

Designation: ~~D5030/D5030M—13a~~ D5030/D5030M – 21

Standard Test Methods for Density of In-Place Soil and Rock in-Place Materials by the Water Replacement Method in a Test Pit¹

This standard is issued under the fixed designation D5030/D5030M; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon (ϵ) indicates an editorial change since the last revision or reapproval.

1. Scope*

1.1 These test methods cover the determination of the in-place density of soil and rock materials using water to fill a lined test pit to determine the volume of the test pit. The use of the word “rock” in these test methods is used to imply that the material being tested will typically only contain particles larger than 3 in. [75 mm].

1.2 These test methods are best suited for test pits with a volume between approximately 3 and 100 ft³ [0.08 and ~~2.833~~ m³]. In general, the materials tested would have maximum particle sizes over 5 in. [125 mm]. These test methods may be used for larger sized excavations if desirable.

1.2.1 This procedure is usually performed using circular metal templates with inside diameters of 3 ft [0.9 m] or more. Other shapes or materials may be used providing they meet the requirements of these test methods and the guidelines given in **Annex A1** for the minimum volume of the test pit.

1.2.2 Test Method **D4914** may be used as an alternative method. Its use, however, is usually only practical for volume determination of test pits between approximately 1 and 6 ft³ [0.03 and ~~0.170~~ 2 m³].

1.2.3 Test Method **D1556** or Test Method **D2167** is usually used to determine the volume of test holes smaller than 1 ft³ [0.03 m³].

1.3 The two procedures are described as follows:

1.3.1 *Procedure A*—In-Place Density and Density of Total Material (Section 12).

1.3.2 *Procedure B*—In-Place Density and Density of Control Fraction (Section 13).

1.4 *Selection of Procedure:*

1.4.1 Procedure A is used when the in-place density of the total material is to be determined. Procedure A can also be used to determine percent compaction or percent relative density when the maximum particle size present in the in-place material being tested does not exceed the maximum particle size allowed in the laboratory compaction test (Test Methods **D698**, **D1557**, **D4253**, **D4254**, **D4564**, and **D7382**). For Test Methods **D698** and **D1557** only, the density determined in the laboratory compaction test may be corrected for larger particle sizes in accordance with, and subject to the limitations of, Practice **D4718**.

¹ These test methods are under the jurisdiction of ASTM Committee **D18** on Soil and Rock and is the direct responsibility of Subcommittee **D18.08** on Special and Construction Control Tests.

Current edition approved Nov. 15, 2013; May 15, 2021. Published December 2013; June 2021. Originally approved in 1989. Last previous edition approved in 2013 as D5030 – 13:13a. DOI: 10.1520/D5030_D5030M-13A-10.1520/D5030_D5030M-21.

*A Summary of Changes section appears at the end of this standard

1.4.2 Procedure B is used when percent compaction or percent relative density is to be determined and the in-place material contains particles larger than the maximum particle size allowed in the laboratory compaction test methods previously described or when Practice **D4718** is not applicable for the laboratory compaction test. ~~The test method. Then,~~ the material is considered to consist of two fractions, or portions. The material obtained from the in-place density test is physically divided into a control fraction and an oversize fraction based on a designated sieve size. The density of the control fraction is calculated and compared with the density(ies) established by the laboratory compaction test(s). ~~test method(s).~~

1.4.3 ~~Normally,~~ Often, the control fraction is the minus No. 4 [4.75-mm] sieve size material for cohesive or nonfree-draining materials and the minus 3-in. [75-mm] sieve size material for cohesionless, free-draining materials. While other sizes ~~are~~ may be used for the control fraction such as $\frac{3}{8}$, $\frac{3}{4}$ -in. [9.5, 19-mm], these test methods have been prepared using only the No. 4 [4.75-mm] and the 3-in. [75-mm] sieve sizes for clarity.

1.5 Any soil and rock material can be tested, provided that the material being tested has sufficient cohesion or particle attraction to maintain stable ~~sides~~ side walls during excavation of the test pit and through completion of this test. It should also be firm enough not to deform or slough due to the minor pressures exerted ~~in~~ while digging the hole and filling it with water.

1.6 These test methods are generally limited to material in an unsaturated ~~condition~~ or partially saturated condition above the ground water table and is not recommended for materials that are soft or friable (crumble easily) or in a moisture condition such that water seeps into the excavated hole. The accuracy of the test may be affected for materials that deform easily or that may undergo volume change in the excavated hole from standing or walking near the hole ~~during~~ while performing the test.

1.7 *Units*—The values stated in either inch-pound units or SI units [presented in brackets] are to be regarded separately as standard. The values stated in each system may not be exact equivalents; therefore, each system shall be used independently of the other. Combining values from the two systems may result in non-conformance with the standard.

1.7.1 The gravitational system of inch-pound units is used when dealing with inch-pound units. In this system, the pound (lbf) represents a unit of force (weight), while the unit for mass is slugs. The slug unit is not given, unless dynamic (~~F~~ $(F = ma)$) calculations are involved.

1.7.2 In the engineering profession, it is customary practice to use, interchangeably, units representing both mass and force, unless dynamic calculations (~~F = Ma~~ $(F = ma)$) are involved. This implicitly combines two separate systems of units, that is, the absolute system and the gravimetric system. It is scientifically undesirable to combine the use of two separate systems within a single standard. These test methods have been written using inch-pound units (~~gravimetric~~ absolute system) where the pound (~~lbf~~) (lbm) represents a unit of ~~force (weight); mass;~~ however, conversions are given in the SI system. The use of balances or scales recording pounds of ~~mass (lbm); weight (lbf),~~ or the recording of density in ~~lbm/ft³~~ lbm/ft³ should not be regarded as nonconformance with this standard.

1.8 All observed and calculated values shall conform to the guidelines for significant digits and rounding established in Practice **D6026**, unless superseded by this test method.

1.8.1 The procedures used to specify how data are collected, recorded or calculated in this standard are regarded as the industry standard. In addition, they are representative of the significant digits that generally should be retained. The procedures used do not consider material variation, purpose for obtaining the data, special purpose studies, or any considerations for the user's objectives; it is common practice to increase or reduce significant digits of reported data to be commensurate with these considerations. It is beyond the scope of this standard to consider significant digits used in analytical analysis methods for engineering design data.

1.9 *This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate ~~safety~~ safety, health, and health ~~environmental~~ environmental practices and determine the applicability of regulatory limitations prior to use.* For a specific hazard statement, see Section 9.

1.10 *This international standard was developed in accordance with internationally recognized principles on standardization established in the Decision on Principles for the Development of International Standards, Guides and Recommendations issued by the World Trade Organization Technical Barriers to Trade (TBT) Committee.*

2. Referenced Documents

2.1 ASTM Standards:²

- C127 Test Method for Relative Density (Specific Gravity) and Absorption of Coarse Aggregate
- C138/C138M Test Method for Density (Unit Weight), Yield, and Air Content (Gravimetric) of Concrete
- C566 Test Method for Total Evaporable Moisture Content of Aggregate by Drying
- D653 Terminology Relating to Soil, Rock, and Contained Fluids
- D698 Test Methods for Laboratory Compaction Characteristics of Soil Using Standard Effort (12,400 ft-lbf/ft³ (600 kN-m/m³))
- D1556 Test Method for Density and Unit Weight of Soil in Place by Sand-Cone Method
- D1557 Test Methods for Laboratory Compaction Characteristics of Soil Using Modified Effort (56,000 ft-lbf/ft³ (2,700 kN-m/m³))
- D2167 Test Method for Density and Unit Weight of Soil in Place by the Rubber Balloon Method
- D2216 Test Methods for Laboratory Determination of Water (Moisture) Content of Soil and Rock by Mass
- D3740 Practice for Minimum Requirements for Agencies Engaged in Testing and/or Inspection of Soil and Rock as Used in Engineering Design and Construction
- D4253 Test Methods for Maximum Index Density and Unit Weight of Soils Using a Vibratory Table
- D4254 Test Methods for Minimum Index Density and Unit Weight of Soils and Calculation of Relative Density
- ~~D4564 Test Method for Density and Unit Weight of Soil in Place by the Sleeve Method (Withdrawn 2013)³~~
- D4718 Practice for Correction of Unit Weight and Water Content for Soils Containing Oversize Particles
- D4753 Guide for Evaluating, Selecting, and Specifying Balances and Standard Masses for Use in Soil, Rock, and Construction Materials Testing
- D4914 Test Methods for Density of Soil and Rock in Place by the Sand Replacement Method in a Test Pit
- D6026 Practice for Using Significant Digits in Geotechnical Data
- D7382 Test Methods for Determination of Maximum Dry Unit Weight of Granular Soils Using a Vibrating Hammer
- E11 Specification for Woven Wire Test Sieve Cloth and Test Sieves
- F2362 Specification for Temperature Monitoring Equipment

3. Terminology

3.1 *Definitions*—~~Except as follows~~ For definitions of common technical terms used in 3.2, all definitions are in accordance with this standard, refer to Terminology D653.

3.2 *Definitions of Terms Specific to This Standard:*

3.2.1 *control fraction*—*fraction, n*—the portion of a soil sample consisting of particles smaller than a designated sieve size.

3.2.1.1 *Discussion*—This fraction is used to compare in-place densities with densities obtained from standard laboratory tests—compaction test methods. The control sieve size depends on the laboratory test used.

3.2.2 *oversize particles*—*particles, n*—the portion of a soil sample consisting of the particles larger than a designated sieve size.

3.2.2.1 *Discussion*—This designated sieve size is often the same sieve size used to determine the control fraction.

4. Summary of Test Method

4.1 The ground surface at the test location is prepared and a template (metal ring) is placed and fixed into position. A liner is laid in the template and the volume of the space between a selected level within the template and the ground surface is determined by filling the space with water. The mass or the volume of the water required to fill the template to the selected level is determined and the water and liner removed. Material from within the boundaries of the template is excavated, forming a pit. A liner is placed in the test pit and template, water is poured into the pit and template up to the selected level; the mass or volume of the water within the pit and template and, subsequently, the volume of the hole are determined. The wet density of the in-place material is calculated from the mass of material removed and the measured volume of the test pit. The water content is determined of the material is determined, and the dry density of the in-place material is calculated.

4.2 The density of a control fraction of the material can be determined by subtracting the mass and volume of any oversize particles from the initial values and recalculating the density.

² For referenced ASTM standards, visit the ASTM website, www.astm.org, or contact ASTM Customer Service at service@astm.org. For *Annual Book of ASTM Standards* volume information, refer to the standard's Document Summary page on the ASTM website.

5. Significance and Use

5.1 These test methods ~~are~~ can be used to determine the in-place density of compacted soil and rock materials in construction of earth embankments, road fills, and structure backfill. For construction control, the test methods can be used as the basis for acceptance of material compacted to a specified density or to a percentage of a maximum density determined by a standard laboratory compaction test method such as determined from Test Methods **D698** or **D1557**, subject to the limitations discussed in **1.4**.

5.2 These test methods can be used to determine in-place density of natural soil deposits, aggregates, soil mixtures, or other similar material.

NOTE 1—The quality of the result produced by these test methods are dependent on the competence of the personnel performing them and the suitability of the equipment and facilities used. Agencies that meet the criteria of Practice **D3740** are generally considered capable of competent and objective testing/sampling/inspection/etc. Users of these test methods are cautioned that compliance with Practice **D3740** does not in itself assure reliable results. Reliable results depend on many factors; Practice **D3740** provides a means of evaluating some of those factors.

6. Interferences

6.1 Because of ~~possible lower densities created when there is~~ it is possible to observe lower densities in soil and rock materials created by particle interference (see Practice **D4718**), the percent compaction of the control fraction should not be assumed to represent the percent compaction of the total material in the field.

6.2 A very careful assessment must be made as to whether or not the volume determined is representative of the in-place condition when this test method is used for clean, relatively uniform-sized particles 3 in. [75 mm] and larger. The disturbance during excavation, due to lack of cohesion, and the void spaces between particles spanned by the liner may affect the measurement of the volume of the test pit.

7. Apparatus

~~7.1 It is necessary to calculate density to at least three significant digits. Practice **D6026** requires that all measurements be made to four significant digits. Report any readability limitations in the apparatus used in Section **16**.~~

7.1 *Balance or Scale*, having a capacity and readability appropriate to the mass and procedural techniques for the specific test pit dimensions within the range of 3 to 100 ft³ [0.08 to 2.833 m³] volume and meeting the requirements of Specification **D4753**.

7.2 *Balance or Scale*—*Scale*, a balance (or scale) to determine water content of minus No. 4 material having a minimum capacity of about 2 lbm [1000 g] and meeting the requirements of Specification **D4753** for a balance of 0.001 lb [0.1 g] readability.

7.3 *Drying Oven*, thermostatically controlled, preferably of the forced-draft type, and capable of maintaining a uniform temperature of 110 ± 5°C throughout the drying ~~chamber~~ chamber, in accordance with Test Methods **D2216**.

7.4 *Sieves*, No. 4 sieve [4.75-mm] and 3-in. [75-mm], conforming to the requirements of Specification **E11**.

7.5 *Thermometer*, use of electrical thermocouples or thermoresistive devices (Specification **F2362**) are required with readability to four significant digits.

7.6 *Metal Template*—*Template*, a circular template to serve as a pattern for the excavation. Template dimensions, shapes, and material may vary according to the size of the test pit to be excavated. The template must be rigid enough not to deflect or bend.

NOTE 2—The template shown in **Fig. 1** represents a design that has been found suitable for this purpose.

7.6.1 Since it may be difficult to place the template exactly ~~level~~ level on the soil surface, particularly with 6-ft [1.8-m] and larger diameter rings, the height of the template should accommodate a slope of approximately 5 %. Since the water level ~~has to be~~ is kept below the top of the template ~~template during testing~~, it is not necessary that the template be level. The ~~larger rings should~~ top of the ring must be high enough to prevent any loss of water due to wave action caused by wind.

FIG. 1 A 6-ft [1.8-m] Diameter Metal Ring for Determining In-Place Density

7.7 *Liners, Liners*—Material used to line the excavation and retain the test water should be approximately 4 to 6 mil [100 to 150 μm] thick. Two pieces, each large enough to line the test pit, pit prior to and after excavation, with about 3 ft [1 m] extending beyond the outside of the template, template in both cases. Any type of material, plastic sheeting, etc. can be used as long as it is impervious and flexible enough to conform to the ground surface. A transparent liner will help facilitate the detection of leaks during the test.

7.8 *Water-Measuring Device, Device*—A system including a storage container, delivery hoses or piping, and a water meter, scale, or other suitable measurement device, device used for the measurement of the test water. Water may be measured by mass or by volume. The equipment must be capable of controlling the delivery of the water so that any inaccuracies in filling and measuring do not exceed $\pm 1\%$ $\pm 1\%$ of the total mass or volume of water delivered.

7.9 *Water-Level Reference Indicator*—A water-level reference must be established so that the water level in the template is the same for the two volume determinations. A hook gage may be the simplest and most practical, although any device such as a rod with a pointed end that can be fastened to the template, a carpenter's level and scale, a carpenter's scale on a beam across the template, or other similar arrangement or device may be used. Whichever method is employed, the device must be able to be removed and replaced so that the reference water level is measured at the exact same location. Some type of protection around the device may be necessary if the water surface inside the template is not smooth.

7.10 *Siphon Hose, Pump, Buckets, Hoses*, or other suitable equipment to move water to and from the template or pit, or both, and any storage container or reservoir.

7.11 *Miscellaneous Equipment*, sandbags used to prevent movement of the template during the test; shovels, picks, chisels, bars, knives, and spoons for digging test pit; buckets or seamless cans with lids, drums, barrels, or other suitable containers for retaining the test specimen without water change; cloth for collecting excess/dropped soil; assorted pans and porcelain dishes suitable for drying moisture content specimens; boards, planks, to serve as a work platform when testing soils that may flow or deform; hoists, slings, chains, and other suitable equipment that may be required to handle heavy loads; surveyor's level and rod or other suitable equipment for checking the slope on the template in place; duct tape or mortar, or both, used to prevent tearing of the plastic sheeting by sharp rock fragments.

8. Reagents and Water

8.1 Use clean potable water.

9. Safety Hazards

9.1 These test methods involve handling heavy ~~loads~~loads, which may introduce pinching or crushing hazards.

10. Technical Hazards

10.1 Materials that may flow or deform during the test must be identified and appropriate precautions taken.

10.2 Errors may arise in the computed density of material due to the influence of excessive moisture in the material. These errors may be significant in materials with high permeability such as sands and gravels where the bottom of the test hole is close to or below the water table. The buoyant forces of free water beneath or behind the liner may adversely affect the volume determination.

10.3 The test area and equipment must be suitably protected during periods of inclement weather such as rain, snowfall, or high wind. If the in-place water content value is required, it may be necessary to protect the area from direct sunlight.

10.4 Numerous containers may be required during performance of these test methods. All containers must be properly ~~labeled to avoid a possible mix-up~~labeled.

10.5 The total mass of the water, or soil sample, or both, may exceed the capacity of the scale used, requiring cumulative determinations of mass. Care must be taken to make sure that the total mass is properly determined.

11. Calibration and Standardization

11.1 If the volume of water used is determined with a water-measuring device, device containing a water meter, the device must be calibrated to meet the requirements of 7.97.8.

12. Procedure A—In-Place Density of Total Material

12.1 Procedure A is used to determine a total density (see 1.4). Practice D6026 requires that all measurements and calculations must be recorded to a minimum of four significant digits.

12.2 Determine the recommended sample volume and select the appropriate template for the anticipated soil gradation in accordance with information in Annex A1. Assemble the remainder of the required equipment.

12.3 Determine the mass of each combination of empty container, lid, and container liner (if used) that will contain the excavated material. Number the containers and mark as to use. Write the mass on the container or prepare a separate list.

12.4 ~~Prepare~~Determine the quantity of water to be used. The volume of the excavated test pit is determined by filling the test pit with water and either the mass or volume of the water is measured. Measuring the mass of water used is usually only practical for 3 to 4-ft [1 to 1.3-m] diameter rings. If the mass of water is measured, follow 12.4.1. If the volume of water is measured, follow 12.4.2.

12.4.1 If the mass of water used is measured, containers of water must be prepared with the mass of water determined before and after the test. For test pits with volumes of 3 to 6 ft³, [0.08 to 0.170.2 m³], use containers such as hand-held buckets so the mass can be determined on a balance or scale of the type normally found in a laboratory. Larger test pit volumes can be measured using water contained in tanks or large drums if equipment, such as a hoist and a suitable scale, is available to determine the mass.

12.4.1.1 Two sets of water and containers are necessary. Determining the volume of the test pit requires two separate determinations of the mass of water to: (a) measure the mass of water used to fill the space between the soil surface (before the test pit is excavated) and a water-level reference in the template; and (b) measure the mass of water used to fill the test pit up to the same water-level reference. The difference between the two masses gives the mass of water in the test pit.

12.4.1.2 Estimate the mass of water (and the number of containers) required to fill the template. The estimated mass may be calculated by multiplying the template volume by the density of water. Number the containers to be used and mark as to use, for example “template correction.” Fill the containers with water, and determine and record the mass of the containers and water.

12.4.1.3 From the anticipated volume of the test pit, estimate the mass of water required to fill the test pit. The estimated mass of water to be used for the test pit may be calculated by multiplying the anticipated volume of the test pit by the density of water and then adding to it the mass of water calculated in 12.4.1.2. Increase this amount by about 25 % to make sure that a sufficient supply of water is available at the site. Determine the number of containers required, number them, and mark as to use, for example, “test pit.” Fill the containers with water, and determine and record the mass of the containers and water. Proceed to 12.5.

12.4.2 If the volume of water used is measured, use a water-measuring device to measure the volume of water used from a water truck, a large water reservoir, or large containers of water. The water-measuring device must meet the requirements of 7.97.8.

12.4.2.1 Two separate determinations of volume are necessary to: (a) measure the volume of water to fill the space between the soil surface (before the test pit is excavated) and a water-level reference in the template; and (b) measure the volume of water used to fill the test pit up to the same water-level reference in the template. The difference between the two volumes gives the volume of water in the test pit.

12.4.2.2 The approximate volume of water required equals the anticipated volume of the test pit plus twice the calculated volume of the template. ~~If appropriate, convert the required volume in cubic feet [metres] to determine the volume in gallons [litres].~~ Increase this amount by about 25 % to make sure that a sufficient supply of water is available at the site. If containers are used, determine the number required and fill the containers with water; otherwise, fill the water truck or water reservoir with sufficient water.

12.5 Select a representative area for the test, avoiding locations where removal of large particles would undermine the template.

12.6 *Preparation of the Surface Area to be Tested:*

12.6.1 Remove all loose material from an area large enough on which to place the template. Prepare the exposed surface so that it is a firm, reasonably level plane.

12.6.2 Personnel should not step on or around the area selected for testing. Provide a working platform when testing materials which may flow or deform.

12.7 *Placing and Seating the Template on the Prepared Surface:*

12.7.1 Firmly seat the template to avoid movement of the template while the test is performed. The use of nails, weights, or other means may be necessary to maintain the position. Check the elevation at several locations on the template. Since the water-level reference is kept below the top of the template, it is not necessary that the template be exactly level, but the slope of the template should not exceed 5 %.

12.7.2 Remove any material loosened while placing and seating the template, taking care to ~~avoid leaving~~ minimize any void space under the template. If necessary, voids under the template may be filled using plastic soil, molding clay, mortar, or other suitable material, provided that this material is not subsequently excavated as part of the material removed from the test pit.

12.7.3 Inspect the surface within the template. If necessary, cover any sharp edges with duct tape or other suitable material to prevent tearing or puncturing of the ~~plastic lining liner~~.

12.8 Determine the volume of the space between the soil surface and the water-level reference.

12.8.1 Irregularities of the soil surface within the template must be taken into account. To do this, determine the volume of water required to fill the space between the soil surface and the water-level reference.

12.8.2 Place a ~~liner 4 to 6 mil [100 to 150 µm] thick~~ the liner over the template, and shape it by hand to conform to the irregular ~~soil-in-place material~~ surface and the template. The liner should extend approximately 3 ft [1 m] outside the template. The liner should not be stretched too taut or contain excessive folds or wrinkles (see Fig. 2).

12.8.3 Assemble the equipment for the water-level reference indicator. ~~Normally, the~~ The water-level reference is may be set after the water in the template reaches a practical level.

FIG. 2 Plastic Liner Placed in Preparation for the Initial Volume Determination

12.8.4 If the volume of water is being measured, set the water-measuring device indicator to zero or record the initial reading of the indicator. Pour the water from the containers or discharge the water from the water reservoir into the template until the water level reaches a practical level. The slope of the template and any possible wave action must be considered to prevent losing any water. Set the water-level reference indicator (see Fig. 3). If the volume of water is being measured, record the final reading of the water-measuring device. If the mass of water is being measured, save the remaining water for a subsequent determination of mass.

12.8.4.1 Inspect for water leakage by looking for bubbles, observing the water level over an appropriate time. If the liner is transparent, look for darker areas in the in-place material surface indicating saturation from the test water. If water leakage is present, quickly vacate water from the template to avoid artificial saturation of the in-place materials. If leakage is excessive, the test area shall be abandoned.

12.8.5 Make appropriate markings so that the water-level indicator can be placed in the identical position and at the same elevation following excavation of the test pit. Disassemble the water-level reference indicator.

FIG. 3 Measuring the Water-Level Reference with a Carpenter's Square

12.8.6 Remove the water in the template, and remove the liner. Care must be taken to prevent any test water from reaching the in-place material being tested.

12.9 *Excavating the Test Pit:*

12.9.1 Using hand tools (shovel, chisel, knife, bar), excavate the center portion of the test pit. Use of heavy equipment, such as a backhoe or a mechanical or hydraulic hoist, may be required to remove large particles.

12.9.1.1 Do not permit the movement of heavy equipment in the area of the test if deformation of the material within the test pit may occur.

12.9.2 Place all material removed from the test pit in the container(s). ~~Take care to avoid~~ Care must be taken to prevent losing any material.

NOTE 3—For the smaller size templates where the containers for the material may be outside the template, a cloth or plastic sheet may be placed under the containers to facilitate locating and collecting any loose ~~material~~ material that needs to be retained.

12.9.3 Keep container(s) covered when not in use to avoid loss of ~~moisture~~ water from the excavated material. A sealable plastic bag may be used inside the container to hold the material.

12.9.4 Carefully trim the sides of the excavation so the dimensions of the test pit at the soil-template contact are as close as practical to the dimensions of the template ~~hole~~ hole. ~~Avoid diameter.~~ Avoid undercutting the in-place materials below the template, disturbing the template or the ~~material~~ materials beneath or outside the template.

12.9.5 Continue the excavation to the required ~~depth~~ depth as outlined in Annex A1, carefully removing any material that has been compacted or loosened in the process.

12.9.5.1 If during excavation of material from within the test pit, a particle (or particles) is found that is about 1½ times, or more, larger than the maximum particle size used to establish the dimensions and minimum volume of the test pit (see Annex A1), set the particle(s) aside and mark appropriately. The mass and volume of the particle(s) must be determined and subtracted from the mass and volume of the material removed from the test pit. Consider the larger particle(s) as “oversize,” and follow the procedure outlined in Section 13 except that the “total” density, which would include the larger particle(s), need not be calculated. The “control fraction” values determined then become the values for the total material from the test pit.

12.9.5.2 If enough of these particles are found so that their mass is determined to be about 5 % or more of the total mass of the excavated ~~soil~~ material, repeat the test with a larger test pit in accordance with the guidelines in Annex A1.

12.9.6 The sides of the pit should be as close to vertical as practical but will, out of necessity, slope inward (see Fig. 4). Materials that do not exhibit much cohesion will result in a more conically shaped test pit.

12.9.7 The profile of the finished pit must be such that the water will completely fill the excavation. The sides of the test pit should be as smooth as possible and free of pockets or overhangs.

12.9.8 The bottom of the test pit must be cleaned of all loosened material.

12.9.9 Inspect the surface of the material within the template. Cover any sharp edges with duct tape or other suitable material to prevent tearing or puncture of the ~~plastic lining~~ liner. Mortar, or other suitable material, may be used to fill recesses to eliminate sharp edges, overhangs, or pockets that cannot be smoothed or eliminated. The volume of the material used must be able to be determined and provisions to do this made accordingly.

12.9.9.1 If mortar is used, measure the mass of mortar and calculate the volume in cubic feet in accordance with Test Method C138/C138M.

12.10 *Determine the Volume of the Test Pit:*

FIG. 4 Test Pit Excavation

12.10.1 Calculate and record all volume measurements to four significant digits. Equations for calculations are shown in Section 14.

12.10.2 Place the liner into the test pit. The liner, approximately 4 to 6 mil [100 to 150 μm] thick, liner should be large enough to extend approximately 3 ft [1 m] outside the template boundaries after having been carefully placed and shaped within the pit. Make allowances for slack. The liner should not be stretched too taut nor contain excessive folds or wrinkles. Inspect the liner for punctures before use.

12.10.3 If the volume of water is being measured, set the water-measuring device indicator to zero or record the initial reading of the indicator. Pour the water from the containers or discharge the water from the water reservoir into the test pit until the water reaches the water-level reference indicator. When the filling is complete, record the final reading of the water-measuring device indicator. If the mass of water is being measured, set aside the remaining water for a subsequent determination of mass. If necessary, calculate the gallons [litres] of water used.

12.10.3.1 Inspect for water leakage by looking for bubbles and observing the water level over an appropriate time. If the liner is transparent, look for darker areas in the in-place material surface indicating saturation from the test water. If water leakage is present, vacate the water from the test pit and restart the test pit volume procedure with a new liner.

12.10.4 If the mass of the water is being measured, determine and record the temperature of the water in the test pit.

12.10.5 Remove the water from the test pit, and remove the liner. Inspect the liner for any holes that may have allowed water to escape during the test. Loss of water will require another determination of the volume.

12.11 *Calculating the Volume of the Test Pit:*

12.11.1 Calculate and record all volume and mass measurements to four significant digits. Equations for calculations are shown in Section 14.

12.11.2 If the mass of water is being measured, determine the mass as follows:

12.11.2.1 Determine and record the mass of the container(s) and remaining water after filling the template (the space between the soil surface and the water-level reference).

12.11.2.2 Calculate and record the total mass of water used to fill the template to the water-level reference.

12.11.2.3 Determine and record the mass of the container(s) and remaining water after filling the test pit and template to the water-level reference.

12.11.2.4 Calculate and record the total mass of water used to fill the test pit and template to the water-level reference.

12.11.2.5 Calculate and record the mass of water used to fill the test pit.

12.11.2.6 Using a density of water of $62.36243 \text{ lbf/ft}^3$ [1.00 g/cm^3] (this assumes a water temperature between 18 and 24°C), calculate and record the volume of water used to fill the test pit. If mortar or other material was not used, this value is the volume of the test pit. If mortar was used, add the calculated volume of mortar to the volume of water used to determine the volume of the test pit.

12.11.3 If the volume of the water is being measured, determine the volume as follows:

12.11.3.1 Calculate and record the volume of water used to fill the template (the space between the soil surface and the water-level reference).

12.11.3.2 Calculate and record the volume of water used to fill the test pit and template.

12.11.3.3 Calculate and record the volume of water used to fill the test pit.

12.11.3.4 Calculate and record the cubic feet of water used to fill the test pit. If mortar was not used, this value is the volume of the test pit. If mortar was used, add the calculated volume of mortar (see 12.9.9.1) to the volume of water used to determine the volume of the test pit.

12.12 *Determine the Dry Density:*

12.12.1 Calculate and record volumes and masses and wet density to four significant digits. Calculate and record water content and dry density to three significant digits. Equations for calculations are shown in Section 14.

12.12.2 Determine the total mass of the excavated material and containers.

12.12.3 Calculate and record the total mass of the containers used to hold the excavated material. Record the container numbers.

12.12.4 Calculate and record the mass of excavated material.

12.12.5 Calculate the wet density of the excavated material.

12.12.6 If percent compaction or percent relative density of the control fraction is required, separate the material using the appropriate size sieve and follow the procedures in Procedure B.

12.12.6 If Procedure B is not used, obtain a water content specimen representative of the excavated material; in-place material and place in an airtight, sealed container; determine the water content in accordance with Test Method D2216 or Test Method C566 and record.

Note 4—For rapid water content determination of soils containing less than 15 % fines (minus No. 200 sieve), a suitable source of heat such as an electric or gas hotplate may be used. If a source of heat other than the controlled temperature oven is used, stir the test specimen to accelerate drying and avoid localized overheating. The material may be considered dry when further heating causes, or would cause, less than 0.1 % additional loss of mass.

12.12.7 Calculate and record the dry density of the material to three significant digits; total material.

13. Procedure B—In-Place Density of Control Fraction

13.1 This procedure is used when percent compaction or percent relative density of the control fraction is required (see 1.4). Practice D6026 requires that all measurements and calculations must be recorded to a minimum of four significant digits

13.2 Obtain the in-place wet density of the total material by following the procedure for Procedure A, as stated in 12.2 – 12.12.5.