

STATE OF NEVADA

DEPARTMENT OF TRANSPORTATION

MATERIALS DIVISION

GEOTECHNICAL SECTION

LINE SAMPLING

**SR 28, Washoe County, from 0.242 Miles North of
East Lakeshore Boulevard, Incline Village, to
NV/CA Stateline**

Mile Post WA 5.217 to WA 10.990

WASHOE COUNTY, NEVADA

EA 74079

December 2017

This report presents laboratory test results consisting of gradation, liquid limit, plasticity index, and R-value data only. No interpretations of the data are presented. The tests were performed on samples collected at the locations and depths indicated on the individual data sheets. Each boring was advanced with a 6-inch solid-stem auger. Samples were collected from cuttings brought to the surface on auger flights while advancing borings the corresponding depth intervals. Tests were performed in accordance with Nevada standard test procedures. Individual samples might not be representative of the depth intervals indicated:

- Each sample is a mixture of strata encountered within the depth penetrated and is not necessarily representative of an individual stratum.
- Oversized material might not be brought to the surface and included in the sample.
- Deeper samples inevitably contain some material from the sides of the borehole above the sample interval.
- Drilling action might break individual particles into smaller pieces.

**SR28 from 0.242 miles North of East Lakeshore
Boulevard to the NV/CA Stateline.
WA 5.22 to WA 10.99**

Legend

● Sample Number

Brian Sandoval
Governor

Rudy Malfabon, P.E.
Director

Nevada Department of Transportation
1263 South Stewart Street
Carson City, Nevada 89712
(775) 888-7000

THIS MAP IS FOR DISPLAY PURPOSES ONLY.
MAP COMPILED FROM BEST AVAILABLE DATA SOURCES.
NOT ALL FEATURES PORTRAYED DUE TO SCALE.

**SR28 from 0.242 miles North of East Lakeshore
Boulevard to the NV/CA Stateline.
WA 5.22 to WA 10.99**

Legend

Sample Number

Brian Sandoval
Governor

Rudy Malfabon, P.E.
Director

Nevada Department of Transportation
1263 South Stewart Street
Carson City, Nevada 89712
(775) 888-7000

THIS MAP IS FOR DISPLAY PURPOSES ONLY.
MAP COMPILED FROM BEST AVAILABLE DATA SOURCES.
NOT ALL FEATURES PORTRAYED DUE TO SCALE.

LINE SAMPLING DATA

Date Reported: 9/12/17
 Lab No.: S17-01, RV-125-17
 E.A.: 74079 Job Description: SR 28 WA 5.217 to SR WA 10.990.
 Date Rec'd: 8/31/17
 Samplers: ALTAMIRANO, Station WA MP 6.97 SB Route SR 28
RIGSBY, PRADA, DRAGOO, NEUSEL Location from CL (ft) Lt. 15' 3" Rt. _____
 Sample No.: 1 County: WASHOE

Sample Type: _____
 RV Sub Chem DC Other
 Vegetation: None Trees Shrubs
 Brushy Grassy
 Cut Section Fill Section
 Taken Through Oil Taken on Shoulder
 Gravel Depth (in) 8" Oil Depth (in) 4"
 Remarks: OIL: 4" Drilled on Shoulder
BASE: 8"
RV: 1' - 5' head down pressure used
 Submitted By: ORLANDO ALTAMIRANO
 Title: Engineering Technician III

Depth (ft)	Boring Description	PSI
0--		0
	Oil	300
1--		1--
2--		2--
3--	Auger Cuttings	3--
4--		4--
5--		5--

Sieve Size	% Passing
3"	
2"	
1.5"	100
1"	98
3/4"	98
1/2"	93
3/8"	92
No. 4	84
No. 10	73
No. 16	63
No. 40	44
No. 50	38
No. 100	27
No. 200	20

Liquid Limit 21
 Plastic Index 5
 Specific Gravity _____
 Resistance Value 68
 Cover Stabilometer _____
 Thickness _____ Expansion Pressure _____
 Sand Equivalent _____
 Natural Moisture, % _____
 Resistivity _____
 pH Factor _____
 AASHTO Classification A-1-b

Remarks: _____

LINE SAMPLING DATA

Date Reported: 9/12/17
 Lab No.: S17-01, RV-126-17
 E.A.: 74079 Job Description: SR 28 WA 5.217 to SR WA 10.990.
 Date Rec'd: 8/31/17
 Samplers: ALTAMIRANO, Station WA MP 7.45 NB Route SR 28
RIGSBY, PRADA, DRAGOO, NEUSEL Location from CL (ft) Lt. _____ Rt. 5'
 Sample No.: 2 County: WASHOE

Sample Type: _____
 RV Sub Chem DC Other
 Vegetation: None Trees Shrubs
 Brushy Grassy
 Cut Section Fill Section
 Taken Through Oil Taken on Shoulder
 Gravel Depth (in) 0" Oil Depth (in) 9"
 Remarks: OIL: 9" Drilled in Median
BASE: 0"
RV: 9" - 5' head down pressure used
 Submitted By: ORLANDO ALTAMIRANO
 Title: Engineering Technician III

Depth (ft)	Boring Description	PSI
0--		0
	Oil	300
1--		1--
2--		2--
3--	Auger Cuttings	3--
4--		4--
5--		5--

Sieve Size	% Passing
3"	
2"	
1.5"	
1"	
3/4"	
1/2"	100
3/8"	99
No. 4	96
No. 10	88
No. 16	75
No. 40	54
No. 50	47
No. 100	36
No. 200	29

Liquid Limit 27
 Plastic Index 12
 Specific Gravity _____
 Resistance Value 57
 Cover Stabilometer _____
 Thickness _____ Expansion Pressure _____
 Sand Equivalent _____
 Natural Moisture, % _____
 Resistivity _____
 pH Factor _____
 AASHTO Classification A-2-6(0)

Remarks: _____

LINE SAMPLING DATA

Date Reported: 9/12/17
 Lab No.: S17-01, RV-127-17
 E.A.: 74079 Job Description: SR 28 WA 5.217 to SR WA 10.990.
 Date Rec'd: 8/31/17
 Samplers: ALTAMIRANO, Station WA MP 8.85 SBLN Route SR 28
RIGSBY, PRADA, DRAGOO, NEUSEL Location from CL (ft) Lt. 8 Rt. _____
 Sample No.: 3 County: WASHOE

Sample Type: RV Sub Chem DC Other
 Vegetation: None Trees Shrubs
 Brushy Grassy
 Cut Section Fill Section
 Taken Through Oil Taken on Shoulder
 Gravel Depth (in) 2" Oil Depth (in) 8"
 Remarks: OIL: 8"
BASE: 2" Black in color, possibly native material
RV: 10" - 5' head down pressure used
 Submitted By: ORLANDO ALTAMIRANO
 Title: Engineering Technician III

Depth (ft)	Boring Description	PSI
0--		300
1--	Oil	
2--		
3--	Auger Cuttings	
4--		
5--		

Sieve Size	% Passing
3"	
2"	
1.5"	100
1"	95
3/4"	95
1/2"	93
3/8"	92
No. 4	88
No. 10	83
No. 16	78
No. 40	63
No. 50	56
No. 100	42
No. 200	36

Liquid Limit 27
 Plastic Index 11
 Specific Gravity _____
 Resistance Value 49
 Cover Stabilometer _____
 Thickness _____ Expansion Pressure _____
 Sand Equivalent _____
 Natural Moisture, % _____
 Resistivity _____
 pH Factor _____
 AASHTO Classification A-6(0)

Remarks: _____

LINE SAMPLING DATA

Date Reported: 9/12/17
 Lab No.: S17-01, RV-128-17
 E.A.: 74079 Job Description: SR 28 WA 5.217 to SR WA 10.990.
 Date Rec'd: 8/31/17
 Samplers: ALTAMIRANO, Station WA MP 8.855 SBLN Route SR 28
RIGSBY, PRADA, DRAGOO, NEUSEL Location from CL (ft) Lt. 7' 8" Rt. _____
 Sample No.: 4 County: WASHOE

Sample Type: _____
 RV Sub Chem DC Other
 Vegetation: None Trees Shrubs
 Brushy Grassy
 Cut Section Fill Section
 Taken Through Oil Taken on Shoulder
 Gravel Depth (in) 4" Oil Depth (in) 8"
 Remarks: OIL: 8"
BASE: 4" Possibly native material black in color soil
RV: 1' - 5' head down pressure used
 Submitted By: ORLANDO ALTAMIRANO
 Title: Engineering Technician III

Depth (ft)	Boring Description	PSI
0--		0
	Oil	300
1--		1--
2--		2--
3--	Auger Cuttings	3--
4--		4--
5--		5--

Sieve Size	% Passing
3"	
2"	
1.5"	
1"	
3/4"	
1/2"	100
3/8"	99
No. 4	97
No. 10	92
No. 16	86
No. 40	70
No. 50	63
No. 100	50
No. 200	42

Liquid Limit 31
 Plastic Index 15
 Specific Gravity _____
 Resistance Value 28
 Cover Stabilometer _____
 Thickness _____ Expansion Pressure _____
 Sand Equivalent _____
 Natural Moisture, % _____
 Resistivity _____
 pH Factor _____
 AASHTO Classification A-6(2)

Remarks: _____

