
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 27 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 11 27 (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 27

BITUMINOUS-STABILIZED BASE COURSE, SUBBASE, OR SUBGRADE

08/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Measurement for Payment
 1.1.1.1 Bituminous Stabilization
 1.1.1.2 Bituminous Material
 1.1.1.3 Select Material
 1.1.2 Basis for Payment
 1.1.3 Waybills and Delivery Tickets
 1.2 REFERENCES
 1.3 DEFINITION
 1.4 SUBMITTALS
 1.5 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 EQUIPMENT
 2.1.1 Plant, Equipment, Machines, and Tools
 2.1.1.1 Bituminous Distributor
 2.1.1.2 Straightedge
 2.2 MATERIALS
 2.2.1 Bituminous Material
 2.2.1.1 Liquid Asphalt
 2.2.1.2 Emulsified Asphalt
 2.2.2 Material to be Stabilized
 2.2.3 Stockpiling Materials
 2.2.4 Water
 2.3 MIX DESIGN

PART 3 EXECUTION

 3.1 BITUMINOUS MATERIAL MIX
 3.2 OPERATION OF AGGREGATE SOURCES
 3.3 PREPARATION OF AREAS TO BE STABILIZED
 3.3.1 In-Place Material to be Stabilized
 3.3.2 In-Place Materials to Receive Stabilized Course

SECTION 32 11 27 Page 1

 3.3.3 Select Material
 3.4 GRADE CONTROL
 3.5 MIXING OF MATERIALS
 3.5.1 Mixed-in-Place Method
 3.5.1.1 Scarifying and Pulverizing of Soil
 3.5.1.2 Application of Water
 3.5.1.3 Application of Bituminous Material
 3.5.1.4 Traveling-Plant Method
 3.5.2 Central Plant Method
 3.5.2.1 Mixing
 3.5.2.2 Placing
 3.6 PLACEMENT AND COMPACTION
 3.7 EDGES OF STABILIZED COURSE
 3.8 FINISHING
 3.8.1 Smoothness
 3.8.2 Thickness Control
 3.9 CONSTRUCTION JOINTS
 3.10 PRIME COAT
 3.11 Sampling and Testing
 3.11.1 Field Density
 3.11.2 Sieve Analysis
 3.11.3 Liquid Limit and Plasticity Index
 3.11.4 Extraction Test
 3.11.5 Smoothness Test
 3.11.6 Thickness
 3.11.7 Bituminous Material
 3.12 MAINTENANCE
 3.13 TRAFFIC

-- End of Section Table of Contents --

SECTION 32 11 27 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 27 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 11 27 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 11 27

BITUMINOUS-STABILIZED BASE COURSE, SUBBASE, OR SUBGRADE
08/08

**
NOTE: This guide specification covers the
requirements for bituminous stabilization of
subgrades, subbases, and base courses for airfield
pavements and 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 UNIT PRICES

**
NOTE: These paragraphs will be deleted when lump
sum payment is desired. When payment basis is
square meters yards only, delete inapplicable
paragraphs.

**

1.1.1 Measurement for Payment

1.1.1.1 Bituminous Stabilization

Measurement will be by the square meter yard of work completed and accepted.

SECTION 32 11 27 Page 3

1.1.1.2 Bituminous Material

Submit quantity of bituminous material used in the job. Bituminous
material to be paid for will be measured in the number of [liters gallons
of the material used in the accepted work, corrected to liters at 15
degrees C gallons at 60 degrees F in accordance with [ASTM D1250]. Use a
coefficient of 0.00025 per degree C F for asphalt emulsion.] [metric 2000
pound tons of the material used in the accepted work.]

1.1.1.3 Select Material

**
NOTE: Reference to select material will be deleted
when select material is not required from borrow
areas.

**

Select material will be measured by the [cubic meter yard] [metric 2000
pound ton] of material placed and used in the completed and accepted
stabilization. Measurement will not be made for select material that is
wasted or used in work determined to be defective.

1.1.2 Basis for Payment

**
NOTE: Reference to select material will be deleted
when select material is not required from borrow
areas.

The last sentence in brackets will be deleted if
sanding or dusting of the bituminous-primed surfaces
is not required or if bituminous-primed surfaces are
to receive bituminous surfacing under the contract.

**

Bituminous stabilization, constructed and accepted, [and the quantities of
bituminous material] [and select material] will be paid for at the
respective contract unit prices. Payment will not be made for any material
wasted, used for the convenience of the Contractor, unused or rejected, or
for water used. [Select material obtained from grading and excavation
operations at the project site will not be paid for under this section but
will be included for payment under other sections specifying grading and
excavating.] [Separate payment will not be made for sanding or dusting the
bituminous prime-coated surfaces. Costs for sanding or dusting will be
included in the contract unit price for bituminous material.]

1.1.3 Waybills and Delivery Tickets

Submit copies of waybills or delivery tickets during the progress of the
work. Before the final payment is allowed, furnish waybills and certified
delivery tickets for all bituminous materials [and select materials]
actually used in the construction.

1.2 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in

SECTION 32 11 27 Page 4

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 81 (1992; R 2012) Standard Specification for
Cutback Asphalt (Rapid-Curing Type)

AASHTO M 82 (1975; R 2012) Standard Specification for
Cutback Asphalt (Medium-Curing Type)

AASHTO T 193 (2013) Standard Method of Test for The
California Bearing Ratio

AASHTO T 40 (2002; R 2006) Sampling Bituminous
Materials

ASTM INTERNATIONAL (ASTM)

ASTM D1250 (2008) Standard Guide for Use of the
Petroleum Measurement Tables

ASTM D140/D140M (2015) Standard Practice for Sampling
Bituminous Materials

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 D2026/D2026M (2015) Cutback Asphalt (Slow-Curing Type)

ASTM D2027/D2027M (2013) Cutback Asphalt (Medium-Curing Type)

SECTION 32 11 27 Page 5

ASTM D2028/D2028M (2015) Cutback Asphalt (Rapid-Curing Type)

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

ASTM D2172/D2172M (2011) Quantitative Extraction of Bitumen
from Bituminous Paving Mixtures

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

ASTM D6307 (2010) Asphalt Content of Hot Mix Asphalt
by Ignition Method

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 D977 (2013; E 2014) Emulsified Asphalt

ASTM D979/D979M (2015) Sampling Bituminous Paving Mixtures

1.3 DEFINITION

Degree of compaction is expressed as a percentage of the maximum density
obtained by the test procedure in accordance with ASTM D1557, abbreviated
in this specification as percent laboratory maximum density.

1.4 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

SECTION 32 11 27 Page 6

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
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

Plant, Equipment, Machines, and Tools
Mix Design; G [, [_____]]
Notification of the Selected Source
Operation of Aggregate Sources
Waybills and Delivery Tickets

SD-04 Samples

Bituminous Material

SD-06 Test Reports

Sampling and Testing

1.5 ENVIRONMENTAL REQUIREMENTS

Do not apply bituminous material when the atmospheric temperature is less
than 10 degrees C 50 degrees F or to soils that are frozen or contain
frost. If the temperature falls below 2 degrees C 35 degrees F, protect
completed bitumen-treated areas against any detrimental effects of freezing.

PART 2 PRODUCTS

2.1 EQUIPMENT

2.1.1 Plant, Equipment, Machines, and Tools

Submit list of proposed equipment to be used in performance of construction
work, including descriptive data. Plant, equipment, machines, and tools
used in the work are subject to approval and must be maintained in a
satisfactory working condition at all times. Provide equipment with the
capability of producing the required compaction, meeting grade controls,
thickness control and smoothness requirements indicated.

SECTION 32 11 27 Page 7

2.1.1.1 Bituminous Distributor

Provide distributor with pneumatic tires that prevent rutting, shoving, or
otherwise damaging base surface or other layers in the pavement structure.
Distributor shall be designed and equipped to spray bituminous material in
a uniform double or triple lap at the specified temperature, at variable
widths, and at readily determined and controlled rates from 0.15 to 6.5
L/square meter 0.05 to 2.0 gallons/square yard with an allowable variation
from the specified rate of plus or minus 5 percent and with a pressure
range of 175 to 515 kPa 25 to 75 psi. Include with distributor equipment a
separate power unit for the bitumen pump, full-circulation spray bars,
tachometer, pressure gauges, volume-measuring devices, adequate heaters for
heating of materials to the proper application temperature, a thermometer
for reading temperature of tank contents, and a hand hose attachment
suitable for applying bituminous material manually to areas inaccessible to
the distributor. Distributor shall be equipped to circulate and agitate
the bituminous material during the heating process.

2.1.1.2 Straightedge

Furnish and maintain at the site, in good condition, one [3.05] [3.66] meter
 [10] [12] foot straightedge for each bituminous paver, for use in the
testing of the finished surface. Make straightedge available for
government use. Construct straightedges of aluminum or other lightweight
metal having blades of box or box-girder cross section with flat bottom
reinforced to insure rigidity and accuracy. Straightedges shall have
handles to facilitate movement on pavement.

2.2 MATERIALS

Submit notification of the selected source of bituminous material and
aggregate sources to the Contracting Officer within 15 days after the award
of contract.

2.2.1 Bituminous Material

**
NOTE: Specify only one grade of asphalt.

**

Material used for bituminous seal, in the soil-bitumen mixture, and for
prime coat shall be the same grade throughout and shall conform to one of
the following:

2.2.1.1 Liquid Asphalt

[ASTM D2027/D2027M] [ASTM D2028/D2028M] [ASTM D2026/D2026M] [AASHTO M 81] [
AASHTO M 82] Grade [RC-70] [RC-250] [RC-800] [MC-70] [MC-250] [MC-800]
[MC-3000] [SC-250] [SC-800].

2.2.1.2 Emulsified Asphalt

ASTM D977 Type [SS-1] [MS-2].

2.2.2 Material to be Stabilized

**
NOTE: Inapplicable material will be deleted. A

SECTION 32 11 27 Page 8

select material gradation based on sound engineering
judgment, availability of materials, economics,
history of construction in the area, and type of
course to be constructed should be supplied in this
paragraph. Maximum size of stones should be less
than 1/3 the compacted thickness of the treated soil
layer. Maximum percent passing the 0.075 mm No. 200
sieve) should be 30. Designer should refer to UFC
3-250-11 and UFC 3-260-01 for further information,
including applicability of bituminous stabilization.

**

Material to be stabilized shall consist of [in-place material] [approved
select material]. Select material shall conform to the following gradation:

Sieve Designation Percentage by Weight Passing Square-Mesh
Sieve

75 mm3 inch [_____]

[_____] [_____]

The liquid limit must be less than 40 and the plasticity index less than 10
when tested in accordance with ASTM D4318. The fine and coarse aggregates,
or a composite mixture, must not show stripping in excess of 5 percent. If
stripping occurs, [reject the aggregate] [use an approved method of
treating to prevent stripping].

2.2.3 Stockpiling Materials

**
NOTE: This paragraph will be deleted when select
material is not required or when small quantities do
not justify the inclusion of select materials.

**

Stockpile select material, including approved material available from
excavation and grading in the manner and at the locations designated.
Before stockpiling material, the storage sites shall be cleared, drained,
and leveled. Stockpile separately materials obtained from different
sources.

2.2.4 Water

Furnish clean, fresh, and potable water.

2.3 MIX DESIGN

**
NOTE: CBR bearing value can vary from 35 to 80,
depending on soil type; see UFC 3-250-11.

**

Develop and submit for approval a proposed mix design prior to
stabilization work. Develop mix using samples of the material to be
stabilized. Mix design shall be capable of producing a CBR bearing value
of [50] [_____] CBR in accordance with [ASTM D1883] [AASHTO T 193].

SECTION 32 11 27 Page 9

PART 3 EXECUTION

3.1 BITUMINOUS MATERIAL MIX

**
NOTE: The designer is reminded that in-situ
materials to be stabilized with bituminous material
must conform to the requirements of UFC 3-250-11.
Application temperatures will be selected from the
following table and inserted in the blanks:

Asphalt Type Temperature Degrees
CTemperature

Degrees F

Cutback asphalt

RC-70, MC-70 40-80105-180

RC-250, MC-250, SC-250 60-105145-220

RC-800, MC-800, SC-800 80-125180-255

MC-3000 100-145215-290

Emulsified asphalt

SS-1 25-5575-130

MS-2 20-70100-160

The moisture to be specified will be a function of
the type of bituminous material used. The value
will be selected from the following:

a. Liquid asphalt: 2 percent

b. Emulsified asphalt (including water in the
emulsion):

(1) Granular soils, 5 percent

(2) Silty and plastic soils, 3 percent
**

Bituminous material, of the amount required for each application, shall be
uniformly applied by a bituminous distributor within a temperature range of
[_____] to [_____] degrees C [_____] to [_____] degrees F, as directed.
Properly treat areas inaccessible to or missed by the distributor with
bituminous material, using the manually operated hose attachment. After
mixing is completed, the proportions of the mixture shall be in accordance
with the approved mix design. On the basis of dry weight, moisture shall
be [_____] percent plus or minus 1 percent when mixing is complete. When
the stabilized course is constructed in more than one layer, clean the
previously constructed layer of loose and foreign matter by sweeping with
power sweepers or power brooms, except that hand brooms may be used in

SECTION 32 11 27 Page 10

areas where power cleaning is not practicable. Provide adequate drainage
during the entire construction period to prevent water from collecting or
standing on the area to be stabilized or on pulverized, mixed, or partially
mixed material.

3.2 OPERATION OF AGGREGATE SOURCES

**
NOTE: This paragraph will be deleted when select
material is not required or when small quantities do
not justify the inclusion of select materials.
Delete material in the first set of brackets when
onsite material is not available.

**

Submit notification of the selected source of aggregate to the Contracting
Officer within 15 days after the award of contract. Clearing, stripping,
and excavating is the responsibility of the Contractor. The aggregate
sources shall produce the quality of base course materials meeting these
specification requirements in the specified time limits. [Upon completion
of the work, aggregate sources on Government property shall be conditioned
to drain readily and be left in a satisfactory condition.] [Aggregate
material shall be obtained from offsite sources. Aggregate sources on
private lands shall be conditioned in agreement with local laws or
authorities.] Take aggregate sampling for laboratory tests in accordance
with ASTM D75/D75M.

3.3 PREPARATION OF AREAS TO BE STABILIZED

**
NOTE: Delete inapplicable subparagraph.

**

Clean area of debris. Area will be inspected for adequate compaction and
shall be capable of withstanding, without displacement, compaction
specified for the soil-bitumen mixture. Debris and removed unsatisfactory
in-place material shall be disposed of [as directed] [in waste disposal
areas indicated].

3.3.1 In-Place Material to be Stabilized

Grade and shape the entire area to conform to the lines, grades, and cross
sections shown prior to being processed. Make soft or yielding areas
stable before construction is begun.

3.3.2 In-Place Materials to Receive Stabilized Course

**
NOTE: Delete inapplicable subparagraph.

**

[Correct soft, yielding areas and ruts or other irregularities in the
surface. Material in the affected areas shall be loosened and
unsatisfactory material removed. Add approved select material where
directed. The area shall then be shaped to line, grade, and cross section,
and shall be compacted to the specified density.] [Subgrade shall conform
to Section 31 00 00 EARTHWORK.] [Subbase course shall conform to Section
32 11 16.16 SUBBASE COURSES.] Then seal entire surface with bituminous
material applied as specified. The seal shall be covered with sand and

SECTION 32 11 27 Page 11

rolled lightly with a steel-wheel or rubber-tired roller.

3.3.3 Select Material

**
NOTE: Delete paragraph if select material is not
required.

**

Utilize sufficient select material to provide the required thickness of the
soil-bitumen layer after compaction; process it to meet the requirements
specified, before bituminous stabilization is undertaken.

3.4 GRADE CONTROL

Excavate underlying material to sufficient depth for the required
stabilized-course thickness so that the finish stabilized course with the
subsequent surface course will meet the fixed grade. Provide line and
grade stakes as necessary for control. Place grade stakes in lines
parallel to the centerline of the area under construction and suitably
spaced for string lining. Finished and completed stabilized area shall
conform to the lines, grades, cross section, and dimensions indicated.

3.5 MIXING OF MATERIALS

3.5.1 Mixed-in-Place Method

**
NOTE: Mixing the materials by the mixed-in-place
method should be considered for those jobs where the
thickness of the stabilized layer is 150 mm 6 inches
or less. Because the maximum layer thickness is 150
mm 6 inches, constructing a thicker layer by this
method would require removal of the top portion of
material. The lower portion would then be mixed and
compacted, and the top portion mixed, replaced and
compacted. This paragraph should be deleted if
select material is to be used.

Two different mixed-in-place methods are presented.
One method of in-place mixing should be used and the
appropriate paragraphs deleted.

**

3.5.1.1 Scarifying and Pulverizing of Soil

Prior to the application of bituminous materials, the soil shall be
scarified and pulverized [to the depth shown] [to a depth of [_____] mm
inches]. Control scarification so that the layer beneath the layer to be
stabilized is not disturbed. Depth of pulverizing shall not exceed the
depth of scarification. Unless otherwise permitted, area scarified and
pulverized shall not exceed the area that can be completed in 2 working
days.

3.5.1.2 Application of Water

Shape pulverized material to the cross section and grade indicated.
Moisture content shall then be determined. Add water in increments and
each increment of water shall be partially incorporated in the mix to avoid

SECTION 32 11 27 Page 12

concentration of water near the surface. After the last increment of water
has been added, continue mixing until the water is uniformly distributed
throughout the mixture, including satisfactory moisture distribution along
the edges of the section.

3.5.1.3 Application of Bituminous Material

Rate of application of bituminous material for the soil-bitumen mixture
shall be sufficient to meet the mix design amount of bitumen. Bituminous
material shall be uniformly mixed with the soil by means of a blade grader
or rotary mixer. If the bituminous material is applied in more than one
increment, partially mix each application into the material as directed.
After the required amount of bituminous material has been added to the
loose material, the bituminous material and soil shall be thoroughly mixed
by blading with a blade grader, rotary mixer, or other equipment suitable
for mixing the soil and bitumen. Equipment, except that used for spreading
and mixing operations, shall not pass over the freshly spread bituminous
material.

3.5.1.4 Traveling-Plant Method

Place the pulverized material in windrows of sufficient size to cover a
predetermined width to the indicated compacted thickness. Traveling plant
shall move at a uniform rate of speed and shall accomplish thorough mixing
of the materials. Water and bituminous material may be delivered
separately or together at a predetermined rate.

3.5.2 Central Plant Method

**
NOTE: Central plant will be specified for mixing
select material for subbase or base course
construction.

**

3.5.2.1 Mixing

Loading and hauling select material from pits or stockpiles shall result in
a uniform grade of each material being delivered to the central-mixing
plant. Feed properly batched or proportioned aggregate and soil binder
materials into the mixing unit together with the bituminous material and
the quantity of water needed to obtain the required optimum moisture
content. Continue mixing until a homogeneous mixture is obtained. Haul
mixture to the job in trucks equipped with protective covers. Place
mixture with mechanical spreaders.

3.5.2.2 Placing

Place the mixed material on the prepared subgrade or subbase in layers of
uniform thickness with an approved spreader. When a compacted layer 150 mm
6 inches or less in thickness is required, place the material in a single
layer. When a compacted layer in excess of 150 mm 6 inches is required,
place the material in layers of equal thickness. No layer shall exceed 150
mm 6 inches or be less than 80 mm 3 inches when compacted. When compacted,
the layers shall be true to the grades or levels required with the least
possible surface disturbance. Where the base course is placed in more than
one layer, clean the previously constructed layers of loose and foreign
matter by sweeping with power sweepers, power brooms, or hand brooms, as
directed. Make such adjustments in placing procedures or equipment as may

SECTION 32 11 27 Page 13

be directed to obtain true grades, to minimize segregation and degradation,
to adjust the water content, and to ensure an acceptable base course.

3.6 PLACEMENT AND COMPACTION

**
NOTE: If central plant is not specified, the first
sentence will be deleted. Density will be based on
the material being stabilized. In addition, the
correct compaction standard should be retained.

**

[For plant-mixed, machine laid materials, begin compaction immediately
following placement.] [For mixed-in-place material, allow the soil-bitumen
an adequate amount of time to cure. After curing, the mixture shall be
shaped approximately to the specified lines and grades and thoroughly
loosened to its full depth and width.] Begin rolling at the outside edge
of the surface and proceed to the center, overlapping on successive trips
at least one-half the width of the roller. Alternate trips of the roller
shall be slightly different lengths. Displacement of materials shall not
occur. Density of compacted mixture shall be at least [95] [_____] percent
of laboratory maximum density. Areas inaccessible to rollers shall be
compacted to the required density with mechanical tampers.

3.7 EDGES OF STABILIZED COURSE

For areas where plant-mixed stabilized material is placed in successive
strips, 300 mm 1 foot of the material from the outside edge of the
previously placed strip shall be removed prior to placing the adjacent
strip. For the shoulders of the stabilized areas, place approved material
along the edges of the stabilized course to compact to the thickness of the
course being constructed, or to the thickness of each layer in a
multiple-layer course. At minimum 300 mm 1 foot width of the shoulder or
previously placed strip shall be rolled and compacted simultaneously with
the rolling and compacting of each layer of the stabilized course, as
directed.

3.8 FINISHING

Finish the surface of the top layer to grade and cross section shown.
Finished surface shall be uniform texture. Light blading during rolling
may be necessary for the finished surface to conform to the lines, grades,
and cross sections. If the surface becomes rough, corrugated, uneven in
texture, or traffic-marked prior to completion, such unsatisfactory portion
shall be scarified, reworked, relaid, or replaced as directed. If any
portion of the course, when laid, becomes watersoaked for any reason, that
portion shall be removed immediately, and the mix placed in a windrow and
aerated until a moisture content within the limits specified is obtained;
and then spread, shaped, and rolled as specified.

3.8.1 Smoothness

**
NOTE: For subgrade and subbase stabilization, this
paragraph should be deleted.

**

The surface of each layer shall show no deviations in excess of 10 mm 3/8
inch when tested with the straightedge. Deviations exceeding this amount

SECTION 32 11 27 Page 14

shall be corrected by removing material and replacing with new material, or
by reworking existing material and compacting, as directed.

3.8.2 Thickness Control

**
NOTE: When subbase or base courses are constructed
less than 150 mm 6 inches in total thickness, a
deficiency of 13 mm 1/2 inch in thickness is
considered excessive. Applicable to job conditions,
the thickness tolerance provisions may be modified
as required, restricting all deficiencies to not over
 6 mm 1/4 inch.

**

Build the compacted thickness of the stabilized course within 13 mm 1/2 inch
 of the thickness indicated. Where measured thickness of the stabilized
course is more than 13 mm 1/2 inch deficient, correct such areas by
scarifying, adding new material of proper gradation, reblading, and
recompacting as directed. Where the measured thickness of the stabilized
course is more than 13 mm 1/2 inch thicker than indicated, consider the
course as conforming to the specified thickness requirements. Average job
thickness shall be the average of all thickness measurements taken for the
job, but within 6 mm 1/4 inch of the thickness indicated.

3.9 CONSTRUCTION JOINTS

At the end of each day's construction, form a straight transverse
construction joint by cutting back into the completed work to obtain a true
vertical face free of loose or shattered material. Material along
construction joints not properly compacted shall be removed and replaced
with soil-bitumen that is mixed, moistened, and compacted in accordance
with this specification.

3.10 PRIME COAT

**
NOTE: Bracketed sentences will be deleted if
sanding or dusting of the bituminous-primed surfaces
is not required or if bituminous-primed surfaces are
to receive bituminous surfacing under the contract.

**

Before dust settles on the area, apply a prime coat of bituminous material
to the finished surface. Bituminous material shall be uniformly applied at
the rate of 0.22 to 0.91 L/square meter 0.05 to 0.20 gallons/square yard.
[Bituminous material shall be protected by sanding or dusting the treated
surface. Sand shall be uniformly applied at the rate of 3.5 to 4.5
kg/square meter 6 to 8 pounds/square yard].

3.11 Sampling and Testing

Perform sampling and testing through an approved commercial testing
laboratory or by facilities furnished by 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. Furnish certified copies
of test results, not less than [30] [_____] days before material is
required for the work. Work requiring testing will not be permitted until

SECTION 32 11 27 Page 15

the facilities have been inspected and approved. The first inspection will
be at the expense of the Government. Costs incurred for any subsequent
inspection required because of failure of the facilities to pass the first
inspection will be charged to the Contractor. Perform tests in sufficient
numbers and at the locations and times directed to ensure that materials
and compaction meet specified requirements. Furnish certified copies of
test results to the Contracting Officer.

3.11.1 Field Density

Determine field in-place density in accordance with [ASTM D1556/D1556M] [
ASTM D2167] [ASTM D6938. When ASTM D6938 is used, the calibration curves
shall be checked, and adjusted if necessary, using the sand cone method as
described in paragraph Calibration of the ASTM publication. ASTM D6938
results 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 be checked along with density
calibration checks as described in ASTM D6938. If ASTM D6938 is used,
in-place densities shall be checked by ASTM D1556/D1556M at least once per
lift for each [_____] square meter yard of stabilized material. Furnish
calibration curves and calibration test results within 24 hours of
conclusion of the tests. Perform at least one field density test for each
[200] [_____] square meters [250] [_____] square yards of each layer of
stabilized material.

3.11.2 Sieve Analysis

**
NOTE: Delete the reference to source of materials
when select material is not required.

**

Perform a minimum of 1 analysis for each [1000] [_____] metric tons tons of
material to be stabilized, with a minimum of 3 analyses for each day's run
until the course is completed. When [the source of materials is changed]
[and] [deficiencies are found], repeat the analysis and retest the material
already placed to determine the extent of unacceptable material. All
in-place unacceptable material shall be replaced at no additional cost to
the Government.

3.11.3 Liquid Limit and Plasticity Index

Perform one liquid limit and plasticity index for each sieve analysis.
Liquid limit and plasticity index shall be in accordance with ASTM D4318.

3.11.4 Extraction Test

Conduct asphalt content tests in accordance with ASTM D2172/D2172M or
ASTM D6307, to confirm the amount of bitumen and moisture in the mixture.
One test shall be conducted [for every 4 hours of placement] [for every 275
metric tons 300 tons of mixture placed]. Take samples in accordance with
ASTM D979/D979M.

3.11.5 Smoothness Test

**
NOTE: For subgrade and subbase stabilization, this
paragraph should be deleted.

**

SECTION 32 11 27 Page 16

Take measurements for deviation from grade and cross section shown in
successive positions parallel to the road centerline, with a straightedge.
Measurements shall also be taken perpendicular to the road centerline at
[15] [_____] meter [50] [_____] foot intervals.

3.11.6 Thickness

Measure thickness of the stabilized course at intervals which ensure 1
measurement for each [400] [_____] square meters [500] [_____] square yards
of stabilized course. Measurements shall be made in 75 mm 3 inch diameter
test holes penetrating the stabilized course.

3.11.7 Bituminous Material

Take a sample of the bituminous material used in accordance with [
ASTM D140/D140M] [AASHTO T 40] under the supervision of the Contracting
Officer. The sample will be retained by the Government.

3.12 MAINTENANCE

Maintain stabilized area in a satisfactory condition until accepted by the
Contracting Officer. Maintenance includes immediate repairs to any
defects,repeated as often as necessary to keep the area intact. Correct
defects as specified.

3.13 TRAFFIC

Completed portions of the soil-bitumen area may be opened to controlled
traffic within 4 hours of completion of the course, if approved by the
Contracting Officer.

 -- End of Section --

SECTION 32 11 27 Page 17

