

AASHTO Pavement Design

By

Dr. Ashraf El_Shahat FAE_ZUN 2011

Structural Performance

Functional Performance

Comfort

2

Thickness Design

Given In Situ Soil Conditions

DESIGN PROCESS

Climate/Environment

Traffic Load (Rept., Magnet.)

Material Properties

4

AASHTO Design Method

(American Association of State Highway and Transportation Officials)

DESIGN CONSIDERATIONS

- > General
- > AASHTO Performance
- > Traffic Loads
- Roadbed Soils (Sub grade Material)
- Materials of Construction
- > Environment
- Drainage
- ➤ Reliability

Structure Number (SN)

 $Log (W18) = (ZR * So) + 9.36*LOG(SN+1) - 0.2 + LOG((P2-P1)/(4.2-1.5))/(0.4+1094/(SN+1)^5.19) + 2.32*LOG(MR) - 8.07$

R S ESAL Mr ΔPSI SN

Structure Number (SN)

$$SN = a_1D_1 + a_2D_2m_2 + a_3D_3m_3$$

 $D_{1'}D_{2'}D_3$ = actual thickness in inches of surface, base & sub base course

الرقم الإنشائي: هو رقم دليلي لطبقات الرصف ناتج من تحليل المرور وتربة التأسيس والمعامل البيئ ويمكن تحويل هذا الرقم إلى سمك الطبقات المختلفة للرصف المرن عن طريق استخدام معاملات الطبقات والتي تعتمد على أنواع المواد المستخدمة في طبقات الرصف المختلفة ويرمز لمعامل الطبقة برمز (a_3,a_2,a_1) لطبقات السطح والأساس والأساس المساعد بالترتيب.

$$SN_1 = a_1D_1$$

$$SN_2 = a_1D_1 + a_2D_2m_2$$

$$SN_3 = a_1D_1 + a_2D_2m_2 + a_3D_3m_3$$

Reliability (R%, S_o)

- > Reliability depends on highway class & Region.
- ESAL based on assume growth rate, i.e may not be accurate
 - Other method do not consider this uncertainty
 - AASHTO consider→ reliability factor→ possible uncertainties in traffic condition performance prediction
- Variation in traffic forecast
- > 50 % Reliability→ design performance success is 50 %

Reliability (R%, S_o)

Suggested levels of reliability for various functional classification

Stand	lard [Devia	tion	, S
				<u> </u>

Flexible pavement	0.4-0.5
-------------------	---------

Rigid Pavement 0.3-0.4

Recommended Level of Reliability, R%

Functional Classification	<u>Urban</u>	Rural
Freeways	85-99.9	80-99.9
Arterial	80 - 99	75 – 95
Collectors	80 - 95	75 – 95
Local	50 - 80	50 - 80

Reliability (R%, S_o)

Standard Normal Deviation (Z_R) Values Corresponding to Selected Levels of Reliability

	· K	
Reliability (R%)	Standard Norm	al Deviation ,Z _R
85	1.037	
90	1.282	
91	1.340	
92	1.405	ع د من الشقة المناف في المناف المسلم والق
93	1.476	(R) هي درجة الثقة المرغوب فها من المصمم وباقي الدرجة هو احتمال الانهيار المبكر للقطاع.
94	1.555	(s) هي درجة التباين الموجودة في قيم مدخلات
95	1.645	التصميم مثل خصائص المواد وأ
96	1.751	وبعتمد الكود المصرى لأعمال الطرق القيم
97	1.881	ويعتمد الكود المصري لأعمال الطرق القيم التالية (R = 95%, S = 0.45)
98	2.054	· · ·
99	2.327	
99.9	3.090	11
99.99	3.750	

Traffic Loads (Relative Damage Concept)

Traffic Loads (Relative Damage Concept)

Axle loads bigger than 8.2 tons cause damage greater than one per pass

Axle loads smaller than 8.2 tons cause damage less than one per pass

Load Equivalency Factor (L.E.F) = $(w tons/8.2 tons)^4$

Traffic Loads (Relative Damage Concept)

In Term of : Equivalent (18000 lb or 8200 kg) Single Axial Load (ESALs)

المحور القياسي هو (١٨٠٠٠ رطل أو ٨٢٠٠ كجم) محور مفرد والمعامل المكافئ لمحور ما (LEF) يعطي نسبة التأثير لكل مرة تمر فيها مركبة على رصف معين إلى التأثير الذي يحدثه مرور الحمل القياسي على نفس الرصف. ويعبر (ESALs) عن عدد مرات تكرار الحمل الذي يؤدي إلى وصول الرصف لنهايته المقبولة بصلابة طبقة الرصف وخواص الأحمال ومستوى الخدمة

Traffic Loads (LEF)

Example;

Consider two single axles A and B where:

<u>A-Axle = 16.4 tons</u>

Damage caused per pass by A –Axle (LEF) = $(16.4/8.2)^4$ = 16

This means that A-Axle causes same amount of damage per pass as caused by 16 passes of standard 8.2 tons axle i.e.,

16.4 Tons Axle

8.2 Tons Axle

Traffic Loads (LEF)

B-Axle = 4.1 tons

Damage caused per pass by B-Axle (LEF) = $(4.1/8.2)^4 = 0.0625$

This means that B-Axle causes only 0.0625 times damage per pass as caused by 1 pass of standard 8.2 tons axle.

In other works, 16 passes (1/0.0625) of B-Axle cause same amount of damage as caused by 1 pass of standard 8.2 tons axle i.e.,

4.1 Tons Axle

8.2 Tons Axle

Traffic Loads (TF)

LEF, for any axle weight (w in lbs) or (w in tons)

- = $(w/18,000)^4$...or $(w/8.2)^4$for single axles
- $= (w/33,400)^4$...or $(w/15.1)^4$for tandem axles
- $= (w/47,500)^4$for tridem axles

 $TF = [\sum LEF \times No \text{ of } Axles]/No \text{ of } Trucks$

Traffic Loads (ESAL)

Traffic representation in AASHTO design is based on the cumulative expected 18-kip Equivalent Single Axle Load (ESAL) during the analysis period. The damage effect of a vehicle is expressed in terms of the Truck Factor (TF).

ESAL
$$(W_{18})$$
=ADT×T×TF×DD×LD×G×365

ADT = Average daily traffic

T = Truck percent

TF = Truck Factor value of all trucks [$\sum LEF \times No \text{ of } Axles$]/No of Trucks

DD = Directional distribution factor

LD = Lane distribution factor

 $G = growth factor = [(1+r)^n - 1]/r$ r is decimal rate

Traffic Loads (Example)

Calculate the TF for the given axles composition of 1000 trucks as shown in the following table

Single			Tandem				
Axle Load		No. of		Axle Load		No. of	
(kips)	LEF	axles	LEF*Axles	(kips)	LEF	axles	LEF*Axles
24	3.16	10	31.6	44	3.01	30	90.3
22	2.23	20	44.6	40	2.06	60	123.6
20	1.52	200	304	36	1.35	100	135
18	1.0	300	300	32	0.84	400	336
Sur	nmation		680.2	Summation		684.9	

LEF =
$$(w/18,000)^4$$
.....for single axles

LEF =
$$(w/33,400)^4$$
.....for tandem axles

$$TF = (680.2 + 684.9)/1000 = 1.365$$

Material of Construction (Mr)

Resilient modulus (M_r) of Roadbed Soils (Sub grade Material)

for CBR of 10% or less

$$M_r (lb/in^2) = 1500 CBR$$

for CBR of more than 10%

$$M_r (lb/in^2) = 3000 CBR$$

for R of 20 or less

$$M_r$$
 (lb/in²) = 1000+ 555xR value

Quality of Material In terms of Layer Coefficient (a)

- Sub base Construction Material (a_3)
- \triangleright Base Course Construction Material (a_2)
- \triangleright Surface Course Construction Material (a₁)

Material of Construction (a₃)

Material of Construction (a₂)

Material of Construction (a_1)

(Resilient) Modulus

AASHO Performance

- "Test Sections" were subjected to 1.114 million applications of load.
- Performance measurements (roughness, rutting, cracking etc.) were taken at regular intervals and were used to develop statistical performance prediction models that eventually became the basis for the current AASHTO Design procedure.
- AASHTO performance model/procedure determines for a given soil condition, the thickness of Asphalt Concrete, Base Course and Subbase Course needed to sustain the predicted amount of traffic (in terms of 8.2 tons ESALs) before deteriorating to some selected level of ride quality.

24

AASHO Performance

Two Serviceability Indices

- 1. initial serviceability index (p_i)
- 2. terminal serviceability index (p_t)
- 1. Initial serviceability index (p_i)
- > Serviceability index immediately after pavement construction.
- $> p_i = 4.2$ based on existing condition (4.5 for good condition)
- 2. **Terminal serviceability index (p_t)** Based on class of highway
- $P_t = 2.5 \text{ or } 3 \text{ (for major highway)}$
- $P_t = 2.0$ (for lower class highway)
- $P_t = 1.5$ (for economic constraints performance period may be reduced)

Environment (m)

Temperature

Rainfall

Drainage Factor, m; , Based on % of time during which pavement str.

Quality of Drainage Water Removed within

Excellent 2 hours

Good 1 day

Fair 1 week

Poor 1 month

Very Poor water will not drain

Recommended m_i Values

% of time pavement str. Is exposed to moisture levels approaching saturation

 Quality of drainage
 less than 1%
 1-5%
 5-25%
 greater than 25%

 Fair
 1.25-1.15
 1.15-1.05
 1.0-0.8
 0.80

Example

<u>Given</u>

- Flexible Pavement
- ESAL = 2×10^6
- Asphalt Concrete at 68°F
- CBR value of base = 100,
- CBR value of sub base = 22,
- CBR of Sub grade = 6
- Reliability (R) = 99%
- Standard Deviation (So) = 0.49
- Pi = 4.5
- Pt = 2.5

Modulus = 45000psi

 $M_r = 31000 psi$

 $M_r = 13500 psi$

Example

- ESAL = 2×10^6
- Reliability (R) = 99%
- Standard Deviation (So) = 0.49
- PSI = 4.5 2.5 = 2.0
- $a_1 = 0.44$ (Modulus = 450000psi, AC)
- $a_2 = 0.14$ (CBR = 100,Base)
- $a_3 = 0.1$ (CBR = 22, sub base)
- By using AASHTO graph

$$SN_3 = 4.4 (M_r = 9000 psi)$$

$$SN_2 = 3.8 (M_r = 13500 \text{ psi})$$

$$SN_1 = 2.6 (M_r = 31000 \text{ psi})$$

Example

$$\begin{array}{c} D_1 = SN_1/a_1 = 2.6/0.44 = 5.9 \\ D_1^* = 6 \\ SN_1^{*=} a_1 D_1^* = 0.44 \times 6 = 2.64 \\ D_2^* \geq (SN_2 - SN_1^*)/(a_2 m_2) \geq (3.8 - 2.64)/(0.14 \times 0.8) \\ \geq 10.36 \\ (Use 12 \\) \\ SN_2^* = 0.14 \times 0.8 \times 12 + 2.64 = 1.34 + 2.64 = 3.98 \\ D_3^* = (SN_3 - SN_2^*)/(a_3 m_3) = 4.4 - (2.64 + 1.34)/(0.1 \times 0.8) \\ = 5.25 \\ (Use 6 \\) \\ SN_3^* = 2.64 + 1.34 + 6 \times 0.8 \times 0.1 = 4.46 \\ Asphalt concrete surface = 6 \\ Granular base = 12 \\ Sub base = 6 \\ \end{array}$$

RUTTING IN SUB-GRADE OR BASE

