
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 34 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 11 34 (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 34

PORTLAND CEMENT-STABILIZED BASE OR SUBBASE COURSE

08/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Measurement
 1.1.1.1 Portland Cement Stabilization
 1.1.1.2 Cement
 1.1.1.3 Bituminous Material
 1.1.1.4 Select Material
 1.1.2 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 Central-Plant
 2.1.2 Straightedge
 2.2 MATERIALS
 2.2.1 Cement
 2.2.2 Bituminous Material
 2.2.2.1 Cutback Asphalt
 2.2.2.2 Emulsified Asphalt
 2.2.2.3 Tar
 2.2.3 Material to be Stabilized
 2.2.4 Water
 2.2.5 Burlap
 2.2.6 Impervious Sheeting
 2.3 MIX DESIGN
 2.4 SAMPLING AND TESTING
 2.4.1 Testing Facilities
 2.4.2 Test Results
 2.4.3 Aggregate
 2.4.4 Initial Sampling and Testing

SECTION 32 11 34 Page 1

 2.4.4.1 Laboratory Density
 2.4.4.2 Unconfined Compression Testing
 2.4.4.3 Durability Tests
 2.4.5 Sieve Analysis
 2.4.6 Liquid Limit and Plasticity Index
 2.4.7 Sampling and Testing During Construction

PART 3 EXECUTION

 3.1 GENERAL REQUIREMENTS
 3.2 OPERATION OF BORROW PITS
 3.3 STOCKPILING MATERIALS
 3.4 PREPARATION OF AREA TO BE STABILIZED
 3.4.1 In-Place Material to be Stabilized
 3.4.2 In-Place Materials to Receive Stabilized Course
 3.4.3 Select Material
 3.5 INSTALLATION
 3.5.1 Edges of Stabilized Course
 3.5.2 Mixed-in-Place Method
 3.5.2.1 Scarifying and Pulverizing of Soil
 3.5.2.2 Application of Cement
 3.5.2.3 Dry Mixing
 3.5.2.4 Water Application and Moist Mixing
 3.5.3 Central-Plant Method
 3.5.4 Traveling-Plant Method
 3.5.5 Layer Thickness
 3.5.6 Compaction
 3.6 FINISHING
 3.7 CONSTRUCTION JOINTS
 3.8 CURING AND PROTECTION
 3.8.1 Moist Curing
 3.8.2 Burlap
 3.8.3 Impervious Sheeting
 3.9 BITUMINOUS MATERIAL APPLICATION
 3.10 FIELD QUALITY CONTROL
 3.10.1 Grade Control
 3.10.2 Smoothness Test
 3.10.3 Thickness Control
 3.10.4 Testing
 3.10.5 Field Density
 3.10.6 Samples of Bituminous Materials
 3.10.7 Maintenance
 3.10.8 Traffic
 3.11 DISPOSAL OF UNSATISFACTORY MATERIALS

-- End of Section Table of Contents --

SECTION 32 11 34 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 34 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 11 34 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 11 34

PORTLAND CEMENT-STABILIZED BASE OR SUBBASE COURSE
08/08

**
NOTE: This guide specification covers the
requirements for portland cement-stabilized base or
subbase and lean concrete bases or subbases.

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

**
NOTE: In general, this specification is written for
portland cement-stabilized base or subbase courses
and is applicable to lean concrete bases or subbases
(also popularly known as "Econocrete") since
materials and construction procedures are similar.
The lean concrete base may or may not require sawcut
construction joints depending on the engineer's
purpose in using the base and the planned surfacing
construction. Generally, all longitudinal
construction joints are butt joints without keys,
dowels, or tie bars.

Lean concrete base differs from conventional paving
concrete primarily due to lower cement contents.
Sometimes a poorer quality aggregate may be used but

SECTION 32 11 34 Page 3

the durability of this aggregate under the project's
freezing and thawing conditions should be
investigated. Other considerations such as popouts
or easily polished aggregates are of less concern in
a base than in a surface pavement. Aggregate
quality requirements may be relaxed for these
considerations.

The dividing line between a portland
cement-stabilized base or subbase and lean concrete
base or subbase is not clear. Generally, if the
material's compressive strength is less than 10 MPa
1500 psi, the flexural strength is less than 2.5 MPa
350 psi, or the amount of material passing the 0.075
mm No. 200 sieve is allowed to increase appreciably,
it should be treated as a stabilized base or subbase
rather than lean concrete base or subbase.

**

1.1 UNIT PRICES

1.1.1 Measurement

**
NOTE: This paragraph will be deleted when lump sum
payment is desired.

Method of measurement not applicable to the job
conditions will be deleted. If bituminous material
is to be paid for separately, select the desired
method of measurement. Delete reference to select
material when select material is not required from
borrow areas.

**

1.1.1.1 Portland Cement Stabilization

Measurement shall be by the square m yard of work completed and accepted.

1.1.1.2 Cement

Measurement shall be by the number of kg short hundred-weight (cwt) of
cement used in the completed and accepted work. No measurement shall be
made for wasted cement or cement used in work determined defective.

1.1.1.3 Bituminous Material

Bituminous material to be paid for shall be measured by the number of [L
gallons of the material used in the accepted work, corrected to L at 15
degrees C gallons at 60 degrees F in accordance with [ASTM D633] [ASTM D1250
]. A coefficient of 0.00045 per degree C 0.00025 per degree F shall be
used for asphalt emulsion] [metric 2000 pound tons of the material used in
the accepted work].

1.1.1.4 Select Material

Select material shall be measured by the [cubic meter yard] [metric 2000
pound ton] of material placed and used in the completed and accepted
stabilization. No measurement will be made for select material that is

SECTION 32 11 34 Page 4

wasted or used in work determined defective.

1.1.2 Payment

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

Delete reference to select material when select
material is not required from borrow areas.

Delete the last sentence in brackets if sanding and
dusting of the bituminous-cured surfaces is not
required or if bituminous-cured surfaces are to
receive bituminous surfacing under the contract.

**

Cement stabilization, constructed and accepted, including cement,
[bituminous material] [and select material] will be paid for at the
respective contract unit prices in the bidding schedule. No payment will
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.] [No separate payment
will be made for sanding or dusting the bituminous prime-coated surfaces,
and all costs for sanding or dusting will be included in the contract unit
price for bituminous material.]

1.1.3 Waybills and Delivery Tickets

**
NOTE: Delete this paragraph when lump sum payment
is desired.

**

Copies of waybills or delivery tickets shall be submitted during the
progress of the work. Submit copies for all material used, before final
payment. Before the final payment is allowed, waybills and certified
delivery tickets shall be furnished for all cement [, bituminous material]
[and select material] 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
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

SECTION 32 11 34 Page 5

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 147 (1965; R 2012) Standard Specification for
Materials for Aggregate and Soil-Aggregate
Subbase, Base, and Surface Courses

AASHTO M 182 (2005; R 2012) Standard Specification for
Burlap Cloth Made from Jute or Kenaf and
Cotton Mats

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 134 (2005; R 2013) Standard Method of Test for
Moisture-Density Relations of Soil-Cement
Mixtures

AASHTO T 135 (2013) Standard Method of Test for
Wetting-and-Drying Test of Compacted
Soil-Cement Mixtures

AASHTO T 136 (2013) Standard Method of Test for
Freezing-and-Thawing Tests of Compacted
Soil-Cement Mixtures

ASTM INTERNATIONAL (ASTM)

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

ASTM C150/C150M (2015) Standard Specification for Portland
Cement

ASTM C171 (2007) Standard Specification for Sheet
Materials for Curing Concrete

ASTM C595/C595M (2015; E 2015) Standard Specification for
Blended Hydraulic Cements

ASTM D1241 (2015) Materials for Soil-Aggregate
Subbase, Base, and Surface Courses

SECTION 32 11 34 Page 6

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

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 D1632 (2007) Making and Curing Soil-Cement
Compression and Flexure Test Specimens in
the Laboratory

ASTM D1633 (2000; R 2007) Compressive Strength of
Molded Soil-Cement Cylinders

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

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

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

ASTM D490 (1992; R 2011) Road Tar

ASTM D558 (2011) Moisture-Density (Unit Weight)
Relations of Soil-Cement Mixtures

ASTM D633 (2011) Volume Correction Table for Road Tar

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 E11 (2015) Wire Cloth and Sieves for Testing
Purposes

1.3 DEFINITION

Portland cement-stabilized base or subbase course, as used herein, is a
mixture of portland cement and in-place, or select borrow, material
uniformly blended and thoroughly compacted to produce a pavement course
which meets the criteria set forth in the drawings and specifications.

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

SECTION 32 11 34 Page 7

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
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

Mix Design; G [, [_____]]
Aggregate
Bituminous Material
Waybills and Delivery Tickets

SD-06 Test Reports

Aggregate

SD-07 Certificates

Bituminous Material

SECTION 32 11 34 Page 8

1.5 ENVIRONMENTAL REQUIREMENTS

Do not apply cement when the atmospheric temperature is less than 5 degree C
 40 degrees F or to soils that are frozen or contain frost, or when the
underlying material is frozen. If the temperature falls below 2 degree C
35 degrees F, protect completed cement-treated areas against detrimental
effects of freezing. Any areas of completed [base] [or] [subbase] that are
damaged by freezing, rainfall, or other weather conditions shall be brought
to a satisfactory condition in conformance with this specification without
additional cost to the Government.

PART 2 PRODUCTS

2.1 EQUIPMENT

Plant, equipment, machines, and tools used in the work is 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 specified. [Place a test section of at least 2.5 by 30 m 8 by
100 feet, utilizing the equipment and procedures proposed for use by the
Contractor, to demonstrate that soil-cement stabilization conforming to
this specification can be produced] [A test section is not required].

2.1.1 Central-Plant

Provide a central plant capable of producing a uniform cement-treated
mixture at the required cement and moisture contents. Soil and cement
shall be dry-mixed sufficiently to prevent cement balls from forming when
water is added.

2.1.2 Straightedge

Furnish and maintain at the site, in good condition, one [3.0] [3.7] meter
[10] [12] foot straightedge for each bituminous paver, for use in the
testing of the finished surface. Make straightedges available for
Government use. Construct straightedges of aluminum or other lightweight
metal with blades of box or box-girder cross section with flat bottom
reinforced to insure rigidity and accuracy. Provide handles on
straightedges to facilitate movement on pavement.

2.2 MATERIALS

2.2.1 Cement

Provide cement conforming to ASTM C150/C150M, Type I, IA, II, or IIA or
ASTM C595/C595M, Type IS or IS(A).

2.2.2 Bituminous Material

**
NOTE: Specify tar or asphalt of one grade or type.

**

Submit notification of sources from which bituminous materials are to be
obtained, within 15 days after the award of the contract. Submit certified
copies of the manufacturer's test reports indicating compliance with
applicable specified requirements, not less than [30] [_____] days before
the material is required in the work. Bituminous material shall conform to

SECTION 32 11 34 Page 9

one of the following:

2.2.2.1 Cutback Asphalt

[AASHTO M 81] [AASHTO M 82] or [ASTM D2027/D2027M], [ASTM D2028/D2028M],
Grade [MC-70] [MC-250] [RC-70] [RC-250].

2.2.2.2 Emulsified Asphalt

ASTM D977, Type [RS-1] [RS-2].

2.2.2.3 Tar

ASTM D490, Grade [RT-7] [RT-8] [RT-9] [RT-10].

2.2.3 Material to be Stabilized

**
NOTE: For base courses for airfield pavements
delete requirements for in-place materials,
traveling plant, and in-place mix method. Specify a
select material conforming to AASHTO M 147 or ASTM
D1241 and central plant mixing method.

**

Stabilize material using [in-place material] [select material conforming to
AASHTO M 147 or ASTM D1241, Grading [B] [C] [or] [D]]. Remove stones
retained on a 50 mm 2 inch sieve and deleterious substances such as sticks,
debris, and organic matter. When the in-place material consists primarily
of soil having high plasticity or otherwise undesirable characteristics,
construct the course to produce fully hardened soil cement as determined by
AASHTO T 135 and AASHTO T 136 ; not more than 45 percent of the material
should be retained on the 4.75 mm No. 4 sieve.

2.2.4 Water

Provide water which is clean, fresh, and free from injurious amounts of
oil, acid, salt, alkali, organic matter, and other substances deleterious
to the hardening of soil-cement, and subject to approval.

2.2.5 Burlap

Burlap shall conform to AASHTO M 182.

2.2.6 Impervious Sheeting

Sheeting shall conform to ASTM C171 and shall be white waterproof paper,
white opaque polyethylene film or white burlap-polyethylene sheets.

2.3 MIX DESIGN

**
NOTE: Designer should refer to UFC 3-250-11 and UFC
3-260-01 for further guidance on restrictions to be
placed or requirements added to the mix design
paragraph, and information on applicability of
stabilization with portland cement.

**

SECTION 32 11 34 Page 10

Submit proposed mix design, prior to start of stabilization work. Develop
the mix using the aggregate or soil-aggregate material to be stabilized.
Mix shall have a minimum compressive strength of [1.75 MPa 250 psi for
subbase,] [5 MPa 750 psi for base,] [10 MPa 1500 psi for lean concrete,] a
weight loss of 14 percent or less after 12 cycles of the durability test,
and "low alkali" cement for alkali reactive aggregate.

2.4 SAMPLING AND TESTING

2.4.1 Testing Facilities

Perform sampling and testing using an approved commercial testing
laboratory or by facilities furnished by the Contractor. Work requiring
testing will not be permitted until the facilities have been inspected and
approved. The first inspection will be at the expense of the Government.
Cost 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 as specified, to
ensure that materials and compaction meet specified requirements. Furnish
copies of the test results to the Contracting Officer within 24 hours of
completion of tests.

2.4.2 Test Results

Results shall verify that materials comply with the specification. When a
material source is changed, [test the new material for compliance]
[_____]. When deficiencies are found, the initial analysis shall be
repeated and the material already placed shall be retested to determine the
extent of unacceptable material. All in-place unacceptable material shall
be replaced or repaired to conform to the contract requirements at no
additional cost to the Government.

2.4.3 Aggregate

Submit notification of sources from which aggregates are to be obtained,
within 15 days after the award of contract. Tests for determining the
suitability of aggregate shall include, but not be limited to: sieve
analysis in accordance with ASTM C136/C136M using sieves conforming to
ASTM E11, liquid limits and plasticity index in accordance with ASTM D4318.
Take aggregate samples for laboratory tests in accordance with ASTM D75/D75M.
Prepare specimens to be used for unconfined compression tests in accordance
with ASTM D1632 except that a 100 mm 4 inch diameter by 200 mm 8 inch high
mold shall be used to prepare specimens when more than 35 percent of the
material is retained on the 4.75 mm No. 4 sieve. Submit certified copies
of aggregate test results, not less than [30] [_____] days before the
material is required in the work. Provide calibration curves and related
test results, prior to using the device or equipment being calibrated.

2.4.4 Initial Sampling and Testing

2.4.4.1 Laboratory Density

Conduct moisture-density tests in accordance with the procedure contained
in AASHTO T 134 or ASTM D558; however the apparatus and procedures outlined
in ASTM D1557 shall be used to compact the soil-cement mixture.

2.4.4.2 Unconfined Compression Testing

Conduct three unconfined compression tests, in accordance with ASTM D1633,

SECTION 32 11 34 Page 11

for each mix design tested. Cure samples at a constant moisture content
and temperature for 7 days.

2.4.4.3 Durability Tests

**
NOTE: Where the soil aggregate mixture is an
approved select material conforming to AASHTO M 147
or ASTM D1241, Grading B, C, or D, the use of the
test procedures conforming to AASHTO T 135 and
AASHTO T 136 may be waived.

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

**

[Conduct wet-dry tests in accordance with AASHTO T 135 .] [Conduct
freeze-thaw tests in accordance with AASHTO T 136 .] Three tests shall be
conducted for each mix design tested.

2.4.5 Sieve Analysis

**
NOTE: Delete reference to source of material when
select material is not required and edit submittal
requirements accordingly.

**

A minimum of one analysis shall be performed 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, the analysis shall be
repeated and the material already placed shall be retested to determine the
extent of unacceptable material. All in-place unacceptable material shall
be replaced at no additional cost to the Government.

2.4.6 Liquid Limit and Plasticity Index

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

2.4.7 Sampling and Testing During Construction

Perform quality control sampling and testing during construction as
required in paragraph FIELD QUALITY CONTROL.

PART 3 EXECUTION

3.1 GENERAL REQUIREMENTS

Do not apply cement if the soil moisture content exceeds optimum moisture
content specified for the cement-treated mixture. After mixing is
completed, the proportions of the mixture shall be in accordance with the
approved mix design. When application of water and mixing are completed,
on the basis of dry weight, moisture shall not be below the optimum
moisture content of the mixture nor shall it be more than 2 percent above

SECTION 32 11 34 Page 12

the optimum moisture content. When the stabilized course is constructed in
more than 1 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 areas where power cleaning is not practicable.
Provide adequate drainage during the entire construction period to prevent
water from collecting or standing on the areas to be stabilized or on
pulverized, mixed, or partially mixed material. 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.

3.2 OPERATION OF BORROW PITS

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

**

[Borrow pits shall be cleared, stripped and excavated to working depth in a
manner that produces excavation faces that are as nearly vertical as
practicable for the materials being excavated. Waste strata of unsuitable
materials overlying or occurring in the deposit. Methods of operating the
pits and the processing and blending of the materials may be changed or
modified if necessary to obtain material conforming to the specified
requirements. Upon completion of the work, condition pits to drain
readily, and be left in a satisfactory condition.] [Obtain borrow material
from approved offsite sources.]

3.3 STOCKPILING MATERIALS

**
NOTE: Delete this paragraph when select material is
not required or when small quantities do not justify
the inclusion of select material.

**

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

3.4 PREPARATION OF AREA TO BE STABILIZED

**
NOTE: Delete inapplicable paragraph.

**

Area to be stabilized shall be cleaned of debris; inspected for adequate
compaction; and shall be capable of withstanding, without displacement, the
compaction specified for the soil-cement mixture. Debris and removed
unsatisfactory in-place material shall be disposed of as specified.

3.4.1 In-Place Material to be Stabilized

The entire area to be stabilized shall be graded and shaped to conform to
the lines, grades, and cross sections shown in the plans, prior to being
processed. Soft or yielding areas shall be made stable before construction

SECTION 32 11 34 Page 13

is begun.

3.4.2 In-Place Materials to Receive Stabilized Course

**
NOTE: If this paragraph is retained, delete
inapplicable portions.

**

[Soft, yielding areas and ruts or other irregularities in the surface shall
be corrected. 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.]

3.4.3 Select Material

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

**

Sufficient select material shall be utilized to provide the required
thickness of the soil-cement layer after compaction and shall be processed
to meet the requirements specified before cement stabilization is
undertaken.

3.5 INSTALLATION

**
NOTE: For base courses for airfield pavements
delete requirements for in-place materials,
traveling plant, and in-place mix method. Specify a
select material conforming to AASHTO M 147 or ASTM
D1241 and central plant mixing method.

**

3.5.1 Edges of Stabilized Course

Placed approved material along the edges of the stabilized course in such
quantity as will compact to the thickness of the course being constructed,
or to the thickness of each layer in a multiple-layer course, allowing at
least a 300 mm 1 foot width of the shoulder to be rolled and compacted
simultaneously with the rolling and compacting of each layer of the
stabilized course.

3.5.2 Mixed-in-Place Method

3.5.2.1 Scarifying and Pulverizing of Soil

Prior to the application of cement, the soil shall be scarified and
pulverized [to the depth shown] [to a depth of [_____] mm inches].
Carefully 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, the area scarified and
pulverized shall not exceed the area that can be completed in 2 working
days.

SECTION 32 11 34 Page 14

3.5.2.2 Application of Cement

Approximately shape pulverized material to the cross section indicated.
Cement shall be applied so that when uniformly mixed with the soil, the
specified cement content is obtained, and a sufficient quantity of
cement-treated soil is produced to construct a compacted cement-treated
course conforming to the lines, grades, and cross section indicated.
Equipment, except that used in spreading and mixing operations, shall not
pass over the freshly spread soil cement.

3.5.2.3 Dry Mixing

Immediately after the cement has been distributed, it shall be mixed with
the soil. The cement shall not be mixed below the required depth.
Continue mixing until the cement has been sufficiently blended with the
soil to prevent the formation of cement balls when water is applied.

3.5.2.4 Water Application and Moist Mixing

Determine moisture content of the mixture immediately after completion of
mixing of the soil and cement. Provide water-supply and pressure
distributing equipment that will permit the continuous application within 3
hours of all water required on the section being processed. Incorporate
water in the mix so that concentration of water near the surface does not
occur. After all the mixing water has been added, continue mixing until
the water is uniformly distributed throughout the full depth of the
mixture, with no portion of the mixture remaining undisturbed during mixing
for more than 30 minutes. Any portion of the mixture remaining undisturbed
more than 30 minutes during mixing shall be disposed of as specified.
Satisfactory moisture distribution shall occur along the edges of the
section.

3.5.3 Central-Plant Method

Haul the mixture to the job in trucks equipped with protective covers.
Thoroughly moisten the underlying course and deposit the material on the
prepared area in a quantity that will produce a compacted base of uniform
density to the required grade and cross section. Spreading or
spreading-trimming equipment shall be constructed and operated to produce a
layer of material which is uniform in thickness and surface contour and
free from irregularities in density. Use spreading or spreading-trimming
equipment in sufficient numbers and in staggered formation to obtain
full-width spreading in 1 construction operation. Not more than 60 minutes
shall elapse between the start of the moist mixing and the start of
compaction of the treated layer. Not more than 30 minutes shall elapse
between the placement of the cement-treated soil in adjacent lanes on
2-lane structures at any location.

3.5.4 Traveling-Plant Method

Move traveling plant at a uniform rate of speed to accomplish thorough
mixing of the materials. Deliver water and cement from supply trucks or
bins at a predetermined rate. Windrows of prepared soil-cement mixture
shall be of sufficient size to cover a predetermined width to the indicated
compacted thickness.

3.5.5 Layer Thickness

Compacted thickness of the stabilized course shall be [as indicated]

SECTION 32 11 34 Page 15

[[_____] mm inches]. No layer shall be in excess of 200 mm 8 inches nor
less than 100 mm 4 inches in compacted thickness.

3.5.6 Compaction

**
NOTE: Density will be based on the material being
stabilized.

**

Before compaction operations are started and as a continuation of the
mixing operation, the mixture shall be thoroughly loosened to the full
depth. At the beginning of compaction, at least 80 percent of the soil
shall pass a 4.75 mm No. 4 sieve, and 100 percent shall pass the 25 mm 1
inch sieve. Start compaction immediately after mixing is completed.
Density of compacted soil-cement mixture shall be at least [_____] percent
of the maximum density obtained from the laboratory prepared samples.
Loose mixture shall be uniformly and continuously compacted until the
entire depth and width of the area are compacted to the density specified.
The moisture content at the surface shall be maintained near optimum at all
times through the rolling, but shall be less than that quantity which will
cause the soil-cement mixture to become unstable during compaction. 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 the mixture shall not occur due to the speed of the
roller. Areas inaccessible to rollers shall be compacted with mechanical
tampers.

3.6 FINISHING

The surface shall be moistened, if necessary, and shaped to the required
lines, grades, and cross section. Lightly scarify the surface, if
necessary, to eliminate any imprints made by the compacting or shaping
equipment. The surface shall then be thoroughly compacted to the specified
density with rubber-tired rollers and smooth-wheel tandem rollers to the
extent necessary to provide a smooth, dense, uniform surface that is free
of surface checking, ridges, or loose material, and that conforms to the
crown, grade, and line indicated. Complete these finishing operations
within 2 hours after completion of mixing operations. In places not
accessible to finishing and shaping equipment, the mixtures shall be
compacted with mechanical tampers to the density specified and shall be
shaped and finished by hand methods. Correct, as specified below, any
portion of the compacted mix that has density less than that specified,
that has not properly hardened, or that is improperly finished.

3.7 CONSTRUCTION JOINTS

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

3.8 CURING AND PROTECTION

**
NOTE: It may be advantageous to specify only
bituminous curing for stabilized base courses which

SECTION 32 11 34 Page 16

are to receive bituminous surfacing under the
contract, in which case, other curing materials and
methods will be deleted.

**

Protect the finished surface against rapid drying for 7 days by one of the
methods specified.

3.8.1 Moist Curing

Apply a 50 mm 2 inch covering of soil or not less than 2.2 kg/square meter
4 pounds/square yard of straw. The material shall be moistened initially
and kept moistened throughout the curing period. In multiple-layer
construction, the soil used in moist curing, if of approved select
material, may be used for constructing the succeeding stabilized course.

3.8.2 Burlap

Provide burlap covers consisting of 2 or more layers of burlap having a
combined weight of 400 grams 14 ounces or more per square meter yard in a
dry condition. Burlap shall be either new or shall have been used only for
curing concrete. Burlap strips shall have a length, after shrinkage, at
least 300 mm 1 foot greater than necessary to cover the entire width and
edges of the finished stabilized area. Mats shall overlap each other at
least 150 mm 6 inches. Mats shall be thoroughly wetted before placing and
shall be kept continuously wet and in contact with the surface and edges of
the finished stabilized area for the entire curing period.

3.8.3 Impervious Sheeting

The surface of the finished stabilized area shall be moistened with a fine
spray of water and then covered with impervious sheeting. The burlap of
the polyethylene-coated burlap shall be thoroughly saturated with water
before placing. Sheeting shall be placed with the light-colored side up.
Sheets shall extend over the edges of the stabilized area and shall be held
securely in place throughout the curing period. Edges of sheets shall
overlap each other at least 300 mm 12 inches and shall be securely cemented
or taped to form continuous closed joints. Tears and holes in sheets shall
be repaired immediately.

3.9 BITUMINOUS MATERIAL APPLICATION

**
NOTE: The last sentence will be deleted if sanding
and dusting of the bituminous-cured surfaces is not
required or if bituminous-cured surfaces are to
receive bituminous surfacing under the contract.

The application temperatures will be selected from
the following table and inserted in the blanks:

Degrees CDegrees F

Liquid asphalt

RC-70 or MC-70 50-85120-185

SECTION 32 11 34 Page 17

Degrees CDegrees F

RC-250 or MC-250 75-110165-230

Emulsified asphalt

RS-1 25-5575-130

RS-2 45-70110-160

Tar

RT-7 65-105150-225

RT-8 65-105150-225

RT-9 65-105150-225

RT-10 80-120175-250

**

Apply bituminous material uniformly by means of a bituminous distributor
within a temperature range of [_____] to [_____] degrees C F, as directed.
Bituminous material for curing shall be uniformly applied at the rate of
0.06 to 0.08 L/square meter 0.2 to 0.25 gallon/square yard. Areas
inaccessible to or missed by the distributor shall be properly treated
using the manually operated hose attachment. Bituminous material shall be
applied only to the top layer. At the time the bituminous material is
applied, the surface shall be free of loose or foreign matter and shall
contain sufficient moisture to prevent excessive penetration of the
bituminous material. When necessary, water in sufficient quantity to fill
the surface voids shall be applied immediately before the bituminous
material is applied. Treated surface shall be sanded or dusted to prevent
the bituminous material from being picked up by traffic.

3.10 FIELD QUALITY CONTROL

3.10.1 Grade Control

Underlying material shall be excavated to sufficient depth for the required
stabilized-course thickness. The finished stabilized course with the
subsequent surface course shall meet the fixed grade. Finished and
completed stabilized area shall conform to the lines, grades, cross
section, and dimensions indicated.

3.10.2 Smoothness Test

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

**

The surface of a stabilized layer shall show no deviations in excess of 10
mm 3/8 inch when tested with the straightedge. Deviations exceeding this
amount shall be corrected by removing material and replacing new material,
or by reworking existing material and compacting, as directed.

SECTION 32 11 34 Page 18

Measurements for deviation from grade and cross section shown shall be
taken 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.

3.10.3 Thickness Control

**
NOTE: Thickness allowance may be modified to 6 mm
1/4 inch when the course thickness is 150 mm 6 inches
 or less. The designer may describe the sampling,
testing, and approval considered necessary for a
particular project.

**

The completed thickness of the stabilized course shall be within 13 mm 1/2
inch of the thickness indicated. Where the measured thickness is more than
13 mm 1/2 inch deficient, such areas shall be corrected by scarifying,
adding mixture of proper gradation, reblading, and recompacting as
directed. Where the measured thickness is more than 13 mm 1/2 inch thicker
than indicated, the course shall be considered as conforming with the
specified thickness requirements. Average job thickness shall be the
average of all thickness measurements taken for the job, but shall be within
 6 mm 1/4 inch of the thickness indicated. The thickness of the stabilized
course shall be measured at intervals which ensure one 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.

3.10.4 Testing

Perform field tests in sufficient numbers to assure that the specifications
are being met. Testing is be the responsibility of the Contractor and
shall be performed by an approved commercial laboratory.

3.10.5 Field Density

Field density tests shall be performed in accordance with ASTM D1556/D1556M
or ASTM D6938. ASTM D6938 results in a wet unit weight of soil and
ASTM D6938 shall be used to determine the moisture content of the soil.
Calibration curves furnished along with the density gauge shall be checked
as described in ASTM D6938. Calibration checks of the density gauge shall
be made at the beginning of a job on each type of material encountered. 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. Calibration curves and calibration test results shall be
furnished within 24 hours of conclusion of the tests. At least 1 field
density test shall be performed for each [200] [_____] square meters [250]
[_____] square yards of each layer of base material.

3.10.6 Samples of Bituminous Materials

Obtain under the supervision of the Contracting Officer a sample of the
bituminous material used. The sample will be retained by the Government.

3.10.7 Maintenance

Maintain the stabilized area in a satisfactory condition until the
completed work is accepted. Maintenance shall include immediate repairs to

SECTION 32 11 34 Page 19

any defects and shall be repeated as often as necessary to keep the area
intact. Defects shall be remedied as specified.

3.10.8 Traffic

Completed portions of the cement-treated soil area may be opened
immediately to light traffic provided the curing is not impaired. After
the curing period has elapsed, completed areas may be opened to all traffic
provided that the cement-stabilized course has hardened sufficiently to
prevent marring or distorting of the surface by equipment or traffic.
Heavy equipment will not be permitted on the area during the curing
period. Cement and water may be hauled over the area with pneumatic-tired
equipment as approved. Finished portions of cement-stabilized soil that
are traveled on by equipment used in constructing an adjoining section
shall be protected in a manner that prevents equipment from marring or
damaging the completed work.

3.11 DISPOSAL OF UNSATISFACTORY MATERIALS

Dispose of removed in-place materials, that are unsuitable for
stabilization, material that is removed for the required correction of
defective areas, waste material, and debris [as directed] [in disposal area
indicated].

 -- End of Section --

SECTION 32 11 34 Page 20

