
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 24 (November 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-32 11 24 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 11 24

GRADED CRUSHED AGGREGATE BASE COURSE FOR [PERVIOUS][FLEXIBLE] PAVEMENT

11/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED SECTIONS
 1.3 SUBMITTALS
 1.4 DELIVERY AND STORAGE
 1.5 WEATHER LIMITATIONS
 1.6 CONSTRUCTION EQUIPMENT
 1.7 SUSTAINABLE DESIGN REQUIREMENTS
 1.7.1 Local/Regional Materials

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Aggregates
 2.1.2 Pervious Base Course
 2.1.2.1 Asphalt-Treated Permeable Base
 2.1.2.2 Cement-Treated Permeable Base

PART 3 EXECUTION

 3.1 BASE COURSE
 3.2 OPENING AND OPERATION OF PITS
 3.3 MIXING OF MATERIALS
 3.4 PLACING
 3.4.1 Stationary-Plant Method
 3.4.2 Windrow Traveling-Plant Method
 3.5 COMPACTING AND FINISHING
 3.6 PROOF ROLLING
 3.7 FINISHING AT EDGES OF BASE COURSE
 3.8 FIELD QUALITY CONTROL
 3.8.1 Sampling
 3.8.1.1 Aggregates at the Source
 3.8.1.2 During Construction
 3.8.1.3 Sample Identification
 3.8.2 Testing

SECTION 32 11 24 Page 1

 3.8.2.1 Aggregates
 3.8.2.2 Smoothness Tests
 3.8.2.3 Field Density Tests
 3.8.2.4 Laboratory Density Tests
 3.8.2.5 Thickness Tests
 3.9 MAINTENANCE

-- End of Section Table of Contents --

SECTION 32 11 24 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 24 (November 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-32 11 24 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 11 24

GRADED CRUSHED AGGREGATE BASE COURSE FOR [PERVIOUS][FLEXIBLE] PAVEMENT
11/11

**
NOTE: This guide specification covers the
requirements for graded crushed aggregate base
course with a CBR 100 for use under flexible
pavements and pervious pavement systems.

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 11 24 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 C29/C29M (2009) Standard Test Method for Bulk
Density ("Unit Weight") and Voids in
Aggregate

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 D1883 (2014) CBR (California Bearing Ratio) of
Laboratory-Compacted Soils

ASTM D2217 (1985; R 1998) Wet Preparation of Soil
Samples for Particle-Size Analysis and
Determination of Soil Constants

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

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED NC (2009) Leadership in Energy and

SECTION 32 11 24 Page 4

Environmental Design(tm) New Construction
Rating System

1.2 RELATED SECTIONS

**
NOTE: Pervious pavement systems shall be installed
in areas with gently sloping or flat ground, light
traffic, limited heavy truck use, and where
pavements will not receive snow and ice treatments
(salt, sand, or chemical). Consult manufacturer's
recommendations for cold regions, arid regions, and
regions with high wind erosion. Parking lots are
generally good pervious pavement applications.
Installing pervious pavement systems contributes to
the following LEED credit: SS6.

**

Pervious pavement systems shall use Section 32 11 16.16 [BASE COURSE FOR
RIGID] [AND SUBBASE COURSE FOR FLEXIBLE] [SUBBASE COURSE FOR PERVIOUS]
PAVING, and Section 32 13 43 PERVIOUS CONCRETE PAVING, 32 10 00 PERVIOUS
BITUMINOUS CONCRETE PAVEMENT and 32 12 10 BITUMINOUS TACK AND PRIME COATS,
in addition to 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
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.

SECTION 32 11 24 Page 5

Submittal items not designated with a "G" are
considered as being for information only for Army
projects and for Contractor Quality Control approval
for Navy 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-03 Product Data

Aggregates; (LEED NC)

 Submit documentation indicating percentage of post-industrial
and post-consumer recycled content per unit of product. Indicate
relative dollar value of recycled content products to total dollar
value of products included in project.

[Local/Regional Materials; (LEED NC)

 Submit documentation indicating distance between manufacturing
facility and the project site. Indicate distance of raw material
origin from the project site. Indicate relative dollar value of
local/regional materials to total dollar value of products
included in project.]

SD-06 Test Reports

Gradation

Bearing ratio

Liquid limit

Plasticity index

Percentage of wear

[Dry weight of slag]

Density

Gradation

Smoothness

Density

Thickness

SECTION 32 11 24 Page 6

1.4 DELIVERY AND STORAGE

Inspect materials delivered to site for damage and store as to prevent
segregation and contamination.

1.5 WEATHER LIMITATIONS

Do not construct base course when atmospheric temperature is below 2
degrees C 35 degrees F or when rainfall or other weather conditions
detrimentally affect the quality of the finished course.

1.6 CONSTRUCTION EQUIPMENT

Equipment shall be dependable and adequate for the purpose intended.
Maintain equipment in satisfactory and safe operating condition. Subject
to approval, special equipment dictated by local conditions may be used.
Calibrated equipment, such as scales, batching equipment, spreaders, and
similar items, shall have been recalibrated by [an approved calibration
laboratory] [a State calibration laboratory] within [12] [_____] months of
commencing work.

1.7 SUSTAINABLE DESIGN REQUIREMENTS

1.7.1 Local/Regional Materials

**
NOTE: Using local materials can help minimize
transportation impacts, including fossil fuel
consumption, air pollution, and labor. Using
materials harvested and manufactured within a 500
mile radius from the project site contributes to the
following LEED credit: MR5. Coordinate with Section
01 33 29 LEED(tm) DOCUMENTATION. Use second option
if Contractor is choosing local materials in
accordance with Section 01 33 29 LEED(tm)
DOCUMENTATION. Use second option for USACE
projects. Army projects shall include option only
if pursuing this LEED credit.

**

[Use materials or products extracted, harvested, or recovered, as well as
manufactured, within a [800][_____] kilometer [500][_____] mileradius from
the project site, if available from a minimum of three sources.][See
Section 01 33 29 LEED(tm) DOCUMENTATION for cumulative total local material
requirements. Aggregate materials may be locally available.]

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Aggregates

**
NOTE: Maximum amount of material passing 75
micrometers No. 200 sieve for 50 mm 2 inch maximum
should not be more than 7 percent, for 38 mm 1 1/2
inch maximum 8 percent, and for 25 mm one inch
maximum 9 percent, where frost is a factor in design.

**

SECTION 32 11 24 Page 7

**
NOTE: Delete percentage of wear and weight of slag
not applicable to the project. For pavement
designed for aircraft equipped with tires having
pressure of 1725 kPa 250 psi or more, the percentage
of wear should not exceed 40; and for slag, the
weight should be not less than 1120 kg per cubic
meter 70 pounds per cubic foot; for tire pressures
less than 1725 kPa 250 psi, the percentage of wear
may be increased to 45; and for slag, the weights
may be reduced to 29.4 kg 65 pounds. The
requirements of 40 or less for wear test under high
pressure tires may be increased to 45 if a
satisfactory service record can be demonstrated.

**

**
NOTE: Delete the sizes which are unsuitable for the
thickness of the base course layer to be constructed
or are not available. The compacted thickness of
any compacted base course layer should be limited to
a maximum of 150 mm 6 inches and a minimum of 75 mm
3 inches. The gradations may be modified to suit
local conditions; however, the composite material
must meet the required California Bearing Ratio.
Prior to specifying any modified gradation, tests
should be performed using the material to be
incorporated in the base course to determine whether
the modified gradation will provide the required
California Bearing Ratio.

**

**
NOTE: Use of materials with recycled content,
calculated on the basis of post-industrial and
post-consumer percentage content, contributes to the
following LEED credit: MR4. Coordinate with Section
01 33 29 LEED(tm) DOCUMENTATION. Designer must
verify that products meeting the indicated minimum
recycled content are available, preferably from at
least three sources, to ensure adequate
competition. If not, write in suitable recycled
content values that reflect availability and
competition. Use second option if Contractor is
choosing recycled content products in accordance
with Section 01 33 29 LEED(tm) DOCUMENTATION.

**

Consist of durable and sound crushed concrete, crushed masonry, crushed
tile, crushed gravel, crushed stone, or crushed slag, free of lumps or
balls of clay or other objectionable matter. Materials shall originate
primarily from on-site construction waste, then from off-site construction
waste, and finally from other nearby sources as needed. [Aggregate
material shall contain in total a minimum of [5][10][_____] percent
post-consumer recycled content, or a minimum of [20][40][_____] percent
post-industrial recycled content.][See Section 01 33 29 LEED(tm)
DOCUMENTATION for cumulative total recycled content requirements. Material
may contain post-consumer or post-industrial recycled content.] Crushed

SECTION 32 11 24 Page 8

stone and gravel shall be free from flat, elongated, soft, or disintegrated
pieces. Crushed gravel retained on a 4.75 mm No. 4 sieve shall have at
least 90 percent by weight with at least two fractured faces and 100
percent by weight with at least one fractured face. Base course materials
samples shall have a bearing ratio of at least 100 as determined by
laboratory tests on a 4-day soaked specimen in accordance with ASTM D1883;
compact specimen in accordance with ASTM D1557, Method D. Determine grain
size in accordance with ASTM C136/C136M and amount of material finer than
75 micrometers 200 mesh sieve in accordance with ASTM C117. Aggregate,
other than slag, shall have a percentage of wear not exceeding [40] [45]
when tested in accordance with ASTM C131/C131M, Grading A. Slag shall be
an air-cooled, blast furnace product having a dry weight of not less than
[1120] [1041] kilograms per cubic meters [70] [65] pounds per cubic foot
when tested in accordance with ASTM C29/C29M and shall consist of angular
fragments uniform in density and quality, reasonably free from thin,
elongated pieces, dirt, or other objectionable material. Soil binder
material, that portion of material passing the 425 micrometers No. 40
sieve, shall be of such composition that the composite material conforms to
the requirements specified herein. The base course shall be of such nature
that it can be compacted readily with watering and rolling to a firm,
stable base and shall conform to one of the following sizes:

Percentage by Weight Passing Square Mesh Laboratory Sieves

Sieves Size Numbers

1 2 3

50.0 mm 2 inch 100 - -

37.5 mm 1 1/2 inch 70-100 100 -

25.0 mm 1 inch 45-80 60-100 100

12.5 mm 1/2 inch 30-60 30-65 40-70

4.75 mm No. 4 20-50 20-50 20-50

2.0 mm No. 10 15-40 15-40 15-40

425 micrometers No. 40 5-25 5-25 5-25

75 micrometers No. 200 0-10 0-10 0-10

That portion of the material passing the 425 micrometers No. 40sieve shall
have a liquid limit of not more than 25 and a plasticity index of not more
than 5 as determined by ASTM D4318. Prepare samples in accordance with
ASTM D2217, Procedure A.

[2.1.2 Pervious Base Course

**
NOTE: The following paragraph applies only to
pervious pavement systems.

**

Base aggregate for pervious pavement systems shall consist of aggregate as

SECTION 32 11 24 Page 9

specified in paragraph Aggregates except as specified below. Material
passing the 75 micrometers No. 200 sieve is not permitted. Unevenly graded
screenings and stone dust are not permitted.

2.1.2.1 Asphalt-Treated Permeable Base

Asphalt binder shall be steam-refined asphalt, grade [AR-8000][_____].
"Popcorn mix" aggregate shall conform to the following grading:

Percentage by Weight Passing Square Mesh
Laboratory Sieves

Sieves Percent Passing

25.0 mm 1 inch 100

19.0 mm 3/4 inch 90-100

12.5 mm 1/2 inch 35-65

9.0 mm 3/8 inch 20-45

4.75 mm No. 4 0-10

2.4 mm No. 8 0-5

2.1.2.2 Cement-Treated Permeable Base

Portland cement binder shall be Type II Modified. Pozzolan shall not be
substituted for portland cement. Aggregate shall conform to the 25 mm by
4.75 mm 1 inch by No. 4 primary nominal coarse aggregate grading, with 52
to 85 percent by weight passing through a 19 mm 3/4 inch sieve.

] PART 3 EXECUTION

3.1 BASE COURSE

Construct the graded aggregate base course on a [prepared subgrade]
[previously constructed subbase course], as indicated. Verify compacted
subgrade, granular base, or stabilized soil is acceptable and ready to
support paving and imposed loads. Provide line and grade stakes for
control. Place grade stakes in lanes parallel to the centerline of areas
to be paved and space for string lining or other control methods. The base
course shall consist of aggregate processed, deposited, spread, and
compacted on a prepared surface. The Contractor shall be responsible for
protection of completed areas against detrimental effects. Recondition,
reshape, and recompact areas damaged by freezing, rainfall, or other
weather conditions.

3.2 [OPENING AND OPERATION OF PITS

**
NOTE: If suitable material is available from
stockpiles, it should be so stated and the location
of the stockpiles shown or specified.

**

SECTION 32 11 24 Page 10

**
NOTE: Delete this paragraph when material is
furnished by the Contractor from other than
Government owned or licensed pits.

**

Perform stripping, clearing, processing, and blending in the opening of new
pits and operation of existing pits as necessary to obtain acceptable
material. Open pits in a manner to expose the vertical faces of the
deposits for suitable working depths, following which the material shall be
obtained in successive vertical cuts extending through the exposed strata.
Waste strata and pockets of unsuitable materials overlaying or occurring in
the deposit. Change or modify the method of operating the pits, and the
processing and blending of the material when necessary to obtain material
conforming to the specified requirements. Upon completion of the work,
condition pits to drain readily and leave in a satisfactory condition.

] 3.3 MIXING OF MATERIALS

Mix aggregates in a stationary or traveling plant. Proportion aggregates
by weight or volume in such quantities that specified gradation, liquid
limit, and plasticity index requirements are met after the base course has
been placed and compacted. Incorporate, during the mixing operation, water
in quantities sufficient to provide the necessary moisture content for the
specified compaction. Mixing operations shall produce satisfactory uniform
blending and the method of discharging into trucks shall not produce
segregation.

3.4 PLACING

Do not dump mixed materials in piles, but place on prepared subgrade or
subbase in layers of uniform thickness with a spreader. When a compacted
course 150 mm 6 inches in thickness is required, place material in a single
layer. When a compacted course in excess of 150 mm 6 inches is required,
place material in layers of equal thickness. Do not exceed 150 mm 6 inches
or have less than 75 mm 3 inches in thickness for any compacted layer.
Place layers so that when compacted, they will be true to grades or levels
required with the least possible surface disturbance. Where the base
course is constructed in more than one layer, clean previously constructed
layers of loose and foreign matter. Maintain material water content during
the placing period to obtain the compaction specified. Make adjustments in
placing procedures or equipment to obtain true grades, to minimize
segregation and degradation, to reduce or increase water content, and to
insure a satisfactory base course.

3.4.1 Stationary-Plant Method

Mix aggregates, binder material and water until a uniform homogeneous
mixture is obtained. Do not dump materials in piles; place in layers of
essentially uniform thickness, not to exceed 150 mm 6 inches after
compaction, by an approved spreader. Tail gate spreading will be
acceptable only with permission, under conditions such as where space
limitations prohibit use of the spreader.

3.4.2 Windrow Traveling-Plant Method

Place aggregates and binder materials in windrows of such cross section and
proportions that, when picked up, mixed, and redeposited in windrows, the

SECTION 32 11 24 Page 11

finished mixture shall conform to the specified requirements. Do not
exceed the rated capacity of the traveling plant with the size of the
windrow of the combined materials. Add water, in quantity sufficient to
provide the necessary moisture content for compacting, to the aggregates at
the time of mixing. Mix materials uniformly by the traveling plant,
deposit in windrows of uniform cross section, and spread in a layer of
uniform thickness to the required contour and grades.

3.5 COMPACTING AND FINISHING

**
NOTE: Specify method of determining in-place
density by nuclear procedures for projects which
require large quantities of base course material and
provided that the available nuclear devices can be
standardized for the graded aggregate base materials.

**

Immediately following the placing, spread the finished mixture uniformly in
a layer and bring to optimum moisture content. The loose thickness and the
surface of the layer shall be such that the specified density and the
required thickness shall be obtained after compaction. Compact the layer
with steel-faced, vibrating or pneumatic-tired rollers, or other suitable
compacting equipment or combinations thereof. Continue compacting until
the layer is compacted through the full depth to a field density of at
least 100 percent of the maximum density at optimum moisture content tested
in accordance with ASTM D1556/D1556M [ASTM D6938 .] In areas not accessible
to rollers or compactors, compact the mixture with mechanical hand
tampers. If the mixture is excessively moistened by rain, aerate by blade
graders, or other suitable equipment. Aerate until the moisture content of
the material is that needed to obtain the required density. Finish the
surface of the layer by a combination of rolling and blading. Final
surface shall be smooth and free from waves, irregularities, and ruts or
soft yielding spots.

3.6 [PROOF ROLLING

**
NOTE: Modify this paragraph as necessary to proof
roll other areas. The areas given in this paragraph
are as required by Design Manual 21.03 for Navy
airfield pavements but may be modified if project
requirements so dictate. For proof rolling
requirements of Air Force airfield pavements, See DM
21.03 and modify this paragraph to suit.

**

On the center 7.50 m 25 feet of taxiways and on the center 30 m 100 feet of
runways, in addition to compacting the base course to the required density,
proof roll the top surface of the completed base course by making eight
coverages with a heavy rubber-tired roller having four tires with each tire
loaded to 13,600 kg 30,000 pounds or more and inflated to at least 1034 kPa
150 psi. Make four coverages over other areas to be paved, excluding the
runway over-runs, blast protection areas, and shoulders. A coverage is
defined as one application of one tire print over each point in the surface
of the designated area. When under the action of the proof rolling, the
base course yields, pumps, or otherwise fails, remove, replace with
suitable materials, and recompact materials in the base course or in the
underlying layers indicated to be unsatisfactory. The speed of the roller

SECTION 32 11 24 Page 12

shall not exceed 8 kph 5 miles per hour. Obtain approval upon completion
of the proof rolling of the base course.

] 3.7 FINISHING AT EDGES OF BASE COURSE

Place earth or other approved materials along the edges of the base course
in such quantity that it will compact to the thickness of the course being
constructed. When the course is being constructed in two or more layers,
place material to the thickness of each layer. In each operation, allow at
least a 300 mm one foot width of the shoulder to be rolled and compacted
simultaneously with the rolling and compacting of each layer.

3.8 FIELD QUALITY CONTROL

Approve materials and material sources in advance of the use of such
materials in the work. Replace base where samples are removed. [Provide
duplicate samples to the Contracting Officer on an average of [_____]
samples a [week] [month]. Take duplicate samples at the same time and in
the same manner as the original.]

3.8.1 Sampling

3.8.1.1 Aggregates at the Source

Prior to production and delivery of aggregates, take at least one initial
sample in accordance with ASTM D75/D75M. Collect each sample by taking
three incremental samples at random from the source material to make a
composite sample of not less than 23 kg 50 pounds. Repeat above sampling
when source of material is changed or when unacceptable deficiencies or
variations from specified grading of materials are found in testing.

3.8.1.2 During Construction

Take one random sample from each [1000] [_____] metric tons [1000] [_____]
tons of completed course material, but not less than one random sample per
day's run. Take samples in accordance with ASTM D75/D75M.

3.8.1.3 Sample Identification

Place each sample in a clean container, securely fastened to prevent loss
of material. Tag each sample for identification and with the following
information:

Contract No._______________________________________
Sample No._____________________ Quality __________
Date of Sample_____________________________________
Sampler__
Source___
Intended Use_______________________________________
For Testing__

3.8.2 Testing

3.8.2.1 Aggregates

Test each sample of base course material without delay. Make gradation
tests from each sample in accordance with ASTM C136/C136M. Make sieve
analysis on material passing the 75 micrometers No. 200 sieve in accordance
with ASTM C117.

SECTION 32 11 24 Page 13

3.8.2.2 Smoothness Tests

Test with a 3 m 10 foot straightedge, applied parallel with and at right
angles to the center line of the paved area. Correct deviations in the
surface in excess of [10] [13] mm [3/8] [1/2] inch by loosening, adding or
removing material, reshaping, watering, and compacting. The smoothness
requirements specified herein apply only to the top layer when base course
is constructed in more than one layer.

3.8.2.3 Field Density Tests

**
NOTE: Specify method of determining in-place
density by nuclear procedures for projects which
require large quantities of base course material and
provided that the available nuclear devices can be
standardized for the graded aggregate base materials.

**

ASTM D1556/D1556M or [ASTM D6938]. Take one test for each [420] [_____]
square meters [500] [_____] square yards of each layer of base course.

3.8.2.4 Laboratory Density Tests

In accordance with ASTM D1557, Method D.

3.8.2.5 Thickness Tests

Measure thickness of base course at intervals such that there will be a
depth measurement for at least each [420] [_____] square meters [500]
[_____] square yards of complete base course. Make depth measurements by
test holes, at least 75 mm 3 inches in diameter, through the base course.
Where base course deficiency is more than 13 mm 1/2 inch, correct by
scarifying, adding mixture of proper gradation, reblading, and
recompacting. Where the measured thickness is more than 13 mm 1/2 inch
thicker than indicated, consider it as the indicated thickness plus 13 mm
1/2 inch for determining the average. The average thickness is the average
of the depth measurements and shall not underrun the thickness indicated.

3.9 MAINTENANCE

After construction is completed, maintain the base course throughout,
except where portion of the succeeding course is under construction
thereon. Maintenance includes drainage, rolling, shaping, and watering, as
necessary, to maintain the course in proper condition. Correct
deficiencies in thickness, composition, construction, smoothness, and
density, which develop during the maintenance, to conform to the
requirements specified herein. Maintain sufficient moisture by light
sprinkling with water at the surface to prevent a dusty condition.

 -- End of Section --

SECTION 32 11 24 Page 14

