NL Master Specification Guide
for Public Funded Buildings

Re-Issued 2019/02/07
Section 32 11 16.01 – Granular Sub-Base
Page 1 of 3

Part 1 GENERAL

1.1 RELATED SECTIONS

.1 Section 31 05 16 – Aggregates for Earthwork.
.2 Section 31 23 33.01 - Excavating, Trenching and Backfilling.

.3 Section 32 11 23 - Aggregate Base Courses.

1.2 REFERENCES

.1 American Society for Testing and Materials (ASTM).

.1 ASTM C117, Standard Test Method for Material Finer Than 0.075 mm Sieve in Mineral Aggregates by Washing.

.2 ASTM C136, Standard Test Method for Sieve Analysis of Fine and Coarse Aggregates.

.3 ASTM D698, Standard Test Method for Laboratory Compaction Characteristics of Soil Using Standard Effort (12,400 ft‑lbf/ft3) (600 kN‑m/m3).

.4 ASTM D1557, Test Method for Laboratory Compaction Characteristics of Soil Using Modified Effort (56,000 ft‑lbf/ft3) (2,700 kN‑m/m3).

.5 ASTM D4318, Standard Test Methods for Liquid Unit, Plastic Unit and Plasticity Index of Soils.

.2 Canadian General Standards Board (CGSB).

.1 CAN/CGSB-8.1, Sieves, Testing, Woven Wire, Inch series.

.2 CAN/CGSB-8.2, Sieves, Testing, Woven Wire, Metric.

Part 2 PRODUCTS

2.1 MATERIALS

.1 Granular sub‑base material to Section 31 05 16 – Aggregates for Earthwork and following requirements:

.1 Crushed pit run or screened stone, gravel or sand.

.2 Granulations to be within limits specified when tested to ASTM C136 and ASTM C117 - sieve sizes to CAN/CGSB-8.1.

.1 Granulation to:

 Sieve Designation
% Passing (Base Type 2)

100 mm

-

75 mm

-

50 mm

 75-100

38.1 mm

-

25 mm

-

19 mm

-

15.9 mm

 45-80

12.5 mm

-

9.5 mm

-

4.75 mm

 25-55

2.00 mm

-

1.20 mm

 12-35

0.425 mm

-

0.180 mm

-

0.075 mm

 3-6
.3 Other properties as follows:

.1 Liquid limit: to ASTM D4318, maximum 25

.2 Plasticity index: to ASTM D4318, maximum 6

Part 3 EXECUTION

3.1 PLACING

.1 Place granular sub‑base after subgrade is inspected and approved by Owner.

.2 Construct granular sub‑base to depth and grade in areas indicated.

.3 Ensure no frozen material is placed.

.4 Place material only on clean unfrozen surface, free from snow or ice.

.5 Place granular sub‑base materials using methods which do not lead to segregation or degradation.

.6 Place material to full width in uniform layers not exceeding 150 mm compacted thickness. Owner may authorize thicker lifts (layers) if specified compaction can be achieved.

.7 Shape each layer to smooth contour and compact to specified density before succeeding layer is placed.

.8 Remove and replace portion of layer in which material has become segregated during spreading.

3.2 COMPACTION

.1 Compaction equipment to be capable of obtaining required material densities.

.2 Compact to density of not less than 98% corrected maximum dry density ASTM D698.

.3 Shape and roll alternately to obtain smooth, even and uniformly compacted sub‑base.

.4 Apply water as necessary during compaction to obtain specified density.

.5 In areas not accessible to rolling equipment, compact to specified density with mechanical tampers approved by Owner.

.6 Correct surface irregularities by loosening and adding or removing material until surface is within specified tolerance.

3.3 SITE TOLERANCES

.1 Finished sub‑base surface to be within 10 mm of elevation as indicated but not uniformly high or low.

3.4 PROTECTION

.1 Maintain finished sub‑base in condition conforming to this section until succeeding base is constructed, or until granular sub‑base is accepted by Owner.

END OF SECTION
Ver. 10/22

