

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Town of Duck Beach Construction

Sample Name: DUCK001

Analysis Date: 06-21-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS:

SP

Munsell:

Wet - 5Y-4/2
Dry - 5Y-5/2
Washed - 5Y-6/2

Comments:

STATION: 152+00 at Discharge (BA-A)

Dry Weight (g):	Wash Weight (g):	Pan Retained (g):	Sieve Loss (%):	Fines (%): #200 - 0.86 #230 - 0.84	Organics (%):	Carbonates (%):	Shell Hash (%):
Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained	
82.80	82.20	0.03	0.08				
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.00	0.00	0.00	0.00	0.00
3.5	-2.50	5.66	0.08	0.10	0.08	0.10	0.10
4	-2.25	4.76	0.11	0.13	0.19	0.23	0.23
5	-2.00	4.00	0.09	0.11	0.28	0.34	0.34
7	-1.50	2.83	0.47	0.57	0.75	0.91	0.91
10	-1.00	2.00	0.56	0.68	1.31	1.59	1.59
14	-0.50	1.41	0.88	1.06	2.19	2.65	2.65
18	0.00	1.00	1.60	1.93	3.79	4.58	4.58
25	0.50	0.71	3.67	4.43	7.46	9.01	9.01
35	1.00	0.50	10.50	12.68	17.96	21.69	21.69
45	1.50	0.35	18.63	22.50	36.59	44.19	44.19
60	2.00	0.25	26.63	32.16	63.22	76.35	76.35
80	2.50	0.18	15.63	18.88	78.85	95.23	95.23
120	3.00	0.13	2.69	3.25	81.54	98.48	98.48
170	3.50	0.09	0.51	0.62	82.05	99.10	99.10
200	3.75	0.07	0.03	0.04	82.08	99.14	99.14
230	4.00	0.06	0.02	0.02	82.10	99.16	99.16
Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95	
2.49	2.20	1.98	1.59	1.07	0.78	0.05	
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis		
Statistics	1.46	0.36	0.8	-1.29	6.36		

GRANULARMETRIC REPORT DUCK_2013_BEACH_SAMPLES.GPJ JPBRAZIL.GDT 6/21/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Town of Duck Beach Construction

Sample Name: DUCK004

Analysis Date: 06-21-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS:

SW

Munsell:

Wet - 5Y-4/2
Dry - 5Y-5/2
Washed - 5Y-6/2

Comments:

STATION: 104+00 at Berm Crest (BA-C)

Dry Weight (g):	Wash Weight (g):	Pan Retained (g):	Sieve Loss (%):	Fines (%): #200 - 0.61 #230 - 0.56	Organics (%):	Carbonates (%):	Shell Hash (%):
Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained	
97.17	96.65	0.01	0.02				
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.00	0.00	0.00	0.00	0.00
3.5	-2.50	5.66	0.38	0.39	0.38	0.39	0.39
4	-2.25	4.76	0.07	0.07	0.45	0.46	0.46
5	-2.00	4.00	0.22	0.23	0.67	0.69	0.69
7	-1.50	2.83	0.62	0.64	1.29	1.33	1.33
10	-1.00	2.00	0.92	0.95	2.21	2.28	2.28
14	-0.50	1.41	1.40	1.44	3.61	3.72	3.72
18	0.00	1.00	1.85	1.90	5.46	5.62	5.62
25	0.50	0.71	2.98	3.07	8.44	8.69	8.69
35	1.00	0.50	5.24	5.39	13.68	14.08	14.08
45	1.50	0.35	10.54	10.85	24.22	24.93	24.93
60	2.00	0.25	20.57	21.17	44.79	46.10	46.10
80	2.50	0.18	34.36	35.36	79.15	81.46	81.46
120	3.00	0.13	15.37	15.82	94.52	97.28	97.28
170	3.50	0.09	1.76	1.81	96.28	99.09	99.09
200	3.75	0.07	0.29	0.30	96.57	99.39	99.39
230	4.00	0.06	0.05	0.05	96.62	99.44	99.44
Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95	
2.93	2.58	2.41	2.06	1.50	1.09	-0.16	
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis		
Statistics	1.81	0.29	0.95	-1.74	7.09		

GRANULARMETRIC REPORT DUCK_2013_BEACH_SAMPLES.GPJ JPBRAZIL.GDT 6/21/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
 Coastal Planning & Engineering, Inc.
 2481 NW Boca Raton Blvd.
 Boca Raton, FL 33431
 ph (561) 391 8102

Project Name: Town of Duck Beach Construction

Sample Name: DUCK007

Analysis Date: 06-21-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS:

SW

Munsell: Wet - 2.5Y-5/2
 Dry - 2.5Y-6/2
 Washed - 2.5Y-7/2

Comments:

STATION: 150+00 at Berm Crest (Mix)

Dry Weight (g):	Wash Weight (g):	Pan Retained (g):	Sieve Loss (%):	Fines (%): #200 - 0.74 #230 - 0.67	Organics (%):	Carbonates (%):	Shell Hash (%):
Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained	
98.37	97.85	0.01	0.11				
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.00	0.00	0.00	0.00	0.00
3.5	-2.50	5.66	0.54	0.55	0.54	0.55	0.55
4	-2.25	4.76	0.18	0.18	0.72	0.73	0.73
5	-2.00	4.00	0.69	0.70	1.41	1.43	1.43
7	-1.50	2.83	1.31	1.33	2.72	2.76	2.76
10	-1.00	2.00	1.85	1.88	4.57	4.64	4.64
14	-0.50	1.41	2.63	2.67	7.20	7.31	7.31
18	0.00	1.00	3.01	3.06	10.21	10.37	10.37
25	0.50	0.71	4.28	4.35	14.49	14.72	14.72
35	1.00	0.50	10.33	10.50	24.82	25.22	25.22
45	1.50	0.35	17.54	17.83	42.36	43.05	43.05
60	2.00	0.25	25.90	26.33	68.26	69.38	69.38
80	2.50	0.18	22.88	23.26	91.14	92.64	92.64
120	3.00	0.13	5.60	5.69	96.74	98.33	98.33
170	3.50	0.09	0.78	0.79	97.52	99.12	99.12
200	3.75	0.07	0.14	0.14	97.66	99.26	99.26
230	4.00	0.06	0.07	0.07	97.73	99.33	99.33
Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95	
2.71	2.31	2.12	1.63	0.99	0.56	-0.93	
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis		
Statistics	1.39	0.38	1.07	-1.37	5.16		

GRANULARMETRIC REPORT DUCK_2013_BEACH_SAMPLES.GPJ JPBRAZIL.GDT 6/21/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
 Coastal Planning & Engineering, Inc.
 2481 NW Boca Raton Blvd.
 Boca Raton, FL 33431
 ph (561) 391 8102

Project Name: Town of Duck Beach Construction

Sample Name: DUCK011

Analysis Date: 06-21-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS:

SW

Munsell: Wet - 2.5Y-5/2
 Dry - 2.5Y-6/2
 Washed - 2.5Y-7/2

Comments:

STATION: 154+00 at Berm Crest (Mix)

Dry Weight (g):	Wash Weight (g):	Pan Retained (g):	Sieve Loss (%):	Fines (%): #200 - 0.69 #230 - 0.68	Organics (%):	Carbonates (%):	Shell Hash (%):
Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained	
97.62	96.97	0.01	0.01				
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.00	0.00	0.00	0.00	0.00
3.5	-2.50	5.66	0.38	0.39	0.38	0.39	0.39
4	-2.25	4.76	0.55	0.56	0.93	0.95	0.95
5	-2.00	4.00	0.79	0.81	1.72	1.76	1.76
7	-1.50	2.83	1.58	1.62	3.30	3.38	3.38
10	-1.00	2.00	2.31	2.37	5.61	5.75	5.75
14	-0.50	1.41	3.64	3.73	9.25	9.48	9.48
18	0.00	1.00	4.71	4.82	13.96	14.30	14.30
25	0.50	0.71	6.83	7.00	20.79	21.30	21.30
35	1.00	0.50	10.74	11.00	31.53	32.30	32.30
45	1.50	0.35	17.79	18.22	49.32	50.52	50.52
60	2.00	0.25	24.00	24.59	73.32	75.11	75.11
80	2.50	0.18	18.28	18.73	91.60	93.84	93.84
120	3.00	0.13	4.61	4.72	96.21	98.56	98.56
170	3.50	0.09	0.63	0.65	96.84	99.21	99.21
200	3.75	0.07	0.10	0.10	96.94	99.31	99.31
230	4.00	0.06	0.01	0.01	96.95	99.32	99.32
Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95	
2.62	2.24	2.00	1.49	0.67	0.12	-1.16	
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis		
Statistics	1.2	0.44	1.13	-1.1	4.02		

GRANULARMETRIC REPORT DUCK_2013_BEACH_SAMPLES.GPJ JPBRAZIL.GDT 6/21/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Town of Duck Beach Construction

Sample Name: DUCK017

Analysis Date: 06-21-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS:

SP

Munsell:

Wet - 5Y-5/2
Dry - 5Y-6/2
Washed - 5Y-7/2

Comments:

STATION: 98+00 at Berm Crest (BA-C)

Dry Weight (g):	Wash Weight (g):	Pan Retained (g):	Sieve Loss (%):	Fines (%): #200 - 0.53 #230 - 0.47	Organics (%):	Carbonates (%):	Shell Hash (%):
Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained	
96.30	95.90	0.02	0.02				
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.27	0.28	0.27	0.28	0.28
3.5	-2.50	5.66	0.14	0.15	0.41	0.43	0.43
4	-2.25	4.76	0.12	0.12	0.53	0.55	0.55
5	-2.00	4.00	0.08	0.08	0.61	0.63	0.63
7	-1.50	2.83	0.36	0.37	0.97	1.00	1.00
10	-1.00	2.00	0.23	0.24	1.20	1.24	1.24
14	-0.50	1.41	0.49	0.51	1.69	1.75	1.75
18	0.00	1.00	0.58	0.60	2.27	2.35	2.35
25	0.50	0.71	1.22	1.27	3.49	3.62	3.62
35	1.00	0.50	3.49	3.62	6.98	7.24	7.24
45	1.50	0.35	11.87	12.33	18.85	19.57	19.57
60	2.00	0.25	32.86	34.12	51.71	53.69	53.69
80	2.50	0.18	34.63	35.96	86.34	89.65	89.65
120	3.00	0.13	8.30	8.62	94.64	98.27	98.27
170	3.50	0.09	1.03	1.07	95.67	99.34	99.34
200	3.75	0.07	0.13	0.13	95.80	99.47	99.47
230	4.00	0.06	0.06	0.06	95.86	99.53	99.53
Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95	
2.81	2.42	2.30	1.95	1.58	1.36	0.69	
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis		
Statistics	1.85	0.28	0.74	-2.54	15.15		

GRANULARMETRIC REPORT DUCK_2013_BEACH_SAMPLES.GPJ JPBRAZIL.GDT 6/21/17

SIEVE ANALYSIS DUCK_2013_BEACH_SAMPLES.GPJ_JPBRAZIL_GDT 6/21/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
DUCK001	—●—	0.0	SP	#200 - 0.86 #230 - 0.84			1.59	1.46	-1.29	6.36	0.8	Project Name:	Town of Duck Beach Construction
Comments: STATION: 152+00 at Discharge (BA-A)												Analysis Date:	06-21-17
Depths and elevations based on measured values												Analyzed By:	TM

						CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102						Easting (X, m):	
												Northing (Y, m):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

SIEVE ANALYSIS DUCK_2013_BEACH_SAMPLES.GPJ_JPBRAZIL_GDT 6/21/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
DUCK011	—●—	0.0	SW	#200 - 0.69 #230 - 0.68			1.49	1.2	-1.1	4.02	1.13	Project Name:	Town of Duck Beach Construction
Comments: STATION: 154+00 at Berm Crest (Mix)												Analysis Date:	06-21-17
Depths and elevations based on measured values												Analyzed By:	TM

							CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102					Easting (X, m):	
												Northing (Y, m):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

SIEVE ANALYSIS DUCK_2013_BEACH_SAMPLES.GPJ_JPBRAZIL.GDT 6/21/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
DUCK017	—●—	0.0	SP	#200 - 0.53 #230 - 0.47			1.95	1.85	-2.54	15.15	0.74	Project Name:	Town of Duck Beach Construction
Comments: STATION: 98+00 at Berm Crest (BA-C)												Analysis Date:	06-21-17
Depths and elevations based on measured values												Analyzed By:	TM

						CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102						Easting (X, m):	
												Northing (Y, m):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Dare County Construction

Sample Name: KDH/KH 005

Analysis Date: 07-26-17

Analyzed By: TM

Easting (ft): Northing (ft):

Coordinate System: Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS: **SP** Munsell: Wet - 2.5Y-5/2
Dry - 2.5Y-6/2
Washed - 2.5Y-7/2 Comments: STATION: 189+89

Dry Weight (g): 95.94	Wash Weight (g): 95.62	Pan Retained (g): 0.02	Sieve Loss (%): 0.08	Fines (%): #200 - 0.45 #230 - 0.43	Organics (%):	Carbonates (%):	Shell Hash (%):
---------------------------------	----------------------------------	----------------------------------	--------------------------------	--	---------------	-----------------	-----------------

Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.00	0.00	0.00	0.00
3.5	-2.50	5.66	0.10	0.10	0.10	0.10
4	-2.25	4.76	0.00	0.00	0.10	0.10
5	-2.00	4.00	0.06	0.06	0.16	0.16
7	-1.50	2.83	0.47	0.49	0.63	0.65
10	-1.00	2.00	0.90	0.94	1.53	1.59
14	-0.50	1.41	2.77	2.89	4.30	4.48
18	0.00	1.00	4.10	4.27	8.40	8.75
25	0.50	0.71	6.98	7.28	15.38	16.03
35	1.00	0.50	17.18	17.91	32.56	33.94
45	1.50	0.35	26.75	27.88	59.31	61.82
60	2.00	0.25	22.62	23.58	81.93	85.40
80	2.50	0.18	11.35	11.83	93.28	97.23
120	3.00	0.13	1.87	1.95	95.15	99.18
170	3.50	0.09	0.23	0.24	95.38	99.42
200	3.75	0.07	0.12	0.13	95.50	99.55
230	4.00	0.06	0.02	0.02	95.52	99.57

Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95
2.41	1.97	1.78	1.29	0.75	0.50	-0.44
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis	
Statistics	1.19	0.44	0.83	-0.82	4.32	

GRANULARMETRIC REPORT DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT 7/27/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Dare County Construction

Sample Name: KDH/KH 018

Analysis Date: 07-26-17

Analyzed By: TM

Easting (ft): Northing (ft):

Coordinate System: Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS: SW Munsell: Wet - 5Y-5/2 Dry - 5Y-6/2 Washed - 5Y-7/2 Comments: STATION: 307+00

Dry Weight (g): 97.42 Wash Weight (g): 97.12 Pan Retained (g): 0.01 Sieve Loss (%): 0.08 Fines (%): #200 - 0.44 #230 - 0.40 Organics (%): Carbonates (%): Shell Hash (%):

Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.45	0.46	0.45	0.46
3.5	-2.50	5.66	0.05	0.05	0.50	0.51
4	-2.25	4.76	0.18	0.18	0.68	0.69
5	-2.00	4.00	0.35	0.36	1.03	1.05
7	-1.50	2.83	0.56	0.57	1.59	1.62
10	-1.00	2.00	0.61	0.63	2.20	2.25
14	-0.50	1.41	1.42	1.46	3.62	3.71
18	0.00	1.00	2.01	2.06	5.63	5.77
25	0.50	0.71	4.05	4.16	9.68	9.93
35	1.00	0.50	7.94	8.15	17.62	18.08
45	1.50	0.35	18.37	18.86	35.99	36.94
60	2.00	0.25	36.07	37.03	72.06	73.97
80	2.50	0.18	21.01	21.57	93.07	95.54
120	3.00	0.13	3.20	3.28	96.27	98.82
170	3.50	0.09	0.65	0.67	96.92	99.49
200	3.75	0.07	0.07	0.07	96.99	99.56
230	4.00	0.06	0.04	0.04	97.03	99.60

Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95
2.49	2.23	2.02	1.68	1.18	0.87	-0.19

Moment Statistics	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis
	1.5	0.35	0.88	-1.93	9.04

GRANULARMETRIC REPORT DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT 7/27/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Dare County Construction

Sample Name: KDH/KH 020

Analysis Date: 07-26-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS:

SP

Munsell:

Wet - 5Y-5/2
Dry - 5Y-6/2
Washed - 5Y-7/2

Comments:

STATION: 299+96

Dry Weight (g):	Wash Weight (g):	Pan Retained (g):	Sieve Loss (%):	Fines (%): #200 - 0.36 #230 - 0.33	Organics (%):	Carbonates (%):	Shell Hash (%):
Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained	
96.55	96.24	0.01	0.00				
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.00	0.00	0.00	0.00	0.00
3.5	-2.50	5.66	0.00	0.00	0.00	0.00	0.00
4	-2.25	4.76	0.11	0.11	0.11	0.11	0.11
5	-2.00	4.00	0.04	0.04	0.15	0.15	0.15
7	-1.50	2.83	0.30	0.31	0.45	0.46	0.46
10	-1.00	2.00	0.39	0.40	0.84	0.86	0.86
14	-0.50	1.41	0.83	0.86	1.67	1.72	1.72
18	0.00	1.00	1.60	1.66	3.27	3.38	3.38
25	0.50	0.71	2.95	3.06	6.22	6.44	6.44
35	1.00	0.50	7.59	7.86	13.81	14.30	14.30
45	1.50	0.35	17.79	18.43	31.60	32.73	32.73
60	2.00	0.25	36.56	37.87	68.16	70.60	70.60
80	2.50	0.18	23.78	24.63	91.94	95.23	95.23
120	3.00	0.13	3.54	3.67	95.48	98.90	98.90
170	3.50	0.09	0.68	0.70	96.16	99.60	99.60
200	3.75	0.07	0.04	0.04	96.20	99.64	99.64
230	4.00	0.06	0.03	0.03	96.23	99.67	99.67
Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95	
2.50	2.27	2.09	1.73	1.29	1.05	0.26	
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis		
Statistics	1.62	0.33	0.72	-1.41	6.95		

GRANULARMETRIC REPORT DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT 7/27/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
 Coastal Planning & Engineering, Inc.
 2481 NW Boca Raton Blvd.
 Boca Raton, FL 33431
 ph (561) 391 8102

Project Name: Dare County Construction

Sample Name: KDH/KH 042

Analysis Date: 07-26-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS: **SP**

Munsell: Wet - 2.5Y-5/2
 Dry - 2.5Y-6/2
 Washed - 2.5Y-7/2

Comments: STATION: 169+72

Dry Weight (g): 96.46	Wash Weight (g): 96.18	Pan Retained (g): 0.01	Sieve Loss (%): 0.00	Fines (%): #200 - 0.31 #230 - 0.30	Organics (%):	Carbonates (%):	Shell Hash (%):
---------------------------------	----------------------------------	----------------------------------	--------------------------------	--	---------------	-----------------	-----------------

Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.00	0.00	0.00	0.00
3.5	-2.50	5.66	0.00	0.00	0.00	0.00
4	-2.25	4.76	0.00	0.00	0.00	0.00
5	-2.00	4.00	0.27	0.28	0.27	0.28
7	-1.50	2.83	0.37	0.38	0.64	0.66
10	-1.00	2.00	1.14	1.18	1.78	1.84
14	-0.50	1.41	2.76	2.86	4.54	4.70
18	0.00	1.00	5.06	5.25	9.60	9.95
25	0.50	0.71	10.06	10.43	19.66	20.38
35	1.00	0.50	17.97	18.63	37.63	39.01
45	1.50	0.35	27.97	29.00	65.60	68.01
60	2.00	0.25	21.05	21.82	86.65	89.83
80	2.50	0.18	7.78	8.07	94.43	97.90
120	3.00	0.13	1.49	1.54	95.92	99.44
170	3.50	0.09	0.20	0.21	96.12	99.65
200	3.75	0.07	0.04	0.04	96.16	99.69
230	4.00	0.06	0.01	0.01	96.17	99.70

Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95
2.32	1.87	1.66	1.19	0.62	0.29	-0.47
Moment Statistics	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis	
	1.08	0.47	0.82	-0.72	3.95	

GRANULARMETRIC REPORT DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT 7/27/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Dare County Construction

Sample Name: KDH/KH 053

Analysis Date: 07-26-17

Analyzed By: TM

Easting (ft): Northing (ft):

Coordinate System: Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS: Munsell: Wet - 2.5Y-5/2
Dry - 2.5Y-6/2
Washed - 2.5Y-7/2

Comments: STATION: 160+00

SW

Dry Weight (g): 99.53	Wash Weight (g): 99.39	Pan Retained (g): 0.01	Sieve Loss (%): 0.22	Fines (%): #200 - 0.39 #230 - 0.37	Organics (%):	Carbonates (%):	Shell Hash (%):
---------------------------------	----------------------------------	----------------------------------	--------------------------------	--	---------------	-----------------	-----------------

Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.35	0.35	0.35	0.35
3.5	-2.50	5.66	0.10	0.10	0.45	0.45
4	-2.25	4.76	0.05	0.05	0.50	0.50
5	-2.00	4.00	0.50	0.50	1.00	1.00
7	-1.50	2.83	1.57	1.58	2.57	2.58
10	-1.00	2.00	3.39	3.41	5.96	5.99
14	-0.50	1.41	6.89	6.92	12.85	12.91
18	0.00	1.00	9.66	9.71	22.51	22.62
25	0.50	0.71	15.29	15.36	37.80	37.98
35	1.00	0.50	22.90	23.01	60.70	60.99
45	1.50	0.35	23.24	23.35	83.94	84.34
60	2.00	0.25	10.91	10.96	94.85	95.30
80	2.50	0.18	3.42	3.44	98.27	98.74
120	3.00	0.13	0.71	0.71	98.98	99.45
170	3.50	0.09	0.10	0.10	99.08	99.55
200	3.75	0.07	0.06	0.06	99.14	99.61
230	4.00	0.06	0.02	0.02	99.16	99.63

Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95
1.99	1.49	1.30	0.76	0.08	-0.34	-1.15
Moment Statistics	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis	
	0.63	0.65	0.96	-0.67	3.83	

GRANULARMETRIC REPORT DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT 7/27/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Dare County Construction
Sample Name: KDH/KH 063
Analysis Date: 07-26-17
Analyzed By: TM

Easting (ft): Northing (ft): Coordinate System: Elevation (ft):
North Carolina State Plane 0.0 NAVD 88

USCS: Munsell: Wet - 2.5Y-5/2 Comments: STATION: 150+00
SW Dry - 2.5Y-6/2 Washed - 2.5Y-7/2

Dry Weight (g): 97.17	Wash Weight (g): 96.94	Pan Retained (g): 0.02	Sieve Loss (%): 0.19	Fines (%): #200 - 0.48 #230 - 0.46	Organics (%):	Carbonates (%):	Shell Hash (%):
---------------------------------	----------------------------------	----------------------------------	--------------------------------	--	---------------	-----------------	-----------------

Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.00	0.00	0.00	0.00
3.5	-2.50	5.66	0.46	0.47	0.46	0.47
4	-2.25	4.76	1.14	1.17	1.60	1.64
5	-2.00	4.00	1.06	1.09	2.66	2.73
7	-1.50	2.83	2.85	2.93	5.51	5.66
10	-1.00	2.00	4.72	4.86	10.23	10.52
14	-0.50	1.41	4.79	4.93	15.02	15.45
18	0.00	1.00	6.69	6.88	21.71	22.33
25	0.50	0.71	11.67	12.01	33.38	34.34
35	1.00	0.50	24.17	24.87	57.55	59.21
45	1.50	0.35	19.45	20.02	77.00	79.23
60	2.00	0.25	12.86	13.23	89.86	92.46
80	2.50	0.18	5.54	5.70	95.40	98.16
120	3.00	0.13	1.02	1.05	96.42	99.21
170	3.50	0.09	0.27	0.28	96.69	99.49
200	3.75	0.07	0.03	0.03	96.72	99.52
230	4.00	0.06	0.02	0.02	96.74	99.54

Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95
2.22	1.68	1.39	0.81	0.11	-0.46	-1.61

Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis
Statistics	0.64	0.64	1.1	-0.76	3.41

GRANULARMETRIC REPORT DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT 7/27/17

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT_7/27/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
KDH/KH 005	—●—	0.0	SP	#200 - 0.45 #230 - 0.43			1.29	1.19	-0.82	4.32	0.83	Project Name:	Dare County Construction
Comments: STATION: 189+89												Analysis Date:	07-26-17
Depths and elevations based on measured values												Analyzed By:	TM

						CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102						Easting (X, m):	
												Northing (Y, m):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT_7/27/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
KDH/KH 011	—●—	0.0	SW	#200 - 0.33 #230 - 0.31			1.31	1.11	-0.91	3.58	1.08	Project Name:	Dare County Construction
Comments: STATION: 181+00												Analysis Date:	07-26-17
Depths and elevations based on measured values												Analyzed By:	TM

							CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102					Easting (X, m):	
												Northing (Y, m):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT_7/27/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
KDH/KH 018	—●—	0.0	SW	#200 - 0.44 #230 - 0.40			1.68	1.5	-1.93	9.04	0.88	Project Name:	Dare County Construction
Comments: STATION: 307+00											Analysis Date:	07-26-17	
Depths and elevations based on measured values											Analyzed By:	TM	

							CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102					Easting (X, m):	
												Northing (Y, m):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT_7/27/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
KDH/KH 034	—●—	0.0	SW	#200 - 0.58 #230 - 0.56			1.63	1.35	-2.67	11.69	1.2	Project Name:	Dare County Construction
Comments: STATION: 279+83												Analysis Date:	07-26-17
Depths and elevations based on measured values												Analyzed By:	TM

 CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102												Easting (X, m):	
												Northing (Y, m):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT_7/27/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
KDH/KH 042	—●—	0.0	SP	#200 - 0.31 #230 - 0.30			1.19	1.08	-0.72	3.95	0.82	Project Name:	Dare County Construction
Comments: STATION: 169+72												Analysis Date:	07-26-17
Depths and elevations based on measured values												Analyzed By:	TM

							CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102					Easting (X, m):	
												Northing (Y, m):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT_7/27/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
KDH/KH 053	—●—	0.0	SW	#200 - 0.39 #230 - 0.37			0.76	0.63	-0.67	3.83	0.96	Project Name:	Dare County Construction
Comments: STATION: 160+00												Analysis Date:	07-26-17
Depths and elevations based on measured values												Analyzed By:	TM

							CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102					Easting (X, m):	
												Northing (Y, m):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT_7/27/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
KDH/KH 063	—●—	0.0	SW	#200 - 0.48 #230 - 0.46			0.81	0.64	-0.76	3.41	1.1	Project Name:	Dare County Construction
Comments: STATION: 150+00												Analysis Date:	07-26-17
Depths and elevations based on measured values												Analyzed By:	TM

						CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102						Easting (X, m):	
												Northing (Y, m):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Dare County Construction

Sample Name: KDH 075

Analysis Date: 08-24-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS: SW

Munsell: Wet - 2.5Y-5/2
Dry - 2.5Y-6/2
Washed - 2.5Y-7/2

Comments: STATION: 202+00

Dry Weight (g): 98.85	Wash Weight (g): 98.79	Pan Retained (g): 0.01	Sieve Loss (%): 0.00	Fines (%): #200 - 0.08 #230 - 0.07	Organics (%):	Carbonates (%):	Shell Hash (%):
--------------------------	---------------------------	---------------------------	-------------------------	--	---------------	-----------------	-----------------

Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.00	0.00	0.00	0.00
3.5	-2.50	5.66	3.22	3.26	3.22	3.26
4	-2.25	4.76	1.76	1.78	4.98	5.04
5	-2.00	4.00	3.91	3.96	8.89	9.00
7	-1.50	2.83	7.68	7.77	16.57	16.77
10	-1.00	2.00	7.41	7.50	23.98	24.27
14	-0.50	1.41	7.00	7.08	30.98	31.35
18	0.00	1.00	6.66	6.74	37.64	38.09
25	0.50	0.71	8.66	8.76	46.30	46.85
35	1.00	0.50	9.62	9.73	55.92	56.58
45	1.50	0.35	9.97	10.09	65.89	66.67
60	2.00	0.25	14.14	14.30	80.03	80.97
80	2.50	0.18	13.72	13.88	93.75	94.85
120	3.00	0.13	4.69	4.74	98.44	99.59
170	3.50	0.09	0.30	0.30	98.74	99.89
200	3.75	0.07	0.03	0.03	98.77	99.92
230	4.00	0.06	0.01	0.01	98.78	99.93

Shell Hash calculated from visual estimate of shell <4.75mm and >2.8mm.

Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95
2.52	2.11	1.79	0.66	-0.95	-1.55	-2.26
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis	
Statistics	0.41	0.75	1.59	-0.34	1.92	

ALABAMA DARE COUNTY CON 2017 SAMPLES.GPJ FL DEP ROSS.GDT 8/24/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Dare County Construction

Sample Name: KDH 076

Analysis Date: 08-24-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS: SW

Munsell: Wet - 2.5Y-5/2
Dry - 2.5Y-6/2
Washed - 2.5Y-7/2

Comments: STATION: 204+00

Dry Weight (g): 99.41	Wash Weight (g): 99.13	Pan Retained (g): 0.01	Sieve Loss (%): 0.01	Fines (%): #200 - 0.31 #230 - 0.30	Organics (%):	Carbonates (%):	Shell Hash (%):
--------------------------	---------------------------	---------------------------	-------------------------	--	---------------	-----------------	-----------------

Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.00	0.00	0.00	0.00
3.5	-2.50	5.66	0.62	0.62	0.62	0.62
4	-2.25	4.76	2.06	2.07	2.68	2.69
5	-2.00	4.00	2.10	2.11	4.78	4.80
7	-1.50	2.83	8.01	8.06	12.79	12.86
10	-1.00	2.00	11.37	11.44	24.16	24.30
14	-0.50	1.41	13.23	13.31	37.39	37.61
18	0.00	1.00	11.87	11.94	49.26	49.55
25	0.50	0.71	9.59	9.65	58.85	59.20
35	1.00	0.50	10.84	10.90	69.69	70.10
45	1.50	0.35	8.09	8.14	77.78	78.24
60	2.00	0.25	9.47	9.53	87.25	87.77
80	2.50	0.18	9.40	9.46	96.65	97.23
120	3.00	0.13	2.32	2.33	98.97	99.56
170	3.50	0.09	0.09	0.09	99.06	99.65
200	3.75	0.07	0.04	0.04	99.10	99.69
230	4.00	0.06	0.01	0.01	99.11	99.70

Shell Hash calculated from visual estimate of shell <4.75mm and >2.8mm.

Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95
2.38	1.80	1.30	0.02	-0.97	-1.36	-1.99
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis	
Statistics	0.13	0.91	1.38	0.1	1.99	

ALABAMA_DARE_COUNTY_CON_2017_SAMPLES.GPJ FL DEP ROSS.GDT 8/24/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Dare County Construction

Sample Name: KDH 077

Analysis Date: 08-24-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS: SW

Munsell: Wet - 2.5Y-5/2
Dry - 2.5Y-6/2
Washed - 2.5Y-7/2

Comments: STATION: 212+00

Dry Weight (g): 98.69	Wash Weight (g): 98.26	Pan Retained (g): 0.03	Sieve Loss (%): 0.10	Fines (%): #200 - 0.62 #230 - 0.58	Organics (%):	Carbonates (%):	Shell Hash (%):
--------------------------	---------------------------	---------------------------	-------------------------	--	---------------	-----------------	-----------------

Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.69	0.70	0.69	0.70
3.5	-2.50	5.66	2.44	2.47	3.13	3.17
4	-2.25	4.76	2.82	2.86	5.95	6.03
5	-2.00	4.00	3.94	3.99	9.89	10.02
7	-1.50	2.83	11.03	11.18	20.92	21.20
10	-1.00	2.00	11.20	11.35	32.12	32.55
14	-0.50	1.41	11.94	12.10	44.06	44.65
18	0.00	1.00	9.69	9.82	53.75	54.47
25	0.50	0.71	9.01	9.13	62.76	63.60
35	1.00	0.50	7.90	8.00	70.66	71.60
45	1.50	0.35	7.85	7.95	78.51	79.55
60	2.00	0.25	9.98	10.11	88.49	89.66
80	2.50	0.18	7.66	7.76	96.15	97.42
120	3.00	0.13	1.71	1.73	97.86	99.15
170	3.50	0.09	0.18	0.18	98.04	99.33
200	3.75	0.07	0.05	0.05	98.09	99.38
230	4.00	0.06	0.04	0.04	98.13	99.42

Shell Hash calculated from visual estimate of shell <4.75mm and >2.8mm.

Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95
2.34	1.72	1.21	-0.23	-1.33	-1.73	-2.34
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis	
Statistics	-0.11	1.08	1.5	0.12	1.97	

ALABAMA_DARE_COUNTY_CON_2017_SAMPLES.GPJ FL DEP ROSS.GDT 8/24/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Dare County Construction

Sample Name: KDH 087

Analysis Date: 08-24-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS: **SW**

Munsell: Wet - 2.5Y-5/2
Dry - 2.5Y-6/2
Washed - 2.5Y-7/2

Comments: **STATION: 249+83**

Dry Weight (g): 97.43	Wash Weight (g): 97.20	Pan Retained (g): 0.01	Sieve Loss (%): 0.12	Fines (%): #200 - 0.41 #230 - 0.39	Organics (%):	Carbonates (%):	Shell Hash (%):
---------------------------------	----------------------------------	----------------------------------	--------------------------------	--	---------------	-----------------	-----------------

Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	1.46	1.50	1.46	1.50
5/16"	-3.00	8.00	0.00	0.00	1.46	1.50
3.5	-2.50	5.66	0.00	0.00	1.46	1.50
4	-2.25	4.76	0.00	0.00	1.46	1.50
5	-2.00	4.00	0.17	0.17	1.63	1.67
7	-1.50	2.83	0.32	0.33	1.95	2.00
10	-1.00	2.00	0.90	0.92	2.85	2.92
14	-0.50	1.41	2.71	2.78	5.56	5.70
18	0.00	1.00	5.07	5.20	10.63	10.90
25	0.50	0.71	10.29	10.56	20.92	21.46
35	1.00	0.50	19.45	19.96	40.37	41.42
45	1.50	0.35	25.29	25.96	65.66	67.38
60	2.00	0.25	19.75	20.27	85.41	87.65
80	2.50	0.18	9.64	9.89	95.05	97.54
120	3.00	0.13	1.61	1.65	96.66	99.19
170	3.50	0.09	0.34	0.35	97.00	99.54
200	3.75	0.07	0.05	0.05	97.05	99.59
230	4.00	0.06	0.02	0.02	97.07	99.61

Shell Hash calculated from visual estimate of shell <4.75mm and >2.8mm.

Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95
2.37	1.91	1.69	1.17	0.59	0.24	-0.63
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis	
Statistics	1.03	0.49	1.01	-1.74	9	

ALABAMA_DARE_COUNTY_CON_2017_SAMPLES.GPJ FL DEP ROSS.GDT 8/24/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Dare County Construction

Sample Name: KDH 089

Analysis Date: 08-24-17

Analyzed By: TM

Easting (ft): Northing (ft):

Coordinate System: Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS: **SP** Munsell: Wet - 5Y-5/2 Dry - 5Y-6/2 Washed - 5Y-7/1 Comments: STATION: 248+00

Dry Weight (g): 97.68 Wash Weight (g): 97.44 Pan Retained (g): 0.00 Sieve Loss (%): 0.05 Fines (%): #200 - 0.31 #230 - 0.30 Organics (%): Carbonates (%): Shell Hash (%):

Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.00	0.00	0.00	0.00
3.5	-2.50	5.66	0.00	0.00	0.00	0.00
4	-2.25	4.76	0.00	0.00	0.00	0.00
5	-2.00	4.00	0.03	0.03	0.03	0.03
7	-1.50	2.83	0.00	0.00	0.03	0.03
10	-1.00	2.00	0.23	0.24	0.26	0.27
14	-0.50	1.41	0.92	0.94	1.18	1.21
18	0.00	1.00	1.74	1.78	2.92	2.99
25	0.50	0.71	3.37	3.45	6.29	6.44
35	1.00	0.50	10.67	10.92	16.96	17.36
45	1.50	0.35	23.31	23.86	40.27	41.22
60	2.00	0.25	34.95	35.78	75.22	77.00
80	2.50	0.18	19.65	20.12	94.87	97.12
120	3.00	0.13	2.24	2.29	97.11	99.41
170	3.50	0.09	0.22	0.23	97.33	99.64
200	3.75	0.07	0.05	0.05	97.38	99.69
230	4.00	0.06	0.01	0.01	97.39	99.70

Shell Hash calculated from visual estimate of shell <4.75mm and >2.8mm.

Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95
2.45	2.17	1.97	1.62	1.16	0.94	0.29
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis	
Statistics	1.53	0.35	0.66	-0.94	4.76	

ALABAMA_DARE_COUNTY_CON_2017_SAMPLES.GPJ FL DEP ROSS.GDT 8/24/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Dare County Construction

Sample Name: KDH 093

Analysis Date: 08-24-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS: SP

Munsell: Wet - 5Y-5/2
Dry - 5Y-6/2
Washed - 5Y-7/1

Comments: STATION: 252+00

Dry Weight (g): 96.67	Wash Weight (g): 96.43	Pan Retained (g): 0.00	Sieve Loss (%): 0.00	Fines (%): #200 - 0.26 #230 - 0.25	Organics (%):	Carbonates (%):	Shell Hash (%):
--------------------------	---------------------------	---------------------------	-------------------------	--	---------------	-----------------	-----------------

Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.32	0.33	0.32	0.33
3.5	-2.50	5.66	0.00	0.00	0.32	0.33
4	-2.25	4.76	0.00	0.00	0.32	0.33
5	-2.00	4.00	0.14	0.14	0.46	0.47
7	-1.50	2.83	0.12	0.12	0.58	0.59
10	-1.00	2.00	0.30	0.31	0.88	0.90
14	-0.50	1.41	1.02	1.06	1.90	1.96
18	0.00	1.00	2.21	2.29	4.11	4.25
25	0.50	0.71	4.43	4.58	8.54	8.83
35	1.00	0.50	12.27	12.69	20.81	21.52
45	1.50	0.35	23.02	23.81	43.83	45.33
60	2.00	0.25	31.80	32.90	75.63	78.23
80	2.50	0.18	18.32	18.95	93.95	97.18
120	3.00	0.13	2.20	2.28	96.15	99.46
170	3.50	0.09	0.26	0.27	96.41	99.73
200	3.75	0.07	0.01	0.01	96.42	99.74
230	4.00	0.06	0.01	0.01	96.43	99.75

Shell Hash calculated from visual estimate of shell <4.75mm and >2.8mm.

Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95
2.44	2.15	1.95	1.57	1.07	0.78	0.08
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis	
Statistics	1.45	0.37	0.76	-1.54	8.53	

ALABAMA_DARE_COUNTY_CON_2017_SAMPLES.GPJ FL DEP ROSS.GDT 8/24/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Dare County Construction

Sample Name: KDH 095

Analysis Date: 08-24-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS: SP

Munsell: Wet - 2.5Y-5/2
Dry - 2.5Y-6/2
Washed - 2.5Y-7/2

Comments: STATION: 258+00

Dry Weight (g): 97.93	Wash Weight (g): 97.59	Pan Retained (g): 0.00	Sieve Loss (%): 0.00	Fines (%): #200 - 0.37 #230 - 0.36	Organics (%):	Carbonates (%):	Shell Hash (%):
--------------------------	---------------------------	---------------------------	-------------------------	--	---------------	-----------------	-----------------

Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.62	0.63	0.62	0.63
3.5	-2.50	5.66	0.17	0.17	0.79	0.80
4	-2.25	4.76	0.04	0.04	0.83	0.84
5	-2.00	4.00	0.00	0.00	0.83	0.84
7	-1.50	2.83	0.11	0.11	0.94	0.95
10	-1.00	2.00	0.44	0.45	1.38	1.40
14	-0.50	1.41	0.91	0.93	2.29	2.33
18	0.00	1.00	2.56	2.61	4.85	4.94
25	0.50	0.71	5.13	5.24	9.98	10.18
35	1.00	0.50	11.86	12.11	21.84	22.29
45	1.50	0.35	24.66	25.18	46.50	47.47
60	2.00	0.25	29.84	30.47	76.34	77.94
80	2.50	0.18	17.61	17.98	93.95	95.92
120	3.00	0.13	3.14	3.21	97.09	99.13
170	3.50	0.09	0.47	0.48	97.56	99.61
200	3.75	0.07	0.02	0.02	97.58	99.63
230	4.00	0.06	0.01	0.01	97.59	99.64

Shell Hash calculated from visual estimate of shell <4.75mm and >2.8mm.

Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95
2.47	2.17	1.95	1.54	1.05	0.74	0.01
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis	
Statistics	1.42	0.37	0.84	-1.76	9.67	

ALABAMA_DARE_COUNTY_CON_2017_SAMPLES.GPJ FL DEP ROSS.GDT 8/24/17

Granularmetric Report

Depths and elevations based on measured values

CB&I
Coastal Planning & Engineering, Inc.
2481 NW Boca Raton Blvd.
Boca Raton, FL 33431
ph (561) 391 8102

Project Name: Dare County Construction

Sample Name: KDH 119

Analysis Date: 08-24-17

Analyzed By: TM

Easting (ft):

Northing (ft):

Coordinate System:

Elevation (ft):

North Carolina State Plane

0.0 NAVD 88

USCS: SP

Munsell: Wet - 2.5Y-5/2
Dry - 2.5Y-6/2
Washed - 2.5Y-7/2

Comments: STATION: 243+00

Dry Weight (g): 98.73	Wash Weight (g): 98.66	Pan Retained (g): 0.00	Sieve Loss (%): 0.01	Fines (%): #200 - 0.09 #230 - 0.08	Organics (%):	Carbonates (%):	Shell Hash (%):
--------------------------	---------------------------	---------------------------	-------------------------	--	---------------	-----------------	-----------------

Sieve Number	Sieve Size (Phi)	Sieve Size (Millimeters)	Grams Retained	% Weight Retained	Cum. Grams Retained	C. % Weight Retained
3/4"	-4.25	19.03	0.00	0.00	0.00	0.00
5/8"	-4.00	16.00	0.00	0.00	0.00	0.00
7/16"	-3.50	11.31	0.00	0.00	0.00	0.00
5/16"	-3.00	8.00	0.00	0.00	0.00	0.00
3.5	-2.50	5.66	0.09	0.09	0.09	0.09
4	-2.25	4.76	0.00	0.00	0.09	0.09
5	-2.00	4.00	0.00	0.00	0.09	0.09
7	-1.50	2.83	0.15	0.15	0.24	0.24
10	-1.00	2.00	0.22	0.22	0.46	0.46
14	-0.50	1.41	2.08	2.11	2.54	2.57
18	0.00	1.00	8.50	8.61	11.04	11.18
25	0.50	0.71	15.00	15.19	26.04	26.37
35	1.00	0.50	23.00	23.30	49.04	49.67
45	1.50	0.35	26.28	26.62	75.32	76.29
60	2.00	0.25	17.51	17.74	92.83	94.03
80	2.50	0.18	5.47	5.54	98.30	99.57
120	3.00	0.13	0.26	0.26	98.56	99.83
170	3.50	0.09	0.07	0.07	98.63	99.90
200	3.75	0.07	0.01	0.01	98.64	99.91
230	4.00	0.06	0.01	0.01	98.65	99.92

Shell Hash calculated from visual estimate of shell <4.75mm and >2.8mm.

Phi 5	Phi 16	Phi 25	Phi 50	Phi 75	Phi 84	Phi 95
2.09	1.72	1.48	1.01	0.45	0.16	-0.36
Moment	Mean Phi	Mean mm	Sorting	Skewness	Kurtosis	
Statistics	0.95	0.52	0.74	-0.37	3.28	

ALABAMA_DARE_COUNTY_CON_2017_SAMPLES.GPJ FL DEP ROSS.GDT 8/24/17

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT_8/24/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
KDH 076	—●—	0.0	SW	#200 - 0.31 #230 - 0.30			0.02	0.13	0.1	1.99	1.38	Project Name:	Dare County Construction
Comments: STATION: 204+00												Analysis Date:	08-24-17
Depths and elevations based on measured values												Analyzed By:	TM

						CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102						Easting (X, ft):	
												Northing (Y, ft):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT_8/24/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
KDH 077	—●—	0.0	SW	#200 - 0.62 #230 - 0.58				-0.11	0.12	1.97	1.5	Project Name:	Dare County Construction
Comments: STATION: 212+00												Analysis Date:	08-24-17
Depths and elevations based on measured values												Analyzed By:	TM

						CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102						Easting (X, ft):	
												Northing (Y, ft):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT_8/24/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
KDH 087	—●—	0.0	SW	#200 - 0.41 #230 - 0.39			1.17	1.03	-1.74	9	1.01	Project Name:	Dare County Construction
Comments: STATION: 249+83											Analysis Date:	08-24-17	
Depths and elevations based on measured values											Analyzed By:	TM	

							CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102					Easting (X, ft):	
												Northing (Y, ft):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT 8/24/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
KDH 089	—●—	0.0	SP	#200 - 0.31 #230 - 0.30			1.62	1.53	-0.94	4.76	0.66	Project Name:	Dare County Construction
Comments: STATION: 248+00												Analysis Date:	08-24-17
Depths and elevations based on measured values												Analyzed By:	TM

						CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102						Easting (X, ft):	
												Northing (Y, ft):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT 8/24/17

Gravel		Sand			Silt and Clay
Coarse	Fine	Coarse	Medium	Fine	

Sample	Symbol	Elev. (ft)	USCS	% Fines	% Organics	% Carbonates	Median	Mean	Skew	Kurt	Sort	Sample Information	
KDH 093	—●—	0.0	SP	#200 - 0.26 #230 - 0.25			1.57	1.45	-1.54	8.53	0.76	Project Name:	Dare County Construction
Comments: STATION: 252+00												Analysis Date:	08-24-17
Depths and elevations based on measured values												Analyzed By:	TM

						CB&I Coastal Planning & Engineering, Inc. 2481 NW Boca Raton Blvd. Boca Raton, FL 33431 ph (561) 391 8102						Easting (X, ft):	
												Northing (Y, ft):	
												Horizontal System:	NAD 1983
												Vertical System:	NAVD 88

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT 8/24/17

SIEVE ANALYSIS DARE_COUNTY_CON_2017_SAMPLES.GPJ_JPBRAZIL.GDT_8/24/17

