted as
determined by the Contracting Officer shall be measured in [square] [cubic]
meters yards. [The volume of aggregate surface course in place and
accepted by the Contracting Officer shall be determined by the average job
thickness obtained in accordance with paragraph THICKNESS CONTROL and the
dimensions shown on approved drawings] [_____].

1.2.2 Payment

Quantities of aggregate surface course for roads and airfields, as measured
above, will be paid for at the respective contract unit prices. Payment
will constitute full compensation for the construction and completion of
the aggregate surface course, including furnishing all labor and
incidentals necessary to complete the work required by this section.

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force

SECTION 32 15 00 Page 5

and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.][information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Equipment

SD-06 Test Reports

Sampling and Testing
Density Tests

1.4 QUALITY ASSURANCE

**
NOTE: Field density tests and laboratory tests are
generally performed at a frequency of one set of
tests for every 1,000 square meters yards of
completed area. Other frequency intervals may be
specified when conditions warrant. It is important
that both field density tests and laboratory tests
be conducted on the same materials.

**

Sampling and testing is the responsibility of the Contractor. Submit
calibration curves and related test results prior to using the device or
equipment being calibrated. Submit copies of field test results within
[24] [_____] hours after the tests are performed. Test results from
samples, not less than [30] [_____] days before material is required for
the work. Results of laboratory tests for quality control purposes, for
approval, prior to using the material. Sampling and testing shall be
performed by an approved commercial testing laboratory or by the
Contractor, subject to approval. If the Contractor elects to establish its
own testing facilities, approval of such facilities will be based on
compliance with ASTM D3740. No work requiring testing will be permitted
until the Contractor's facilities have been inspected and approved.

1.4.1 Sampling

Take samples for material gradation, liquid limit, and plastic limit tests
in conformance with ASTM D75/D75M. When deemed necessary, the sampling
will be observed by the Contracting Officer.

1.4.2 Testing

1.4.2.1 Gradation

Make aggregate gradation in conformance with ASTM C117 and ASTM C136/C136M.
Sieves shall conform to ASTM E11.

SECTION 32 15 00 Page 6

1.4.2.2 Liquid Limit and Plasticity Index

Determine liquid limit and plasticity index in accordance with ASTM D4318.

1.4.3 Approval of Materials

Select the source of the material to be used for producing aggregates
[_____] days prior to the time the material will be required in the work.
Approval of sources not already approved by the Corps of Engineers will be
based on an inspection by the Contracting Officer. Tentative approval of
materials will be based on appropriate test results on the aggregate
source. Final approval of the materials will be based on tests for
gradation, liquid limit, and plasticity index performed on samples taken
from the completed and compacted surface course.

1.4.4 Equipment

**
NOTE: If desirable, requirements for types of
equipment applicable to methods of construction
based on local conditions will be included.

**

Submit a list of proposed equipment to be used in performance of
construction work including descriptive data. All plant, equipment, and
tools used in the performance of the work covered by this section will be
subject to approval by the Contracting Officer before the work is started
and shall be maintained in satisfactory working condition at all times.
The equipment shall be adequate and shall have the capability of producing
the required compaction, and meeting the grade controls, thickness
controls, and smoothness requirements set forth herein.

1.5 ENVIRONMENTAL REQUIREMENTS

**
NOTE: The first sentence of this paragraph may be
deleted in localities where freezing temperatures do
not occur.

**

Aggregate surface courses shall not be constructed when the ambient
temperatures is below 2 degrees C 35 degrees F and on subgrades that are
frozen or contain frost. It is the responsibility of the Contractor to
protect, by approved method or methods, all areas of surfacing that have
not been accepted by the Contracting Officer. Surfaces damaged by freeze,
rainfall, or other weather conditions shall be brought to a satisfactory
condition by the Contractor.

PART 2 PRODUCTS

2.1 AGGREGATES

**
NOTE: As written, this paragraph applies to general
conditions. Other materials such as disintegrated
granite, volcanic ash or cinders, limerock, and
caliche will be specified when supported by adequate
performance data. The requirement for soundness and

SECTION 32 15 00 Page 7

percentage of wear will be deleted when local
experience indicates the material is satisfactory.

The gradation or gradations applicable to the
specific job will be specified. The gradations
shown are recommended, but others may be used where
they have been used successfully. The liquid limit
and plasticity index specified are normally used,
but may be changed as required. Gradations No. 3
and No. 4 may be susceptible to frost damage.

When an aggregate surfacing is used in construction
of Army Class IV airfields, paragraph PROOF ROLLING
will be retained, and the extent of proof rolling
will be precisely shown on the drawings. When using
the specifications for an aggregate surface course
subjected to highway vehicular traffic such as
roads, streets, and parking areas or for Army Class
I, II, and III airfields, references to proof
rolling will be deleted in paragraph AGGREGATES, and
paragraph PROOF ROLLING will be deleted.

**

Provide aggregates consisting of clean, sound, durable particles of natural
gravel, crushed gravel, crushed stone, sand, slag, soil, or other approved
materials processed and blended or naturally combined. Provide aggregates
free from lumps and balls of clay, organic matter, objectionable coatings,
and other foreign materials. The Contractor is responsible for obtaining
materials that meet the specification and can be used to meet the grade and
smoothness requirements specified herein after all compaction and proof
rolling operations have been completed.

2.1.1 Coarse Aggregates

**
NOTE: A percentage of wear other than 50 may be
specified where experience indicates that the
material is satisfactory.

**

The material retained on the 5 mm No. 4 sieve shall be known as coarse
aggregate. Coarse aggregates shall be reasonably uniform in density and
quality. The coarse aggregate shall have a percentage of wear not to
exceed 50 percent after 500 revolutions as determined by ASTM C131/C131M.
The amount of flat and/or elongated particles shall not exceed 20 percent.
A flat particle is one having a ratio of width to thickness greater than
three; an elongated particle is one having a ratio of length to width
greater than three. When the coarse aggregate is supplied from more than
one source, aggregate from each source shall meet the requirements set
forth herein.

2.1.2 Fine Aggregates

The material passing the 5 mm No. 4 sieve shall be known as fine
aggregate. Fine aggregate shall consist of screenings, sand, soil, or
other finely divided mineral matter that is processed or naturally combined
with the coarse aggregate.

SECTION 32 15 00 Page 8

2.1.3 Gradation Requirements

Gradation requirements specified in TABLE I shall apply to the completed
aggregate surface. It is the responsibility of the Contractor to obtain
materials that will meet the gradation requirements after mixing, placing,
compacting, and other operations. TABLE I shows permissible gradings for
granular material used in aggregate surface roads and airfields. Sieves
shall conform to ASTM E11.

TABLE I. GRADATION FOR AGGREGATE SURFACE COURSES
Percentage by Weight Passing Square-Mesh Sieve

Sieve Designation (mm) No. 1 No. 2 No. 3 No. 4

25 1 inch 100 100 100 100

9.5 3/8 inch 50-85 60-100 -- --

4.7 No. 4 35-65 50-85 55-100 70-100

2.00 No. 10 25-50 40-70 40-100 55-100

0.425 No. 40 15-30 24-45 20-50 30-70

0.075 No. 200 8-15 8-15 8-15 8-15

2.2 LIQUID LIMIT AND PLASTICITY INDEX REQUIREMENTS

The portion of the completed aggregate surface course passing the 0.425 mm
No. 40 sieve shall have a maximum liquid limit of 35 and a plasticity index
of 4 to 9.

PART 3 EXECUTION

3.1 OPERATION OF AGGREGATE SOURCES

Perform clearing, stripping, and excavating. Operate the aggregate sources
to produce the quantity and quality of materials meeting these
specification requirements in the specified time limit. Upon completion of
the work, the aggregate sources on Government property shall be finalized
to drain readily and be left in a satisfactory condition. Finalize
aggregate sources on private lands in agreement with local laws or
authorities.

3.2 STOCKPILING MATERIALS

**
NOTE: In cases where material previously stockpiled
under a separate contract is utilized in the
construction of the aggregate surface course, this
requirement will be included in the SPECIAL CONTRACT
REQUIREMENTS of the specifications, and this
paragraph will be modified as required.

**

Prior to stockpiling the material, clear and level the storage sites. All

SECTION 32 15 00 Page 9

materials, including approved material available from excavation and
grading, shall be stockpiled in the manner and at the locations
designated. Stockpile aggregates in such a manner that will prevent
segregation. Aggregates and binders obtained from different sources shall
be stockpiled separately.

3.3 COMPACTION

Degree of compaction is a percentage of the maximum density obtained by the
test procedure presented in ASTM D1557 abbreviated herein as present
laboratory maximum density. Compact each layer of the aggregate surface
course with approved compaction equipment, as required in the following
paragraphs. The water content during the compaction procedure shall be
maintained at optimum or at the percentage specified by the Contracting
Officer. In locations not accessible to the rollers, the mixture shall be
compacted with mechanical tampers. Compaction shall continue until each
layer through the full depth is compacted to at least 100 percent of
laboratory maximum density. Remove any materials that are found to be
unsatisfactory and replace them with satisfactory material or rework them
to produce a satisfactory material.

3.4 PREPARATION OF UNDERLYING COURSE SUBGRADE

**
NOTE: The reference to the specification section
that covers the preparation of the subgrade surface
for the particular project will be included in this
paragraph.

**

Clean of all foreign substances the [underlying course] [subgrade],
including shoulders. At the time of surface course construction, the
[underlying course] [subgrade] shall contain no frozen material. Ruts or
soft yielding spots in the [underlying course] [subgrade] areas having
inadequate compaction and deviations of the surface from the requirements
set forth herein shall be corrected by loosening and removing soft or
unsatisfactory material and by adding approved material, reshaping to line
and grade and recompacting to density requirements specified in Section
32 11 16.16 SUBBASE COURSES. The completed [underlying course] [subgrade]
shall not be disturbed by traffic or other operations and shall be
maintained by the Contractor in a satisfactory condition until the surface
course is placed.

3.5 GRADE CONTROL

During construction, the lines and grades including crown and cross slope
indicated for the aggregate surface course shall be maintained by means of
line and grade stakes placed by the Contractor in accordance with the
SPECIAL CONTRACT REQUIREMENTS.

3.6 MIXING AND PLACING MATERIALS

**
NOTE: More details of applicable methods of
placing, mixing, and spreading will be included when
appropriate.

**

The materials shall be mixed and placed to obtain uniformity of the

SECTION 32 15 00 Page 10

material and a uniform optimum water content for compaction. Make
adjustments in mixing, placing procedures, or in equipment to obtain the
true grades, to minimize segregation and degradation, to obtain the desired
water content, and to ensure a satisfactory surface course.

3.7 LAYER THICKNESS

Place the aggregate material on the [underlying course] [subgrade] in
layers of uniform thickness. When a compacted layer of 150 mm 6 inches or
less is specified, the material may be placed in a single layer; when a
compacted thickness of more than 150 mm 6 inches is required, no layer
shall exceed 150 mm 6 inches nor be less than 75 mm 3 inches when compacted.

3.8 PROOF ROLLING

**
NOTE: When an aggregate surfacing is used in
construction of Army Class IV airfields, this
paragraph will be retained, and the extent of proof
rolling will be precisely shown on the drawings.
When using the specifications for an aggregate
surface course subjected to highway vehicular
traffic such as roads, streets, and parking areas or
for Army Class I, II, and III airfields, references
to proof rolling will be deleted in paragraph
AGGREGATES, and this paragraph will be deleted.

**

Proof rolling of the areas designated shall be in addition to compaction
specified above and shall consist of application of 30 coverages with a
heavy rubber-tired roller having four tires abreast with each tire loaded to
 13,600 kg 30,000 pounds and tires inflated to 1000 kPa150 psi. In the
areas designated, proof rolling shall be applied to the top lift of layer
on which surface course is laid and to each layer of the base course.
Water content of the lift of the layer on which the surface course is
placed and each layer of the aggregate surface course shall be maintained
at optimum or at the percentage directed from the start of compaction to
the completion of a proof rolling. Materials in the aggregate surface
course or underlying materials indicated unacceptable by the proof rolling
shall be removed and replaced, as directed, with acceptable materials.

3.9 EDGES OF AGGREGATE-SURFACED ROAD

Approved material shall be placed along the edges of the aggregate surface
course in such quantity as to compact to the thickness of the course being
constructed. When the course is being constructed in two or more layers,
at least 300 mm 1 foot of shoulder width shall be rolled and compacted
simultaneously with the rolling and compacting of each layer of the surface
course.

3.10 SMOOTHNESS TEST

The surface of each layer shall not show any deviations in excess of 10 mm
3/8 inch when tested with a 3 m 10 foot straightedge applied both parallel
with and at right angles to the centerline of the area to be paved.
Deviations exceeding this amount shall be corrected by removing material,
replacing with new material, or reworking existing material and compacting,
as directed.

SECTION 32 15 00 Page 11

3.11 THICKNESS CONTROL

**
NOTE: When gravel surface courses are constructed
less than 150 mm 6 inches in total thickness, a
deficiency of 13 mm 1/2 inch in the thickness of any
area of such paving is considered excessive.
Applicable to job conditions, the thickness
tolerances provisions will therefore be modified as
required, restricting all deficiencies to not more
than 6 mm 1/4 inch.

**

The completed thickness of the aggregate surface course shall be within 13
mm 1/2 inch, plus or minus, of the thickness indicated on plans. The
thickness of the aggregate surface course shall be measured at intervals in
such manner that there will be a thickness measurement for at least each
500 square meters yards of the aggregate surface course. The thickness
measurement shall be made by test holes at least 75 mm 3 inches in diameter
through the aggregate surface course. When the measured thickness of the
aggregate surface course is more than 13 mm 1/2 inch deficient in
thickness, correct such areas by scarifying, adding mixture of proper
gradation, reblading, and recompacting, as directed,at no additional
expense to the Government. Where the measured thickness of the aggregate
surface course is more than 13 mm1/2 inch thicker than that indicated, it
shall be considered as conforming with the specified thickness requirements
plus 13 mm 1/2 inch. The average job thickness shall be the average of the
job measurements determined as specified above, but shall be within 6 mm
1/4 inch of the thickness indicated. When the average job thickness fails
to meet this criterion, make corrections by scarifying, adding or removing
mixture of proper gradation, and reblading and recompacting, as directed,
at no additional expense to the Government.

3.12 DENSITY TESTS

Measure density in the field in accordance with [ASTM D1556/D1556M] [
ASTM D2167] [ASTM D6938]. [For the method presented in ASTM D1556/D1556M
use the base plate as shown in the drawing.] [For the method presented in
ASTM D6938 the calibration curves shall be checked and adjusted, if
necessary, using only the sand cone method as described in paragraph
Calibration of the ASTM publication.] Tests performed in accordance with
ASTM D6938 result in a wet unit weight of soil and ASTM D6938 shall be used
to determine the moisture content of the soil. The calibration curves
furnished with the moisture gauges shall also be checked along with density
calibration checks as described in ASTM D6938. [The calibration checks of
both the density and moisture gauges shall be made by the prepared
containers of material method, as described in paragraph Calibration of
ASTM D6938, on each different type of material being tested at the
beginning of a job and at intervals, as directed.]

3.13 WEAR TEST

Perform wear tests in conformance with ASTM C131/C131M.

3.14 MAINTENANCE

Maintain the aggregate surface course in a condition that will meet all
specification requirements until accepted.

SECTION 32 15 00 Page 12

 -- End of Section --

SECTION 32 15 00 Page 13

