
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 16.13 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-02723 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 11 16.13

SAND-CLAY [BASE] [SUBBASE] COURSE

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS

PART 2 PRODUCTS

 2.1 SAND-CLAY
 2.1.1 Optional Materials

PART 3 EXECUTION

 3.1 SURFACE PREPARATION
 3.2 PLACEMENT AND PROCESSING
 3.3 COMPACTING AND FINISHING
 3.3.1 Layer Thickness
 3.3.2 Maintenance
 3.4 FIELD QUALITY CONTROL
 3.4.1 Sampling
 3.4.2 Testing
 3.4.2.1 Sieve Analysis
 3.4.2.2 Smoothness Test
 3.4.2.3 Field Density Tests
 3.4.2.4 Laboratory Density Tests
 3.4.2.5 Thickness Tests

-- End of Section Table of Contents --

SECTION 32 11 16.13 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 11 16.13 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-02723 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 11 16.13

SAND-CLAY [BASE] [SUBBASE] COURSE
04/06

**
NOTE: This guide specification covers the
requirements for subbase course in conjunction with
all airfield paving.

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

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

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

**

**
NOTE: This guide specification is to be used
regardless of quantity and with any vehicular paving
which requires more than 8500 sq. m 10,000 sq. yds.
of sand-clay base or subbase. Use Section
32 11 26.16 BITUMINOUS CONCRETE BASE COURSE for base
course for lesser quantities of flexible pavement
for vehicular paving. Use this guide specification
for base course directly under bituminous pavements
for secondary roads and vehicular parking areas
where a material having a CBR of 50 is adequate.
This guide specification is also appropriate for
specifying subbase under flexible pavements where a
CBR of 30 is required.

**

**
NOTE: Project drawings shall indicate plan location
of base course, profile or elevation of base course,

SECTION 32 11 16.13 Page 2

thickness of base course, and relation of base
course to other paving courses.

**

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.

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

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

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

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

ASTM D422 (1963; R 2007; E 2014; E 2014)
Particle-Size Analysis of Soils

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

SECTION 32 11 16.13 Page 3

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

1.2 SUBMITTALS

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

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

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

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

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

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

SD-06 Test Reports

Materials sieve and particle size analysis

Liquid limit

SECTION 32 11 16.13 Page 4

Plasticity index

California Bearing Ratio test

 Submit for materials to be provided in the work, before
materials are delivered.

Sieve and particle size analysis

Smoothness test

Field density tests

Laboratory density tests

Thickness tests

PART 2 PRODUCTS

2.1 SAND-CLAY

Sand-clay for [base] [subbase] shall consist of soils from selected sources
approved by the Contracting Officer. Sand-clay may be either naturally or
artificially proportioned and blended. Sand-clay that has been processed
and is in place ready for compaction, shall be uniform and homogeneous
throughout, free from deleterious materials, vegetation, roots, trash, and
organic matter and shall have the following properties (percent by weight):

a. 100 percent shall pass a 50 mm 2 inch sieve, and 80 to 100 percent
shall pass a 3.75 mm 1 1/2 inch sieve.

b. Material passing the 2.00 mm No. 10 sieve shall meet the following
requirements:

Passing 2.00 mm No. 10 sieve 100 percent

Passing 250 micrometers No. 60 sieve 15-60 percent
Passing 75 micrometers No. 200 6-30 percent
Silt 0-10 percent
Clay 6-20 percent

Distribution of silt and clay particles shall be determined by
ASTM D422.

c. Material passing the 425 micrometers No. 40 sieve shall have a liquid
limit of 25 or less and a plasticity index of 6 or less as determined
by ASTM D4318.

d. Natural, or artificially proportioned and blended material shall have a
California Bearing Ratio of not less than [50] [30] at 95 percent of
maximum laboratory density as determined by ASTM D1883 and ASTM D1557,
respectively.

2.1.1 Optional Materials

At the Contractor's option, materials such as screenings from stone, slag,
or other mineral filler, may be provided if necessary to meet specified
sand-clay property requirements, if the materials have been approved by the

SECTION 32 11 16.13 Page 5

Contracting Officer.

PART 3 EXECUTION

3.1 SURFACE PREPARATION

Clean underlying surface of foreign substances. Provide adequate grade and
line stakes for accurate placement and completion of the [subbase] [base]
course. Surface shall be of the specified line, grade, smoothness and
compaction immediately before placement of [subbase] [base] materials.

3.2 PLACEMENT AND PROCESSING

Place materials without damaging underlying material. Moisture content of
the course shall be increased or decreased to facilitate mixing. During
compaction, maintain moisture content uniform and as near optimum as is
necessary to obtain the specified density. Before commencing compaction,
ensure that materials are uniform and homogeneous throughout and meet
specified requirements.

3.3 COMPACTING AND FINISHING

Compact each layer of [subbase] [base] course through full depth to at
least 98 percent of the maximum laboratory density obtained in accordance
with ASTM D1557, Method B or D. Determine in-place density in accordance
with ASTM D1556/D1556M . Surface shall be smooth, free from waves, and
shall not deviate by more than 6 mm 1/4 inch when tested with a 3 m 10 foot
straightedge. Correct nonconforming areas before applying the next course.
Place earth, or other approved materials, along the exposed edges of each
course to the same height and for a width of at least 300 mm one foot and
compact with each course.

3.3.1 Layer Thickness

When the specified compacted thickness of the course is greater than 200 mm
8 inches, construct the course in two or more layers. When the specified
compacted thickness is 200 mm 8 inches or less, one course construction may
be used if the Contractor can demonstrate that satisfactory mixture of
materials, proper moisture content, and required density can be achieved.
Otherwise, two or more layer construction shall be provided.

3.3.2 Maintenance

Perform additional reworking, mixing, shaping, and compacting necessitated
by damage from atmospheric conditions, traffic, or other causes. Ensure
that the true grade and cross section are maintained, with no rutting or
other distortion, and that the [base] [subbase] meets all requirements at
the time the subsequent [base] [surface] course is applied. [Base]
[Subbase] shall be properly drained at all times.

3.4 FIELD QUALITY CONTROL

Supply samples of coarse aggregate and binder material. Obtain approval
for materials and select sources well in advance of the time when materials
shall be required in the work.

3.4.1 Sampling

Obtain samples in accordance with ASTM D75/D75M. Place each sample in a

SECTION 32 11 16.13 Page 6

clean container and securely fasten to prevent material loss. Identify
each sample with a tag containing the following information:

Contract No.: [_____]
Sample No.: [_____] Quantity: [_____]
Date of Sample: [_____]
Sampler: [_____]
Source: [_____]
Intended Use: [_____]
For Testing: [_____]

3.4.2 Testing

3.4.2.1 Sieve Analysis

Make sieve and particle size analysis from each sample collected during the
course of the project. Tests shall include an analysis of each grade of
material and an analysis of the combined material representing the blend or
mixture. Make sieve analysis in accordance with ASTM C136/C136M; determine
amount of material passing the 75 micrometers No. 200sieve in accordance
with ASTM C117; and determine particle size distribution smaller than 75
micrometers No. 200 sieve in accordance with ASTM D422. During
construction, take one random sample from each [1000] [_____] metric tons
[1000] [_____] tons of completed course, but not less than one random
sample per day's run. Take samples in accordance with ASTM D75/D75M.

3.4.2.2 Smoothness Test

Perform smoothness test with a 3 m 10 foot straightedge applied parallel
with and at right angles to the center line of the finished surface.
Correct surface deviations in excess of 6 mm 1/4 inchby loosening, adding
or removing material, reshaping, watering, and compacting. When [base]
[subbase] course is constructed in more than one layer, smoothness
requirements apply only to the top layer.

3.4.2.3 Field Density Tests

ASTM D1556/D1556M . Perform one field density test for each 420 [_____]
square meters [500] [_____] square yards of each layer of [base] [subbase]
course.

3.4.2.4 Laboratory Density Tests

ASTM D1557, Method B or D, for all material.

3.4.2.5 Thickness Tests

Take at least one depth measurement for each [420] [_____] square meters
[500] [_____] square yards of completed [base] [subbase] course. Make
depth measurements by test holes, at least 75 mm 3 inches in diameter,
through the course. Where thickness deficiency exceeds 13 mm 1/2 inch,
correct by scarifying, adding mixture of proper gradation, reblading, and

SECTION 32 11 16.13 Page 7

recompacting. Where measured thickness exceeds 13 mm 1/2 inch thicker than
 shown, it shall be considered as the indicated or specified thickness plus
3 mm 1/2 inch for determining the average. Average thickness shall be the
average of the depth measurements and shall not underrun the thickness
shown by more than 6 mm 1/4 inch.

 -- End of Section --

SECTION 32 11 16.13 Page 8

