Handbook for Pavement Design, Construction and Management	Table of Contents

TABLE OF CONTENTS

1. INTRODUCTION	1-1

2. PAVEMENT TYPES	2-1
Introduction	2-1
Pavement Types	2-3

3. PAVEMENT MATERIALS	3-1
Soil and Aggregate	3-1
Asphalt Pavement	3-20
Concrete Pavement	3-37

4. STRUCTURAL DESIGN	4-1
AASHTO Pavement Design Procedures	4-1
Mechanistic-Empirical Pavement Design	4-8
AASHTOWare Pavement ME Design™	4-11
AASHTOWare Pavement ME Design™ Analysis/Design Approach	4-12
Design of New and Reconstructed Asphalt Pavements	4-36
Design of New and Reconstructed Concrete Pavements	4-39
Design of New and Reconstructed Composite Pavements	4-42
Design of Rehabilitated Pavements	4-42
Surface and Subsurface Drainage Design	4-46

5. 	PAVEMENT SURFACE CHARACTERISTICS	5-1
Pavement Smoothness or Roughness	5-2
Surface Texture	5-12
Porosity		5-25
Friction		5-26
Hydroplaning Potential	5-34
Splash/Spray	5-36
Noise			5-38
Other Dynamic Attributes	5-51
Surface Characteristics and User Costs	5-52

6. 	PAVEMENT TYPE SELECTION	6-1
Federal Policy Regarding Pavement Type Selection and LCCA	6-1
Guidance for Pavement Type Selection	6-2
Guidance for Life Cycle Cost Analysis	6-4

7. 	PAVEMENT CONSTRUCTION	7-1
Quality Management	7-1
Construction Practices for Subgrades	7-4
Construction Practices for Bases	7-12
Construction Practices for Asphalt Pavements	7-19
Construction Practices for Concrete Pavements	7-48

8. PAVEMENT EVALUATION	8-1
Pavement Distress	8-2
Pavement Distress Survey Techniques	8-5
Field Sampling and Testing	8-12
Pavement Drainage Surveys	8-18

9. 	STRUCTURAL TESTING AND ANALYSIS	9-1
Destructive Sampling and Testing	9-1
Nondestructive Testing (NDT) Techniques for Pavement Assessment	9-1
Backcalculation and Deflection Analysis	9-19
Accelerated Pavement Testing	9-26
Forensic Investigation	9-30

10. PAVEMENT PRESERVATION TREATMENTS	10-1
Pavement Preservation Concepts	10-1
Preventive Maintenance Treatments	10-6
Treatment/Project Selection	10-56

11. PAVEMENT REHABILITATION STRATEGIES	11-1
Pre Rehabilitation Treatments	11-1
Asphalt Pavement Rehabilitation Treatment Types	11-4
Concrete Pavement Rehabilitation Treatment Types	11-18
Composite Pavement Rehabilitation Treatment Types	11-49
Rehabilitation Treatment/Project Selection	11-53

12. PAVEMENT MANAGEMENT	12-1
Basic Pavement Management Framework	12-1
Pavement Management Components	12-1
Benefits of Using Pavement Management	12-2
Pavement Condition Assessment	12-3
Pavement Inventory Data	12-6
Pavement Performance Modeling	12-7
Project and Treatment Selection	12-9
Implementing a Pavement Management System	12-12
Future Directions in Pavement Management	12-13
Asset Management Principles	12-14

13. PAVEMENT SUSTAINABILITY	13-1
Sustainability Factors	13-5
General Strategies for Improving Pavement Sustainability	13-6
Sustainable Practices for Asphalt Pavements	13-8
Sustainable Practices for Concrete Pavements	13-11
Assessment of Sustainable Practices	13-15
Concluding Remarks on Pavement Sustainability	13-17

LIST OF FIGURES

Figure 2-1. 	Basic components of a typical pavement system.	2-1
Figure 2-2. 	Asphalt pavement structure and load distribution.	2-3
Figure 2-3. 	Concrete pavement structure and load distribution.	2-4
Figure 2-4. 	Composite pavements.	2-4
Figure 2-5. 	Common asphalt pavement structural designs.	2-6
Figure 2-6. 	Typical concrete pavement cross-section.	2-11
Figure 2-7. 	Concrete pavement joints.	2-12
Figure 2-8. 	Schematic of a JPCP pavement design.	2-13
Figure 2-9. 	Schematic of a JRC pavement design.	2-14
Figure 2-10. 	Schematic of a CRC pavement design	2-14
Figure 2-11.	Pervious concrete pavement cross-section.	2-16
Figure 2-12. 	Continuous application of precast concrete slabs.	2-17
Figure 3-1. 	Semi-log plot of a sample gradation.	3-3
Figure 3-2. 	0.45 power scale.	3-3
Figure 3-3. 	Triaxial cell for testing cylindrical specimens.	3-6
Figure 3-4. 	Approximate relationships between various soil classifications and properties.	3-9
Figure 3-5. 	Volumetric and mass relationships for a soil shown as a phase diagram.	3-10
Figure 3-6. 	Four moisture states of aggregate.	3-11
Figure 3-7. 	Typical moisture-density plot illustrating optimal moisture content.	3-12
Figure 3-8. 	Particle angularity.	3-14
Figure 3-9. 	Flat and elongated particles.	3-14
Figure 3-10. 	Aggregate with 100 percent non-fractured faces and aggregate with 100
percent fractured faces.	3-15
Figure 3-11. 	Calipers for evaluating flat and elongated particles.	3-15
Figure 3-12. 	Distillation of crude petroleum.	3-22
Figure 3-13.	Asphalt mixture phase diagram	3-32
Figure 3-14. 	Superpave gradation control plot for 12.5 mm nominal maximum aggregate
size.	3-34
Figure 3-15. 	Superpave gyratory compactor.	3-36
[bookmark: f20]Figure 3-16. 	Manufacturing process for portland cement	3-39
Figure 3-17. 	Fly ash and a scanning electron micrograph of fly ash particles.	3-44
Figure 3-18. 	Slag cement and a scanning electron micrograph of slag particles.	3-45
Figure 3-19. 	Silica fume and a scanning electron micrograph of silica fume.	3-46
Figure 3-20. 	Metakaolin and a scanning electron micrograph of calcined clay particles.	3-46
Figure 3-21. 	Ternary diagram illustrating the oxide composition of cement and common SCMs.	3-47
Figure 3-22. 	Diagram illustrating the particle size distribution of cement and common
SCMs.	3-48
Figure 3-23. 	Stereomicroscope micrograph of entrained air-void system.	3-52
Figure 3-24. 	Illustration of spacing factor.	3-53
Figure 3-25. 	Compressive strength test.	3-61
Figure 3-26. 	Third-point flexural testing.	3-62
Figure 3-27. 	Splitting tensile strength test	3-63
Figure 3-28.	Durability cracking at Coles County Memorial Airport in Mattoon, IL	3-67
Figure 3-29. 	Example relationship between compressive strength and w/cm for concrete
using 0.75-in to 1.0-in nominal maximum size coarse aggregate.	3-72
Figure 3-30. 	Modified coarseness factor chart.	3-74
Figure 3-31. 	0.45 power chart for 1-in nomimal maximum aggregate.	3-75
Figure 3-32. 	Percent aggregate retained chart.	3-75
Figure 3-33. 	Target total air content requirements for concrete with different aggregate
sizes.	3-76
Figure 4-1. 	Lateral traffic wander.	4-16
Figure 4-2. 	Mean wheel location.	4-16
Figure 4-3. 	General design methodology.	4-31
Figure 4-4. 	Reliability concept.	4-32
Figure 4-5. 	General calibration flowchart.	4-34
Figure 4-6. 	Critical asphalt pavement response locations.	4-37
Figure 4-7. 	Critical JPCP response locations.	4-40
Figure 4-8. 	Critical CRCP response locations.	4-40
Figure 4-9. 	Permeable base with edgedrain.	4-50
Figure 4-10. 	Headwall.	4-51
Figure 4-11. 	Nonerodible base with edgedrain.	4-51
Figure 4-12. 	Nonerodible base, edgedrain, and porous concrete shoulder.	4-52
Figure 4-13. 	Daylighted permeable base.	4-53
Figure 4-14. 	Daylighted dense-graded aggregate base.	4-53
Figure 4-15. 	Formation of ice lenses in a pavement structure.	4-55
Figure 5-1. 	Longitudinal and lateral profiles along roadway surface.	5-3
Figure 5-2. 	Dipstick® equipment and operation.	5-4
Figure 5-3. 	California Profilograph.	5-5
Figure 5-4. 	Schematic of profile van.	5-6
Figure 5-5. 	Example of profile van.	5-6
Figure 5-6. 	Example of pavement condition van.	5-7
Figure 5-7. 	Profilograph trace and PI computation.	5-10
Figure 5-8. 	IRI range by roadway type.	5-11
Figure 5-9. 	Illustration of microtexture and macrotexture of a road surface.	5-12
Figure 5-10. 	Illustration of microtexture, macrotexture, and megatexture for road
surfaces.	5-13
Figure 5-11. 	British pendulum tester.	5-14
Figure 5-12. 	DF Tester.	5-15
Figure 5-13. 	Sand patch test kit.	5-16
Figure 5-14. 	CT Meter.	5-16
Figure 5-15. 	RoboTex low-speed texture measurement system.	5-17
Figure 5-16. 	RoboTex three-dimensional texture plot.	5-17
Figure 5-17. 	High-speed texture profiling system.	5-18
Figure 5-18. 	Texture measurement using the OF Meter.	5-19
Figure 5-19. 	Pavement surface texture spectrum.	5-21
Figure 5-20. 	Simplified diagram of forces acting on a rotating wheel.	5-27
Figure 5-21. 	Pavement friction versus tire slip.	5-28
Figure 5-22. 	Key mechanisms of pavement–tire friction.	5-29
Figure 5-23. 	Locked-wheel friction trailer.	5-30
Figure 5-24. 	Ribbed and smooth test tires used for locked-wheel friction testing.	5-31
Figure 5-25. 	Example of a possible PFM program.	5-33
Figure 5-26. 	Weighting curves used for sound pressure level adjustment.	5-39
Figure 5-27. 	Example of various sound level measurements.	5-40
Figure 5-28. 	CPX trailer.	5-42
Figure 5-29. 	CPX trailer close-up.	5-42
Figure 5-30. 	OBSI equipment.	5-43
Figure 5-31. 	Acoustical absorption test equipment.	5-45
Figure 5-32. 	Texture measurement equipment.	5-46
Figure 5-33. 	OGFC surface texture.	5-46
Figure 5-34. 	SMA aggregate structure.	5-47
Figure 5-35. 	European two-layer asphalt design.	5-48
Figure 5-36. 	NGCS single-pass diamond grinding head.	5-49
Figure 5-37. 	NGCS second pass diamond grinding head.	5-49
Figure 5-38. 	Next generation concrete surface.	5-50
Figure 5-39. 	Two-lift concrete construction.	5-51
Figure 6-1. 	Pavement-type selection process.	6-2
Figure 6-2. 	Process for conducting project-level pavement LCCA.	6-4
Figure 6-3. 	Illustration of analysis period for a pavement design strategy.	6-5
Figure 6-4. 	Alternatives performance curve comparison.	6-9
Figure 6-5. 	Example probability distribution	6-11
Figure 6-6. 	Example of expenditure stream diagram	6-12
Figure 6-7. 	Example expenditure stream diagram for a pavement design alternative	6-13
Figure 6-8.	Example tornado plot.	6-15
Figure 7-1. 	Finished subgrade.	7-5
Figure 7-2. 	Chemical stabilization of subgrade soil	7-6
Figure 7-3. 	Stabilized and unstabilized subgrade construction process.	7-8
Figure 7-4. 	Placement of thick granular layer.	7-9
Figure 7-5. 	Geosynthetics construction sequence.	7-11
Figure 7-6. 	Unstabilized base construction process.	7-14
Figure 7-7. 	Placement of ATB.	7-14
Figure 7-8. 	Cement-treated base construction.	7-17
Figure 7-9. 	Lean concrete base construction.	7-18
Figure 7-10. 	Batch plant elements.	7-21
Figure 7-11. 	Drum-mix plant elements.	7-22
Figure 7-12. 	Tack coat application.	7-25
Figure 7-13. 	Broken tack coat.	7-26
Figure 7-14. 	Example of an end-dump truck.	7-27
Figure 7-15. 	Example of an end-dump truck with windrow blender device.	7-27
Figure 7-16. 	Example of bottom-dump truck.	7-28
Figure 7-17. 	Example of live-bottom dump truck.	7-28
Figure 7-18. 	Schematic of asphalt mixture paver.	7-29
Figure 7-19.	Schematic of material feed system	7-30
Figure 7-20. 	Example of a windrow elevator.	7-32
Figure 7-21. 	Examples of a surge volume/remixer.	7-32
Figure 7-22. 	Safety Edge for asphalt pavements and asphalt overlays.	7-33
Figure 7-23. 	Example of an asphalt pavement Safety Edge.	7-34
Figure 7-24. 	Example of paver screed.	7-35
Figure 7-25. 	Example of steel wheel roller.	7-36
Figure 7-26.	Example of steel wheel finish roller.	7-36
Figure 7-27. 	Example of pneumatic tire roller.	7-37
Figure 7-28. 	Poorly performing longitudinal joints.	7-39
Figure 7-29. 	Offset multiple lifts of asphalt mixture.	7-39
Figure 7-30. 	Proper construction of first paver pass.	7-40
Figure 7-31. 	Compaction of the unsupported edge.	7-40
Figure 7-32. 	Compaction of the confined edge.	7-41
Figure 7-33. 	Example of image showing temperature-density differentials.	7-42
Figure 7-34. 	Dry concrete batch plant.	7-49
Figure 7-35. 	Wet (or central mix) concrete batch plant.	7-49
Figure 7-36. 	Concrete paving methods.	7-51
Figure 7-37. 	Slipform concrete placement.	7-52
Figure 7-38. 	Components of a slipform paver.	7-52
Figure 7-39. 	Example of fixed form concrete placement.	7-53
Figure 7-40. 	String line for concrete placement.	7-54
Figure 7-41. 	Dowel bar baskets and dowel bar inserter.	7-56
Figure 7-42. 	Tie bar baskets and tie bar inserter.	7-56
Figure 7-43. 	Use of bull floats to remove minor surface irregularities.	7-57
Figure 7-44. 	Transverse construction joint.	7-58
Figure 7-45. 	Example of drag texturing.	7-59
Figure 7-46. 	Longitudinal tining.	7-59
Figure 7-47. 	Applying curing compound.	7-61
Figure 7-48. 	Safety Edge for concrete pavements and concrete overlays.	7-64
Figure 7-49. 	Example of Safety Edge.	7-65
Figure 8-1. 	Types of distress data collected.	8-5
Figure 8-2. 	Steps in data collection and analysis	8-8
Figure 8-3. 	Example of a sampling approach.	8-11
Figure 8-4. 	Schematic diagram of FWD testing equipment.	8-16
Figure 9-1. 	Typical pavement deflection basin.	9-2
Figure 9-2. 	Benkelman Beam.	9-3
Figure 9-3. 	Dynaflect.	9-3
Figure 9-4. 	Example of FWD.	9-4
Figure 9-5. 	Air-coupled GPR.	9-7
Figure 9-6. 	GPR principles.	9-8
Figure 9-7. 	GPR scan of CRCP.	9-9
Figure 9-8. 	UPV testing.	9-10
Figure 9-9. 	Schematic of impact echo.	9-12
Figure 9-10. 	Schematic of SASW.	9-14
Figure 9-11. 	PSPA.	9-15
Figure 9-12. 	MIT Scan T2.	9-16
Figure 9-13. 	Placement of metal reflector prior to paving.	9-17
Figure 9-14. 	Pachometer schematic.	9-18
Figure 9-15. 	MIT Scan-2 being used for measuring dowel. 	9-19
Figure 9-16. 	Depiction of load transfer.	9-24
Figure 9-17. 	Example void detection plot.	9-25
Figure 9-18. 	ATLAS test facility.	9-26
Figure 9-19. 	Florida HVS mobile testing device.	9-27
Figure 9-20. 	Caltrans HVS mobile testing device.	9-27
Figure 9-21. 	NCAT pavement test track.	9-28
Figure 9-22.	MnROAD test road	9-29
Figure 10-1. 	Relationship between pavement condition and different categories of
pavement treatment.	10-2
Figure 10-2. 	Typical pavement condition as a function of time.	10-4
Figure 10-3. 	Crack sealing/filling.	10-8
Figure 10-4. 	Examples of crack refacing equipment.	10-10
Figure 10-5. 	Examples of crack cleaning and drying equipment.	10-11
Figure 10-6. 	Sealant configurations.	10-11
Figure 10-7. 	Example of sealant placement and shaping.	10-12
Figure 10-8. 	Placement of blotter sand.	10-12
Figure 10-9. 	Fog seal application.	10-13
Figure 10-10. 	Fog seal/rejuvenator application.	10-15
Figure 10-11. 	Slurry seal and microsurfacing applications.	10-16
Figure 10-12. 	Examples of slurry seal/microsurfacing spreader boxes.	10-18
Figure 10-13. 	Chip seal application.	10-18
Figure 10-14. 	Chip seal aggregate application.	10-20
Figure 10-15. 	Rolling aggregate for chip seal application.	10-21
Figure 10-16. 	Thin asphalt application.	10-22
Figure 10-17. 	Ultra-thin bonded wearing course.	10-24
Figure 10-18. 	Example of special paving equipment for ultra-thin bonded wearing
course.	10-26
Figure 10-19. 	HIR recycling train.	10-27
Figure 10-20. 	Example of HIR heater scarifier unit.	10-29
Figure 10-21. 	Example of HIR scarifier.	10-29
Figure 10-22. 	Example of HIR mixing unit.	10-30
Figure 10-23. 	Joint resealing.	10-33
Figure 10-24. 	Diamond grinding.	10-35
Figure 10-25. 	Diamond grinding head.	10-35
Figure 10-26. 	Dowel bar retrofit.	10-37
Figure 10-27. 	Slot cutting equipment.	10-38
Figure 10-28. 	Removing existing concrete material between sawcuts.	10-39
Figure 10-29. 	Cleaning the dowel bar retrofit slot.	10-39
Figure 10-30. 	Caulking existing joints or cracks within the dowel bar retrofit slot.	10-40
Figure 10-31. 	Dowel bar assemblies inserted into the dowel bar slots.	10-40
Figure 10-32. 	Placing grout material into dowel bar retrofit slot.	10-41
Figure 10-33. 	Drilling injection hole for subsealing.	10-42
Figure 10-34. 	Recommended subsealing injection hole pattern.	10-43
[bookmark: _Ref289953785]Figure 10-1. 	Slab replacement	10-44
[bookmark: _Ref289953788]Figure 10-2. 	Spall repair	10-45
Figure 10-37. 	Repair boundary recommendations for JPCP.	10-47
Figure 10-38. 	Repair boundary recommendations for JRCP.	10-47
Figure 10-39. 	Repair boundary recommendations for CRCP.	10-48
Figure 10-40. 	Example of relief cuts for full-depth slab repair.	10-49
Figure 10-41. 	Recommended sawcuts for CRCP.	10-50
Figure 10-42. 	Concrete removal using breakup method.	10-50
Figure 10-43. 	Concrete removal using lift-out method.	10-51
Figure 10-44. 	Repair area preparation.	10-51
Figure 10-45. 	Recommended dowel bar placement	10-52
Figure 10-46. 	Welded or mechanical connection details for CRCP repairs	10-52
Figure 10-47. 	Placing concrete for full-depth repair.	10-53
Figure 10-48. 	Texturing concrete for full-depth repair.	10-53
Figure 10-49. 	Applying curing compound for full-depth repair.	10-54
Figure 10-50. 	Sawcutting spall repair boundary.	10-55
Figure 10-51. 	Compressible insert for spall repair.	10-55
[bookmark: _Ref299030908]Figure 11-3. 	HMA milling	11-2
[bookmark: _Ref299030910]Figure 11-4. 	Milled surface	11-3
Figure 11-3. 	Asphalt overlay application.	11-4
Figure 11-4. 	Plant with RAP in feed.	11-8
Figure 11-5. 	Asphalt cold central plant recycling.	11-10
Figure 11-6. 	Cold in-place recycling.	11-10
Figure 11-7. 	Full-depth reclamation schematic.	11-11
Figure 11-8. 	Full-depth reclaiming.	11-12
Figure 11-9. 	Bonded concrete overlay of existing asphalt.	11-14
Figure 11-10. 	Unbonded concrete overlay of existing asphalt pavement	11-17
Figure 11-11. 	Transverse sawcut for unbonded concrete overlays.	11-18
Figure 11-12. 	Bonded concrete overlay of existing concrete pavement.	11-19
Figure 11-13. 	Unbonded concrete overlay of existing concrete pavement.	11-22
Figure 11-14. 	Guillotine hammer.	11-29
Figure 11-15. 	Impact hammer.	11-30
Figure 11-16. 	Resonant breaker.	11-34
Figure 11-17. 	Resonant breaker surface.	11-34
Figure 11-18. 	Multi-head breaker.	11-35
Figure 11-19. 	Multi-head breaker surface.	11-35
Figure 11-20. 	Compact rubblized layer using a 11-grid roller.	11-37
Figure 11-21. 	Compacted rubblized concrete surface.	11-37
Figure 11-22. 	Recycled concrete aggregate.	11-38
Figure 11-23. 	Bonded concrete overlay of an existing composite pavement. 	11-49
Figure 11-24. 	Unbonded concrete overlay of existing concrete pavement.	11-51
Figure 11-25. 	Example decision trees for rehabilitation and preventive maintenance.	11-60
Figure 11-26. 	Decision tree for rehabilitation of JPCP.	11-61
Figure 12-1. 	Pavement management components.	12-2
Figure 12-2. 	Backlog and PCI over time and under different annual funding scenarios.	12-11
Figure 12-3. 	Steps in establishing a performance management program.	12-15
Figure 12-4. 	Concept for an asset management analytical toolbox.	12-16
Figure 12-5. 	Asset management implementation steps.	12-17
Figure 13-1. 	Graphical representation of sustainability’s “triple-bottom line” of economic, environmental, and societal interests.	13-2
Figure 13-2. 	The pavement life cycle.	13-3
Figure 13-3. 	INVEST credit comparison chart including which triple-bottom line
principles are addressed by each credit.	13-18

LIST OF TABLES

Table 3-1. 	Common sieve designations and sizes used in highway construction.	3-2
Table 3-2. 	Subgrade soil types and approximate k values	3-7
Table 3-3. 	AASHTO Soil Classification.	3-17
Table 3-4. 	USCS Classification.	3-18
Table 3-5. 	AASHTO coarse aggregate gradations.	3-19
Table 3-6. 	Performance graded asphalt binder specification.	3-23
Table 3-7. 	Binder grades in the performance-graded asphalt binder specifications.	3-24
Table 3-8. 	Grades of asphalt emulsions.	3-25
Table 3-9. 	Recommended Superpave aggregate consensus properties.	3-34
Table 3-10. 	Nominal maximum aggregate size by application	3-35
Table 3-11. 	High temperature grade adjustments by traffic level and speed	3-35
Table 3-12. 	Ndesign at specific design traffic levels.	3-36
Table 3-13. 	VMA targets by nominal maximum aggregate size	3-37
Table 3-14. 	Applications for hydraulic cements.	3-38
Table 3-15. 	Summary of effects of SCMs on the fresh and hardened properties of
concrete	3-48
Table 3-16. 	Concrete admixtures for concrete by classification	3-51
Table 3-17. 	Recommended air contents for concrete resistant to freezing and thawing	 3-68
Table 3-18. 	Requirements to protect against damage to concrete by sulfate attack from external sources of sulfate	3-70
Table 3-19. 	Maximum w/cm and minimum design strengths for various exposure
conditions	3-72
Table 3-20. 	Types of cement and minimum w/cm requirements for concrete exposed to sulfates in soil and water	3-73
Table 3-21. 	Recommended cementitious materials for concrete exposed to deicing
chemicals	3-77
Table 3-22. 	Suggested laboratory testing plan for trial batches	3-80
Table 3-23. 	Suggested field trial batch testing plan	3-81
Table 4-1. 	AASHO Road Test climatic conditions.	4-2
Table 4-2. 	AASHO Road Test traffic loads.	4-2
Table 4-3. 	AASHO Road Test asphalt pavement details.	4-2
Table 4-4. 	AASHO Road Test concrete pavement details.	4-3
Table 4-5. 	Traffic data requirements by input level.	4-14
Table 4-6. 	Estimating new asphalt layer parameters.	4-18
Table 4-7. 	Estimating concrete layer parameters.	4-21
Table 4-8. 	Recommended overall condition assessment of the existing concrete layer.	4-23
Table 4-9. 	Recommended concrete pavement condition factor.	4-24
Table 4-10. 	Recommended modulus range based on concrete pavement condition factor.	4-25
Table 4-11. 	Recommended modulus range for fractured concrete slabs.	4-25
Table 4-12. 	Estimating stabilized layer parameters.	4-25
Table 4-13. 	Characterizing unbound layer and subgrade inputs.	4-27
Table 4-14. 	Recommended reliability levels by functional class.	4-33
Table 4-15. 	Recommended minimum sample size.	4-35
Table 4-16. 	Pavement evaluation by hierarchical level.	4-43
Table 4-17. 	Summary of inputs for asphalt rehabilitation.	4-44
Table 4-18. 	Summary of inputs for concrete rehabilitation.	4-45
Table 4-19. 	Summary of rehabilitation inputs for chemically stabilized layers.	4-46
Table 4-20. 	Summary of rehabilitation inputs for soil and unbound layers.	4-47
Table 4-21. 	Material characteristics of permeable bases.	4-49
Table 4-22. 	Frost susceptibility by soil classification.	4-54
Table 5-1. 	Effects of physical attributes on dynamic attributes.	5-1
Table 5-2. 	Effects of dynamic attributes on the highway users.	5-2
Table 5-3. 	Summary of roughness measurement equipment.	5-8
Table 5-4. 	Construction considerations for macrotexture in asphalt-surfaced
pavements.	5-23
Table 5-5. 	Construction considerations for macrotexture in concrete pavements.	5-24
Table 5-6. 	Assessment of hydroplaning potential based on vehicle speed and water film thickness.	5-35
Table 5-7. 	Common activity noise levels.	5-39
Table 6-1. 	Recent trends in real discount rates	6-7
Table 7-1. 	Subgrade soil conditions and stabilization methods.	7-10
Table 7-2. 	Recommended material specifications for ATB.	7-15
Table 7-3. 	Recommended material specifications for CTB/LCB.	7-16
Table 7-4.	Recommended tack coat rates.	7-24
Table 7-5. 	Asphalt pavement smoothness checklist.	7-45
Table 7-6. 	Quality control tests for concrete pavements.	7-69
Table 7-7. 	Concrete pavement smoothness checklist	7-71
Table 8-1. 	Pavement distresses.	8-3
Table 8-2. 	Pavement distresses identified for PCI.	8-4
Table 8-3. 	Advantages and disadvantages of manual surveys.	8-6
Table 8-4. 	Advantages and disadvantages of automated surveys.	8-8
Table 9-1. 	Summary of deflection testing recommendations.	9-5
Table 9-2. 	Deflection testing summary.	9-5
Table 9-3. 	GPR accuracy by pavement type.	9-9
Table 9-4. 	GPR testing summary.	9-10
Table 9-5. 	UPV testing summary.	9-11
Table 9-6. 	Impact echo testing summary.	9-13
Table 9-7. 	SASW testing summary.	9-14
Table 9-8. 	PSPA testing summary.	9-15
Table 9-9. 	Pachometer testing summary.	9-18
Table 9-10. 	MIT Scan-2 testing summary.	9-19
Table 9-11. 	Available backcalculation programs.	9-20
Table 9-12. 	Addressing specific conditions in pavement backcalculation analysis	9-21
Table 10-1. 	Crack sealing versus crack filling.	10-8
Table 10-2. 	Key characteristics of crack sealing/filling.	10-9
Table 10-3. 	Guidelines for crack sealing/filling.	10-10
Table 10-4. 	Key characteristics of fog seals/rejuvenators.	10-14
Table 10-5. 	Fog seals/rejuvenators design features.	10-15
Table 10-6. 	Key characteristics of slurry seals/microsurfacing.	10-17
Table 10-7. 	Key characteristics of chip seals.	10-19
Table 10-8. 	Key characteristics of thin asphalt overlays.	10-23
Table 10-9. 	Key characteristics of ultra-thin bonded wearing course.	10-25
Table 10-10. 	Key characteristics of hot in-place recycling.	10-28
Table 10-11. 	Key characteristics of in-place recycling.	10-31
Table 10-12. 	CIR equipment summary.	10-32
Table 10-13. 	Key characteristics of crack sealing/joint resealing.	10-34
Table 10-14. 	Key characteristics of diamond grinding.	10-36
Table 10-15. 	Key characteristics of load transfer restoration.	10-38
Table 10-16. 	Key characteristics of undersealing.	10-42
Table 10-17. 	Key characteristics of concrete pavement patching.	10-46
Table 10-18. 	Examples of high early-strength mix designs and approximate opening
times.	10-49
Table 10-19. 	Key characteristics of drainage preservation.	10-57
Table 11-1. 	Typical maximum joint spacing for unbonded concrete overlay of concrete pavement.	11-24
Table 11-2. 	Comparison of typical virgin aggregate and RCA properties.	11-41
Table 11-3. 	Typical specifications for coarse aggregate gradation.	11-43
Table 11-4. 	Properties of hardened concrete using RCA.	11-45
Table 11-5. 	Contaminants in concrete pavement rubble.	11-48
Table 11-6. 	Example candidate repair and preventive methods for distresses in asphalt pavements.	11-56
Table 11-7. 	Candidate repair and preventive methods for distresses in concrete
pavements.	11-57
Table 11-8. 	Example rehabilitation alternatives for existing asphalt pavements.	11-58
Table 11-9. 	Various rehabilitation alternatives for existing concrete pavements.	11-59
Table 11-10. 	Example worksheet of a selection process incorporating multiple selected decision factors and assigned weightings.	11-64
Table 12-1. 	Strategic-, network-, and project-level decisions.	12-1
Table 12-2. 	Distress included in the FHWA Distress Identification Manual.	12-4
Table 12-3. 	Pavement distresses identified in ASTM D6433.	12-5
Table 12-4. 	Pavement activities by purpose.	12-10
Table 13-1. 	The four certification levels within GreenroadsTM.	13-16
[bookmark: _GoBack]
	xi
