3-6-08

Rev. 6-11-08
SS-409-1

Page 1 of 1

ARKANSAS STATE HIGHWAY AND TRANSPORTATION DEPARTMENT

SUPPLEMENTAL SPECIFICATION

MINERAL AGGREGATES

Table 409-1 of the Standard Specifications for Highway Construction, Edition of 2003, is hereby amended as follows:

Table 409-1

Coarse Aggregate Properties

	Coarse Aggregate

 Type

 Size

 Fractured Faces

 One Face

 Two Faces

 LA Abrasion (AASHTO T 96)

 Sodium Sulfate Soundness

 (AASHTO T 104, 5 cycle)

 Flat, Elongated Particle
 Wearing Surface Aggregate

 Limestone

 Other Note 1
 Gravel

 Other Note 2

	Crushed Gravel; Crushed Stone; Crushed Steel Slag

Plus No. 8 (2.36 mm)

98 % min.

80 % min.

40 % max.

12% max.

10 % max.

60 % max.

40 % min.

60 % max.

40 % min.

Note 1: Crushed sandstone, crushed siliceous gravel, syenite, novaculite, crushed steel slag or mineral aggregate which has an insoluble residue not less than 85% when tested in a 1:1 solution of hydrochloric acid and water according to AHTD Test Method 306 shall be used as the remaining coarse mineral aggregate.

Note 2: Crushed steel slag, crushed sandstone, syenite, novaculite, or other crushed quarry stone which has an insoluble residue not less than 85% when tested in a 1:1 solution of hydrochloric acid and water according to AHTD Test Method 306 shall be used as the remaining coarse mineral aggregate.

