

TABLE OF CONTENTS

INTRODUCTION	1
ACKNOWLEDGEMENTS	4
PAVEMENT DESIGN CONTRIBUTORS	4
TABLE OF CONTENTS	6
LIST OF FIGURES	18
LIST OF TABLES	27
ACRONYMS COMMON TO CDOT	31
DESIGN OF PAVEMENT STRUCTURE DEFINITIONS	35
MECHANISTIC-EMPIRICAL (M-E) PAVEMENT DESIGN BASIC DEFINITIONS.....	52
ESTIMATING FORMULAS, CALCULATIONS, AND CONVERSION FACTORS.....	55
CHAPTER 1: INTRODUCTION	57
1.1 Introduction	57
1.2 Scope and Limitations	57
1.2.1 Limitations	57
1.2.2 Scope	58
1.3 Overview of AASHTO Pavement Mechanistic-Empirical Design Procedure	58
1.4 Overview of AASHTOWare Pavement M-E Design Software	60
1.4.1 Installing M-E Design Software	60
1.4.2 Uninstalling M-E Design Software	61
1.4.3 Running M-E Design Software	62
1.5 Working with the M-E Design Database	66
1.5.1 Saving to the M-E Design Database	68
1.5.2 Retrieving or Importing from M-E Design Database	75
CHAPTER 2: PAVEMENT DESIGN INFORMATION	81
2.1 Introduction	81
2.2 Site and Project Identification	81
2.3 Project Files/Records Collection and Review	81
2.3.1 Project Data Collection	81
2.3.2 Field Survey	81
2.3.3 Initial Selection	81
2.3.4 Physical Testing	81
2.3.5 Evaluation and Selection	82
2.3.6 Historic M-E Design Software Files	82
2.3.7 Records Review	82
2.4 Site Investigation	83
2.4.1 Abutting Land Usage	83
2.4.2 Existing/Proposed Project Geometrics	83
2.4.3 Geotechnical Investigations	84
2.4.4 Conditions Survey	84
2.4.5 Drainage Characteristics	84
2.5 Construction and Maintenance Experience	85

2.6	Pavement Management System (PMS) Condition Data	85
2.7	Design Performance Criteria and Reliability (Risk)	87
2.8	Defining Input Hierarchy	94
2.9	Drainage	95
2.9.1	Subdrainage Design	96
CHAPTER 3: TRAFFIC AND CLIMATE		98
3.1	Traffic.....	98
3.1.1	CDOT Traffic Data	99
3.1.2	Traffic Inputs Hierarchy	100
3.1.3	Volume Counts	101
3.1.4	Lane and Directional Distributions	102
3.1.5	Growth Factors for Trucks	102
3.1.6	Vehicle Classification	104
3.1.6.1	Level 1 Vehicle Class Inputs	108
3.1.6.2	Level 2 Vehicle Class Inputs	108
3.1.6.3	Level 3 Vehicle Class Inputs	109
3.1.7	Number of Axles Per Truck	111
3.1.7.1	Level 1 Number of Axles Per Truck	111
3.1.7.2	Level 2 Number of Axles Per Truck	111
3.1.7.3	Level 3 Number of Axles Per Truck	111
3.1.8	Monthly Adjustment Factors (Trucks)	112
3.1.8.1	Level 1 Monthly Adjustment Factors	113
3.1.8.2	Level 2 Monthly Adjustment Factors	113
3.1.8.3	Level 3 Monthly Adjustment Factors	113
3.1.9	Hourly Distribution Factors (Trucks)	114
3.1.9.1	Level 1 Hourly Distribution Factors	114
3.1.9.2	Level 2 Hourly Distribution Factors	114
3.1.9.3	Level 3 Hourly Distribution Factors	115
3.1.10	Axle Load Distribution	116
3.1.10.1	Level 1 Axle Load Distribution Factors	116
3.1.10.2	Level 2 Axle Load Distribution Factors	116
3.1.10.3	Level 3 Axle Load Distribution Factors	116
3.1.11	Vehicle Operational Speed (Trucks)	123
3.1.11.1	Lateral Wander of Axle Loads	123
3.1.12	Axle Configuration and Wheelbase	124
3.1.13	Tire Pressure	126
3.1.14	Traffic Files in Electronic Format for M-E Design Software	126
3.2	Climate	126
3.2.1	Creating Project Specific Climate Input Files	126
CHAPTER 4: SUBGRADE		137
4.1	Introduction	137
4.2	Soil Survey Investigation	137
4.3	Subgrade and Embankment	139
4.4	Subgrade Characterization for the M-E Design	140

4.4.1	General Characterization	140
4.4.2	Modeling Subgrade Layers in M-E Design Software	145
4.4.3	Recommended Inputs for Subgrade/Embankment Materials	146
4.4.3.1	Inputs for New HMA and JPCP	156
4.4.3.2	Inputs for HMA Overlay of Existing Flexible Pavements	150
4.4.3.3	Inputs for Overlays of Existing Rigid Pavements	151
4.5	Rigid Layer	155
4.6	Rock Fill	156
4.7	Frost Susceptible Soils	156
4.8	Sulfate Subgrade Soils	160
4.9	Expansive Subgrade Soils	161
4.10	Stabilizing Agents	165
4.10.1	Lime Treated Subgrade	166
4.10.2	Cement Treated Subgrade	167
4.10.3	Fly ash and Lime/Fly Ash Treated Subgrade	168
4.11	Geosynthetic Fabrics and Mats	169
4.11.1	Introduction	169
4.11.2	Separator Layer	170
4.12	Material Sampling and Testing	171
CHAPTER 5: GRANULAR AND TREATED BASE MATERIALS		175
5.1	Bases	175
5.2	Sampling Base Materials During a Soil Survey Investigation	175
5.3	Aggregate Base Course (ABC)	175
5.3.1	Unbound Layer Characterization in M-E Design	177
5.3.2	Modeling Unbound Aggregate Base Layers in M-E Design Software.....	181
5.4	Treated Base Course	182
5.4.1	Characterization of Treated Base in M-E Design	183
5.4.2	Modeling Treated Base in M-E Design	186
5.5	Permeable Bases	187
5.6	Reclaimed Asphalt and Concrete Pavement	188
5.6.1	Reclaimed Asphalt Pavement Base	188
5.6.1.1	Reclaimed Asphalt Pavement (RAP) Base	189
5.6.1.2	Full Depth Asphalt Reclaimed Base (FDR)	190
5.6.2	Reclaimed Concrete Pavement Base (RCP)	191
5.7	Base Layer Made of Rubblized Rigid Pavement	191
5.8	Material Sampling and Testing	192
CHAPTER 6: PRINCIPLES OF DESIGN FOR FLEXIBLE PAVEMENT		196
6.1	Introduction	196
6.2	M-E Design Methodology for Flexible Pavement	196
6.3	Select a Trial Design Strategy	197
6.3.1	Flexible Pavement Design Types	197
6.3.2	Concept of Perpetual Pavements	199
6.3.3	Establish Trial Design Structure	200
6.4	Select the Appropriate Performance Indicator Criteria for the Project	201

6.5	Select the Appropriate Reliability Level for the Project	206
6.6	Assemble M-E Design Software Inputs.	206
6.6.1	General Information	206
6.6.1.1	Design Period	206
6.6.1.2	Construction Dates and Timeline.....	206
6.6.1.3	Identifiers	206
6.6.2	Traffic	207
6.6.3	Climate	207
6.6.4	Pavement Layer Characterization	207
6.6.4.1	Asphalt Concrete Characterization	207
6.6.4.2	Unbound Layers and Subgrade Characterization	209
6.7	Run M-E Design Software.....	210
6.8	Evaluate the Adequacy of the Trial Design.....	211
6.9	Modifying Trial Designs.....	212
6.10	HMA Thickness with ABC	225
6.11	Required Minimum Thickness of Pavement Layer.....	225
6.12	Asphalt Materials Selection	226
6.12.1	Aggregate Gradation.....	226
6.12.2	Selection of SuperPave™ Gyrotory Design	228
6.12.3	Binder Selection	230
6.12.3.1	Example	233
6.12.4	Asphalt Binder Characterization for M-E Design	239
6.13	Asphalt Mix Design Criteria.....	240
6.13.1	Fractured Face Criteria.....	240
6.13.2	Air Void Criteria	240
6.13.3	Criteria for Stability	241
6.13.4	Moisture Damage Criteria	241
6.14	Effective Binder Content (By Volume)	242
6.15	Rumble Strips	242
CHAPTER 7: PRINCIPLES OF DESIGN FOR RIGID PAVEMENT		244
7.1	Introduction	244
7.2	M-E Design Methodology for Rigid Pavement	244
7.3	Select Trial Design Strategy	246
7.3.1	Rigid Pavement Layers	246
7.3.2	Establish Trial Design Structure	246
7.4	Select the Appropriate Performance Indicator Criteria for the Project	247
7.5	Select the Appropriate Reliability Level for the Project	248
7.6	Assemble the M-E Design Inputs	248
7.6.1	General Information	248
7.6.1.1	Design Period	248
7.6.1.2	Project Timeline	249
7.6.1.3	Identifiers	249
7.6.1.4	Traffic	249
7.6.1.5	Climate	249
7.6.1.6	Pavement Layer Characterization	249

7.6.1.7	Portland Cement Concrete	249
7.6.1.8	Asphalt Treated Base Characterization	251
7.6.1.9	Chemically Stabilized Base Characterization	252
7.6.1.10	Unbound Material Layers and Subgrade Characterization	252
7.6.2	JPCP Design Features	252
7.7	Run M-E Design	252
7.8	Evaluate the Adequacy of the Trial Design	254
7.9	Modifying Trial Designs	255
7.10	Joint Spacing (L)	263
7.11	Slab/Base Friction	263
7.12	Effective Temperature Differential (°F)	264
7.13	Dowel Bar (Load Transfer Devices) and Tie Bars	265
7.14	Lane Edge Support Condition (E)	267
7.15	Base Erodibility	267
7.16	Sealant Type	268
7.17	Concrete Pavement Minimum Thickness	269
7.18	Concrete Pavement Texturing, Stationing, and Rumble Strips	269
7.19	Concrete Pavement Materials Selection	269
7.19.1	Understanding pH in Concrete Mixes	270
7.19.2	Alkali Aggregate Reactivity	270
7.19.3	Sulfate Resistant Concrete Pavement	271

CHAPTER 8: PRINCIPLES OF DESIGN FOR PAVEMENT REHABILITATION WITH FLEXIBLE OVERLAYS277

8.1	Introduction	277
8.1.1	Structural Versus Functional Overlays	278
8.1.2	Guidelines	278
8.2	Determine Existing Pavement Condition	279
8.2.1	Records Review	279
8.2.2	Field Evaluation	280
8.2.3	Visual Distress	280
8.2.4	Drainage Survey	280
8.2.5	Non-Destructive Testing, Coring, and Material Testing Program	281
8.3	Determine Cause and Mechanism of Distress	281
8.4	Define Problems and Inadequacies of Existing Pavement	283
8.5	Identify Possible Constraints	284
8.6	Select Feasible Strategy for Flexible Pavement Rehabilitation Trial Designs	285
8.6.1	Feasible AC Overlay Alternatives	285
8.6.2	Structural HMA Overlays	287
8.7	Proper Pre-Overlay Treatments and Other Design Considerations	288
8.7.1	Distress Types that Require Pre-Overlay Treatments	288
8.7.2	Pre-Overlay Treatments and Additional Considerations	290
8.7.3	Recycling the Existing Pavement	291
8.7.3.1	Cold Planing or Milling	291
8.7.3.2	Types of Hot In-Place Recycling	293
8.7.3.2.1	Surface Recycling (Heating and Scarifying Treatment)	295

8.7.3.2.2	Remixing (Heating and Remixing Treatment)	297
8.7.3.2.3	Repaving (Heating and Repaving Treatment)	300
8.7.3.3	Selecting the Appropriate Hot-In-Place Recycling Process	302
8.7.4	Reflection Crack Control	303
8.7.5	Pavement Widening	304
8.7.6	Preventive Maintenance	305
8.8	Conventional Overlay	306
8.9	Existing Portland Cement Concrete Slab	308
8.9.1	Flexible Overlay on Rigid Pavement	308
8.10	Overlay Using Micro-Surfacing	309
8.11	Full Depth Reclamation (FDR)	311
8.12	Rubblization and Flexible Pavement Overlay	312
8.13	Stone Matrix Asphalt Project and Material Selection Guidelines	314
8.13.1	Recommended Minimum Thickness Layers	315
8.14	Characterizing Existing Pavement Condition for AC Overlay Design	315
8.15	Low Volume Road Rehabilitation	317
8.15.1	General Information	317
8.15.2	Rehabilitation Techniques	317
8.16	Assemble M-E Design Software Inputs	329
8.16.1	General Information	329
8.16.1.1	Design Period	329
8.16.1.2	Construction Dates and Timeline	329
8.16.1.3	Identifiers	329
8.16.2	Traffic	329
8.16.3	Climate	329
8.16.4	Pavement Layer Characterization	329
8.16.4.1	Characterization of HMA Overlay Layer	330
8.16.4.2	Characterization of Existing HMA Layer	330
8.16.4.3	Characterization of Existing PCC Layer (Fractured)	332
8.16.4.4	Characterization of Unbound Base Layers and Subgrade	334
8.17	Run M-E Design Software	334
8.18	Evaluate the Adequacy of the Trial Design	334
8.19	Modifying Trial Designs	335

CHAPTER 9: PRINCIPLES OF DESIGN FOR PAVEMENT REHABILITATION WITH RIGID OVERLAY337

9.1	M-E Introduction	337
9.1.1	CDOT Required Procedure for Rigid Overlays	338
9.2	Determining Existing Pavement Condition	339
9.2.1	Records Review	339
9.2.2	Field Evolution	339
9.2.3	Visual Distress	339
9.2.4	Non-Destructive Testing	342
9.2.5	Coring and Material Testing Program	343
9.2.6	Lane Condition Uniformity	343
9.3	Determine Cause and Mechanism of Distress	344

9.4 Define Problems and Inadequacies of Existing Pavement	344
9.5 Identify Possible Constraints	346
9.6 Selecting a Feasible Strategy for Rigid Pavement Rehabilitation Trial Designs	346
9.6.1 Bonded Concrete Overlays	346
9.6.1.1 PCC Over PCC	346
9.6.1.2 PCC Over HMA	347
9.6.2 Feasibility of Alternatives for Bonded Concrete Overlays	347
9.6.3 The CDOT Thin Concrete Overlay Thickness Design	348
9.6.4 Development of Design Equation	350
9.6.4.1 Corner Loading (1998)	351
9.6.4.2 Mid-Joint Loading (1998)	351
9.6.4.3 Determination of Critical Load Location (1988)	351
9.6.4.4 Interface Bond on Load-Induced Concrete Stress	351
9.6.4.5 Interface Bond on Load-Induced Asphalt Strain	352
9.6.4.6 Temperature Restraint Stress	352
9.6.4.7 Development of Prediction Equations for Design Stresses and Strains	353
9.6.4.8 PCCP and HMA Pavement Fatigue	354
9.6.4.9 Converting Estimated ESALs to Concrete Overlay ESALs	355
9.6.5 Example Project CDOT Thin Concrete Overlay Design	356

**CHAPTER 10: REHABILITATION OF PORTLAND CEMENT CONCRETE
PAVEMENT**

CHAPTER 10: REHABILITATION OF PORTLAND CEMENT CONCRETE PAVEMENT	360
10.1 Introduction	360
10.2 Scope and Limitations	360
10.3 Colorado Documented Design Methods	361
10.4 Project Information	365
10.5 Pavement Evaluation	366
10.5.1 Functional and Structural Condition	367
10.5.2 Structural Condition	367
10.5.2.1 Functional Condition	367
10.5.2.2 Problem Classifications Between Structural and Functional Condition	368
10.5.2.3 Material Condition and Properties	368
10.5.2.4 Non-Destructive Testing	368
10.5.2.5 Destructive Testing	370
10.5.3 Drainage Condition	372
10.5.4 Lane Condition Uniformity	373
10.6 Pavement Rehabilitation Techniques	373
10.6.1 Diamond Grinding	374
10.6.2 Concrete Crack Sealing	378
10.6.3 Concrete Joint Resealing	380
10.6.4 Partial Depth Repair	383
10.6.5 Full Depth Concrete Pavement Repair	385
10.6.6 Dowel Bar Retrofit	391
10.6.7 Cross Stitching	394
10.6.8 Slab Stabilization and Slabjacking	397
10.7 Selecting the Appropriate Pavement Rehabilitation Techniques	400

CHAPTER 11: PRINCIPLES OF DESIGN FOR FLEXIBLE PAVEMENT

INTERSECTIONS 406

11.1 Introduction406

11.2 Design Considerations406

11.3 Design Period407

11.4 Traffic Analysis407

11.5 Design Methodology407

11.6 Assessing Problems with Existing Intersection408

11.7 Performance Characteristics of Existing Intersections408

11.8 Utilities410

**CHAPTER 12: PRINCIPLES OF DESIGN FOR RIGID PAVEMENT INTERSECTIONS
.....411**

12.1 Introduction411

12.2 Design Consideration411

12.3 Design Period411

12.4 Traffic Analysis412

12.5 Design Methodology412

12.6 Rigid Pavement Joint Design for Intersections412

12.7 Assessing Problems with Existing Intersections418

12.8 Detail for Abutting Asphalt and Concrete418

12.9 Roundabout Pavement Design419

 12.9.1 Roundabout Geometry420

 12.9.1.1 Minimum Radius420

 12.9.1.2 Inscribed Circle Diameter421

 12.9.1.3 Circulatory Roadway Width421

 12.9.1.4 Central Island421

 12.9.2 General Joint Layout422

 12.9.3 Details of PCCP Joints424

 12.9.4 Typical Section425

**CHAPTER 13: PAVEMENT TYPE SELECTION AND LIFE CYCLE COST ANALYSIS
.....427**

13.1 Introduction427

13.2 Implementation of a LCCA428

 13.2.1 Analysis Period428

 13.2.2 Performance Life428

 13.2.3 Rehabilitation Selection Process429

13.3 Examples of the Rehabilitation Selection Process430

 13.3.1 Core Data Matches Historical Data430

 13.3.2 No Core Data and No Historical Data431

 13.3.3 Portland Cement Concrete Pavement432

 13.3.4 Restoration, Rehabilitation, and Resurfacing Treatments432

13.4 Discount Rate433

13.5 Life Cycle Cost Factors435

 13.5.1 Initial Construction Costs435

13.5.2	Asphalt Cement Adjustment	436
13.5.3	Maintenance Cost	436
13.5.4	Design Cost	436
13.5.5	Pavement Construction Engineering Costs	437
13.5.6	Traffic Control Costs	437
13.5.7	Serviceable Life	437
13.5.8	User Costs	437
13.5.8.1	Introduction	438
13.5.8.2	Using the User Cost Software	438
13.6	Probabilistic Life Cycle Cost Analysis.....	447
13.7	FHWA RealCost Software.....	447
13.7.1	Real Cost Switchboard	448
13.7.2	Real Word Example Using the RealCost Software	449
13.7.3	Project Details Options	449
13.7.4	Analysis Options	450
13.7.5	Traffic Data Options	452
13.7.6	Value of User Time	454
13.7.7	Traffic Hourly Distribution	455
13.7.8	Added Time and Vehicle Cost Options	457
13.7.9	Saving and Opening Project-Level Inputs	458
13.7.10	Alternative Level Data Input Forms	484
13.7.11	Executing the Simulation	487
13.7.12	Analyzing Probabilistic Agency Costs	489
13.7.13	Analyzing Probabilistic User Cost	489
13.8	Comparing Probabilistic Results	491
13.9	Pavement Type Selection Committee (PTSC)	492
13.9.1	Purpose	493
13.9.2	Scope	493
13.9.3	Membership	493
13.9.4	Roles of Membership	493
CHAPTER 14: PAVEMENT JUSTIFICATION REPORTS		496
14.1	Introduction	496
14.2	Pavement Justification Report	496
14.2.1	General Information	496
14.2.2	Site Conditions	497
14.2.3	Subgrade Materials	497
14.2.4	Design Traffic	497
14.2.5	Pavement Materials Characteristics	497
14.2.6	Pavement Design and Selection Process	498
14.3	Guidelines for Data on Plan Sheets	498
APPENDIX A: PROCEDURS FOR FORENSIC STUDY OF DISTRESS OF HOT MIX ASPHALT AND PORTLAND CEMENT CONCRETE		500
A.1	Introduction	500
A.2	Formation of and Evaluation Team	500

A.3	Levels of Investigation	500
A.3.1	Level 1 (CDOT Region)	500
A.3.2	Level II (CDOT Statewide)	501
A.3.3	Level III (National Effort)	501
A.4	Site Investigation	501
A.4.1	Visual Analysis	501
A.4.2	Review of Construction Documents	505
A.4.3	Investigational Requirements	505
A.4.4	Required Core Samples and Testing	505
A.4.5	Core Samples from Hot Mix Asphalt and PCCP.....	505
A.4.6	Base and Subgrade Samples	505
A.5	Final Report	506
A.6	Funding Sources	507
APPENDIX B: FORMS		509
APPENDIX C: DEFLECTION TESTING AND BACKCALCULATION		512
C.1	Introduction.....	512
C.2	FWD Testing: Flexible Pavements	513
C.2.1	FWD Testing Pattern: Flexible Pavement	513
C.2.2	FWD Drop Sequence: Flexible Pavement	516
C.2.3	FWD Sensor Spacing: Flexible Pavement	516
C.2.4	Surface Temperature Measurement: Flexible Pavement	516
C.3	FWD Testing: Rigid Jointed Plain Concrete Pavements	517
C.3.1	FWD Testing Pattern: Rigid Pavement	517
C.3.2	FWD Sensor Spacing: Rigid Pavement	519
C.3.3	Surface Temperature Measurement: Rigid Pavement	520
C.3.4	Surface Temperature Measurement: Rigid Pavement	521
C.4	FWD Testing: Composite Pavement	522
C.4.1	FWD Drop Sequence: Composite Pavement	524
C.4.2	FWD Sensor Spacing: Composite Pavement	525
C.4.3	Pavement Temperature Readings: Composite Pavement	525
C.5	Field Test Report	526
C.6	FWD Data Processing	526
C.6.1	Pre-Analysis	528
C.6.2	Pavement Surface Condition Survey	528
C.6.3	Pavement Coring and Subgrade Boring	528
C.6.4	Full Data Processing	529
C.6.5	Data Analysis, Interpretation and Reporting	529
C.6.6	Results Reporting: Flexible Pavements	530
C.6.7	Results Reporting: Jointed and Composite Pavements	530
C.6.8	Data Analysis and Interpretation: Jointed and Composite Pavements	530
APPENDIX D: LOW VOLUME ROAD PAVEMENT MAINTENANCE.....		532
D.1	Introduction	532
D.2	White Paper: The New Economy	532

APPENDIX E: PAVEMENT TREATMENT GUIDE FOR HIGHWAY CATEGORIES..	539
E.1 Introduction	539
E.2 Definitions	539
E.2.1 Highway Categories	539
E.2.2 Treatment Categories	539
E.3 Policy and Process	540
APPENDIX F: HMA MATERIALS INPUT LIBRARY	542
F.1 Introduction	542
F.2 Mix Types and Properties	542
F.2.1 Dynamic Modulus	542
F.2.2 Asphalt Binder	542
F.2.3 Creep Compliance and Indirect Tensile Strength	542
APPENDIX G: PCC MATERIALS INPUT LIBRARY	548
G.1 Introduction	548
G.2 Mix Types	548
G.2.1 Compressive and Flexural Strength	548
G.2.2 Static Elastic Modulus and Poisson’s Ratio	548
G.2.3 Coefficient of Thermal Expansion	549
APPENDIX H: HISTORICAL CDOT 18,000 POUND EQUIVALENT AXLE LOAD CALCULATIONS	551
H.1 Introduction	551
H.2 Traffic Projections	551
H.2.1 Volume Counts	551
H.2.2 Lane and Directional Distributions	551
H.2.3 Vehicle Classification	552
H.2.4 Growth Factors	555
H.2.5 Vehicle or Truck Weights	555
H.2.6 Traffic Equivalence Load Factors	555
H.2.7 Discussion and Calculation of Traffic Load for Pavement Design	555
H.2.8 Traffic Projections	557
SUPPLEMENT: MATERIAL PROPERTIES OF SUBGRADE, SUBBASE, BASE, FLEXIBLE AND RIGID LAYERS	560
S.1 Introduction	560
S.1.1 Soil Consistency	560
S.1.2 Sieve Analysis	561
S.1.3 Unit Weight, Water Content, and Specific Gravity	562
S.1.4 Pavement Materials Chemistry	564
S.1.5 Elastic Modulus	565
S.1.6 Binder Complex Shear Modulus	573
S.1.7 Poisson’s Ratio	574
S.1.8 Coefficient of Lateral Pressure	575

S.1.9	Unconfined Compressive Strength	576
S.1.10	Modulus of Rupture	576
S.1.11	Tensile Creep and Strength for Hot Mix Asphalt	577
S.2	Resilient Modulus of Conventional Unbound Aggregate Base, Subbase, Subgrade, and Rigid Layer	578
S.2.1	Laboratory M_R Testing	580
S.2.2	Field M_R Testing	583
S.3	Resistance Value (R-value)	584
S.4	Modulus of Subgrade Reaction (k-value)	586
S.4.1	Static Elastic k-value	588
S.4.2	Dynamic k-value	588
S.5	Bedrock	589
S.6	Unbound Subgrade, Granular, and Subbase Materials	590
S.7	Chemically Stabilized Subgrades and Bases	590
S.7.1	Top of Layer Properties for Stabilized Materials	593
S.7.2	Bottom of Layer Properties for Stabilized Materials	594
S.7.3	Other Properties of Stabilized Layers	595
S.7.3.1	Coefficient of Thermal Expansion of Aggregate.....	595
S.7.3.2	Saturated Hydraulic Conductivity.....	597
S.8	Reclaimed Asphalt and Recycled Concrete Base Layer.....	598
S.9	Fractured Rigid Pavement	599
S.10	Pavement Deicers	600
S.10.1	Magnesium Chloride	600

LIST OF FIGURES

Figure 1.1 M-E Design Process	59
Figure 1.2 Location of M-E Design Software HELP Document.....	61
Figure 1.3 M-E Design Software Default Window	61
Figure 1.4 M-E Design Software HELP Document	62
Figure 1.5 M-E Design Software Splash Screen	63
Figure 1.6 Open M-E Design Projects.....	64
Figure 1.7 M-E Design Software Main Window.....	64
Figure 1.8 M-E Design Software Project Tab	65
Figure 1.9 M-E Design Software Color-Coded Inputs to Assist User Input Accuracy.....	65
Figure 1.10 M-E Design Software Splash Screen Showing Database Login Location.....	67
Figure 1.11 M-E Software Splash Screen Showing Database Login Information	67
Figure 1.12 Saving an Entire Project to the M-E Design Database (Option 1).....	68
Figure 1.13 Saving an Entire Project to the M-E Design Database (Option 2).....	69
Figure 1.14 Window Showing Successful Project Save.....	69
Figure 1.15 Changing the Project Display Name/Identifier	70
Figure 1.16 Saving Traffic Data	71
Figure 1.17 Saving Specific Traffic Elements.....	72
Figure 1.18 Saving Axle Load Distribution Elements.....	72
Figure 1.19 Window Showing Successful Axle Load Distribution Save.....	73
Figure 1.20 Error Saving Axle Load Distribution	73
Figure 1.21 Defining Identifiers for Axle Load Distribution	74
Figure 1.22 Editing Display Name/Identifiers for Axle Load Distribution.....	74
Figure 1.23 Importing an Entire Project from the M-E Design Database	75
Figure 1.24 Selecting a Project to Import from the M-E Design Database	76
Figure 1.25 Getting an Element from the M-E Design Database	77
Figure 1.26 Advanced Search Blank Window in the M-E Design Database	77
Figure 1.27 Advanced Search Window with Information.....	78
Figure 1.28 Selecting a Project Using Advanced Search Tool.....	79
Figure 2.1 Performance Criteria and Reliability in the M-E Design Software for a Sample Flexible Pavement Design	92
Figure 2.2 Performance Criteria and Reliability in the M-E Design Software for a Sample JPCP Design.....	92
Figure 2.3 Function Classification Map.....	93
Figure 3.1 Traffic Inputs in the M-E Design Software.....	99
Figure 3.2 M-E Design Software Screenshot of AADT	102
Figure 3.3 M-E Design Software Screenshot of Growth Rate.....	103
Figure 3.4 CDOT Vehicle Classifications	107
Figure 3.5 M-E Design Software Screenshot of Vehicle Class Distribution.....	109
Figure 3.6 Vehicle Class Distribution Factors for CDOT Clusters	110
Figure 3.7 Truck Traffic Classification Groups.....	111
Figure 3.8 M-E Design Screenshot of Number of Axles Per Truck.....	112
Figure 3.9 M-E Design Screenshot of Monthly Adjustment Factors	114
Figure 3.10 Level 2 Hourly Distribution Factors.....	115
Figure 3.11 Single Axle Distribution in the M-E Design Software.....	117

Figure 3.12	CDOT Averages of Single Axle Load Distribution (Classes 5 and 9 only).....	122
Figure 3.13	CDOT Averages of Tandem Axle Load Distribution (Classes 5 and 9 only).....	122
Figure 3.14	M-E Design Software Screenshot of Traffic Lateral Wander	123
Figure 3.15	Schematic of Mean Wheel Location	124
Figure 3.16	Schematic of Design Lane Width.....	124
Figure 3.17	Axle Configuration and Wheelbase in the M-E Design Software	125
Figure 3.18	Schematic of Axle Configuration and Wheelbase.....	125
Figure 3.19	Climate Tab in the M-E Design Software	128
Figure 3.20	Location of Colorado Weather Stations	129
Figure 3.21	Region 1 Weather Stations and Highway Surface Type Map.....	131
Figure 3.22	Region 2 Weather Stations and Highway Surface Type Map.....	132
Figure 3.23	Region 3 Weather Stations and Highway Surface Type Map.....	133
Figure 3.24	Region 4 Weather Stations and Highway Surface Type Map.....	134
Figure 3.25	Region 5 Weather Stations and Highway Surface Type Map.....	135
Figure 4.1	Subgrade Preparation.....	139
Figure 4.2	Special Cases of Embankment Fill.....	141
Figure 4.3	Subgrade Material Properties in the M-E Design.....	141
Figure 4.4	M-E Design Software Screenshot for Other Engineering/Physical Properties of Subgrade.....	142
Figure 4.5	M-E Design Software Screenshot for Level 2 Resilient Modulus Input.....	148
Figure 4.6	M-E Design Software Screenshot for Level 3 Resilient Modulus Input.....	149
Figure 4.7	k-value vs. Soil Classification	153
Figure 4.8	k-value vs. Degree of Saturation for A-4 Through A-7 Soils	154
Figure 4.9	Colorado Annual Freezing Index (Degrees-Fahrenheit Days).....	157
Figure 4.10	Frost Depth to Annual Freezing Index	158
Figure 4.11	Frost Susceptible Soil Classifications	159
Figure 4.12	Subexcavated Subgrade Layers	162
Figure 4.13	Effective Depth of Moisture Treatment	164
Figure 4.14	Recommended Depth of Moisture Treatment	164
Figure 4.15	Lime/Cement-Stabilization Flow Chart	165
Figure 4.16	Lime Treated Structural Subgrade Layer	167
Figure 4.17	Cross Section of Lime Treated Cut Section Subgrade	167
Figure 4.18	Cement Treated Structural Subgrade Layer	168
Figure 4.19	Fly Ash Treated Structural Subgrade Layer.....	169
Figure 5.1	Unbound Aggregate Base Course Layers.....	176
Figure 5.2	Limiting Modulus Criteria of Unbound Aggregate Base Layers	179
Figure 5.3	Limiting Modulus Criteria of Unbound Subbase Layers	180
Figure 5.4	Stabilized Treated Structural Base Layers	183
Figure 5.5	M-E Design Software Screenshot for Treated Base Inputs.....	184
Figure 5.6	Structural Permeable Aggregate Base Course Layers.....	188
Figure 5.7	Reclaimed Asphalt and Concrete Pavement Base Layers	189
Figure 5.8	Photos of Reclaimed Asphalt Pavement Base.....	189
Figure 5.9	Photos of Full Depth Asphalt Reclaimed Base	191
Figure 5.10	Rubblized Base Course.....	192
Figure 5.11	Photo of Rigid Pavement Being Rubblized.....	192
Figure 6.1	Asphalt Concrete Pavement Layer Systems.....	198

Figure 6.2 Structural Layers	199
Figure 6.3 Perpetual Pavement Design Concept.....	200
Figure 6.4 M-E Design Software Screenshot of Flexible Pavement Trial Design Structure	201
Figure 6.5 M-E Design Software Screenshot Showing General Information (left), Performance Criteria and Reliability (right)	202
Figure 6.6 Performance Prediction Model Coefficients for Flexible Pavement Designs (Marshall Mix)	203
Figure 6.7 Performance Prediction Model Coefficients for Flexible Pavement Designs (Superpave Mix)	204
Figure 6.8 Performance Prediction Model Coefficients for Flexible Pavement Designs.....	205
Figure 6.9 Asphalt Concrete Layer and Material Properties in M-E Design.....	208
Figure 6.10 Sample Flexible Pavement Trial Design PDF Output Report.....	210
Figure 6.11 Sensitivity of HMA Alligator Cracking to Truck Volume.....	214
Figure 6.12 Sensitivity of HMA Alligator Cracking to AC Thickness	215
Figure 6.13 Sensitivity of HMA Alligator Cracking to Asphalt Binder Content	215
Figure 6.14 Sensitivity of HMA Alligator Cracking to Air Voids	216
Figure 6.15 Sensitivity to HMA Alligator Cracking to Base Type	216
Figure 6.16 Sensitivity of HMA Alligator Cracking to Base Thickness	217
Figure 6.17 Sensitivity of HMA Alligator Cracking to Climate	217
Figure 6.18 Sensitivity of Total Rutting to Truck Volume.....	218
Figure 6.19 Sensitivity of Total Rutting to AC Thickness	218
Figure 6.20 Sensitivity of Total Rutting to Asphalt Binder Grade	219
Figure 6.21 Sensitivity of Total Rutting to Air Voids	219
Figure 6.22 Sensitivity of Total Rutting to Base Type	220
Figure 6.23 Sensitivity of Total Rutting to Climate	220
Figure 6.24 Sensitivity of HMA Transverse Cracking to Thickness.....	221
Figure 6.25 Sensitivity of HMA Transverse Cracking to Asphalt Binder Grade.....	221
Figure 6.26 Sensitivity of HMA Transverse Cracking to Asphalt Binder Content.....	222
Figure 6.27 Sensitivity of HMA Transverse Cracking to Base Type.....	222
Figure 6.28 Sensitivity of HMA Transverse Cracking to Climate	223
Figure 6.29 Sensitivity of HMA IRI to Truck Volume	223
Figure 6.30 Sensitivity of HMA IRI to AC Thickness	224
Figure 6.31 Sensitivity of HMA IRI to Asphalt Binder Grade.....	224
Figure 6.32 Sensitivity of HMA IRI to Base Thickness.....	225
Figure 6.33 PG Binder Grades.....	232
Figure 6.34 Colorado 98 Percent Reliability LTPP High Pavement Temperature Weather Station Models	235
Figure 6.35 Colorado 98 Percent Reliability LTPP Low Pavement Temperature Weather Station Models	236
Figure 6.36 LTPP Interface Form for Weather Station Selection (Version 3.1).....	237
Figure 6.37 LTPP Weather Station Output Data (Version 3.1).....	237
Figure 7.1 Rigid Pavement Layers.....	246
Figure 7.2 M-E Design Screenshot Showing General Information, Performance Criteria, and Reliability	247
Figure 7.3 M-E Design Screenshot of Rigid Pavement Trial Design Structure	247
Figure 7.4 Performance Prediction Model Coefficients for Rigid Pavement Designs	248

Figure 7.5 PCC Layer and Material Properties in M-E Design.....	250
Figure 7.6 M-E Design Screenshot of JPCP Design Features	253
Figure 7.7 Sample Rigid Pavement Design PDF Output Report.....	254
Figure 7.8 Sensitivity of JPCP Transverse Cracking to PCC Thickness.....	257
Figure 7.9 Sensitivity of JPCP Transverse Cracking to PCC Coefficient of Thermal Expansion	257
Figure 7.10 Sensitivity of JPCP Transverse Cracking to Traffic Volume.....	258
Figure 7.11 Sensitivity of JPCP Transverse Cracking to Design Reliability	258
Figure 7.12 Sensitivity of JPCP Faulting to PCC Thickness.....	259
Figure 7.13 Sensitivity of JPCP Faulting to PCC Coefficient of Thermal Expansion	259
Figure 7.14 Sensitivity of JPCP Faulting to Traffic Volume	260
Figure 7.15 Sensitivity of JPCP Faulting to Design Reliability	260
Figure 7.16 Sensitivity of JPCP IRI to PCC Thickness.....	261
Figure 7.17 Sensitivity of JPCP Faulting to PCC Coefficient of Thermal Expansion	261
Figure 7.18 Sensitivity of JPCP IRI to Traffic Volume.....	262
Figure 7.19 Sensitivity of JPCP IRI to Design Reliability	262
Figure 7.20 Curling and Warping	264
Figure 7.21 Details of Dowel Bar Placement	266
Figure 7.22 Idealized Sketch of Cracking Pattern in Concrete Mass	271
Figure 7.23 Sulfate Attack	272
Figure 8.1 Rehabilitation Alternative Selection Process	277
Figure 8.2 Condition Evaluation Checklist (Flexible).....	282
Figure 8.3 Photos of Alligator (Fatigue) Cracking	288
Figure 8.4 Photos of Longitudinal and Transverse Cracking	289
Figure 8.5 Photos of Rutting.....	289
Figure 8.6 Photos of Irregularities	290
Figure 8.7 Photo of Milling of Old Asphalt.....	292
Figure 8.8 Photo of Asphalt After Milling.....	292
Figure 8.9 Cold Planing of Existing Flexible Pavement.....	294
Figure 8.10 Schematic of Cold Planing Equipment.....	294
Figure 8.11 Photo Showing Equipment Used for Cold Planing	294
Figure 8.12 Surface Recycling Layers.....	296
Figure 8.13 Schematic of Surface Recycling Equipment	296
Figure 8.14 Photo of Heating Scarifying Equipment (Initial Operation)	297
Figure 8.15 Photo of Heater Section of the Equipment Train	297
Figure 8.16 Remixing Layers	299
Figure 8.17 Schematic of Remixing Equipment.....	299
Figure 8.18 Photos of Heating and Remixing Equipment	300
Figure 8.19 Repaving Layers.....	301
Figure 8.20 Hot Mix Paving (Single Operation Continued).....	302
Figure 8.21 Photo of Hot Mix Paving (Single Operation) Equipment	302
Figure 8.22 Thin Wearing Course Treatment Layer.....	306
Figure 8.23 Schematic of Thin Wearing Course Equipment.....	306
Figure 8.24 Conventional Hot Mix Asphalt (HMA) Layer	307
Figure 8.25 Photo of a Conventional HMA Overlay	307
Figure 8.26 Schematic of Conventional HMA Paving Equipment	307

Figure 8.27	Photos of Typical HMA Overlay Equipment (Truck with Spreader and Roller)...	308
Figure 8.28	Photo Showing Micro-Surfacing.....	310
Figure 8.29	Photo Showing Micro-Surfacing Equipment	310
Figure 8.30	Full Depth Reclamation (FDR) Layers	311
Figure 8.31	Schematic of FDR Equipment.....	312
Figure 8.32	Photos of FDR Equipment.....	312
Figure 8.33	Rubblization and Overlay Layers.....	313
Figure 8.34	Schematic of Rubblization and Overlay Equipment	313
Figure 8.35	Photos of the Rubblization Initial Operation.....	314
Figure 8.36	Photos Showing the Emulsion Spraying and Placing Chips	317
Figure 8.37	Photos Showing the Rolling and Sweeping After Chip Placement.....	319
Figure 8.38	Diagram of a Double Chip Seal.....	319
Figure 8.39	Photos Show a Cape Seal Where a Chip Seal is Applied, Cures, and After a Month a Slurry Seal is Applied.....	320
Figure 8.40	Photo Showing the Placing of a Slurry Seal.....	320
Figure 8.41	Photo Showing a Slurry Seal 1.5 Hours After Placement	321
Figure 8.42	Photos Showing Crack Sealing	321
Figure 8.43	Photos of Cold Mix Paving	322
Figure 8.44	Photos Showing the Placing of a Fog Coat and the Final Result	322
Figure 8.45	Photos Showing Various Stages of Full Depth Replacement Patching	323
Figure 8.46	Photo Showing A Cold In-Place Recycling Operation	324
Figure 8.47	Photos of Ultra-Thin Asphalt Overlays.....	324
Figure 8.48	Photo Showing a Stress Absorbing Membrane	325
Figure 8.49	Photo of Manual Skin Patching.....	325
Figure 9.1	Rehabilitation Alternative Selection Process	337
Figure 9.2	Pavement Condition Evaluation Checklist (Rigid)	341
Figure 9.3	Sample TWT Project Location Map.....	357
Figure 9.4	Input and Required Thickness Form for Thin Concrete Overlay Design	358
Figure 10.1	CPR Sequencing.....	374
Figure 10.2	Photos of Diamond Grinding and Grooving	375
Figure 10.3	Dimensions for Grinding and Grooving.....	377
Figure 10.4	Dimensional Grinding Texture for Hard and Soft Aggregate	378
Figure 10.5	Photos of Crack Sealing	380
Figure 10.6	Photos of Concrete Joint Resealing.....	381
Figure 10.7	Photos of Partial Depth Concrete Repair.....	383
Figure 10.8	Photos of Full Depth Concrete Repair.....	385
Figure 10.9	Photos of Concrete Slab Removal.....	388
Figure 10.10	Compaction of Subbase and Flowfill Placement.....	388
Figure 10.11	Grout Retention Disk.....	389
Figure 10.12	Photos of Tie bar Installation During Concrete Repair	390
Figure 10.13	Photos of Precast Concrete Panel Repair	391
Figure 10.14	Typical Dowel Bar Retrofit Installation	393
Figure 10.15	Typical Dowel Bar Retrofit Sequencing of the Installation	393
Figure 10.16	Photos of Dowel Bar Retrofit Processes	394
Figure 10.17	Photos of Cross Stitching	395
Figure 10.18	Photos of Slot Stitching.....	396

Figure 10.19 Typical Slab Stabilization Hole Layout	398
Figure 10.20 Typical Slab Raising in Slabjacking.....	399
Figure 10.21 Typical Slabjacking Hole Layout.....	399
Figure 10.22 Photos of Slabjacking.....	400
Figure 11.1 Rutting in Subgrade or Base.....	408
Figure 11.2 Plastic Flow	409
Figure 11.3 Rutting in Asphalt Layer	409
Figure 12.1 Typical Joint Layout for a Rigid Pavement Intersection.....	415
Figure 12.2 Typical Joint Layout for a Rigid Pavement Intersection.....	415
Figure 12.3 Typical Joint Layout for a Rigid Pavement Intersection.....	416
Figure 12.4 Typical Joint Layout for a Rigid Pavement Intersection.....	416
Figure 12.5 Typical Joint Layout for a Rigid Pavement Intersection.....	417
Figure 12.6 Typical Joint Layout for a Rigid Pavement Intersection.....	417
Figure 12.7 Typical Joint Layout for a Rigid Pavement Intersection.....	418
Figure 12.8 Detail of Asphalt and Concrete Slab Joint	419
Figure 12.9 Basic Geometric Elements of a Roundabout.....	420
Figure 12.10 Isolating the Circle	422
Figure 12.11 Pave-Through Layout.....	422
Figure 12.12 Six Step Jointing Layout	423
Figure 12.13 Basic Joints and Zones of a Roundabout.....	424
Figure 12.14 Typical Section of an Urban Double-Lane Roundabout	425
Figure 13.1 Pavement Selection Process Flow Chart	427
Figure 13.2 Unmodified HMA Cash Flow Diagram	431
Figure 13.3 Cold Plaining and Overlay with Polymer Modified HMA Cash Flow Diagram ...	431
Figure 13.4 PCCP Cash Flow Diagram	432
Figure 13.5 User Cost Website	438
Figure 13.6 Single Lane Closure Screenshot.....	439
Figure 13.7 Single Lane Closure Highlighting Pilot Car Operations	439
Figure 13.8 Example of Input for a Cross Over.....	440
Figure 13.9 Screenshot Showing Type of Work Menu	441
Figure 13.10 Screenshot of the Function Class Menu	442
Figure 13.11 Successfully Analyzed Menu Bar	442
Figure 13.12 Analysis Error Message.....	443
Figure 13.13 Editing Input Buttons	443
Figure 13.14 Hourly Distribution Edit Screen.....	444
Figure 13.15 Edit Parameters Screen.....	445
Figure 13.16 Edit Costs Screen.....	445
Figure 13.17 Saving a File.....	446
Figure 13.18 The Real Cost Switchboard.....	449
Figure 13.19 Project Details Input Screen	450
Figure 13.20 Analysis Option Screen	451
Figure 13.21 Traffic Data Option Screen	453
Figure 13.22 Value of User Option Screen.....	455
Figure 13.23 Traffic Hourly Distribution Screen	456
Figure 13.24 PCCP Normalized Dollar Amount per Year	467
Figure 13.25 PCCP Normalized Dollar Amount per Thickness.....	467

Figure 13.26	PCCP Normalized Dollar Amount per Thickness.....	468
Figure 13.27	PCCP Normalized Dollar Amount per Total Square Yards for Projects Less Than 10,000 Square Yards.....	468
Figure 13.28	PCCP Normalized Dollar Amount for Projects of 6 Inches or Less in Thickness and Less Than 10,000 Square Yards in Size.....	469
Figure 13.29	Normalized Dollar Amount for Projects of 8 to 9 Inches in Thickness and Less Than 10,000 Square Yards in Size.....	469
Figure 13.30	Normalized Dollar Amount for Projects of 9 to 10 Inches in Thickness and Less Than 10,000 Square Yards in Size.....	469
Figure 13.31	PCCP Normalized Dollar Amount for Projects of 10 to 11 Inches in Thickness and Less Than 10,000 Square Yards in Size.....	470
Figure 13.32	PCCP Normalized Dollar Amount for Projects of 11 to 12 Inches in Thickness and Less Than 10,000 Square Yards in Size.....	470
Figure 13.33	PCCP Normalized Dollar Amount for Projects of 12 Inches or Greater in Thickness and Less Than 10,000 Square Yards in Size.....	470
Figure 13.34	PCCP Normalized Dollar Amount per Total Square Yards for Projects Greater Than 10,000 Square Yards.....	471
Figure 13.35	PCCP Normalized Dollar Amount for Projects of 8 to 9 Inches in Thickness and Greater Than 10,000 Square Yards in Size.....	471
Figure 13.36	PCCP Normalized Dollar Amount for Projects of 9 to 10 Inches in Thickness and Greater Than 10,000 Square Yards in Size.....	471
Figure 13.37	Normalized Dollar Amount for Projects of 10 to 11 Inches in Thickness and Greater Than 10,000 Square Yards in Size.....	472
Figure 13.38	PCCP Normalized Dollar Amount for Projects of 11 to 12 Inches in Thickness and Greater Than 10,000 Square Yards in Size.....	472
Figure 13.39	PCCP Normalized Dollar Amount for Projects of 12 Inches or Greater in Thickness and Greater Than 10,000 Square Yards in Size.....	472
Figure 13.40	HMA Overlay Normalized Dollar per Year and Project Size.....	473
Figure 13.41	HMA Overlay Normalized Dollar per Product Type and Project Size.....	473
Figure 13.42	HMA Overlay Normalized Dollar per Product Type and Project Size.....	474
Figure 13.43	HMA Overlay Normalized Dollar Amount for Projects Less Than 10,000 Tons	474
Figure 13.44	HMA Overlay Normalized Unit Costs for SX(100) PG 64-28 on Projects Less Than 10,000 Tons.....	475
Figure 13.45	HMA Overlay Normalized Unit Costs for SX(100) PG 64-22 on Projects Less Than 10,000 Tons.....	475
Figure 13.46	HMA Overlay Normalized Unit Costs for SX(100) PG 58-28 on Projects Less Than 10,000 Tons.....	475
Figure 13.47	HMA Overlay Normalized Unit Costs for SX(100) PG 76-28 on Projects Less Than 10,000 Tons.....	476
Figure 13.48	HMA Overlay Normalized Unit Costs for Furnish HMA on Projects Less Than 10,000 Tons.....	476
Figure 13.49	HMA Overlay Normalized Unit Costs for Projects with Greater than 10,000 Tons.....	476
Figure 13.50	HMA Overlay Normalized Unit Costs for SX(100) PG 64-22 on Projects Greater than 10,000 Tons.....	477

Figure 13.51 HMA Overlay Normalized Unit Costs for SX(75) on Projects Greater than 10,000 Tons	477
Figure 13.52 HMA Overlay Normalized Unit Costs for SX(100) PG 58-28 on Projects Greater than 10,000 Tons	477
Figure 13.53 HMA Overlay Normalized Unit Costs for SX(100) PG 64-28 on Projects Greater than 10,000 Tons	478
Figure 13.54 HMA Overlay Normalized Unit Costs for SX(100) PG 76-28 on Projects Greater than 10,000 Tons	478
Figure 13.55 HMA Mill and Fill Normalized Dollar per Year and Project Size.....	479
Figure 13.56 HMA Mill and Fill Normalized Dollar per Product Type.....	479
Figure 13.57 HMA Mill and Fill Normalized Dollar per Product Type.....	480
Figure 13.58 HMA Mill and Fill Normalized Unit Costs for Projects Less than 10,000 Tons.	480
Figure 13.59 HMA Mill and Fill Normalized Unit Costs for SX(100) PG 64-22 on Projects Less than 10,000 Tons	481
Figure 13.60 HMA Mill and Fill Normalized Unit Costs for SX(100) PG 76-28 on Projects Less Than 10,000 Tons.....	481
Figure 13.61 HMA Mill and Fill Normalized Unit Costs for SX(100) PG 58-28 on Projects Less Than 10,000 Tons.....	481
Figure 13.62 HMA Mill and Fill Normalized Unit Costs for Projects Greater Than 10,000 Tons	482
Figure 13.63 HMA Mill and Fill Normalized Unit Costs for SX(100) PG 76-28 on Projects Greater Than 10,000 Tons.....	482
Figure 13.64 HMA Mill and Fill Normalized Unit Costs for SX(100) PG 64-22 on Projects Greater Than 10,000 Tons	482
Figure 13.65 HMA Mill and Fill Normalized Unit Costs for SMA on Projects Greater Than 10,000 Tons.....	483
Figure 13.66 HMA Mill and Fill Normalized Unit Costs for SX(100) PG 64-22 on Projects Greater Than 10,000 Tons	483
Figure 13.67 HMA Mill and Fill Normalized Unit Costs for SX(100) PG 58-34 on Projects Greater than 10,000 Tons	483
Figure 13.68 Alternative 1 (HMA) Screen	486
Figure 13.69 Alternative 2 (PCCP) Screen.....	487
Figure 13.70 Simulation Screen.....	488
Figure 13.71 Probabilistic Results Screen	489
Figure 13.72 Agency Cost Results Screen.....	490
Figure 13.73 User Cost Results Screen.....	491

Appendices and Supplements

Figure A.1 Pavement Condition Evaluation Checklist (Rigid).....	503
Figure A.2 Pavement Condition Evaluation Checklist (Flexible)..	504
Figure B.1 Design Data (Page 1 of 2) (CDOT Form 463 12/03)	509
Figure B.2 Design Data (Page 2 of 2) (CDOT Form 463 12/03)	510
Figure B.3 Maintenance Project – Request Form (CDOT Form 463M Rev. 4/10)	511
Figure C.1 Depiction of FWD Load Distribution Through Pavement.....	514
Figure C.2 Flexible Pavement Staggered Testing Pattern.....	515
Figure C.3 JPCP Testing Pattern.....	519

Figure C.4 Joint Transfer Testing Sensor Spacing.....	521
Figure C.5 Corner Testing Sensor Location.....	521
Figure C.6 Staggered Testing Pattern.....	523
Figure C.7 Joint Load Transfer Testing Sensor Spacing.....	525
Figure C.8 Field Test Report.....	527
Figure C.9 Coring Log Example.....	529
Figure H.1 CDOT Vehicle Classifications.....	554
Figure S.1 Atterberg Limits.....	561
Figure S.2 Gradation Plot.....	561
Figure S.3 Soil Sample Constituents.....	562
Figure S.4 Plot of Maximum Dry Unit Weight and Optimum Water Content.....	564
Figure S.5 Periodic Table.....	565
Figure S.6 Dissociation of Water.....	566
Figure S.7 pH Scale.....	566
Figure S.8 Elastic Modulus.....	567
Figure S.9 Dynamic Modulus Stress-Strain Cycles.....	569
Figure S.10 Shifting of Various Mixture Plots.....	572
Figure S.11 Dynamic Modulus $ E^* $ Master Curve.....	572
Figure S.12 Shift Factor Plot.....	572
Figure S.13 Binder Complex Shear Modulus Specimen Loading.....	573
Figure S.14 Binder Complex Shear Modulus Shear-Strain Cycles.....	574
Figure S.15 Poisson's Ratio.....	575
Figure S.16 Unconfined Compressive Strength.....	576
Figure S.17 3-Point Beam Loading for Flexural Strength.....	577
Figure S.18 Indirect Tensile Strength.....	578
Figure S.19 Distribution of wheel Load of Subgrade Soil (M_r).....	579
Figure S.20 Critical Stress/Strain Locations for Bases, Subbases, Subgrade, and Rigid Layer...	580
Figure S.21 Subgrade Material Element at Critical Location.....	581
Figure S.22 Resilient Modulus Test Specimen Stress State.....	582
Figure S.23 Resilient Modulus Test Specimen Loading.....	582
Figure S.24 Resilient Modulus Seasonal Variation.....	583
Figure S.25 Resistance R-value Test Specimen Loading State.....	584
Figure S.26 Correlation Plot between Resilient Modulus and R-value.....	585
Figure S.27 Distribution of Wheel Load to Subgrade Reaction (k-value).....	586
Figure S.28 Field Plate Load Test for k-value.....	588
Figure S.29 Critical Stress Locations for Stabilized Subgrade.....	591
Figure S.30 Critical Stress Locations for Recycled Pavement Bases.....	597
Figure S.31 Critical Stress Location for Rubblized Base.....	599

LIST OF TABLES

Table 1.1	Recommended Pavement Design Procedures.....	58
Table 2.1	Moisture-Related Distress in Flexible Pavements	86
Table 2.2	Moisture-Related Distress in Rigid Pavements	87
Table 2.3	Reliability (Risk).....	88
Table 2.4	Recommended Threshold Values of Performance Criteria for New Construction of Flexible Pavement.....	89
Table 2.5	Recommended Threshold Values of Performance Criteria for Rehabilitation of Flexible Pavement Projects	90
Table 2.6	Recommended Threshold Values of Performance Criteria for New Construction of Rigid Pavement.....	91
Table 2.7	Recommended Threshold Values of Performance Criteria for Rehabilitation of Rigid Pavement Projects.....	91
Table 2.8	Selection of Input Hierarchical Level.....	95
Table 3.1	Hierarchy of Traffic Inputs	100
Table 3.2	Recommendations of Traffic Inputs at Each Hierarchical Level	101
Table 3.3	Design Lane Factor	102
Table 3.4	Growth Rate Determined Using OTIS 20-Year Growth Factor	104
Table 3.5	Class 5 and Class 9 Distribution Per Cluster Type	108
Table 3.6	Level 2 CDOT Vehicle Class Distribution Factors	110
Table 3.7	Level 2 Number of Axles Per Truck.....	112
Table 3.8	Level 2 Monthly Adjustment Factors	113
Table 3.9	Hourly Distribution Factors	115
Table 3.10	Level 2 Single Axle Load Distribution Factors (Percentages)	118
Table 3.11	Level 2 Tandem Axle Load Distribution Factors (Percentages)	119
Table 3.12	Level 2 Tridem Axle Load Distribution Factors (Percentages).....	120
Table 3.13	Level 2 Quad Axle Load Distribution Factors (Percentages).....	121
Table 3.14	Recommendations for Climatic Inputs	127
Table 3.15	Geographic Coordinates and Data Availability of Colorado Weather Stations	130
Table 4.1	M-E Design Major Subgrade Categories.....	137
Table 4.2	Recommended Subgrade Inputs for New Flexible and JPCP Designs.....	143
Table 4.3	Recommended Subgrade Inputs for HMA Overlays of Existing Flexible Pavement	144
Table 4.4	Recommended Subgrade Inputs for Overlays of Existing Rigid Pavement.....	145
Table 4.5	Level 3 Resilient Modulus For Embankments and Subgrade.....	149
Table 4.6	Average Backcalculated to Laboratory Determined Elastic Modulus Ratios	150
Table 4.7	k-value Ranges for Various Soil Types	155
Table 4.8	Treatment of Expansive Soils	162
Table 4.9	Probable Swell Damage Risk	163
Table 4.10	Application and Associated Functions of Geosynthetics in Roadway Systems	170
Table 5.1	CDOT Classification for Aggregate Base Course	177
Table 5.2	Characterization of Treated Bases in M-E Design	184
Table 5.3	Level 1 Input Requirement and Corresponding Testing Protocols for Characterization of Treated Bases in M-E Design.....	185
Table 5.4	Level 2 Correlations for Elastic Modulus of Treated Bases	185
Table 5.5	Level 2 Correlations for Flexural Strength of Treated Base.....	186

Table 5.6	Level 3 Default Elastic Modulus and Flexural Strength of Treated Bases.....	186
Table 5.7	DOT Classification for Reclaimed Asphalt Pavement	190
Table 6.1	Layered Rut Distribution	208
Table 6.2	Input Properties and Recommendations for HMA Material Characterization	209
Table 6.3	Modifying Flexible Pavement Trial Designs.....	213
Table 6.4	Master Range Table for Stone Matrix Asphalt.....	227
Table 6.5	HMA Grading Size and Location Application	227
Table 6.6	HMA Grading Size and Layer Thickness.....	228
Table 6.7	Environmental Categories.....	229
Table 6.8	Recommended SuperPave™ Gyrotory Design Revolution (N _{DES}).....	229
Table 6.9	Available Asphalt Cement Grades in Colorado.....	230
Table 6.10	SuperPave™ Weather Data Summary.....	238
Table 6.11	Environmental Categories (restated)	238
Table 6.12	Recommended SuperPave™ Gyrotory Design Revolution (N _{DES}) (restated).....	238
Table 6.13	Recommended Sources of Inputs for Asphalt Binder Characterization	239
Table 6.14	Fractured Face Criteria	240
Table 6.15	Minimum VMA Requirements.....	241
Table 6.16	Criteria for Stability and Voids Filled with Asphalt (VFA)	241
Table 6.17	Moisture Damage Criteria	241
Table 7.1	PCC Material Inputs and Recommendations for New JPCP Design.....	251
Table 7.2	Modifying Rigid Pavement Trial Designs	256
Table 7.3	Reinforcing Size Table	266
Table 7.4	Dowel Bar Target Placement Tolerances	267
Table 7.5	Material Types and Erodibility Class	268
Table 7.6	Minimum Thicknesses for Highways, Roadways, and Bicycle Paths.....	269
Table 7.7	Concrete Classification	270
Table 7.8	Requirements to Protect Against Damage to Concrete by Sulfate attack from External Sources of Sulfates	273
Table 8.1	Common Distress Causes of Flexible Pavements and Associated Problem Types...	284
Table 8.2	List of Recommended Overlay Solutions to Functional Problems.....	286
Table 8.3	Selection Guidelines for HIR Process Distress-Related Considerations	303
Table 8.4	SMA Functional and Structural Recommended Minimum Thickness Layers	315
Table 8.5	Characterization of Existing Flexible Pavement for M-E Design	316
Table 8.6	Characterization of Existing Rigid Pavement for M-E Design	316
Table 8.7	Rehabilitation Techniques Versus Observed Distresses.....	318
Table 8.8	Rehabilitation Techniques Benefits and Applications.....	326
Table 8.9	Characterization of Existing Flexible and Semi-Rigid Pavement for M-E Design...	331
Table 8.10	Characterization of Existing JPCP for M-E Design	332
Table 8.11	Characterization of Fractured Concrete Pavement for M-E Design.....	333
Table 8.12	Recommended Fractured Slab Design Modulus Values for Level 1 Characterization.....	333
Table 8.13	Recommended Fractured Slab Design Modulus Values for Level 3 Characterization.....	333
Table 8.14	Recommendations for Modifying Trial Design to Reduce Distress/Smoothness for HMA Overlays of JPCP.....	335
Table 9.1	Required Concrete Overlay Procedure	339

Table 9.2 Distress Levels for Assessing Drainage Adequacy of JPCP	340
Table 9.3 Load Transfer Efficiency Quality	343
Table 9.4 Common Distress Causes of Rigid Pavements and Associated Problem Types	345
Table 9.5 Design Factors for Rigid Pavement	350
Table 10.1 Structural Adequacy for JPCP	367
Table 10.2 Functional Adequacy for JPCP	368
Table 10.3 Load Transfer Efficiency Quality	369
Table 10.4 Distress Levels for Durability of JPCP	371
Table 10.5 Strength Correlation Formulas	372
Table 10.6 Distress Levels for Assessing Drainage Adequacy of JPCP	373
Table 10.7 Trigger Values for Diamond Grinding	376
Table 10.8 Limit Values for Diamond Grinding	377
Table 10.9 Hot Poured Crack Sealant Estimated Quantities	380
Table 10.10 Sealant Severity Level	382
Table 10.11 Sealant Survey Sampling Frequency	382
Table 10.12 Minimum Cost Effective Distance Between Two Patches	387
Table 10.13 Guidelines for PCC Treatment Selection	401
Table 12.1 Recommended Inscribed Circle Diameters	421
Table 13.1 Default Input Values for Treatment Periods to be Used in a LCCA	430
Table 13.2 Present Worth Factors for Discount Rates	434
Table 13.3 Discount Factors for Discrete Compounding	435
Table 13.4 Annual Maintenance Costs	436
Table 13.5 Range of Capacity Values per Type of Work	441
Table 13.6 Analysis Data Inputs and Analysis Options	451
Table 13.7 Traffic Data Options	452
Table 13.8 Value of User Time Data Options	455
Table 13.9 Traffic Hourly Distribution Data Options	456
Table 13.10 Added Time and Vehicle Costs Data Options	457
Table 13.11 Added Time and Vehicle Stopping Costs Screen	458
Table 13.12 Saving and Opening Project Level Inputs	459
Table 13.13 Number of Projects in the Study	460
Table 13.14 Results of Heater Remixing	461
Table 13.15 Results of Heater Scarifying	461
Table 13.16 Results of Full Depth Reclamation	461
Table 13.17 Cold In-Place Recycling	462
Table 13.18 PCCP Projects Less Than 10,000 Square Yards	462
Table 13.19 PCCP Projects Greater Than 10,000 Square Yards	463
Table 13.20 HMA Overlay Projects Less Than 10,000 Tons	464
Table 13.21 HMA Overlay Projects Greater Than 10,000 Tons	464
Table 13.22 HMA Mill and Fill for Projects Greater Than 10,000 Tons	465
Table 13.23 HMA Mill and Fill for Projects Greater Than 10,000 Tons	466
Table 13.24 Alternative Level Data Options	484
Table 13.25 Simulation Data Options	488
Table 13.26 Possible Elements for Pavement Type Selection Process	494
Table 14.1 Pavement Data on Plan Sheets	499

Appendices and Supplements

Table C.1 Flexible Pavement Test Spacing Guidelines.....	515
Table C.2 Jointed Plain Concrete Pavement Test Spacing Guidelines.....	519
Table C.3 Composite Pavement Test Spacing Guidelines.....	523
Table F.1 Asphalt Binder Complex Shear Modulus (G^*) and Phase Angle (δ) Values of Typical CDOT HMA Mixtures.....	543
Table F.2 Properties of Typical CDOT HMA Mixtures.....	544
Table F.3 Dynamic Modulus Values of Typical CDOT HMA Mixtures.....	545
Table F.4 Creep Compliance Values of Typical CDOT HMA Mixtures.....	546
Table F.5 Indirect Tensile Strength Values of Typical CDOT HMA Mixtures.....	547
Table G.1 Properties of Typical CDOT PCC Mixtures.....	549
Table G.2 Materials and Sources Used in Typical CDOT PCC Mixtures.....	549
Table G.3 Compressive Strength of Typical CDOT PCC Mixtures.....	549
Table G.4 Flexural Strength of Typical CDOT PCC Mixtures.....	550
Table G.5 Static Elastic Modulus and Poisson’s Ratio of Typical CDOT PCC Mixtures.....	550
Table G.6 CTE Values of Typical CDOT PCC Mixtures.....	550
Table H.1 Design Lane Factor.....	552
Table H.2 Colorado Equivalency Factors.....	555
Table S.1 Nominal Dimensions of Common Sieves.....	562
Table S.2 Recommended Testing Temperatures and Loading Frequencies.....	568
Table S.3 Comparisons of M_r Suggested NCHRP 1-40D and Colorado Soils with R-values.....	587
Table S.4 Poisson’s Ratio for Bedrock.....	589
Table S.5 Elastic Modulus for Bedrock.....	589
Table S.6 Poisson’s Ratios for Subgrade, Unbound Granular and Subbase Materials.....	590
Table S.7 Coefficient of Lateral Pressure.....	590
Table S.8 Poisson’s Ratios for Chemically Stabilized Materials.....	592
Table S.9 Poisson’s Ratios for Asphalt Treated Permeable Base.....	592
Table S.10 Poisson’s Ratios for Cold Mixed asphalt and Cold Mixed Recycled Asphalt Materials.....	592
Table S.11 Minimum Unconfined Compressive Strengths for Stabilized Layers.....	593
Table S.12 Typical E , E^* , or M_r Values for Stabilized Materials.....	594
Table S.13 Typical M_r Values for Deteriorated Stabilized Materials.....	594
Table S.14 Typical Modulus of Rupture (M_r) Values for Stabilized Materials.....	595
Table S.15 Recommended Values of PCC Coefficient of Thermal Expansion.....	595
Table S.16 Unbound Compacted Material Dry Thermal Conductivity and Heat Capacity.....	596
Table S.17 Chemically Stabilized Material Dry Thermal Conductivity and Heat Capacity.....	596
Table S.18 Asphalt Concrete and PCC Dry Thermal Conductivity and Heat Capacity.....	597
Table S.19 Cold Mixed Asphalt and Cold Mixed Recycled Asphalt Poisson’s Ratios.....	598
Table S.20 Typical E , E^* , or M_r Values for stabilized Materials.....	598
Table S.21 Poisson’s Ratio for PCC Materials.....	599
Table S.22 Typical M_r Values for Fractured PCC Layers.....	600