

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 22

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 6 March 2003		
Northing 6601137	Weather -30 C, Overcast		
Easting 0618387	Logged by BJ	Test Pit Location	
Elevation (m) 432		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	2.6	SAND, some gravel	SP-SM	25	25	50	5	100	8	69	23	compact	non	brown	moist	1	1.5	4.0	x	
2.6	6.0			5	80	15														

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 23

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 6 March 2003		
Northing 6601161	Weather -30 C, Light snow		
Easting 0618503	Logged by BJ	Test Pit Location	
Elevation (m) 434		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10															
0.1	1.7	SAND AND GRAVEL	SP	5	50	45	2	150	29	44	27				1	0.1	5.0	x		
1.7	5.0	SAND AND GRAVEL, silty	SM	20	30	50	5	150												

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 24

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes Toe of slope
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 6 March 2003		
Northing 6601222	Weather -30 C, Light snow		
Easting 0618638	Logged by BJ		
Elevation (m) 454		Test Pit Location Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	6.0	SAND, trace gravel	SP-SM	10	85	5	1	200				loose - compact	non	brown	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 25

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes Toe of slope
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 6 March 2003		
Northing 6601175	Weather -30 C, Light snow		
Easting 0618691	Logged by BJ		
Elevation (m) 449		Test Pit Location Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	1.5	SILT, sandy	ML	65	35							loose - compact	non	brown	moist					
1.5	5.0	SAND, trace gravel	SW	3	89	8						loose - compact	non	brown	moist					

Water Encountered: Yes	Depth: 5.0	Type: Water Seepage	Notes
-------------------------------	-------------------	----------------------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 26

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location			
Northing 6601156	Date 6 March 2003		
Easting 0618732	Weather -30 C, Overcast		
Elevation (m) 455	Logged by BJ	Test Pit Location Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	0.8	SILT, sandy	ML	65	35						frozen	low	brown	frozen						
0.8	3.6	SAND	SP-SM	5	80	15		10	82	8	loose - compact	non	brown	moist	1	1.5	2.5	x		
3.6	4.0	CLAY (till)	CI	75	20	5					stiff	med	brown	moist						

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 27

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kleido Construction		
GPS Location	Date 6 March 2003		
Northing 6601063	Weather -30 C, Overcast		
Easting 0618834	Logged by BJ	Test Pit Location	
Elevation (m) 444		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10															
0.1	2.2	SAND AND GRAVEL	SP	5	60	35														
2.2	3.6	SAND, some gravel	SP-SM	5	80	15		10	47	43					1	1.0	5.0	x		
3.6	6.0	GRAVEL, sandy	GM	25	25	50	10	200												

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks
 Silty to 0.6 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 28

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kleido Construction		
GPS Location	Date 6 March 2003		
Northing 6600992	Weather -30 C, Overcast		
Easting 0618702	Logged by BJ	Test Pit Location	
Elevation (m) 449		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	6.0	SAND AND GRAVEL	SW	5	60	35	15	200	4	60	36	loose - compact	non	brown	moist	1	1.0	5.0	x	

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks
 Silty to 0.7 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 29

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 6 March 2003		
Northing 6600953	Weather -30 C, Overcast		
Easting 0618594	Logged by BJ	Test Pit Location	
Elevation (m) 447		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	1.3	GRAVEL, sandy, silty	GM	25	35	40	5	100				frozen/compact	non	brown	moist					
1.3	5.0	SAND	SP	2	83	15			3	89	8	loose - compact	non	brown	moist	1	2.0	5.0	x	

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 30

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 6 March 2003		
Northing 6600909	Weather -30 C, Overcast		
Easting 0618498	Logged by BJ	Test Pit Location	
Elevation (m) 460		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	3.2	GRAVEL AND SAND	SP	5	35	60	25	200	2	56	42	compact	non	brown	moist	1	2.0	4.5	x	
3.2	4.5	SAND, gravelly		5	75	20	1	200				loose - compact	non	brown	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks
 Silty to 0.5 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 31

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC		Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 7 March 2003		
Northing 6600963	Weather -35 C, Clear		
Easting 0618441	Logged by BJ	Test Pit Location	
Elevation (m) 446		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	5.0	SAND, gravelly	SP	5	45	50	20	250	3	66	31	compact	non	brown	moist	1	1.5	4.5	x	

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks
 Sandier below 2.5 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 32

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 7 March 2003		
Northing 6601038	Weather -35 C, Clear		
Easting 0618441	Logged by BJ	Test Pit Location	
Elevation (m) 459		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	3.2	GRAVEL AND SAND	GW	5	35	60	40	300	3	48	49	compact	non	brown	dry - moist	1	1.0	2.5	x	
3.2	4.0	SAND, some gravel	SW	5	75	20						loose - compact	non	brown	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 33

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC		Location Notes
Project KX04335	Contractor Kleedo Construction		
GPS Location	Date 7 March 2003		
Northing 6601028	Weather -35 C, Clear		
Easting 0618611	Logged by BJ	Test Pit Location	
Elevation (m) 430		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	2.7	SAND AND GRAVEL	SP	5	50	45	30	200	3	55	42	compact	non	brown	moist	1	1.0	4.0	x	
2.7	4.0			5	55	40						compact	non	brown	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 34

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 7 March 2003		
Northing 6601020	Weather -35 C, Clear		
Easting 0618682	Logged by BJ	Test Pit Location	
Elevation (m) 448		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	1.9	SAND, gravelly	SP-SM	15	35	50	15	250	6	62	32	compact	non	brown	moist	1	1.5	2.5	x	
1.9	4.5			10	60	30	1	100				loose - compact	non	brown	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 35

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 7 March 2003		
Northing 6601126	Weather -35 C, Clear		
Easting 0618670	Logged by BJ	Test Pit Location	
Elevation (m) 447		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	4.0	SAND, gravelly	SW	10	60	30	2	100	4	73	23	compact	non	brown	moist	1	2.0	3.0	x	

Water Encountered: Yes	Depth: 2.8 m	Type: Water Seepage	Notes
-------------------------------	---------------------	----------------------------	--------------

Remarks
 Silty to 0.5 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 36

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC		Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location			
Northing 6601114	Date 7 March 2003		
Easting 0618862	Weather -35 C, Clear	Test Pit Location	
Elevation (m) 452	Logged by BJ	Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	2.3	SAND AND GRAVEL	SP-SM	10	60	30	2	150	7	54	39	compact	non	brown	moist	1	1.2	1.7	x	
2.3	4.0	CLAY (till)	CI	80	15	5						firm - stiff	med	brown	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 37

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC		Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 7 March 2003		
Northing 6601022	Weather -35 C, Clear		
Easting 0618941	Logged by BJ	Test Pit Location	
Elevation (m) 436		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	0.8	SILT, sandy	ML	65	35						loose - compact	non	brown	moist						
0.8	1.3	GRAVEL, sandy	GW	5	30	65	5	150			compact	non	brown	moist						
1.3	4.0	CLAY	CI	60	30	10	1	250			stiff	med	brown	moist						

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 38

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 7 March 2003		
Northing No Signal	Weather -34 C, Clear		
Easting	Logged by BJ	Test Pit Location	
Elevation (m)		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	0.7	SILT, sandy	ML	65	35						compact	non	brown	moist						
0.7	0.9	SAND AND GRAVEL	SP-SM	10	50	40					compact	non	brown	moist						
0.9	4.0	CLAY	CI	80	15	5					stiff	med	brown	moist						

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 39

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kleedo Construction		
GPS Location	Date 7 March 2003		
Northing 6601230	Weather -30 C, Clear		
Easting 0618862	Logged by BJ	Test Pit Location	
Elevation (m) 524		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	3.0	SAND, gravelly	SP-SM	25	25	50	2	150	9	58	33	loose	non	brown	wet	1	1.0	2.5	x	

Water Encountered: Yes	Depth: 1.8 m	Type: Water Seepage	Notes
-------------------------------	---------------------	----------------------------	--------------

Remarks
 Sloughing to 2.1 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 40

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 7 March 2003		
Northing 6601274	Weather -30 C, Clear		
Easting 0618905	Logged by BJ	Test Pit Location	
Elevation (m) 464		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	3.8	SILT, sandy, some gravel	ML	55	25	20					compact	non	brown	moist						
3.8	5.0	CLAY	CI	80	15	5					v. stiff	med	gray	moist						

Water Encountered: Yes	Depth: 4.6 m	Type: Water Seepage	Notes
-------------------------------	---------------------	----------------------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 41

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 7 March 2003		
Northing 6601045	Weather -30 C, Clear		
Easting 0618910	Logged by BJ	Test Pit Location	
Elevation (m) 461		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	0.6	SILT, sandy, some gravel	ML	60	35	5					frozen	non	brown	frozen						
0.6	5.0	GRAVEL AND SAND	GC	25	30	45	5	200	20	36	44	compact/stiff	low-med	brown	moist	1	1.0	4.0	x	

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 42

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 7 March 2003		
Northing 6600936	Weather -30 C, Clear		
Easting 0618604	Logged by BJ	Test Pit Location	
Elevation (m) 445		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	2.8	SAND, gravelly	SP	5	45	50	30	200	2	77	21	compact	non	brown	moist	1	1.5	3.0	x	
2.8	5.0			5	75	20														compact

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks
 Silty to 0.5 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 43

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 7 March 2003		
Northing 6600842	Weather -30 C, Clear		
Easting 0618614	Logged by BJ	Test Pit Location	
Elevation (m) 450		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.2	Organics	OL	90	10						frozen	non	brown	frozen						
0.2	3.4	SILT, sandy	ML	65	35						compact	non	brown	moist						
3.4	4.0	GRAVEL, silty, sandy	GM	25	25	50	1	200			loose - compact	non	brown	moist						

Water Encountered: Yes	Depth: 3.6 m	Type: Water Seepage	Notes
-------------------------------	---------------------	----------------------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 44

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 7 March 2003		
Northing 6600944	Weather -30 C, Clear		
Easting 0618737	Logged by BJ	Test Pit Location	
Elevation (m) 475		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	1.7	GRAVEL, sandy	GW	15	30	55	20	250			compact	non	brown	moist	1	1.4	2.0	x		
1.7	4.0	SAND AND GRAVEL	SP-SM	5	60	35			6	57	37	compact	non	brown					moist	

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks
 Silty to 0.6 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 45

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC		Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600930	Weather Overcast, snowing		
Easting 0618838	Logged by BJ	Test Pit Location	
Elevation (m) 433		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	1.2	GRAVEL, sandy	GM	15	30	55	5	150			compact	non	brown	moist						
1.2	3.5	SAND, gravelly	SP-SM	10	50	40	1	150	7	60	33	loose - compact	non	brown	moist	1	2.0	3.0	x	

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks
 Sloughing to 3.0 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 46

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600936	Weather Overcast, snowing		
Easting 0619187	Logged by BJ	Test Pit Location	
Elevation (m) 454		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	3.7	SAND AND GRAVEL	SP	10	50	40	3	200	3	56	41	compact	non	brown	moist	1	1.0	2.5	x	
3.7	5.0	CLAY, gravelly	CI	60	20	20	1	150				firm - stiff	med	brown	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 47

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600932	Weather Overcast, snowing		
Easting 0619478	Logged by BJ	Test Pit Location	
Elevation (m) 435		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	3.2	SILT, some sand, gravelly	ML	55	20	25					compact	low - non	brown	moist						
3.2	3.6	CLAY	CI	80	15	5					stiff	med	gray	moist - wet						

Water Encountered: Yes	Depth: 3.2 m	Type: Water Seepage	Notes
-------------------------------	---------------------	----------------------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 48

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600900	Weather Overcast, snowing		
Easting 0619803	Logged by BJ	Test Pit Location	
Elevation (m) 452		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	1.3	SILT, sandy	ML	75	25						compact	low - non	brown	moist						
1.3	3.2	CLAY (till)	CI	70	20	10					stiff	med	brown	moist						

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 49

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600802	Weather Overcast, snowing		
Easting 0619871	Logged by BJ	Test Pit Location	
Elevation (m) 464		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	1.4	GRAVEL, sandy, clayey	GC	30	30	40	10	200			compact	low - non	brown	moist						
1.4	3.5	CLAY	CI	65	20	15					stiff	med	brown	moist						

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 50

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600764	Weather Overcast, snowing		
Easting 0619683	Logged by BJ	Test Pit Location	
Elevation (m) 472		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	1.9	SAND, gravelly	SP	10	50	40	2	150	3	63	34	compact	non	brown	dry - moist	1	1.0	1.5	x	
1.9	3.5	CLAY	CI	80	10	10					stiff	med	brown	moist						

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks
 Silty to 0.4 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 51

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600592	Weather Overcast, snowing		
Easting 0619493	Logged by BJ	Test Pit Location	
Elevation (m) 451		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.3	Organics	OL	90	10						frozen	non	brown	frozen						
0.3	2.2	SAND, silty, some organics	SM	35	65						v. loose	non - low	brown/black	wet						

Water Encountered: Yes	Depth: 2.1 m	Type: Water Seepage	Notes
-------------------------------	---------------------	----------------------------	--------------

Remarks
 Sloughing to 2.0 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 52

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes Along toe of slope
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600700	Weather Overcast, snowing		
Easting 0619491	Logged by BJ	Test Pit Location Ribbon	
Elevation (m) 454			

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	0.5	SILT, sandy	ML	65	35							frozen	low - non	brown	frozen					
0.5	2.0	CLAY, silty	CI	90	10							stiff	med	gray	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 53

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC		Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600763	Weather Overcast, snowing		
Easting 0619422	Logged by BJ	Test Pit Location	
Elevation (m) 457		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	1.3	GRAVEL AND SAND, some silt / clay	GC	20	30	50	2	100	14	40	46	compact	low - non	brown	dry - moist	1	0.8	1.3	x	
1.3	3.0	CLAY	CI	60	20	20	1	300				stiff	med	brown	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 54

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600762	Weather Overcast, snowing		
Easting 0619230	Logged by BJ	Test Pit Location	
Elevation (m) 460		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	1.0	SILT, sandy	ML	55	35	10					frozen	low - non	brown	frozen						
1.0	2.5	CLAY	CI	85	15						stiff	med	gray	moist						

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 55

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600611	Weather Overcast, snowing		
Easting 0619189	Logged by BJ	Test Pit Location	
Elevation (m) 432		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	3.0	SAND, silty, some organics	SM	35	65						loose	non - low	black	moist - wet						

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 56

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600825	Weather Overcast, snowing		
Easting 0619082	Logged by BJ	Test Pit Location	
Elevation (m) 463		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	1.8	CLAY, gravelly	CL	55	15	30	10	250				stiff	low	brown	moist					
1.8	3.0	CLAY	CI	85	15							stiff	med	gray	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 57

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Excavation 6600750	Weather Overcast, snowing		
Easting 0619021	Logged by BJ	Test Pit Location	
Elevation (m) 458		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	0.5	GRAVEL, silty	GM	25	30	45	15	200				compact	non	brown	frozen					
0.5	3.0	CLAY	CI	75	15	10						firm - stiff	med	brown	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 58

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600749	Weather Overcast, snowing		
Easting 0618753	Logged by BJ	Test Pit Location	
Elevation (m) 447		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	2.4	SILT, sandy	ML	70	25	5					firm	low - non	brown	moist						
2.4	4.5	GRAVEL AND SAND	GP-GM	10	40	50	20	250			compact	non	brown	moist - wet						

Water Encountered: Yes	Depth: 4.0 m	Type: Water Seepage	Notes
-------------------------------	---------------------	----------------------------	--------------

Remarks
 Sandier below 3.5 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 59

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Northing 6600740	Weather Overcast, snowing		
Easting 0618608	Logged by BJ	Test Pit Location	
Elevation (m) 453		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	3.0	SILT, sandy	ML	60	40							compact	low - non	brown	moist					
3.0	3.2	GRAVEL AND SAND	GW	5	40	55						dense	non	brown	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 60

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 9 March 2003		
Excavation 6601190	Weather Overcast, snowing		
Easting 0618266	Logged by BJ	Test Pit Location	
Elevation (m) 447		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	2.4	SAND, gravelly	SP	10	35	55	10	150	4	66	30	loose	non	brown	moist	1	1.5	3.5	x	
2.4	4.0			5	65	30														

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 61

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 10 March 2003		
Northing 6601382	Weather Snowing		
Easting 0617818	Logged by BJ		
Elevation (m) 450		Test Pit Location Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	0.6	SAND, silty	SM	25	75						frozen	non	brown	frozen						
0.6	4.0	SAND, some gravelly	SW	5	60	35		3	82	15	compact - loose	non	brown	moist	1	1.0	3.0	x		

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 62

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location			
Northing 6601541	Date 10 March 2003		
Easting 0617779	Weather Snowing		
Elevation (m) 449	Logged by BJ	Test Pit Location Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	0.6	SAND AND GRAVEL	SM	20	40	40	2	250				frozen	non	brown	frozen					
0.6	2.8	CLAY (till)	CI	60	30	10	5	400				hard	med	brown	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 63

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 10 March 2003		
Northing 6601488	Weather Snowing		
Easting 0618140	Logged by BJ	Test Pit Location	
Elevation (m) 445		Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	2.2	SAND	SW	5	65	30		4	90	6	loose	non	brown	moist	1	2.0	3.0	x		
2.2	3.6			5	80	15						loose	non	brown					moist - wet	

Water Encountered: Yes	Depth: 3.4 m	Type: Water Seepage	Notes
-------------------------------	---------------------	----------------------------	--------------

Remarks
 Sloughing to 3.6 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 64

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes Old pit floor; North of Wildboy, along east side
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 10 March 2003		
Northing 6601794	Weather Light Snow		
Easting 0618358	Logged by BJ		
Elevation (m) 471		Test Pit Location Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.7	GRAVEL AND SAND	GW	4	40	55	1	100				frozen	non	brown	frozen wet					
0.7	2.0	CLAY	CI	90	10							stiff	med	brown	moist					

Water Encountered: Yes	Depth: 0.7 m	Type: Water Seepage	Notes
-------------------------------	---------------------	----------------------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 65

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes Old pit floor; North of Wildboy, along west side
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 10 March 2003		
Northing 6601825	Weather Light Snow		
Easting 0618267	Logged by BJ		
Elevation (m) 468		Test Pit Location Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	3.4	SAND AND GRAVEL	SW	5	35	60	10	200	5	49	46	compact	non	brown	moist	1	1.5	2.5	x	
3.4	6.0	SAND, silt layers	SM	30	70							compact	non	brown	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks
Cobble layer at 3.4 m

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 66

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC		Location Notes
Project KX04335	Contractor Kledo Construction		Old pit floor; North of Wildboy, northeast corner on top of slope
GPS Location	Date 10 March 2003		Test Pit Location
Northing 6601854	Weather Overcast		Ribbon
Easting 618405	Logged by BJ		
Elevation (m) 473			

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.2	Organics	OL	90	10						frozen	non	black	frozen						
0.2	3.5	SILT, sandy	ML	65	35						loose	low - non	brown	moist						
3.5	5.0	CLAY	CI	85	10	5					stiff	med	gray	moist						

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 67

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		Old pit north of Wildboy; Northwest corner above pit
GPS Location	Date 10 March 2003		Test Pit Location
Northing 6601910	Weather Ligh snow		
Easting 0618259	Logged by BJ		
Elevation (m) 473			

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	5.5	SILT, clayey, some gravel	ML-CL	65	20	15						firm	low - med	brown	moist - wet					
5.5	6.0	CLAY	CI	90	10							stiff	med	gray	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 68

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		Old pit north of Wildboy; Along west slope above pit
GPS Location	Date 10 March 2003		Test Pit Location
Northing 6601840	Weather Ligh snow		Ribbon
Easting 618207	Logged by BJ		
Elevation (m) 472			

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	1.1	SILT	ML	90	10							frozen	low - non	brown	frozen					
1.1	7.0	SAND, gravelly	SP	5	55	40	1	100	4	70	26	compact	non	brown	moist	1	2.0	4.0	x	

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 69

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes West of old pit
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 10 March 2003		
Northing 6601905	Weather Overcast		
Easting 0618170	Logged by BJ	Test Pit Location Ribbon	
Elevation (m) 466			

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	3.2	SILT, clayey	ML-CL	80	15	5					firm	low	brown	moist						
3.2	4.0	CLAY	CI	70	20	10					v. stiff	med	brown	moist						

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 70

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes Southwest of old pit
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 10 March 2003		
Northing 6601872	Weather Overcast		
Easting 0618134	Logged by BJ		
Elevation (m) 460			Test Pit Location Ribbon

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	0.9	SILT, sandy	ML	75	25						frozen	low - non	brown	frozen						
0.9	1.3	SAND AND GRAVEL	SW	5	55	40					compact	non	brown	moist						
1.3	1.9	SILT, sandy	ML	85	15						v. stiff	low - non	brown	moist						
1.9	6.0	GRAVEL AND SAND	GW	5	45	50		4	37	59	compact	non	brown	moist	1	2.2	4.0	x		

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 71

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes East of Old pit; Above slope
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 10 March 2003		
Northing 6601793	Weather Overcast		
Easting 0618390	Logged by BJ	Test Pit Location Ribbon	
Elevation (m) 463			

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.2	Organics	OL	80	20						frozen	non	brown	frozen						
0.2	6.0	SAND AND GRAVEL	SP-SM	5	50	45	5	200	6	56	38	compact	non	brown	moist	1	2.5	4.5	x	

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 72

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes Adjacent to seismic line; East of old pit
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 10 March 2003		
Northing 6601721	Weather Overcast		
Easting 618447	Logged by BJ		
Elevation (m) 469			Test Pit Location Ribbon

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	0.9	SILT	ML	85	15						compact	low - non	brown	moist						
0.9	5.5	SAND, gravelly	SP	5	45	50	5	150	4	62	34	compact	non	brown	moist	1	2.2	4.0	x	

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 73

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC	
	Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 10 March 2003		
Northing 6601709	Weather Sunny		
Easting 618591	Logged by BJ		
Elevation (m) 463		Test Pit Location Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10							frozen	non	brown	frozen					
0.1	0.4	SILT, sandy	ML	75	25							frozen	low - non	brown	frozen					
0.4	3.0	CLAY	CI	80	15	5						firm	med	brown	moist					

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 74

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC		Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location	Date 10 March 2003		
Northing 6601632	Weather Sunny		
Easting 618593	Logged by BJ		
Elevation (m) 482			Test Pit Location Ribbon

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	2.4	CLAY	CI	80	15	5					firm	med	brown	moist						
2.4	5.0	SAND, some gravel	SP	5	75	20		5	81	14	compact	non	brown	moist	1	3.0	4.5	x		

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

Sierra-Yoyo-Desan Road Gravel Investigation Area No. 9 Test Pit No. 75

Area Sierra-Yoyo-Desan Road	Excavator Type JD 230 LC		Location Notes
Project KX04335	Contractor Kledo Construction		
GPS Location			
Northing 6601808	Date 10 March 2003		
Easting 0618589	Weather Sunny		
Elevation (m) 479	Logged by BJ	Test Pit Location Ribbon	

Soil Type				Estimated Gradation					Lab. Gradation			Soil Properties				Sampling Information				
Depth (m)		General Soil Type		Sums to 100%			Additional Oversize (%)	Max. (mm)	Sums to 100%			Density / Consistency	Plasticity	Colour	Moisture	#	Depth (m)		Type (Check one)	
From	To	Description	USC*	Fines	Sand	Gravel			Fines	Sand	Gravel						From	To	Bucket	Bag
0	0.1	Organics	OL	90	10						frozen	non	brown	frozen						
0.1	4.0	CLAY	CI	80	15	5					firm	med	brown	moist						

Water Encountered: No	Depth:	Type:	Notes
------------------------------	---------------	--------------	--------------

Remarks _____

*Unified soils classification system symbol

**SIERRA-YOYO-DESAN ROAD AREA GRAVEL INVESTIGATION
NEAR FORT NELSON, NORTHEASTERN BC
CHART D1-1 - AREA 9 SECTION 1A/1B GRADATION CURVES AND AVERAGE GRADATION**

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D1-2 - AREA 9 SECTION 1A/1B GRADATION CURVES
MoT TABLE 202-G SELECT GRANULAR SUB-BASE SPECIFICATIONS

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D1-3 - AREA 9 SECTION 1A/1B GRADATION CURVES
MoT TABLE 202-C 25 MM WELL GRADED BASE COURSE AGGREGATE SPECIFICATIONS

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D1-4 - AREA 9 SECTION 1A/1B GRADATION CURVES
MoT TABLE 202-B HIGH FINES GRANULAR SURFACING AGGREGATE SPECIFICATIONS

SIERRA-YOYO-DESAN ROAD AREA GRAVEL INVESTIGATION
NEAR FORT NELSON, NORTHEASTERN BC
CHART D1-5 - AREA 9 SECTION 1A/1B GRADATION CURVES AND AVERAGE GRADATION
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D1-6 - AREA 9 SECTION 1A/1B GRADATION CURVES
MoT TABLE 202-G SELECT GRANULAR SUB-BASE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D1-7 - AREA 9 SECTION 1A/1B GRADATION CURVES
MoT TABLE 202-C 25 MM WELL GRADED BASE COURSE AGGREGATE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D1-8 - AREA 9 SECTION 1A/1B GRADATION CURVES
MoT TABLE 202-B HIGH FINES GRANULAR SURFACING AGGREGATE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D3-2 - AREA 9 SECTIONS 3A/3B GRADATION CURVES
MoT TABLE 202-G SELECT GRANULAR SUB-BASE SPECIFICATIONS

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D3-7 - AREA 9 SECTIONS 3A/3B GRADATION CURVES
MoT TABLE 202-C 25 MM WELL GRADED BASE COURSE AGGREGATE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D3-8 - AREA 9 SECTIONS 3A/3B GRADATION CURVES
MoT TABLE 202-B HIGH FINES GRANULAR SURFACING AGGREGATE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

**SIERRA-YOYO-DESAN ROAD AREA GRAVEL INVESTIGATION
NEAR FORT NELSON, NORTHEASTERN BC
CHART D4-1 - AREA 9 SECTION 4 GRADATION CURVES AND AVERAGE GRADATION**

**SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
 CHART D4-2 - AREA 9 SECTION 4 GRADATION CURVES
 MoT TABLE 202-G SELECT GRANULAR SUB-BASE SPECIFICATIONS**

**SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D4-3 - AREA 9 SECTION 4 GRADATION CURVES**

MoT TABLE 202-C 25 MM WELL GRADED BASE COURSE AGGREGATE SPECIFICATIONS

**SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
 CHART D4-4 - AREA 9 SECTION 4 GRADATION CURVES
 MoT TABLE 202-B HIGH FINES GRANULAR SURFACING AGGREGATE SPECIFICATIONS**

**SIERRA-YOYO-DESAN ROAD AREA GRAVEL INVESTIGATION
 NEAR FORT NELSON, NORTHEASTERN BC
 CHART D4-5 - AREA 9 SECTION 4 GRADATION CURVES AND AVERAGE GRADATION
 ESTIMATED OVERSIZE (> 75mm) INCLUDED**

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D4-6 - AREA 9 GRADATION CURVES
MoT TABLE 202-G SELECT SECTION 4 GRANULAR SUB-BASE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D4-7 - AREA 9 SECTION 4 GRADATION CURVES
MoT TABLE 202-C 25 MM WELL GRADED BASE COURSE AGGREGATE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D4-8 - AREA 9 SECTION 4 GRADATION CURVES
MoT TABLE 202-B HIGH FINES GRANULAR SURFACING AGGREGATE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

**SIERRA-YOYO-DESAN ROAD AREA GRAVEL INVESTIGATION
NEAR FORT NELSON, NORTHEASTERN BC
CHART D5-1 - AREA 9 SECTION 5 GRADATION CURVES AND AVERAGE GRADATION**

**SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
 CHART D5-2 - AREA 9 SECTION 5 GRADATION CURVES
 MoT TABLE 202-G SELECT GRANULAR SUB-BASE SPECIFICATIONS**

**SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
 CHART D5-3 - AREA 9 SECTION 5 GRADATION CURVES
 MoT TABLE 202-C 25 MM WELL GRADED BASE COURSE AGGREGATE SPECIFICATIONS**

**SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
 CHART D5-4 - AREA 9 SECTION 5 GRADATION CURVES
 MoT TABLE 202-B HIGH FINES GRANULAR SURFACING AGGREGATE SPECIFICATIONS**

SIERRA-YOYO-DESAN ROAD AREA GRAVEL INVESTIGATION
NEAR FORT NELSON, NORTHEASTERN BC
CHART D5-5 - AREA 9 SECTION 5 GRADATION CURVES AND AVERAGE GRADATION
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D5-6 - AREA 9 SECTION 5 GRADATION CURVES
MoT TABLE 202-G SELECT GRANULAR SUB-BASE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D5-7 - AREA 9 SECTION 5 GRADATION CURVES
MoT TABLE 202-C 25 MM WELL GRADED BASE COURSE AGGREGATE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D5-8 - AREA 9 SECTION 5 GRADATION CURVES
MoT TABLE 202-B HIGH FINES GRANULAR SURFACING AGGREGATE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD AREA GRAVEL INVESTIGATION
NEAR FORT NELSON, NORTHEASTERN BC
CHART D6-1 - AREA 9 SECTION 6 GRADATION CURVES AND AVERAGE GRADATION

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D6-2 - AREA 9 SECTION 6 GRADATION CURVES
MoT TABLE 202-G SELECT GRANULAR SUB-BASE SPECIFICATIONS

**SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D6-3 - AREA 9 SECTION 6 GRADATION CURVES**

MoT TABLE 202-C 25 MM WELL GRADED BASE COURSE AGGREGATE SPECIFICATIONS

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D6-4 - AREA 9 SECTION 6 GRADATION CURVES
MoT TABLE 202-B HIGH FINES GRANULAR SURFACING AGGREGATE SPECIFICATIONS

SIERRA-YOYO-DESAN ROAD AREA GRAVEL INVESTIGATION
NEAR FORT NELSON, NORTHEASTERN BC
CHART D6-5 - AREA 9 SECTION 6 GRADATION CURVES AND AVERAGE GRADATION
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D6-6 - AREA 9 SECTION 6 GRADATION CURVES
MoT TABLE 202-G SELECT GRANULAR SUB-BASE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D6-7 - AREA 9 SECTION 6 GRADATION CURVES
MoT TABLE 202-C 25 MM WELL GRADED BASE COURSE AGGREGATE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

SIERRA-YOYO-DESAN ROAD GRAVEL INVESTIGATION
CHART D6-8 - AREA 9 SECTION 6 GRADATION CURVES
MoT TABLE 202-B HIGH FINES GRANULAR SURFACING AGGREGATE SPECIFICATIONS
ESTIMATED OVERSIZE (> 75mm) INCLUDED

