AFRL-RX-TY-TP-2008-4535

POSTPRINT


AIR FORCE RESEARCH LABORATORY RESEARCH ON AUTONOMOUS AND NONDESTRUCTIVE PAVEMENT SURFACE ASSESSMENT

Lt Andrew Kopeikin Air Force Research Laboratory

JULY 2007

Distribution Statement A: Approved for public release; distribution unlimited.

This briefing was presented at the US-Israel Air Force Project Agreement Conference held in Tel-Aviv, Israel from 27 July to 04 August 2007.

AIRBASE TECHNOLOGIES DIVISION
MATERIALS AND MANUFACTURING DIRECTORATE
AIR FORCE RESEARCH LABORATORY
AIR FORCE MATERIEL COMMAND
139 BARNES DRIVE, SUITE 2
TYNDALL AIR FORCE BASE, FL 32403-5323

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

penalty for failing to comply with a collection of in PLEASE DO NOT RETURN YOUR FOI	iformation if it does not display a currently va	lid OMB control numb	oer.	
1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE			3. DATES COVERED (From - To)
4. TITLE AND SUBTITLE		[5a. CONTRACT NUMBER 5b. GRANT NUMBER	
		<u>.</u>		
	5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)	5d. PROJECT NUMBER			
		-	5e. TAS	K NUMBER
	<u>-</u>	5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NA	ME(S) AND ADDRESS(ES)	•		8. PERFORMING ORGANIZATION REPORT NUMBER
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
9. SPONSORING/MONITORING AGE	NCT NAME(S) AND ADDRESS(ES)			10. SPONSON/MONITOR S ACRONTINI(S)
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)
12. DISTRIBUTION/AVAILABILITY ST	ATEMENT			
13. SUPPLEMENTARY NOTES				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. TH	17. LIMITATION OF ABSTRACT	OF	I9a. NAN	ME OF RESPONSIBLE PERSON
		PAGES 1	9b. TEL	EPHONE NUMBER (Include area code)


AFRL Research on Autonomous and Non-Destructive Pavement Surface Assessment

Lt. Andrew Kopeikin AFRL / RXQD

DISTRIBUTION A. Approved for public release; distribution unlimited.


- Introduction
- Non-Destructive Airfield Evaluation
 - Non Contact System
 - Rolling Weight Deflectometer
 - Optical Correlation System
- Damage Assessment
 - Rapid Airfield Damage Assessment
 - Runway Roughness Studies


- Problems with current Pavement Evaluation Methods
 - Pavement coring
 - Lengthy, tedious
 - Adds repair work to assessment


Destructive


Discrete

Non-continuous information
 Pavement properties estimated between samples (cores, DCP)


Bulky / Massive

Massive equipment
 The size of current assessment technologies is too large to implement on deployed airfields (HWD)

Cost: Time and Money
 Current structural assessment techniques require many days and personnel (PCI). This adds to the cost and is inappropriate for front lines.


Time Consuming - Cost


Goal:

- Simplify assessment process
- Avoid destructive procedures
- Provide continuous measurements
- Miniaturize survey tools
- Expedite assessment methods
- Increase accuracy


- Structural Assessment Tools
 - Non Contact System
 - Rolling Weight Deflectometer
 - Optical Correlation System


- Laser Ultrasonic Non-contact Seismic System
- Laser Pulse Excites Pavement Surface
 - thermal strain
 - ablation recoil
- -Laser Vibrometer analyzes seismic activity
- -Provides multilayer thickness information
- -Coupled with density gauge will provide

 Pavement Modulus information
- -Potential Robotic Application


- Miniaturize Rolling Weight Deflectometer
 - Current RWD are too big
 - Goal: Mount on a Dump Truck
 - Challenges:
 - Provide enough mass for airfields
 - Stabilized sensor package
 - Vary sensor location
 - Study various laser ranging techniques


- Optical Correlation Methodology
 - Deflection basin determined by cameras
 - Early stages of development


Incorporating other assessment technologies


IR Imaging


Ground Penetrating Radar


Falling Weight Deflectometer


- Damage Assessment Methodologies
 - Rapid Airfield Damage Assessment
 - Pavement roughness assessment


Airfield Damage Assessment


Current Method

- Airfield Damage Assessment Team is dispatched
- Damage is surveyed (ie craters, spalls, bomblets) and manually plotted
- Minimum Operating Strip is determined

Shortfalls

- Inaccurate and time consuming
- Requires minimum of seven people


Solution:

- Unmanned-Air-Vehicle assessment
- Geo-referenced Imagery
- Computerized Approach
- Reduces necessary manpower
- Decreases assessment time
- Increases accuracy


- Current assessment concerns
 - Too lengthy for deployed environment.
 - Focus on pavement structure, not aircraft
 - Does not provide adequate go / no go decision making criteria


Pavement Roughness


Solution

- Analyze aircraft interaction with surface roughness
- Develop accurate numerical models to assess loads
- Provide decision making tool for field assessment teams

Needs

- Validate models
- Live aircraft testing


- Introduction
- Non-Destructive Airfield Evaluation
 - Non Contact System
 - Rolling Weight Deflectometer
 - Optical Correlation System
- Damage Assessment
 - Rapid Airfield Damage Assessment
 - Runway Roughness Studies


