Department of Planning, Transport & Infrastructure

Field Services Section

Technical Services Group

Procedure

Percent Flat Particles

TP244

Revision: 2.8
Date: May 2012
Page 1 of 3

1.0
SCOPE

This procedure describes a method to determine the percentage of flat particles in a sample of aggregate using a slotted sieve.

2.0
REFERENCES

Basic Testing Equipment, AS 1141.2.

Particle Size Distribution by Dry Sieving, AS 1141.11.1.

Sampling of Soil, Aggregates and Rocks, TP226.

Preparation of Disturbed Soil Samples for Testing, AS 1289.1.

Inspection and Calibration of a Thickness Gauge (Flakiness Gauge), CP361.

Compliance of Perforated Plate Sieves, CP840.

3.0
DEFINITIONS

Nil.

4.0
APPARATUS AND MATERIALS

4.1
Apparatus
•
A slotted sieve with 3.44 + 0.1mm slot widths.

•
Sample dividers (riffle splitters).

•
Balance. Balance of adequate capacity, readable to 1g and having a limit of performance to 3g in accordance with AS 1141.2.

•
Oven. Thermostatically controlled oven to operate at a temperature of 105OC to 110OC.

•
Sieve brushes.

•
Dishes and trays.

•
Optional equipment:

· Sieve shaker.
· Vibrating table.

4.2
Materials
Nil.

5.seq level1 \h \r0 0
SAMPLING AND SAMPLE PREPARATION
5.1
Sampling
Obtain a representative sample in accordance with Procedure TP226.

5.2
Sample Preparation
If the stones in the aggregate are coated with a bitumen based precoating material remove the coating with an appropriate solvent (appropriate Safety Instructions shall be followed).

Prepare a test portion in accordance with AS 1289.1 to provide a mass of approximately 1kg.

6.seq level1 \h \r0 0
PROCEDURE TO BE FOLLOWED
6.1
Record the mass of original test portion.

6.2
Sieve the test portion on the slotted sieve using the procedure detailed in AS 1141.11.1, Clause 5(a).

6.3
Record the mass passing the slotted sieve.

7.seq level1 \h \r0 0
CALCULATIONS

1
8.0
PRECISION

No precision data available at this time.

9.0
REPORTS AND DOCUMENTATION

9.1
Reports
Report the following:

•
Percent Flats value to the nearest one percent.

•
Sample identification.

•
Sampling method used.

9.2
Documentation
Form TP244-1 (DPTI use only).

Department of Planning, Transport & Infrastructure

19 Bridge Road Walkley Heights Ph (08) 8260 0230, GPO Box 1533, Adelaide SA 5001

Technical Services Group

Procedure - Laboratories

Percentage Flat Particles

TP244
	APPARATUS
	SAMPLE NO.

	Balance No. ..

Sieve No. ..

	Tested by: ...

Date: ...

Masses:

Original Mass: g

Mass Passing 3.44 mm slotted sieve g

Calculations:

2

Calculated % Flats Value%
Calculated by: Date: Checked by: Date:

Form TP244-1, Revn.2.8

	PRINTED COPIES ARE UNCONTROLLED DOCUMENTS

File Location: Q:/Quality Management

_978336164

_934885289

