
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 30 (August 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-32 11 30 (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 11 30

LIME TREATED SUBGRADE [LIME MODIFIED SOILS]

08/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY AND STORAGE
 1.4 WEATHER LIMITATIONS
 1.4.1 Freeze Protection Method(s)
 1.5 QUALITY ASSURANCE
 1.5.1 Required Data

PART 2 PRODUCTS

 2.1 LIME TREATMENT REQUIREMENTS
 2.1.1 Hydrated Lime
 2.1.1.1 Type I
 2.1.1.2 Type II
 2.1.1.3 Type III
 2.1.1.4 Type IV
 2.1.2 Quicklime
 2.1.2.1 Type V
 2.1.2.2 Type VI
 2.2 SOIL
 2.3 WATER
 2.4 BITUMINOUS CURING SEAL
 2.4.1 Emulsified Asphalt

PART 3 EXECUTION

 3.1 SITE PREPARATION
 3.1.1 Grade Control
 3.1.2 Soil Testing
 3.2 LIME TREATMENT AND SEQUENCE OF CONSTRUCTION OPERATIONS
 3.2.1 Application Requirements
 3.2.2 Scarification
 3.2.3 Dry Placing
 3.2.4 Slurry Method

SECTION 32 11 30 Page 1

 3.2.5 Preliminary Mixing and Watering
 3.2.6 Preliminary Curing
 3.2.7 Mixing, Uniformity Testing and Compaction
 3.2.8 Two-Stage Pulverization and Mixing
 3.2.9 Finishing
 3.2.10 Limit of Daily Operations (Temporary Joints)
 3.2.11 Final Curing
 3.2.11.1 Curing
 3.3 TRAFFIC CONTROL, CURING MAINTENANCE AND DRAINAGE PROTECTION
 3.4 EQUIPMENT LIMITATIONS
 3.4.1 General
 3.4.2 Spreading Equipment
 3.4.3 Additional Mixing Equipment Limitations
 3.4.4 Additional Compaction Equipment Limitations
 3.5 SAFETY REQUIREMENTS
 3.6 TESTS
 3.6.1 General
 3.6.2 Optimum Moisture, Maximum Density
 3.6.3 Uniformity Tests
 3.6.4 Compaction
 3.6.5 Thickness and Smoothness
 3.6.6 Field Application Rate Test
 3.6.7 Frequency of Tests

-- End of Section Table of Contents --

SECTION 32 11 30 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 30 (August 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-32 11 30 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 11 30

LIME TREATED SUBGRADE [LIME MODIFIED SOILS]
08/08

**
NOTE: This guide specification covers the
requirements for stabilization of subgrades by the
application of lime.

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) .

**

**
NOTE: Plant-mix operations and independent
importation/placement of new lime base or sub-base
courses are not included. Undefined simplifications
of this guide specification may satisfy a secondary
scope of "Lime Modified Soils." Optional sub-title
"Lime Modified Soils" is intended for lime
applications for less critical purposes than lime
treated subgrade, such as drying excessively
saturated construction sites during wet seasons.
Considerable editing would be necessary when
preparing project specification for this work.

**

PART 1 GENERAL

1.1 REFERENCES

**

SECTION 32 11 30 Page 3

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.

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.

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO M 216 (2013) Standard Specification for Lime for
Soil Stabilization

AASHTO T 102 (2009; R 2013) Standard Method of Test for
Spot Test of Asphaltic Materials

AASHTO T 219 (1987; R 2013) Standard Method of Test for
Testing Lime for Chemical Constituents and
Particle Sizes

AASHTO T 27 (2014) Standard Method of Test for Sieve
Analysis of Fine and Coarse Aggregates

ASTM INTERNATIONAL (ASTM)

ASTM C207 (2006; R 2011) Standard Specification for
Hydrated Lime for Masonry Purposes

ASTM C25 (2011; E 2014) Standard Test Method for
Chemical Analysis of Limestone, Quicklime,
and Hydrated Lime

ASTM C977 (2010) Quicklime and Hydrated Lime for
Soil Stabilization

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

SECTION 32 11 30 Page 4

ft-lbf/ft3) (2700 kN-m/m3)

ASTM D2397/D2397M (2013) Standard Specification for Cationic
Emulsified Asphalt

ASTM D3551 (2008) Laboratory Preparation of Soil-Lime
Mixtures Using a Mechanical Mixer

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

ASTM D977 (2013; E 2014) Emulsified Asphalt

NATIONAL LIME ASSOCIATION (NLA)

NLA BUL 326 (2004) Lime-Treated Soil Construction
Manual: Lime Stabilization and Lime
Modification

1.2 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
and NASA projects, or choose the second bracketed

SECTION 32 11 30 Page 5

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.][for 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-04 Samples

Cured lime-treated material

Lime

 Submit a typical cured sample of on-site material with the
required percent of lime content.

SD-05 Design Data

Job-mix formula

Mixing procedures

Analysis of equipment

SD-06 Test Reports

**
NOTE: Perform site preparation tests dependent upon
the criteria required, the condition of the existing
site and the purpose of the stabilization.

**

**
NOTE: Allow nuclear testing methods for site
preparation testing or final in place testing on
larger projects of over 3300 per square meter 4000
square yards.

**

Site preparation test

Final compaction report

[Field application rate test]

SD-07 Certificates

Bituminous curing seal

Lime

Contractor equipment list

 Submit a list of construction equipment 7 days prior to bringing

SECTION 32 11 30 Page 6

equipment on the job.

1.3 DELIVERY AND STORAGE

Deliver lime, bituminous materials in containers showing or including
designated trade name, product identification, specification number,
manufacturers name, and source. Store in a manner that will prevent
moisture damage, overexposure, and contamination.

1.4 WEATHER LIMITATIONS

Do not construct subgrade when weather conditions detrimentally affect the
quality of the materials. Do not apply lime unless the air temperature is
at least 5 degrees C 40 degrees F in the shade and rising. Do not apply
lime to soils that are frozen or contain frost. If the air temperature
falls below 2 degrees C 35 degrees F in the shade, protect completed
lime-treated areas by approved methods against the detrimental effects of
freezing. Remove and replace any damaged portion of the completed
soil-lime treated area with new soil-lime material in accordance with this
specification.

1.4.1 [Freeze Protection Method(s)

Submit Contractor's plan(s) for freeze protection to Contracting Officer
for approval.

] 1.5 QUALITY ASSURANCE

1.5.1 Required Data

[Ten] [_____] days prior to the commencement of the work, a job-mix formula
showing the amount of lime and water required per cubic meter cubic yard,
and procedures for blending the lime/subgrade mixture for each type of
existing soil. Include process type and number of: Lime applications,
stages of mixing, slurry injection depths, mixing depths and depths of
compaction lifts. Also, a list of equipment to be used and their relation
to method of mixing proportioning, spreading, pulverizing and compacting
subgrade, slurry injection, jet slurry mixing and other related work. The
formula shall also contain amount of lime, either in sacks or kg per cubic
meter pounds per cubic yard and the amount of water to be used, if slurry
method is used. Use the following laboratory test method when applicable:
ASTM D3551.

PART 2 PRODUCTS

2.1 LIME TREATMENT REQUIREMENTS

**
NOTE: Allow the use of Type III lime for
non-critical subgrade applications such as standard
roads and parking areas. For primary roads and
airfields consider the use of Type I or II first.
Take into consideration availability of the lime
chosen (including shipping/hauling charges). Type
IV should be considered when Types I, II, III and
quicklime are not available or not cost effective
for project use.

**

SECTION 32 11 30 Page 7

**
NOTE: Add the A/E design criteria choice and
percent of lime according to the chemical
composition of the soil, (including the liability of
excessive sand content) purpose of the lime
stabilization and local site and climatic
conditions. The percent of lime will also vary
according to the type of lime chosen (hydrated or
quicklime). The disadvantages of quicklime must be
considered: (1) Dry quicklime produces a coarser
material with poorer distribution in soil mass
because field hydration is less effective than
commercial hydrators. (2) Dry quicklime requires
more water than hydrate for stabilization which may
be a problem for dry areas. (3) Dry quicklime or
quicklime slurry requires careful handling due to
greater susceptibility to skin and eye burns.

**

Perform lime treatment of subgrade. Scarify subgrade soil and mix
uniformly with lime and water, spread, shape, compact and cure in
accordance with these specifications and the following requirements:

Lime requirement: The percent of [hydrated lime] [quicklime] by weight of
dry soil material: [_____] percent.

2.1.1 Hydrated Lime

**
NOTE: For projects in Texas specify only AASHTO M
216, Type I, Grade A.

**

2.1.1.1 Type I

**
NOTE: Specifying a grade is optional, however, when
no grade is specified the requirements of Grade A
shall govern and when Grade B and C are used plan
quantities for Grade A will be increased according
to the "Basis of Purchase" paragraph within AASHTO M
216.

**

AASHTO M 216 [Grade A], [Grade B], [Grade C].

2.1.1.2 Type II

**
NOTE: Specifying a grade is optional, however, when
no grade is specified the requirements of Grade A
shall govern and when Grade B and C are used plan
quantities for Grade A will be increased according
to the "Basis of Purchase" paragraph within AASHTO M
216.

**

AASHTO M 216, [Grade A], [Grade B], [Grade C].

SECTION 32 11 30 Page 8

2.1.1.3 Type III

Magnesium or dolomitic lime containing magnesium, calculated as magnesium
oxide no more than 41 percent by weight and in compliance with ASTM C977.

2.1.1.4 [Type IV

By-Product, Waste, Salvaged or Specially Formulated Lime. ASTM C207, Type
N with the following modifications:

**
NOTE: For surface applications such as the drying
of excessively wet ground surfaces at construction
sites, allow a minimum of 50 percent total calcium
and magnesium oxide (nonvolatile basis).

**

a. Total calcium and magnesium oxides (nonvolatile basis) equal 60 percent
[_____] minimum.

b. Available calcium hydroxide (rapid sugar test), ASTM C25 plus total MgO
content calculated to be an equivalent Ca (OH)2 equal 30 percent
minimum.

c. Loss on ignition (carbon dioxide plus moisture, combined and free)
as-received basis equal 35 percent maximum sampled at place of
manufacture or 40 percent maximum, if sampled other than at place of
manufacture.

d. Free water (as received basis) equal 4 percent maximum.

e. Residue: Sieve analysis of lime as follows:

Sieve Maximum Percent Retained

4.75 mm No. 4 0

600 micrometers No. 30 5.0

150 micrometers No. 100 20.0

f. No requirements for plasticity, pops or pits, or water retention.

] 2.1.2 Quicklime

2.1.2.1 Type V

High calcium quicklime containing at least 113 percent calcium hydroxide
determined by AASHTO T 27 and AASHTO T 219 testing procedures.

Sieve Maximum Percent Retained

9.5 mm 3/8 inch 100

SECTION 32 11 30 Page 9

Sieve Maximum Percent Retained

150 micrometers No. 100 15 max.

2.1.2.2 Type VI

ASTM C977.

2.2 SOIL

The inorganic natural material in the area to be stabilized[unless
imported material, relocated material, or preliminary earthwork is
required: See Section 31 00 00 EARTHWORK]. Remove stones retained on a 75
mm 3 inch sieve and deleterious substances such as sticks, debris, and
vegetable matter.

2.3 WATER

Potable

2.4 BITUMINOUS CURING SEAL

2.4.1 Emulsified Asphalt

Conform to [ASTM D977, Type SS-1] [or] [ASTM D977 Type SS-1h]; [
ASTM D2397/D2397M , Type CSS-1] [or] [ASTM D2397/D2397M Type CSS-1h]
[_____]. The base asphalt used to manufacture the emulsion shall show a
negative spot when tested in accordance with AASHTO T 102 using standard
naphtha.

PART 3 EXECUTION

3.1 SITE PREPARATION

Clean debris from area to be stabilized. Perform clearing and grubbing [to
a depth of [_____] mm inches] [as specified in Section [31 11 00 CLEARING
AND GRUBBING] [31 00 00 EARTHWORK]] [as required]. Remove rocks larger than
 75 mm 3 inches. Inspect original ground for adequacy for the forthcoming
compactive effort of lime treatment work. [Rough grade and shape the area
to be stabilized to conform to the lines, grades, and cross sections
indicated.] [Comply with subgrade requirements of Section 31 00 00
EARTHWORK].

3.1.1 Grade Control

When stabilized course is to be constructed to meet a fixed grade, provide
adequate line and grade stakes for control. Finished and completed
stabilized areas shall conform to the lines, grades, cross section, and
dimensions indicated. Locate grade stakes in lanes parallel to center line
of areas under construction, and suitably placed for string lining.
Maintain line and grade.

3.1.2 Soil Testing

**
NOTE: Perform site preparation tests dependent upon
the criteria required, the condition of the existing
site and the purpose of the stabilization.

SECTION 32 11 30 Page 10

**

Test original ground prior to scarification in accordance with ASTM D1557.

3.2 LIME TREATMENT AND SEQUENCE OF CONSTRUCTION OPERATIONS

Comply with NLA BUL 326 and sequence of construction operations, unless
specified otherwise hereinafter.

3.2.1 Application Requirements

**
NOTE: Specify double application of lime or two
stage pulverization and mixing when the site
contains extremely plastic or heavy clays.

**

After site preparation, scarify subgrade and spread lime. Blend lime into
subgrade to required depth as indicated. Apply lime and water only to
those areas where mixing operations can be completed during the same
working day. Accomplish application and mixing of lime by either the dry
placing method or the slurry method. Use same method during any single
days operation. [Double application of lime is required; percentage of lime
for the initial application shall be between 2 and 3 percent. Apply curing
seal as specified hereinafter and allow 6 to 7 days curing.]

3.2.2 Scarification

After obtaining required line and grade, scarify and partially pulverize
the subgrade. Remove organic materials such as stumps and roots. Remove
rocks larger than 75 mm 3 inches.

3.2.3 Dry Placing

Spread and distribute lime at a uniform rate with protection from wind as
an important distribution and timing criteria. Prevent dry lime from
blowing by adding water to lime or by other suitable means. Do not apply
lime when wind conditions, in the opinion of the Contracting Officer, are
objectionable.

3.2.4 Slurry Method

Apply or inject mixture of lime and water into the existing soil. Maintain
the water content at 5 percent above optimum during application to
lime/soil mixture. Prepare hydrate slurry either in a central mixing tank
or tank trucks, with agitation provided for mixing or using a jet slurry
maker. Prepare quicklime slurry using a portable batch slaking unit.
Accurately weigh or meter lime and water. Standard water or asphalt
trucks, properly cleaned, with or without pressure distributors, may be
used to apply lime treatment. Spread or inject lime slurry evenly to yield
uniform distribution of lime throughout soil. Distribute lime in
successive passes over subgrade materials until proper amount of lime has
been spread or injected to proper depth. Continually agitate slurry to
keep mixture uniform. Keep pumps, distribution spray bars, slurry
injection equipment and other equipment clean of excessive lime slurry.
The Contractor's laboratory shall verify the specified amount and rate of
application of lime for the various materials encountered.

SECTION 32 11 30 Page 11

3.2.5 Preliminary Mixing and Watering

Distribute lime uniformly by mixing and pulverizing subgrade. During
mixing, add water to subgrade to provide a moisture content of 5 percent
above optimum moisture content of material and to insure chemical action of
lime and subgrade materials. Mixer shall continue making passes until it
has produced a homogeneous, uniform mixture of lime, soil, and water.
Continue mixing or remixing operations, until material is free of streaks
or pockets of lime and mixture is uniform as indicated by testing. After
initial mixing, shape and roll subgrade lightly to seal surface in order to
reduce evaporation of moisture and lime carbonation.

3.2.6 Preliminary Curing

Moisture cure lime-soil mixture up to 48 hours until adhesive quality of
clay is reduced to almost normal soil consistency. Allow 7 days or more
for curing heavy clays.

3.2.7 Mixing, Uniformity Testing and Compaction

After dry lime or lime slurry is uniformly applied to soil and mixture is
pulverized and cured, continue mixing until individual agglomerates of soil
do not exceed 25 mm one inch in maximum dimension (soil particles will pass
a 25 mm one inch sieve with at least 60 percent passing the 4.75 mm No. 4
sieve). Continue mixing and re-mixing until material is uniformly mixed.
Moisture shall be at approximately 2 percent over optimum for material
other than rock. Compact lime-treated material immediately after final
mixing and testing. Aerate or sprinkle as necessary to provide optimum
moisture content during compaction. Compact lime-treated material in
specified lifts to 95 percent of maximum density at optimum moisture
content in accordance with ASTM D1557, Method D. Base density value on a
representative soil sample obtained from site and treated with required
proportion of lime. As compaction progresses, maintain the shape of the
lifts by blading. Surface upon completion shall be smooth and conform to
indicated section and established lines and grades. Perform initial
compaction with sheepsfoot roller or other suitable roller. Perform final
rolling by means of sheepsfoot, steel-tired, or pneumatic rollers.

3.2.8 [Two-Stage Pulverization and Mixing

**
NOTE: Specify double application of lime or two
stage pulverization and mixing when the site
contains extremely plastic or heavy clays.

**

After curing, pulverize lime treated material until soil particles pass a
25 mm one inch sieve and 60 percent pass the 4.75 mm No. 4sieve. If
resultant mixture contains clods, reduce their size by scarifying,
remixing, or pulverization to meet specified gradation.

] 3.2.9 Finishing

Surface of finished lime-treated material after compaction shall be the
established graded plane. At any point the surface shall not vary more than
 15 mm 0.05 foot [_____] above or below established grade. Finish
completed section by rolling with a pneumatic or suitable roller
sufficiently light to prevent hairline cracking. Keep surface of each
compacted layer of lime-treated material moist until covered by a

SECTION 32 11 30 Page 12

subsequent layer of lime-treated material or curing seal.

3.2.10 Limit of Daily Operations (Temporary Joints)

At the end of each working day, prepare a temporary joint in fully
compacted material normal to paved surface centerline. Construct a
longitudinal temporary joint for partial width sections against which
future material is to be placed. Remove temporary joints during next work
period by trimming 75 mm 3 inches into treated material for continuity.
Trimmed material may be incorporated in subsequent work. Temporary joints
shall not coincide with any longitudinal or transverse temporary joint
location of previous or subsequent construction. Remixing 100 mm 4 inches
into the previous day's work may be substituted for joints providing the
method and equipment is acceptable to the Contracting Officer.

3.2.11 Final Curing

3.2.11.1 Curing

Cure lime-treated material for 72 hours. During curing period, add [water]
[bituminous curing seal] to surface to maintain moisture content of mixture
at five percent above optimum water content. Lime that has been overexposed
to open air shall be removed and disposed of off-station.

a. Moist curing (water only): Keep surface damp by sprinkling and use
light rollers to keep surface knitted together (preventing surface
cracks) until following course of material is placed.

b. Asphalt emulsion curing seal: Apply at least two applications
uniformly to top (final) layer of lime-treated material at a rate of
0.68 to 0.9 liters per square meter 0.15 to 0.20 gallons per square yard
 of surface. Apply curing seal same day as soon as possible after
completion of final rolling, before temperature falls below 5 degrees C
40 degrees F.

3.3 TRAFFIC CONTROL, CURING MAINTENANCE AND DRAINAGE PROTECTION

Keep traffic off surfaces freshly treated with bituminous material.
Provide warning signs and barricades so that traffic will not travel over
freshly treated surfaces. Do not permit equipment or traffic on
lime-treated material until subgrade stability is assured. Maintain
finished surface until work has been completed. Provide drainage during
entire period of construction to prevent water from collecting or standing
on area to be stabilized.

3.4 EQUIPMENT LIMITATIONS

3.4.1 General

The type of equipment to be used for each category of work shall conform to
the NLA BUL 326 unless specified otherwise. Maintain equipment in
satisfactory and safe operating condition.

3.4.2 Spreading Equipment

At windy locations use an approved screw type spreader box, mixer, or other
semi-enclosed equipment which will offer protection from wind. Spreading
hydrated lime by aggregate spreaders, dump trucks or agricultural spreaders
is not allowed. Spreading by end-dumping, or tailgate control methods are

SECTION 32 11 30 Page 13

not allowed. Change or alter equipment to be used in the event of
non-uniform spreading of lime.

3.4.3 Additional Mixing Equipment Limitations

a. Motor graders will not be allowed to mix lime with clays.

b. Deep-lift rotary mixers may be used and may facilitate changes in
specified depths of operation, providing equipment and method of
operation sustains uniform distribution of lime with required compacted
density throughout the deeper layer, with approval of Contracting
Officer.

3.4.4 Additional Compaction Equipment Limitations

Unauthorized equipment, hauling or transportation vehicles will not be
allowed for compaction purposes.

3.5 SAFETY REQUIREMENTS

In addition to the Contract Clause entitled "Accident Prevention", prevent
employee eye or skin contact with quicklime during transport or
application. Provide and require employees use the following:

a. Protective clothing, high top boots, gauntlet-type gloves and
protective headwear

b. Splash-proof safety goggles and face shields

c. Protective cream.

3.6 TESTS

3.6.1 General

Perform sampling and testing using a laboratory which has been inspected by
the Cement and Concrete Reference Laboratory (of ASTM/CCRL) within the past
3 years or by a Government approved independent commercial testing
laboratory. Frequency of sampling and testing of materials for conformance
and quality control shall be as specified herein and shall be performed at
such other times as necessary to document contract compliance. Test
reports and results shall be certified by the laboratory and submitted
together with Contractor's daily certification.

3.6.2 Optimum Moisture, Maximum Density

Perform optimum moisture, maximum density test on lime-treated material
sampled after final mixing and prior to final compaction. Soil mixture
shall be laboratory compacted within 3 hours of sampling and then
moist-cured for 24 hours prior to optimum moisture-maximum density
determination. Test in accordance with ASTM D1557, Method D and the
Job-Mix Formula.

3.6.3 Uniformity Tests

After placement and mixing of each lift perform a series of uniformity
tests. Excavate a hole 250 mm 10 inches in diameter through full depth of
lift and impregnate sides of hole with a standard phenolphthalein alcohol
indicator. Non-conformity of color reaction, when material is treated as

SECTION 32 11 30 Page 14

above, will be considered evidence of inadequate mixing.

3.6.4 Compaction

**
NOTE: Allow nuclear testing methods for site
preparation testing or final in-place testing on
larger projects of over 3300 square meters 4000
square yards. The required frequency of ASTM
D1556/D1556M check testing should vary according to
the critical nature and purpose of the project.

**

Perform in-place density test to determine degree of compaction between 24
and 72 hours after final compaction and 24 hour moist cure period. Test in
accordance with ASTM D1556/D1556M . [Subject to approval of the Contracting
Officer the following test methods may be included: ASTM D6938 and
compatible meter methods providing one ASTM D1556/D1556M check test is made
after every [four] [_____] nuclear tests.]

3.6.5 Thickness and Smoothness

Thickness of final lime treated subgrade shall be not less than thickness
shown. Final grade smoothness shall not deviate by more than 10 mm 3/8 inch,
when tested with a 3 m 10 foot straightedge.

3.6.6 [Field Application Rate Test

Test for checking initial lime spreading rate.

] 3.6.7 Frequency of Tests

The minimum number and type of quality control tests shall be as follows:

a. Optimum moisture, maximum density. [Two] [_____] of each type or
change of material with in-place density requirements.

b. Thickness, smoothness and uniformity. [Two] [_____] tests each day for
every 850 square meters 1000 square yards [_____] or less mixed and
placed.

c. Field density. One set of [3] [_____] tests for each lift for every
1650 square meters [2000] square yards [_____] or less.

[d. Field application rate test. One test for each lime spreading vehicle
to be used on site.]

 -- End of Section --

SECTION 32 11 30 Page 15

