

Pavement Response Under Load

DR. ASHRAF EL_SHAHAT

FAE_ZUN

2011

Stresses Distribution

Load Distribution in Pavements

Stresses Distribution

Loads and Contact Area

Load

Pressure

Contact Area

is circle with radius = a

P

- Type of Load (Static, and Dynamic)
- Tangential Forces (Acceleration, and Braking)

Multi-Layer Elastic Theory

The stresses, strains, and deflection are the pavement response to the applied load. Stress is a force load per unit area, and strain is the change in dimension. Pavement stresses, strains, and deflection are caused by traffic loading, daily or seasonal temperature and moisture variations and by any change in the conditions of pavement support. The theory used to calculate stress, strains, and deflections in pavement system is the multi-layer theory.

Load Representation

Single Load

Location is defined by z & r

V. Stress $\sigma_1 > \sigma_2$

V. deflection $\Delta_1 > \Delta_2$

V. Stress $\sigma_1 > \sigma_2$

V. deflection $\Delta_1 > \Delta_2$

Dual Load

 $\sigma_1 = \sigma$ due to load1+ σ due to load2

 $\Delta_1 = \Delta$ due to load1+ Δ due to load2

Load Representation

Dual Tandem

defined by z/a and r/a

 $\sigma_1 = \sum \sigma$ due to loadi

 $\Delta_1 = \sum \Delta$ due to loadi

How to Calculate Stress & Deflection

One Layer Theory <

, Stress

For any system of loads

Deflection

Two Layers Theory <

Stress

Under single load

▲ Deflection

One Layer Theory

(Boussinsq Theory)

No deflection in the pavement structureall deflection is in the subgrade

So, the layered system is composed of only ONE LAYER (Subgrade)

E₂ (Subgrade)

This layer follows the same assumption of the Elastic Multilayer Theory

<u>Vertical Stress (σ) & Vertical Deflection (Δ)</u>

- 1) Using (z/a, r/a) \longrightarrow Figure (1) \longrightarrow m= $\sigma/p \longrightarrow \sigma$
- 2) Using (z/a, r/a) \longrightarrow Figure (2) \longrightarrow F \longrightarrow Δ = pa*F/ E₂

One Layer Theory

(Boussinsq Theory)

Dual Load

$$\sigma_{total} = \sigma_1 + \sigma_2$$

$$\sigma_1 (z/a, r/a)....m_1 = \sigma_1/p$$

$$\sigma_2$$
 (z/a, r/a)..... $m_2 = \sigma_2/p$

$$\Delta_{\text{total}} = \Delta_1 + \Delta_2$$

$$\Delta_1$$
 (z/a, r/a)..... F_1 Δ_1 = pa F_1 / $E_{subgrade}$

$$\Delta_2$$
 (z/a, r/a)..... F_2 Δ_2 = pa F_2 / $E_{subgrade}$

Same procedure for **Tandem Load** 4 times

One Layer Theory

(Boussinsq Theory)

Example

$$z_1/a = 2$$
, $r_1/a = 0$ $m_1 = 30\%$

$$m_1 = \sigma_1 / p \dots \sigma_1 = 0.3*50 = 15 psi$$

$$z_2/a = 2$$
, $r_2/a = 1.0 \dots m_2 = 20\%$

$$m_2 = \sigma_2 / p \dots \sigma_2 = 0.2*50 = 10 psi$$

$$\Delta_1 = paF_1/E_{sub} = 50*7*0.7/5000 = 0.049$$

$$\Delta_2 = paF_2/E_{sub} = 50*7*0.57/5000 = 0.04$$

Vertical Stress (σ)

Vertical Deflection (Δ)

(Burmister Theory)

1- Same assumption as in the

Multilayer theory

2- In this theory, pavement

deflection is considered

3- Deflection at depth Z in a two layer system given by:

$$\Delta = 1.18 \text{ paf/E}_{\text{sub}}$$
 (Rigid Pav.)

$$\Delta = 1.5 \text{ paf/E}_{\text{sub}}$$
 (Flexible Pav.)

 Δ = vertical deflection under CL of the applied load

$$a = \sqrt{P/\pi p}$$

 E_{sub} = Subgrade modulus of elasticity

f = two layer deflection factor

(Burmister Theory)

- 4- This theory is applied only to one load and r/a = 0
- 5- When Z/a = 0 F = 1.0 for any E_2/E_1 ratio
- 6- If it is required to calculate deflection in two layers system under dual or dual tandem load system, the thickness conversion method described earlier can be used to convert the two layers to one layer system.

(Burmister Theory)

Layer Equivalency

It is the conversion of a thickness of a layer of material with known modulus to an equivalent thickness of another material with known modulus using the formula

$$Z_{sub} = Z_{pav} \sqrt[3]{E_1/E_2}$$

(Burmister Theory)

Example

$$a = \sqrt{15000 / \pi^*100} = 7.0$$

Two layer

$$z/a = 2$$
, $E2 / E1 = 1/100f' = 0.13$

$$\Delta = K \text{ paf } / E_{\text{sub}} = 1.5 *100*7*0.13/1000 = 0.137$$

One layer

$$z/a = 2$$
, $r/a = 0$f1 = 0.69

$$\Delta = paF_1/E_{sub} = 100*7*0.69/1000 = 0.483$$

Conversion

$$Z = Z \text{ pav. } \sqrt[3]{\text{E1/E2}} = 14\sqrt[3]{100000/1000} = 65$$

$$\Delta = paF1/Esub = 100*7*0.17/1000 = 0.12$$

Vertical Stress (σ)

Vertical Deflection (Δ)

Pavement Evaluation

Use of Multilayer theory in pavement evaluation

- Pavement evaluationto find $E_1 \& E_2$
- Since the two layer theory (or multilayer thoery, in general) links between the pavement deflection and its characteristics, i.e. $E_1 \& E_2$, then if we can measure the deflection, it will be easy to back calculate $E_1 \& E_2$.
- Plate Bearing Test is used to measure the deflection of subgrade under given load.

a = 15 Rigid plate

How to get E1 & E2 Using the Plate Bearing Test

1- Put the Plate on the top of subgrade and measure the deflection (Δ) at the top of subgrade (i.e. z = 0.0)

$$p = P / \pi (15)^2$$

using the two layer theory

$$\Delta = K p a F' / E_2$$

 Δ is measured, K = 1.18, F' = 1.0 (for z/a = 0.0), and p & a is knownthen get E_2

Pavement Evaluation

How to get E1 & E2 Using the Plate Bearing Test

2- Put the Plate on the top of the base (or pavement materials) and measure the deflection (Δ) at the top of subgrade using the two layer theory

 E_1

$$\Delta = K p a F' / E_2 \dots get F'$$

Known F' and z/aget E_2 / E_1 get E_1

A certain flexible pavement consists of 2-in bituminous surface, 7-in crushed stone base course, and 9-in sandy subbase. A 30-in rigid plate was used to determine the load- deflection characteristics. The following results were

obtained

1- subgrade deflection = 0.10 in at 20 psi

2- Pavement deflection = 0.10 in at 98 psi

Z=choused

Solution:

$$\Delta$$
 = 0.1 = K p a F' / E2

$$0.1 = 1.18 \times 20 \times 15 \times 1 / E2$$

$$E2 = 3540 \text{ psi}$$

Pavement Evaluation

step (2)
$$\Delta = 0.1 = \text{K p a F' / E2}$$

$$Z=18$$

$$0.1 = 1.18 \times 98 \times 15 \times F' / 3540$$

 $E_2 = 3540 \text{ psi}$

F' = 0.204 (using Chart with z / a = 18/15 = 1.2 and f' = 0.204)

$$E2 / E1 = 1 / 80$$
 $E1 = 80 \times 3540 = 283200$ psi

227 21 17 30 21 30 32 10 203200 psi			
Given	Req.	SWL	Multiwheel load
P,Z	σ	Chart	Chart
P, Z	Δ	Chart, Equation	Chart, Equation
P, σ max.	Z	Chart	Drawn Relation (O , Z)
P, Δ max.	Z	Chart, Equation	Drawn Relation (Δ , Z)
Z , O max.	Р	Chart	Drawn Relation (O , P)
Z , Δ max	Р	Drawn Relation (Δ , P)	Drawn Relation (Δ , P)

Given: $Z, p, \Delta max., E2$

Req.: P

1- Assume P
$$a = \sqrt{P/\Pi p}$$

2- Calculate Δ

3- If
$$\Delta = \Delta$$
 max.P req. = P

4- if not repeat 3 to 4 times to draw the shown relation and find Preq at Given Δ

الحمد لله

