

CIVIL ENGINEERING STUDIES
Illinois Center for Transportation Series No. 15-013
UILU-ENG-2015-2016
ISSN: 0197-9191

EVALUATION OF AGGREGATE SUBGRADE MATERIALS USED AS PAVEMENT SUBGRADE/GRANULAR SUBBASE

Prepared By
Hasan Kazmee
Erol Tutumluer
University of Illinois at Urbana-Champaign

Research Report FHWA-ICT-15-013

**A report of the findings of
Project ICT-R27-124
Evaluation of Aggregate Subgrade Materials
Used as Pavement Subgrade/Granular Subbase**

Illinois Center for Transportation

July 2015

Technical Report Documentation Page

1. Report No. FHWA-ICT-15-013		2. Government Accession No.		3. Recipient's Catalog No.	
4. Title and Subtitle Evaluation of Aggregate Subgrade Materials Used as Pavement Subgrade/Granular Subbase				5. Report Date July 2015	
				6. Performing Organization Code ICT-15-013 UILU-ENG-2015-2016	
7. Author(s) Hasan Kazmee and Erol Tutumluer				8. Performing Organization Report No.	
9. Performing Organization Name and Address Illinois Center for Transportation Department of Civil & Environmental Engineering University of Illinois at Urbana-Champaign 205 N. Mathews Ave., MC-250 Urbana, IL 61801				10. Work Unit No. (TRAVIS)	
				11. Contract or Grant No. R27-124	
12. Sponsoring Agency Name and Address Illinois Department of Transportation Bureau of Materials & Physical Research 126 E. Ash St. Springfield, IL 62704				13. Type of Report and Period Covered	
				14. Sponsoring Agency Code	
15. Supplementary Notes					
16. Abstract: With recent focus on sustainable construction practices and the ever-increasing transportation costs and scarcity of natural resources, integration of large-size and marginally acceptable aggregates and recycled materials (e.g., reclaimed asphalt pavement [RAP]) with current construction specifications is becoming imperative. As an incentive, the Illinois Department of Transportation has been using large-size rocks, popularly known as aggregate subgrade. However, adequate scientific knowledge about material performance is largely unknown. To this end, a research study was undertaken at the Illinois Center for Transportation to evaluate the adequacy and field performances of IDOT's new aggregate subgrade specifications. A state-of-the-art image analysis technique was used to characterize the size and shape as well as the texture and angularity properties of selected aggregate subgrade materials. For field evaluation, 24 combinations of pavements were constructed over subgrade with controlled low immediate bearing value (IBV) or unsoaked California bearing ratio (CBR) strength properties. Construction quality control was achieved through in-place density and modulus measurements on aggregate layers using a nuclear gauge, lightweight deflectometer, and soil stiffness gauges. Periodic rut measurements were carried out on the pavement surface throughout the accelerated loading process using an Accelerated Transportation Loading Assembly (ATLAS). Contributions of the underlying pavement layers to the total rut accumulation were evaluated through innovative applications of ground-penetrating radar (GPR), a lightweight variable-energy penetrometer device, known as the PANDA, and a geo-endoscopy probe. Layer intermixing and material migration at the aggregate subgrade-subgrade interface improved the foundation layer stiffness properties and pavement performance results significantly. RAP-capped construction platforms consistently exhibited a higher magnitude of rutting. Performances of flexible pavement sections were governed by the as-constructed HMA thicknesses, which varied considerably during the paver operation because of RAP subbase sinkage and the weak subgrade. Adequate validation and potential revisions to current IDOT specifications were recommended.					
17. Key Words Aggregate Subgrade, Subgrade Stability, Permanent Deformation, Accelerated Pavement Testing, Construction Platforms, Low-Volume Roads				18. Distribution Statement No restrictions. This document is available to the public through the National Technical Information Service, Springfield, VA 22161	
19. Security Classif. (of this report) Unclassified		20. Security Classif. (of this page) Unclassified		21. No. of Pages 82	22. Price

ACKNOWLEDGMENT, DISCLAIMER, MANUFACTURERS' NAMES

This publication is based on the results of R27-124, **Evaluation of Aggregate Subgrade Materials Used as Pavement Subgrade/Granular Subbase**. R27-124 was conducted in cooperation with the Illinois Center for Transportation; the Illinois Department of Transportation, Division of Highways; and the U.S. Department of Transportation, Federal Highway Administration.

Members of the Technical Review Panel are the following:

Sheila Beshears, Chair, Illinois Department of Transportation

Robert N. Graeff, Illinois Department of Transportation

Scott E. Hughes, Illinois Department of Transportation

Matthew W. Mueller, Illinois Department of Transportation

Brian Pfeifer, Federal Highway Administration

Doug Roehrs, Lafarge North America

Joel T. Sherer, Illinois Department of Transportation

Michael A. Short, Illinois Department of Transportation

Heather Z. Shoup, Illinois Department of Transportation

James M. Stewart, Illinois Department of Transportation

Eric Woodings, Vulcan Materials Co.

The authors would also like to extend their acknowledgments to ICT Director Imad Al-Qadi, ICT research engineers James Meister and Aaron Coenen, and Debakanta Mishra, former post-doctoral research associate at the University of Illinois at Urbana-Champaign, now assistant professor at Boise State University. We also thank John Hart with the Beckman Institute and University of Illinois students Liang Chern Chow, Priyanka Sarker, Yu Qian, Huseyin Boler, Yuanjie Xiao, Maziar Moaveni, and Noe Munoz for their help on countless occasions during materials characterization, construction, testing, and performance monitoring of the full-scale pavement sections. Special thanks go to Younes Haddani and Miguel Navarrete with Sol Solution, France, for their help with variable-energy PANDA penetration testing and geo-endoscopic imaging during accelerated pavement testing.

The contents of this report reflect the views of the authors, who are responsible for the facts and the accuracy of the data presented herein. The contents do not necessarily reflect the official views or policies of the Illinois Center for Transportation or the Illinois Department of Transportation. This report does not constitute a standard, specification, or regulation.

Trademark or manufacturers' names appear in this report only because they are considered essential to the object of this document and do not constitute an endorsement of product by the Illinois Department of Transportation, or the Illinois Center for Transportation.

EXECUTIVE SUMMARY

Aggregate subgrade refers to a term used by the Illinois Department of Transportation (IDOT) linked to furnishing, transporting, and placing granular materials for weak subgrade remediation and subbase applications. The aggregate subgrade materials can be virgin aggregates, recycled materials such as crushed concrete and reclaimed asphalt pavement (RAP), or combinations of both. They are often used for subgrade replacement and construction of granular subbase layers over soft, unstable Illinois subgrade soils for building pavement construction working platforms.

Because conventional laboratory testing was limited to certain particle sizes, the researchers on this project opted to develop characterization techniques for aggregate subgrade materials in terms of source, composition, and particle size and shape properties. Therefore, the main objective was to validate the current IDOT aggregate specifications in light of large-size aggregate subgrade characteristics and performance trends. To this end, a state-of-the-art image segmentation technique was used to quantify typical aggregate subgrade particle sizes beyond the conventional sieve analysis size limits and the associated morphological imaging indices for aggregate flatness and elongation, angularity, and surface texture properties. For performance testing, this project included a field component in which full-scale test sections were constructed to evaluate rutting performance under simulated traffic loading.

Six representative types of aggregate subgrade materials were selected on the basis of their common uses in Illinois. Among the six materials, three were virgin sources and three consisted of recycled materials. In addition, two types of aggregate were selected to evaluate adequacy of the materials for use as capping over an aggregate subgrade layer. An experimental test matrix was developed to assess some of the salient properties exhibited by those materials. Particle size distributions of all the materials used in full-scale test section construction were determined either by conventional sieve analyses or by field imaging. The Los Angeles abrasion test was conducted on three aggregate types to evaluate aggregate toughness and resistance to abrasion and breakdown. Moisture density or compaction characteristics were established for the two capping aggregates using the standard Proctor compactive effort. Triaxial shear strength tests were carried out on many of the aggregate materials. Not all of the materials could be tested in the laboratory because of the large aggregate subgrade particle sizes and the limitations of the existing laboratory equipment.

Twelve combinations of construction platforms were constructed on the north side of test road to investigate the selected aggregate subgrade performances with different types of capping and subgrade strength conditions. Thickness designs for the working platforms were determined in accordance with the IDOT *Subgrade Stability Manual*. In addition to the construction platform applications, 12 different flexible pavement test sections were constructed on the south side of test road to evaluate these materials for their performances in low-volume roads. Among the 24 test sections, 16 test sections comprising large rocks were constructed over an engineered subgrade strength of immediate bearing value ($IBV = 1$), equivalent to an unsoaked California bearing ratio (CBR) of 1%. The remaining eight test sections were built with typical dense-graded base courses over a modified subgrade strength of $IBV = 3\%$. During construction, associated quality control tests were conducted by the University of Illinois research team. Typical quality control tests included density measurement with nuclear density gauge and stiffness measurement of constructed granular layers with lightweight deflectometer and GeoGauge testing. In addition, two types of penetration tests—dynamic cone penetrometer (DCP) and variable-energy PANDA—were conducted to determine as-constructed and field-achieved strength profiles with depth in the construction platform sections. Moreover, along the same borehole created during the variable-energy PANDA testing, a

miniature geo-endoscopic camera was lowered down to identify the extent of aggregate subgrade material intermixing and depth of water table. After construction, the test sections were subjected to accelerated pavement testing by applying a moving wheel load of 44.5 kN (10 kip) at a constant speed of 8 km/h (5 mph) through a super-single tire (455/55R22.5) at a tire pressure of 758 kPa (110 psi). Field performances under the moving wheel loading were assessed periodically through rut measurement. A customized dipstick device consisting of a perforated beam and slide calipers was used to monitor accumulation of permanent deformation in construction platforms. In addition, an automated laser profiler was used to assess rutting accumulation in flexible pavement sections.

On the basis of rutting performance evaluations, working platform sections containing large-size aggregate subgrade layers were seen to perform considerably better than those containing conventional dense-graded aggregates. The depth of the water table significantly impacted granular layer performance. In addition, the test sections containing RAP capping layers, although exhibiting high modulus values during construction quality control, consistently accumulated higher permanent deformations compared with the virgin dolomite aggregate capping layers placed over aggregate subgrade. HMA test section performances were also affected by RAP subbase layers. Field coring the HMA layers after trafficking indicated that RAP subbase layers sank during paver operation, causing higher as-constructed HMA thicknesses, which resulted in better rutting performances. However, the RAP layer sinking under paver operation can negatively affect the overall cost and therefore might not be a sustainable solution for pavement construction. In light of this finding, this report recommends that caution be taken with regard to the high rutting potential of RAP materials when used in the pavement granular base/subbase layer.

Variable-energy penetration testing and geo-endoscopic imaging were extremely useful because strength profiles with depth were more consistent and continuous for this particular penetration device. Cone tip resistance values recorded for construction platforms were closely linked to corresponding trends in construction platform performances. The geo-endoscopic imaging was also conducive to assessing intermixing and depth of water, and their effect on construction platform performances.

Finally, this report provides summary findings and recommendations for material type and composition, gradation and shape properties, and construction guidelines related to aggregate subgrade applications in construction platforms and low-volume roads.

CONTENTS

CHAPTER 1: INTRODUCTION.....	1
1.1 INTRODUCTION AND BACKGROUND.....	1
1.2 CURRENT IDOT AGGREGATE SPECIFICATIONS	1
1.3 LIMITATIONS OF TEST PROTOCOLS AND NEED FOR FIELD STUDY.....	2
1.4 RESEARCH OBJECTIVES	2
1.5 RESEARCH METHODOLOGY	3
1.5.1 Identification of Damage Mechanisms	3
1.5.2 Selection of Representative Materials	3
1.5.3 Development of Characterization Technique.....	4
1.5.4 Construction of Full-Scale Test Sections for Field Validation.....	4
1.5.5 Accelerated Pavement Testing and Performance Monitoring	5
1.5.6 Analyses of Field Section Performances, and Recommendations for Implementation of Research Findings	6
1.6 REPORT ORGANIZATION	6
CHAPTER 2: SUMMARY OF PREVIOUS RESEARCH	7
2.1 INTRODUCTION	7
2.2 PREVIOUS RESEARCH STUDIES.....	7
2.2.1 Original Work by Thompson et al. (1977)	7
2.2.2 Verification of Aggregate Cover Requirements by Tutumluer et al. (2005)	7
2.2.3 Granular Layer Performance with Aggregate Source, Composition, and Percent Fines.....	8
2.2.4 IDOT Study Addressing Use of Recycled Materials.....	9
2.2.5 RAP Feasibility Study for Base Course Use by Hoppe et al. (2015)	9
2.2.6 MnDOT Study on Resilient Modulus and Permanent Deformation Characteristics of RAP	9
2.2.7 NJDOT Study on Strength and Deformation Characteristics of Recycled Materials.....	9
CHAPTER 3: MATERIALS CHARACTERIZATION AND CONSTRUCTION OF FULL-SCALE TEST SECTIONS.....	11
3.1 INTRODUCTION	11
3.2 EXPERIMENTAL DESIGN THROUGH MATERIAL SELECTION.....	11

3.3 LABORATORY CHARACTERIZATION OF SELECTED AGGREGATES	12
3.3.1 Particle Size Distribution and Aggregate Shape Characteristics	12
3.3.2 Los Angeles Abrasion	15
3.3.3 Compaction Characteristics and IBV	15
3.3.3 Large- and Intermediate-Scale Triaxial Shear Strength Testing	17
3.3.4 Summary of Findings from Aggregate Materials Characterization	18
3.4 LAYOUT AND CROSS-SECTIONAL PROFILES OF FULL-SCALE TEST SECTIONS	18
3.5 ENGINEERED SUBGRADE STRENGTH THROUGH MOISTURE ADJUSTMENT	21
3.6 AGGREGATE PLACEMENT AND COMPACTION.....	22
3.7 COMPACTION QUALITY CONTROL	24
3.7.1 Nuclear Density Gauge Test Results.....	24
3.7.2 Development of Compaction Growth Curve and Its Implications	27
3.8 STIFFNESS MEASUREMENTS WITH LIGHTWEIGHT DEFLECTOMETER AND GEOGAUGE.....	28
3.8.1 Inherent Variability and Data Reduction	29
3.8.2 LWD and GeoGauge Test Results	30
3.9 FALLING WEIGHT DEFLECTOMETER TESTING	34
3.10 SUMMARY	36
CHAPTER 4: ACCELERATED PAVEMENT TESTING AND PERFORMANCE MONITORING	38
4.1 INTRODUCTION	38
4.2 TEST SECTION LOADING AND PERFORMANCE MONITORING	38
4.3 PERFORMANCES OF CONSTRUCTION PLATFORM TEST SECTIONS	40
4.3.1 Performances of Type A Aggregate Subgrade Materials	40
4.3.2 Performances of Type B Aggregate Subgrade Materials	42
4.3.3 Performances of Type C Aggregate Subgrade Materials.....	45
4.3.4 Performances of Type D Aggregate Subgrade Materials.....	48
4.3.5 Performances of Type E Aggregate Subgrade Materials	51
4.3.6 Performances of Type F Aggregate Subgrade Materials	54
4.3.7 Summary: Accelerated Testing of Construction Platforms.....	57
4.4 PERFORMANCES OF FLEXIBLE PAVEMENT TEST SECTIONS.....	58
4.5 SUMMARY OBSERVATIONS FROM TRENCHED HMA SECTIONS.....	60
4.6 EFFECTS OF HMA THICKNESSES AND GRANULAR MATERIAL COMPOSITION ON HMA RUTTING	63

4.7 NORMALIZED RUTTING FOR ASSESSMENT OF AGGREGATE SUBGRADE PERFORMANCE.....	65
CHAPTER 5: SUMMARY OF FINDINGS AND RECOMMENDATIONS	68
5.1 SUMMARY OF FINDINGS	68
5.1.1 Aggregate Type, Composition, Strength, and Moisture Effects.....	68
5.1.2 HMA Thicknesses over Subbase and Aggregate Subgrade Layers.....	71
5.1.3 Constructability Issues with RAP	72
5.2 COMPARATIVE PERFORMANCE TO ICT R27-081 STUDY.....	75
5.3 CONCLUSIONS	77
5.4 CONSIDERATIONS FOR FUTURE STUDY.....	78
REFERENCES.....	79

LIST OF FIGURES

Figure 1-1: Rutting mechanisms with unbound aggregates: (a) Mode 0; (b) Mode 1; (c) Mode 2..... 4

Figure 2-1: Remedial thickness design curve for subgrade IBV. 8

Figure 3-1: Particle size distributions of selected materials. 13

Figure 3-2: Aggregate shape indices determined from field imaging and the University of Illinois Aggregate Image Analyzer. 14

Figure 3-3: Los Angeles abrasion values of Type A, B, and D aggregate subgrade materials. 15

Figure 3-5: Shear strength trends of Types A, D, and G aggregate at varying confining pressures.... 17

Figure 3-6: Satellite image of the test sections..... 19

Figure 3-7: Plan view of the constructed test sections for each cell. 20

Figure 3-8: (a) Example moisture distribution in Cell 1; (b) DCP testing to assess subgrade CBR; (c) addition of moisture in the dry spots. 22

Figure 3-9: CBR profile over depth in Cell 3..... 23

Figure 3-10: Construction activities and associated quality control. 23

Figure 3-11: Densities of aggregate subgrade and capping layer measured from nuclear gauge. 25

Figure 3-12: Densities of subbase layers [15.2-cm (6-in.) thick layer over aggregate subgrade on the south side] measured with nuclear gauge. 27

Figure 3-14: Variation of GeoGauge surface moduli in capping layer. 29

Figure 3-15: Measured modulus properties of subgrade soils in Cell 3. 30

Figure 3-16: Stiffness of aggregate subgrade measured with lightweight deflectometer (LWD). 31

Figure 3-17: Surface modulus of capping layer in constructed test sections. 32

Figure 3-18: Effect of curing on stiffness of capping layer. 34

Figure 4-1: (a) Rutting in unbound construction platforms; (b) customized device for rut measurement on unbound surface; (c) laser profiler on HMA surface..... 39

Figure 4-2: Surface rut profiles of Type A aggregate subgrade sections. 41

Figure 4-3: (a) Cone resistance (variable-energy PANDA penetration); (b) California bearing ratio (dynamic cone penetration) of Type A aggregate subgrade sections. 42

Figure 4-4: (a) Excavated trench in Section CP-I; (b) GPR scan from Section CP-I; (c) excavated trench in Section CP-II; (d) GPR scan from Section CP-II..... 43

Figure 4-5: Surface rut profile of Type B aggregate subgrade materials. 44

Figure 4-6: (a) Cone resistance (variable-energy PANDA penetration); (b) California bearing ratio (dynamic cone penetration) of Type B aggregate subgrade sections. 45

Figure 4-7: (a) Excavated trench in Section CP-III; (b) GPR scan from Section CP-III; (c) excavated trench in Section CP-IV; (d) GPR scan from Section CP-IV..... 46

Figure 4-8: Surface rut profiles of Type C aggregate subgrade materials. 47

Figure 4-9: (a) Cone resistance (variable-energy PANDA penetration); (b) California bearing ratio (dynamic cone penetration) of Type C aggregate subgrade sections.....	48
Figure 4-10: (a) Excavated trench in Section CP-V; (b) GPR scan from Section CP-V; (c) excavated trench in Section CP-VI; (d) GPR scan from Section CP-VI.....	49
Figure 4-11: Surface rut profile of Type D aggregate subgrade materials.	50
Figure 4-12: (a) Cone resistance (variable-energy PANDA penetration); (b) California bearing ratio (dynamic cone penetration) of Type D aggregate subgrade sections.....	51
Figure 4-13: (a) Excavated trench in Section CP-VII; (b) GPR scan from Section CP-VII; (c) excavated trench in Section CP-VIII; (d) GPR scan from Section CP-VIII.....	52
Figure 4-14: Surface rut profiles of Type E aggregate subgrade materials.....	53
Figure 4-15: (a) Cone resistance (variable-energy PANDA penetration); (b) California bearing ratio (dynamic cone penetration) of Type E aggregate subgrade sections.	54
Figure 4-16: (a) Excavated trench in Section CP-IX; (b) GPR scan from Section CP-IX; (c) excavated trench in Section X; (d) GPR scan from Section X.	55
Figure 4-17: Surface rut profiles of Type F aggregate subgrade materials.....	56
Figure 4-18: (a) Cone resistance (variable-energy PANDA penetration); (b) California bearing ratio (dynamic cone penetration) of Type F aggregate subgrade sections.	57
Figure 4-19: (a) Excavated trench in Section CP-XI; (b) GPR scan from Section CP-XI; (c) excavated trench in Section CP-XII; (d) GPR scan from Section CP-XII.....	58
Figure 4-20: Rutting progression in construction platforms with an increasing number of passes.	59
Figure 4-21: Rutting progression in flexible pavements.....	60
Figure 4-22: Surface rut profiles of HMA test sections with Type E aggregate subgrade.	61
Figure 4-23: (a) Excavated trench in Section FP-IX; (b) excavated trench in Section FP-X.....	62
Figure 4-24: HMA core thicknesses of sections FP-IX and FP-X.	63
Figure 4-25: Rutting trends presented with as-constructed HMA thicknesses in flexible pavement test sections.	64
Figure 4-26: Relative compaction and thicknesses of HMA layers in flexible pavement test sections.	65
Figure 4-27: Normalized rut depths based on the rutting damage normalization algorithm used for flexible pavement test sections.	67
Figure 5-1: As-constructed granular layer thicknesses, strength indices, water table depths and rutting performances of working platform test sections.....	69
Figure 5-2: Variations of as-constructed HMA thicknesses over different types of aggregate subgrade material.....	72
Figure 5-3: Surface elevations of HMA pavement test sections.	73
Figure 5-4: Longitudinal profiles of HMA test sections at the center of wheel path.....	74

LIST OF TABLES

Table 1-1: Current IDOT Coarse Aggregate Gradations	2
Table 1-2: Current IDOT Aggregate Subgrade Gradations	2
Table 3-1: Selected Materials for Current Study	11
Table 3-2: Target Design Thicknesses of Pavement Layers	19
Table 3-3: Nonlinear Modulus Properties of Aggregate Materials Predicted by ILLI-PAVE	37
Table 4-1: FWD Surface Deflection–Based Damage Normalization Factors.....	66
Table 5-1: Summary of Performance Observed from the Accelerated Pavement Testing in the ICT R27-081 Study (after Mishra and Tutumluer 2013).....	76

LIST OF ACRONYMS

AI = angularity index

AS = aggregate subgrade

ASTM = American Society for Testing and Materials

ATLAS = Advanced Transportation Loading Assembly

ATREL = Advanced Transportation Research and Engineering Laboratory

CBR = California bearing ratio

CP = construction platform

DCP = dynamic cone penetrometer

FEA = finite element analysis

FP = flexible pavement

FHWA = Federal Highway Administration

FWD = falling weight deflectometer

F&E Ratio = flat and elongated ratio

IBV = immediate bearing value

ICT = Illinois Center for Transportation

IDOT = Illinois Department of Transportation

LWD = lightweight deflectometer

NCHRP = National Cooperative Highway Research Program

PANDA = French variable-energy penetrometer

RAP = recycled asphalt pavement aggregates

RCA = recycled concrete aggregate

STI = surface texture index

TPF = Transportation Pooled Fund

UIAIA = University of Illinois Aggregate Image Analyzer

CHAPTER 1: INTRODUCTION

1.1 INTRODUCTION AND BACKGROUND

Aggregate subgrade is a term used by the Illinois Department of Transportation (IDOT) linked to furnishing, transporting, and placing granular materials for weak subgrade remediation and subbase applications. The aggregate subgrade materials can be virgin aggregates, recycled materials such as crushed concrete and reclaimed asphalt pavement (RAP), or combinations of both. They are often used for subgrade replacement and construction of granular subbase layers over soft, unstable Illinois subgrade soils for building pavement construction working platforms, which eventually become part of the pavement structure. Construction of a working platform provides sufficient stability and adequate immediate support for equipment mobility and paving operations without developing excessive rutting. Subgrade stability refers to soil strength and repeated load-deformation behavior of this lowest and most often the weakest layer of the pavement structure. Subgrade stability influences pavement construction operations and long-term pavement performance.

The IDOT *Subgrade Stability Manual* (2005) recommends that minimum levels of strength and stiffness be achieved in the subgrade soil to a depth influenced by construction traffic to ensure adequate equipment mobility and to prevent excessive rutting under vehicle tires. To be stable, the finished subgrade must have a minimum immediate bearing value (IBV) of 6.0 if untreated, or 10.0 if treated, and a maximum rut depth of 0.5 in. under construction traffic. IBV is a measure of soil strength obtained by conducting the standard bearing ratio test, commonly known as the California bearing ratio (CBR) test, in accordance with AASHTO T193, on molded soil samples immediately after compaction (without soaking). For untreated soils with IBV less than 6.0, the *Subgrade Stability Manual* presents guidelines for several remedial options. Subgrade removal and aggregate placement as a cover or capping layer is one of the most commonly used options in Illinois for treating soft, unstable soils.

To this end, this research project evaluated the field performances of selected, most commonly utilized aggregate subgrade materials for subgrade improvement and subbase applications under the guidelines established by the *Subgrade Stability Manual*. Both unsurfaced and hot-mix asphalt (HMA) surfaced pavements were constructed as test sections at the Advanced Transportation Research and Engineering Laboratory (ATREL), home of the Illinois Center for Transportation (ICT) in Rantoul, Illinois, and tested to failure using the ATLAS equipment. Pavement sections constructed with different aggregate subgrade materials as subbase layers were checked against current mechanistic pavement design requirements and for adequacies using the field test results. Accordingly, recommendations for current specifications have been made for the *Standard Specifications for Road and Bridge Construction* governing the use of certain aggregate subgrade materials in different quantities.

1.2 CURRENT IDOT AGGREGATE SPECIFICATIONS

Table 1-1 and Table 1-2 outline current IDOT gradation bands for coarse aggregate and aggregate subgrade materials under a special provision included in Section 303: Aggregate Subgrade Improvement in IDOT's *Standard Specifications for Road and Bridge Construction*. Unlike the typical CA06 gradation for base courses, the CA02 gradation band allows comparatively larger top sizes. In contrast with coarse aggregate gradations, current specifications for aggregate subgrade materials were uniformly graded and consisted of particles as large as 203 mm (8 in.). Scientific knowledge on performance of such uniformly graded large-size aggregates is currently very limited. Accordingly, this study had the objective to develop imaging-based characterization techniques as well as evaluate and

validate the performances of these materials through accelerated pavement testing on full-scale test sections.

Table 1-1: Current IDOT Coarse Aggregate Gradations

Gradation Band	Coarse Aggregate Gradations											
	Sieve Size and Percent Passing											
	76 mm	64 mm	51 mm	38 mm	25 mm	19 mm	12.7 mm	9.5 mm	4.76 mm	2.38 mm	1.19 mm	0.074 mm
	3"	2 ½"	2"	1 ½"	1"	¾"	½"	⅜"	# 4	# 8	# 16	# 200
CA 02		100	95±5		75±15		50±15		30±10		20±15	8±4
CA 06				100	95±5		75±15		43±14		25±15	8±4

Table 1-2: Current IDOT Aggregate Subgrade Gradations

Gradation Band	Coarse Aggregate Subgrade Gradations							
	Sieve Size and Percent Passing							
	203 mm	152 mm	102 mm	76 mm	51 mm	38 mm	4.76 mm	0.074 mm
	8"	6"	4"	3"	2"	1 ½"	#4	#200
CS 01	100	97 ± 3	90 ± 10		45 ± 25		20 ± 20	
CS 02		100	80 ± 10		25 ± 15			
RR 01				100		53 ± 23		

1.3 LIMITATIONS OF TEST PROTOCOLS AND NEED FOR FIELD STUDY

Currently available test protocols for quantifying physical and mechanical characteristics of aggregate materials are limited in terms of the largest aggregate particle size. For example, moisture density or compaction characteristics testing in accordance with ASTM standards requires the operator to screen aggregates larger than 19 mm (¾ in.). Similar restrictions are applicable to laboratory compacted cylindrical specimens for resilient modulus testing of granular materials. In addition, there is no standard specification regarding the assessment of permanent deformation characterization of standard base course aggregates; let alone these large-size aggregate subgrade materials. Accordingly, there is a definite need for adequate characterization technique with which certain physical aspects of these large rocks can be investigated. On the other hand, field evaluation of these materials can be a viable approach for characterization and establishing linkage to field performance.

1.4 RESEARCH OBJECTIVES

In light of the above discussion regarding the limitations of laboratory test protocols and lack of adequate knowledge on the performances of large-size aggregate subgrade materials, the primary objective of this research project was to evaluate and validate the existing IDOT aggregate subgrade gradation bands through full-scale field testing. To this end, the following goals were set for the study of representative aggregate subgrade materials widely used in Illinois:

- Develop characterization techniques for aggregate subgrade materials in terms of source, composition and particle size/shape properties.
- Evaluate field performances of the most commonly utilized aggregate subgrade materials for subgrade replacement and granular subbase through accelerated testing of full-scale test sections:
 - Unsurfaced working platform application
 - Asphalt-surfaced low-volume pavements

- Revise and develop material specifications governing the use of these materials in pavement applications.

1.5 RESEARCH METHODOLOGY

To fulfill the research objectives, a small-scale laboratory test matrix was developed to characterize size, shape, gradation, abrasion, and strength characteristics of the selected aggregate subgrade materials. A state-of-the-art imaging technique was used for in situ characterization of aggregate morphology. Following the selection and laboratory testing, full-scale test sections comprising different combinations of aggregate subgrade materials were constructed and tested for performance under simulated traffic conditions. The following subsections give brief descriptions of the tasks associated with the fulfillment of the project objectives.

1.5.1 Identification of Damage Mechanisms

Prior to any laboratory testing or construction activities, it is important to know the probable damage mechanisms and the key factors that govern pavement failure patterns. This way, the choice of representative laboratory and field testing becomes more coherent. Generally, longitudinal depression along the wheel path, popularly known as rutting, is the primary distress mechanism during accelerated pavement testing. Rutting results from accumulation of permanent deformation in one or more pavement layers. It can be caused either by consolidation and/or by lateral movement of materials under moving wheel loading. In a recent NCHRP study, Saeed (2008) listed the following factors that govern the rutting induced failure in both construction platforms and flexible pavements:

- Low shear strength in base and/or subgrade
- Low base course material density
- Improper base course gradation
- High fines content in base
- High moisture level in base
- Lack of particle angularity and rough surface texture in base
- Degradation under repeated loads and freeze–thaw cycling

In another study, Dawson and Kolisoja (2006) classified three distinct mechanisms of rutting in granular pavements as displayed in Figure 1-1 (Dawson and Kolisoja 2006). Figure 1-1a shows Mode 0 rutting where accumulation of permanent deformation is induced by compaction of nonsaturated material. This mode of rutting is self-stabilizing and indicates lack of proper compaction of granular materials. Unlike Mode 0, Mode 1 (Figure 1-1b) exhibits lateral flow of aggregate materials on the side of wheel paths accumulating significant negative deflection or heaving. This can primarily be attributed to shear failure of base course. When aggregate quality is good and uniform in base, the entire pavement may undergo certain deformation originated from weak subgrade condition or excessive subgrade stress caused by increased wheel load. This particular rutting trend was designated with Mode-2 in Figure 1-1c. This project will examine the failure patterns of construction platforms and flexible pavements in light of the above rutting modes and furthermore, the above-mentioned factors will be linked to the resulting field performances of pavement test sections.

1.5.2 Selection of Representative Materials

Selection of materials was crucial to identify the source properties and composition of representative aggregate subgrade materials in Illinois. Except for two studies, there was virtually no scientific information on how these materials would behave or how the compositions and physical characteristics would influence material performance.

Accordingly, a brief survey was conducted to gather and categorize information on the sources of different aggregate subgrade materials, compositions, and particle size/shape properties of interest to the research project. As a result, six different aggregate subgrade materials and two different capping aggregates were selected for this study. With assistance from IDOT district engineers and contractors, the selected materials were procured and stockpiled at the ICT test facility at ATREL.

Figure 1-1: Rutting mechanisms with unbound aggregates: (a) Mode 0; (b) Mode 1; (c) Mode 2.

1.5.3 Development of Characterization Technique

Owing to the large sizes of aggregate subgrade materials, their size and shape properties cannot always be established through regular laboratory tests such as sieve analysis. Accordingly, a state-of-the-art imaging technology and imaging-based morphological indices (developed as part of this project) were used for determining the size and shape properties of aggregate subgrade materials used in this project.

Particle imaging-based methods to establish aggregate size and morphological properties have been successfully used in the last two decades, and the morphological indices thus developed have been linked to material strength and deformation properties. Among the various particle morphological indices, the flat and elongated (F&E) ratio, angularity index (AI), and surface texture (ST) index developed from national studies such as the FHWA/IDOT-supported “Video Image Analysis of Aggregates” study, the NCHRP 4-30 project, and the TPF-5(023) pooled fund study, have been established using the University of Illinois Aggregate Image Analyzer (UIAIA) (Pan et al. 2006a; Rao et al. 2002; Tutumluur et al. 2000).

In addition to the UIAIA, ongoing research at the University of Illinois has also characterized railroad ballast aggregate size/shape properties from high-resolution images captured in the field using ordinary snapshot digital cameras (capable of capturing images over 10 megapixels) and image segmentation techniques.

Aggregate subgrade particles larger than 75 mm (3 in.) were tested with the field-imaging method. This imaging technology provided an objective and accurate measurement of particle size/shape properties in a rapid and reliable fashion. The high-resolution images were subsequently analyzed through customized vision-based algorithms to establish particle size distributions and the UIAIA-established F&E, AI and ST shape indices. Test results related to aggregate size and shape indices are discussed in detail later in this report.

1.5.4 Construction of Full-Scale Test Sections for Field Validation

Apart from development of the field size and shape characterization technique, the research project involved construction of full-scale test sections encompassing 12 construction platforms and 12 types

of flexible pavement for accelerated pavement testing. Altogether three test “cells” were constructed at the University of Illinois ATREL facility in Rantoul, Illinois. Each cell consisted of eight combinations of pavement. A major advantage of the ATREL location was that it provided a controlled environment to build similar test sections using consistent construction techniques and procedures.

To replicate weak subgrade condition, moisture trials and dynamic cone penetration (DCP) testing were conducted to achieve a controlled strength of CBR = 1% in Cell 1 and Cell 2; CBR = 3% was targeted for the top 305 mm (12 in.) engineered subgrade of Cell 3. The consistency in test section construction was ensured through density checks with a nuclear gauge, and stiffness measurements taken with a lightweight deflectometer and GeoGauge. Details of the compaction quality control and stiffness measurements are presented in Chapter 3.

1.5.5 Accelerated Pavement Testing and Performance Monitoring

Because controlled laboratory characterization does not account for human factors and other real-life scenarios, field performance monitoring becomes imperative. Evaluating actual field performance on open roads can be hazardous as well as time consuming. Therefore, numerous agencies have tried to assess pavement performance with simulated heavy vehicle loads, popularly known as accelerated pavement testing.

Similar heavy vehicle loads were applied in this project using the Accelerated Transportation Loading Assembly (ATLAS) on the constructed sections to evaluate the performance of pavement subjected to traffic. At a weight of 780 kN (175 kip) and a height of 3.6 m (12 ft), ATLAS is capable of simulating a load as high 356 kN (80 kip) at a constant maximum speed of 16 km/h (10 mph) (Kohler and Roesler 2006). It can replicate both uni-directional and bi-directional vehicular loading with varying lateral position to evaluate the wander pattern. This field validation study used a constant uni-directional tire load of 44.5 kN (10 kip) applied at a speed of 8 km/h (5 mph) on the constructed sections. Surface profile measurements were taken on a logarithmic scale (e.g., deflections at wheel path after 1, 10, 100, 1000 ... passes) to evaluate the rutting potential of the constructed pavement test sections. Failure criterion under rutting was selected to be 7.6 cm (3 in.) for construction platforms and 12.7 mm (1/2 in.) for HMA pavements.

Ground-penetrating radar (GPR) is a nondestructive technique used for characterization and detection of subsurface material by applying electromagnetic waves. It involves transmitting short electromagnetic pulses from an antenna and detecting the reflected portion of those pulses (Maser and Scullion 1992). The dielectric constant of a particular material is calculated using amplitudes of the reflected pulses and that of a metal plate used in calibration. Owing to the variation in material composition and moisture presence, each material tends to have its own unique dielectric constant. In this way, the subsurface interface between two layers can be easily detected using GPR. Individual layer thickness can also be determined based on the dielectric constant and velocity of the transmitted pulse.

To this end, subsurface rutting evaluation was implemented using a 2-GHz GPR antenna. During construction, a strip of aluminum foil 0.3 m (1 ft) wide was placed on top of the subgrade in Cell 3 and at the aggregate subgrade/capping stone interface in Cells 1 and 2. This was done to make it easier to identify the layer interface. A customized track assembly with two wooden beams supported by two saw-horses was placed at the edges of the construction platform, which was 2.7 m (8.8 ft) long. The overall height of the GPR assembly was maintained at approximately 76 cm (30 in.) above the ground. During scanning, the antenna was guided with a rope from the north edge to the south edge of the constructed test sections.

1.5.6 Analyses of Field Section Performances, and Recommendations for Implementation of Research Findings

Failure patterns observed during rutting progression were compared with those discussed earlier in this chapter. Also, material characteristics that had significant influence on the test section performances were identified. Recommendations are made in this report about how to address the detrimental effects of certain pavement characteristics encountered. Based on the field performance evaluations, specific revisions to aggregate subgrade material specifications are recommended. Construction issues with different aggregate material types are also addressed in detail.

1.6 REPORT ORGANIZATION

Chapter 2 is a brief literature review on the studies associated with subgrade stability, recycled materials, aggregate production trends, and aggregate subgrade materials.

Chapter 3 contains a discussion of the laboratory component of this project. In addition, it includes detailed descriptions of subgrade strength modification, various construction phases of the full-scale test sections, and associated quality control tests.

Chapter 4 is a summary of the rutting performances of the constructed working platforms and flexible pavements.

Finally, Chapter 5 is a summary of research findings detailing the effects of material characteristics such as aggregate type and composition, compactive effort, and moisture condition on rutting performances of aggregate subgrade materials. Chapter 5 also contains recommended revisions to current aggregate specifications and construction best practices for aggregate subgrade materials.

CHAPTER 2: SUMMARY OF PREVIOUS RESEARCH

2.1 INTRODUCTION

This chapter presents a summary of previous research studies related to aggregate material use for weak subgrade remediation.

2.2 PREVIOUS RESEARCH STUDIES

2.2.1 Original Work by Thompson et al. (1977)

Removing unstable soils and replacing them with granular materials is a common remedial action used on IDOT projects. The aggregate cover thickness design was originally developed by Thompson et al. (1977). In this multiyear study funded by the U.S. Army Corps of Engineers, researchers conducted stress-dependent finite element analyses of several pavement sections using AREA No. 4 ballast-type granular material over very soft, soft, medium, and stiff subgrades. Up to 5000 coverages of a 142.3-kN (32-kip) tandem axle were considered. This procedure determines the required thickness of an aggregate cover using the following equation, which relates equivalent single-wheel load, subgrade soil IBV, tire pressure, and number of wheel passes.

$$t = F \sqrt{P \left(\frac{1}{8.1 * IBV} - \frac{1}{p\pi} \right)}$$

where t = aggregate cover thickness (in.)
 P = equivalent single-axle load (lb)
 IBV = immediate bearing value
 p = tire contact pressure (psi)
 $F = 0.23 \log C + 0.15$; C = number of wheel passes

Findings from the Thompson et al. study were eventually integrated into the IDOT *Subgrade Stability Manual* (1982), which recommends a minimum IBV value in the range of 6 to 8 for stable construction platforms. For lower IBV values, a subgrade remedial curve was developed as shown in Figure 2-1. The current project constructed aggregate layers in accordance with the values recommended in the *Subgrade Stability Manual*. For example, for an engineered subgrade strength of $IBV = CBR = 1\%$, a total of 610 mm (24 in.) aggregate cover was provided.

2.2.2 Verification of Aggregate Cover Requirements by Tutumluer et al. (2005)

ILLI-PAVE–based finite element analyses were conducted by Tutumluer et al. (2005) for validation of the subgrade remedial chart shown in Figure 2-1 (Tutumluer et al. 2005). For finite element analyses, Tutumluer et al. (2005) represented a 88.9-kN (20-kip) single axle by a 44.5-kN (10-kip) single-wheel load at 794 kPa (115 psi) tire pressure.

From the analyses, they found that the computed surface deflections indicated good uniformity, and the subgrade deviator stresses predicted were typically less than 75% of the subgrade's unconfined compressive strength for the entire range of evaluated subgrade strengths and unbound aggregate thicknesses. High subgrade deviator stresses (σ_d) and subgrade stress ratios ($SSR = \sigma_d/Q_u$ where Q_u was the unconfined compressive strength) indicate high subgrade rutting potentials, and large surface deflections often lead to difficulty in compaction and can even cause tension cracking/tearing on the surface of hot-mix asphalt layers.

Figure 2-1: Remedial thickness design curve for subgrade IBV.

From the ILLI-PAVE analyses, the researchers concluded that the current IDOT thickness requirements were reasonable for the 44.5-kN (10-kip) wheel load application. However, the analysis results did not distinguish between the types of aggregate used for subgrade replacement and subbase cover purposes. Moreover, on the basis of the study and literature review by Tutumluer et al. (2005), the *Subgrade Stability Manual* was revised to incorporate the use of geosynthetic reinforcement.

An accelerated full-scale pavement study was undertaken at the University of Illinois alongside the above-mentioned study to further validate the beneficial use of geogrid reinforcement in granular layers (Kim et al. 2009). A total of nine instrumented full-scale flexible pavement test sections were designed and constructed at the Illinois Center for Transportation facility. Three different base courses with geogrid reinforcement were evaluated for performance. An HMA design thickness of 7.6 cm (3 in.) was used throughout the sections. Following construction, these test sections were loaded with the Advanced Transportation Loading Assembly (ATLAS). Performance was monitored periodically along with critical pavement responses from instrumentation. Once the sections failed, pavement trenches were excavated for further examinations of test section performance. Findings from that study indicated that cross-anisotropy of aggregate structure can be crucial for development of accurate pavement response models. The study also concluded that performance and design life can be enhanced by inclusion of geogrid reinforcements.

2.2.3 Granular Layer Performance with Aggregate Source, Composition, and Percent Fines

Even though the subgrade remedial curve recommends certain aggregate cover thickness based on subgrade strength, it does not consider the effect of material type on construction platform performance. For example, well-graded uncrushed gravel is likely to fail earlier than a well-graded crushed and angular material because of the lack of interlocking mechanism in the particulate matrix.

Mishra (2012) studied the effect of aggregate characteristics on performance of unsurfaced pavements constructed over weak subgrades ($IBV < 6$). The study involved accelerated pavement testing on full-scale test sections constructed with four different aggregate types varying in fines (materials passing a No. 200 sieve) content and aggregate angularity. Findings from that study indicate that aggregate angularity is critical to performance of unsurfaced pavements. Nonetheless, the study did not address the use and effect of recycled materials or primary crusher run-type large aggregates in construction platform applications.

In another study, Heckel (2009) investigated the performance of working platforms constructed with uncrushed gravel, recycled asphalt pavement (RAP) materials, and primary crusher run aggregates. Heckel concluded that remedial thickness requirement can be reduced by 20% if well-graded oversize material was capped with conventional base course materials. In addition, RAP and uncrushed gravel demonstrated poor performance for improved subgrade applications in that study. The study also identified three critical factors that affect granular layer performance: aggregate properties such as angularity, fines content, and fines plasticity; aggregate layer compaction; and number of load passes.

2.2.4 IDOT Study Addressing Use of Recycled Materials

Rowden (2013) reported the sources and extent of recycled material use in Illinois (Rowden 2013). According to that study, five different materials are allowed to be used in Illinois for weak subgrade remediation: by-product lime, fly ash, reclaimed asphalt pavement (RAP) materials, recycled concrete aggregates (RCA), and wet bottom slag. IDOT allows RAP to be blended with virgin aggregates for aggregate subgrade applications. However, the highest allowable percentage of RAP is 40%. In addition, RAP is allowed to be placed as a thin lift of capping layer over aggregate subgrade. In light of Rowden's findings, this research project will further examine the limiting criterion for percentage of RAP in an aggregate blend that can be allowed for aggregate subgrade or subbase applications.

2.2.5 RAP Feasibility Study for Base Course Use by Hoppe et al. (2015)

In a study conducted at the Virginia Center for Transportation, Hoppe et al. (2015) investigated the current state of RAP use in base courses. Like IDOT, the Virginia Department of Transportation (VDOT) limits the percentage of RAP in an aggregate blend to be used for base course applications. However, VDOT permits 10% more RAP in an aggregate blend than IDOT does. In addition, VDOT restricts RAP use for low-volume roads only. The Virginia study showed a gradual increase in material cost savings with an increase in the percentage of RAP used. Moreover, the study concluded that approximately 30% material cost savings can be achieved if 50% RAP is used in an aggregate blend.

2.2.6 MnDOT Study on Resilient Modulus and Permanent Deformation Characteristics of RAP

Aggregate blends with varying percentages of RAP were tested for strength, deformation, and resilient modulus properties (Kim and Labuz 2007). Specimens were compacted with a gyratory compactor, and moisture density relationships indicated that an increase in percentage of RAP did not influence the maximum dry density of aggregate blends. However, optimum moisture content decreased slightly with an increase in the RAP percentage. Even though inclusion of RAP resulted in better resilient modulus responses, it also resulted in higher permanent deformation. Specimens with 100% RAP showed twice the permanent deformation of 100% virgin aggregates.

2.2.7 NJDOT Study on Strength and Deformation Characteristics of Recycled Materials

Two types of recycled materials were tested in different blends for strength, permanent deformation, and permeability characteristics (Bennert and Maher 2005). As with the findings from the MnDOT study, RAP specimens accumulated the highest permanent deformations. Also, CBR and permeability were negatively impacted as the percentages of RAP increased in base course aggregate blends.

Similar to RAP, inclusion of RCA resulted in lower permeability coefficients. Conversely, RCA blends exhibited the largest CBR, largest resilient modulus, and lowest permanent deformation values.

CHAPTER 3: MATERIALS CHARACTERIZATION AND CONSTRUCTION OF FULL-SCALE TEST SECTIONS

3.1 INTRODUCTION

This chapter summarizes material characteristics of selected aggregate subgrade types studied through field imaging and laboratory testing. Because current tests and specifications are insufficient for evaluating these large rocks, performance monitoring of full-scale test sections under simulated traffic conditions was deemed to be the viable option.

As a result, 24 different combinations of full-scale test sections encompassing an equal number of construction platforms and flexible pavements were constructed over weak subgrades of controlled strength. Details of the test section layout and step-by-step construction procedure and associated quality control tests are presented in this chapter. As-constructed nuclear gauge densities and stiffness moduli from lightweight deflectometer and GeoGauge testing are also reported and compared with the existing literature.

3.2 EXPERIMENTAL DESIGN THROUGH MATERIAL SELECTION

To validate current IDOT crushed stone gradation bands, six different aggregate subgrade materials (Types A, B, C, D, E, and F) were selected for this project. The various IDOT districts use different aggregate subgrade types for weak subgrade remediation based on the availability, transportation cost and allocated budget. Material selection was governed by the premise that the materials used in this study should be representative of those used by IDOT districts. Another motivation for selection of such materials was that performance of aggregates marginally satisfying the gradation band can also be assessed. Moreover, three different recycled materials were used as aggregate subgrade materials so that adequacy of these materials in the current subgrade stability design framework could be investigated. In addition to the selected aggregate subgrade types, one additional material, denoted Type G, was used as a capping material.

Table 3-1 lists the materials selected for this study along with the target gradation. The large-size aggregates were selected to fit the crushed stone (CS) and riprap (RR) specifications. Accordingly, Type A was railway ballast-size aggregates, and the target gradation band was RR01, as discussed in Chapter 1. Type B and Type D were recycled aggregates that replicated IDOT crushed stone gradation CS01. Type C was large-size primary crusher run aggregates intended to simulate IDOT gradation band CS02. Type E was recycled asphalt pavement materials that had a gradation close to typical IDOT gradation CA06. Type F was dense-graded virgin aggregates with a larger top size. Finally, Type G was dolomite-type base course aggregates conforming to IDOT CA06 gradation.

Table 3-1: Selected Materials for Current Study

Material ID	Material Description	Target Gradation
Type A	Railway Ballast-Size Virgin Aggregates	RR01
Type B	Large-Size Crushed Concrete	CS01
Type C	Primary Crusher Run Aggregates	CS02
Type D	60%-40% Blend of Large RCA and RAP	CS01
Type E	RAP [100% passing 37.5 mm (1.5 in.)]	CA06
Type F	Large Top-Size Base Course Aggregates	CA02
Type G	Typical Illinois Base Course Aggregates	CA06

Another objective of this project was to study the effect of various material types and compositions on granular layer performance. IDOT, along with many other transportation agencies, is conservative about inclusion of RAP in pavement applications owing to their overall poor performance under rutting. The three materials were selected such that the effect of RAP inclusion could be assessed properly. For example, Type B was rubblized concrete, Type D had approximately 40% RAP, and Type E consisted only of RAP.

Performances of these three materials are expected to be reflected in future IDOT practices. Source quarries of the materials are kept anonymous so that readers can make impartial judgments about the performances of the individual materials.

3.3 LABORATORY CHARACTERIZATION OF SELECTED AGGREGATES

As mentioned in Chapter 1, a preliminary survey and discussion of potential aggregate sources identified seven viable material types. These materials were procured for laboratory characterization and field construction. After the materials were received, a small-scale laboratory investigation was carried out within the bounds of test specifications and the existing laboratory facility.

The laboratory test matrix included sieve analyses, aggregate shape identification with the University of Illinois Aggregate Image Analyzer (UIAIA), standard compaction tests, unsoaked California bearing ratio (CBR) tests, and triaxial shear strength tests. Findings from laboratory testing are reported in the following subsections along with figures highlighting important trends.

3.3.1 Particle Size Distribution and Aggregate Shape Characteristics

Dry sieve analyses were carried out on five different materials, in accordance with the ASTM C136 standard specification. Figure 3-1 shows the corresponding particle size distributions of the five materials.

Type A was a railway ballast–size aggregate with 62.5 mm (2-1/2 in.) top size, loosely fitting the IDOT gradation requirement. This particular virgin aggregate had a negligible amount of filler material (fines/materials passing through a No. 200 sieve), with only 10% material passing through a 19 mm (3/4 in.) sieve.

Type B consisted of comparatively well-graded lightweight concrete demolition waste with 75 mm (3 in.) top size. Even though it had a very small amount of fines, this material did not meet the IDOT gradation band.

The blended recycled concrete (CS01) and RAP material designated as Type D was relatively well-graded, with only 2% passing the No. 200 sieve. However, that blended recycled material did not satisfy the top size requirements for the IDOT CS01 gradation envelope.

Figure 3-1 also shows the particle size distribution of the Type G dolomite capping material, which was well-graded and had approximately 10% fines. Similar material was used in a field study conducted by Mishra (2012) in which the reported fines content was 13%. The difference in fines content can be attributed to the method of sieve analysis. Mishra (2012) conducted washed sieve analysis, which might have produced more accurate estimation of fines content.

The recycled asphalt (RAP) material (Type E) was also well-graded, with a very small amount of fines, which indicates that the RAP stockpile consisted primarily of coarser aggregates. In addition, fines sticking to the conglomerates of aggregate-binder interface can be a contributing factor to the low fines content.

Type F was similar to Type G dolomite except that this particular virgin aggregate had a larger top size (62.5 mm [2.5 in.]).

Conventional sieve analysis was not possible in the case of primary crusher run CS02 aggregates (Type C) because the majority of the aggregate particles had a size in the range of 100 to 200 mm (4 to 6 in.). As a result, the field-imaging technique as discussed in Chapter 1 was used to determine the particle sizes of Type C materials; these particle sizes were expressed in terms of percent passing through a specific opening. Type C was the coarsest and had the most uniform gradation of all materials used in the study.

Figure 3-1: Particle size distributions of selected materials.

Along with particle size distribution, aggregate morphological indices were estimated either with field image segmentation or by aggregate image analyzer. The top graph in Figure 3-2 shows angularity indices of the selected aggregates. The dotted vertical lines identify the angularity index boundaries with which a typical particular aggregate type can be categorized as rounded, sub-rounded, sub-angular, or angular.

Type G dolomite was the most angular aggregate. Type E RAP had the most rounded particles. Asphalt binder sticking to the aggregates might have contributed to the rounded shape of RAP particles.

Another important observation is that as the particle size gets smaller through the crushing process, the associated material angularity increases. For example, Type C primary crusher run aggregates had the lowest angularity among the virgin aggregates. Type A, with intermediate particle size, had higher angularity, followed by Type G with the highest angularity.

The middle graph shows texture indices recorded for five different aggregate types. Similar to the angularity index graph, the dotted lines show the boundaries for texture classification, ranging from very smooth to very rough. Similar to its AI properties, Type G had the highest texture index among the aggregates. Types B, C, and E exhibited similar surface texture. The trend of an increase in

morphological indices with smaller particle sizes was consistent for surface texture indices as well. Compared with other aggregates, Type E RAP had the highest percentage of very smooth particles.

The bottom graph in Figure 3-2 shows the flat and elongated ratios for the five aggregate types. As with the previous trends, Type G also exhibited the highest flat and elongated ratio followed by Types A, E, B, and C, in that order.

Figure 3-2: Aggregate shape indices determined from field imaging and the University of Illinois Aggregate Image Analyzer.

In the case of virgin aggregates, as the particle size gets smaller, all three shape indices get higher. Pan et al. (2006b) studied the effect of coarse aggregate morphology on the permanent deformation behavior of HMA. According to that study, HMA mixtures consisting of aggregates with higher angularity and/or texture are likely to perform better under rutting. Because granular materials rely to a

great extent on the aggregate's interlocking mechanism for resistance to permanent deformation, aggregate shape indices recorded in this project are also expected to relate to rutting performances.

3.3.2 Los Angeles Abrasion

Los Angeles (LA) abrasion tests were conducted in accordance with the ASTM C131 standard specification to determine resistance to abrasion. Results from the LA abrasion tests are presented in Figure 3-3. As shown in Figure 3-3, Type A and B materials exhibited similar abrasion ratios in terms of material loss. In contrast, Type D had the least amount of material loss during the test. As with the morphological indices, material loss under abrasion may well be an issue for optimized aggregate interlock. Therefore, Type D might have better interlocking characteristics compared with the other two types of aggregate.

Figure 3-3: Los Angeles abrasion values of Type A, B, and D aggregate subgrade materials.

3.3.3 Compaction Characteristics and IBV

Figure 3-4 summarizes the compaction characteristics along with immediate bearing value (IBV) test results for the two capping aggregates.

Maximum dry densities and corresponding optimum moisture contents were obtained via standard compactive effort in accordance with ASTM D698. Unsoaked California bearing ratio (CBR), commonly known as IBV in Illinois was determined for each of the specimens compacted for moisture density relationships in accordance with ASTM D1883. During the unsoaked CBR tests, each specimen was penetrated by a circular plunger of 19.5 cm² area at a rate of 0.127 cm/min (0.05 in./min) to determine IBV values.

Type G dolomite had maximum dry density of 22.1 kN/m³ (141 pcf) at an optimum moisture content of 7.7%. Maximum dry density recorded for Type E RAP was approximately 15% lower than that of Type G dolomite. Similar to maximum dry density, optimum moisture content of Type E RAP was about 20% lower than that of dolomite capping aggregates. Similar observations were reported by several researchers (Cooley 2005; MacGregor et al. 1999; Bennert and Maher 2005; Sayed et al. 1993; Taha et al. 1999; Bennert et al. 2000).

Figure 3-4: Compaction characteristics and immediate bearing values of capping materials.

However, Garg and Thompson (1996) reported increasing trend in moisture content which contradicts the finding from this study. This can be attributed to the difference in fines content (material passing the No. 200 sieve) in the tested material. The current study evaluated a RAP material that had less than 1% fines, whereas Garg and Thompson (1996) investigated RAP materials with fines content in the range of 3.8% and 4.6%. Higher fines content tends to bind more water in aggregate base, resulting in higher moisture content as described in the literature. The decreased compacted density can be attributed to the binder coating around the RAP aggregate particles inhibiting proper compaction by consolidating and minimizing the number of fines. Also, very low fines content prevents the RAP aggregate matrix from filling the voids, resulting in reduced density.

In addition, at dry of optimum and near optimum conditions, IBVs recorded for Type G were significantly higher than those for RAP. At wet of optimum condition, compacted specimen strength decreased as suction contribution lessened. This was reflected in the IBV strength properties of both dolomite and RAP specimens. Likewise, IBV strength recorded for Type G dolomite was higher than that for Type E RAP at wet of optimum moisture condition.

Unlike Type E, Type G dolomite exhibited higher moisture sensitivity in terms of a decrease in unsoaked CBR values. At an optimum moisture content of 7.7%, dolomite exhibited an IBV of 26%. In contrast, Type E RAP exhibited an IBV of only 12% at optimum moisture content. As discussed in Chapter 1, material strength is often closely linked to rutting performance of granular materials. Accordingly, Type E RAP capping is expected to rut more under a moving wheel load than Type G dolomite capping.

3.3.3 Large- and Intermediate-Scale Triaxial Shear Strength Testing

Triaxial shear strength tests were carried out to determine the shear strengths at various confining pressures at a controlled strain rate of 1% per minute.

To evaluate particle size effects, two specimen sizes in two triaxial chambers were used to assess strength. Specimens 305 mm (12 in.) high and 152 mm (6 in.) in diameter with a compaction level of 95% of maximum dry density were prepared and tested in the case of Type G materials. Specimens at twice that size were prepared and tested for shear strength for the Type A and Type D materials. Details about specimen preparation, compaction, and shear strength can be found elsewhere (Chow 2014; Mishra et al. 2013). Because water retention in a uniformly graded large specimen is problematic, the large-scale shear strength tests on Type A and Type D aggregates were carried out on air-dried specimens.

Figure 3-5 shows the shear strength trends of Types A, D, and G aggregate materials at three confining pressures. All three materials exhibited increased strength with an increase in confining pressure, conforming to the stress-hardening nature of granular materials. However, these three types of aggregate exhibited distinct trends of deviator stress with respect to the increase in axial strain.

Figure 3-5: Shear strength trends of Types A, D, and G aggregate at varying confining pressures.

In terms of magnitude, Type G materials had the highest strength among the three aggregate types. However, the same material failed at less than 2% axial strain, showing premature failure. The effect of aggregate packing had significant influence in defining the stress–strain curves. Type A aggregates were similar to uniformly graded aggregates with large amount of voids in the particulate matrix. Type D aggregates were well-graded and contained numerous smaller particles that filled the voids. This discrepancy was evident from the shape of stress–strain curve. Type A aggregates exhibited continuous particle reorientation to reach an optimized packing condition under increasing deviator stress, while Type D exhibited a smoother increase in deviator stress with an increase in axial strain. Because significant particle reorientation was evident from stress–strain curves for Type A aggregates, a replicate test at 103 kPa (15 psi) was conducted to examine the repeatability of test results. The stress–strain curve of the repeated test, shown in Figure 3-5, indicates reasonable agreement with the first test. Judging by the shear strength trends, it can be argued that open-graded Type A aggregate is likely to self-consolidate when subjected to simulated traffic load.

3.3.4 Summary of Findings from Aggregate Materials Characterization

Laboratory investigations of particle size distribution, aggregate morphology, abrasion loss, compaction characteristics, and shear strength were conducted for most of the aggregate materials.

On the basis of sieve analyses, the particle size for Type C primary crusher run aggregates was the highest. Among the dense-graded materials, Type E RAP had the least amount of materials passing the No. 200 sieve.

Image analyses on the selected materials revealed that angularity, texture, and flat and elongated ratio increased as the particle size became smaller through primary crushing to the tertiary stage. Overall, Type E RAP had the most rounded aggregates along with least surface texture.

In terms of abrasion loss, Type D blended recycled aggregates were better than Type A and Type B aggregates.

Owing to limited fines content and binder presence, RAP exhibited lower maximum dry density compared with dolomite. On a similar note, Type G dolomite had higher immediate bearing values compared with RAP at dry of optimum or near optimum moisture condition.

Shear strength tests indicated that open-graded Type A aggregate is likely to reorient when subjected to higher magnitude of loading, leaving it susceptible to a higher accumulation of permanent deformation/rutting.

3.4 LAYOUT AND CROSS-SECTIONAL PROFILES OF FULL-SCALE TEST SECTIONS

The construction site was the Illinois Center for Transportation (ICT) accelerated pavement testing facility. Prior to any construction activities, two existing unsurfaced pavements were milled to a depth of 0.5 m (21 in.). In addition, a 35-m (115-ft) long and 5.5-m (18-ft) wide soil strip was scraped off approximately 0.2 m (9 in.) below the existing grade. The length of the entire test road was proposed to be 105 m (345 ft).

Figure 3-6 shows the Google satellite image for the test road. The test road was divided into three test blocks designated Cell 1, Cell 2, and Cell 3. Each cell was further divided into two subgroups, designated north side and south side, for better compaction coverage. In a discussion with the IDOT Technical Review Panel for this project, a subgrade strength of CBR = 1% was proposed for Cell 1 and Cell 2. Cell 3 was proposed to be constructed on a subgrade strength of CBR = 3%.

Laboratory compaction characteristics of the subgrade were obtained from a previous study at ICT (Mishra and Tutumluer 2013). In that study, the soil at the test road location was categorized as low plasticity clayey silt (CL-ML), based on the ASTM D2487 Unified Soil Classification System. With a standard compactive effort (ASTM D698), the maximum dry density was 19.9 kN/m³ (127 pcf); the optimum moisture content was 10.2%. Moisture density/CBR characteristic curves for corresponding soils showed that to reach subgrade CBR strengths of 1% and 3%, target moisture contents were 15% and 13%, respectively.

Figure 3-6: Satellite image of the test sections.

Table 3-2 shows the design thicknesses of the constructed test sections. In light of the IDOT *Subgrade Stability Manual's* recommendations and crushed stone specifications, the unbound construction platform on the north side was proposed to have a 53-cm (21-in.) thick aggregate subgrade layer over a CBR = 1% subgrade; aggregate subgrade thickness was proposed to be 23 cm (9 in.) on a CBR = 3% subgrade.

Table 3-2: Target Design Thicknesses of Pavement Layers

Unbound Aggregate Surface for Construction Working Platform (North Side)												
Cell #	1				2				3			
Section #	CP-I	CP-II	CP-III	CP-IV	CP-V	CP-VI	CP-VII	CP-VIII	CP-IX	CP-X	CP-XI	CP-XII
Thickness (cm)	Cap*	7.6	7.6	7.6	7.6	7.6	7.6	7.6	7.6	7.6	7.6	7.6
	AS**	53.4	53.4	53.4	53.4	53.4	53.4	53.4	22.9	22.9	22.9	22.9
AS Material Type	A		B		C		D		E		F	
Subgrade CBR (%)	1								3			
Hot Mix Asphalt Pavements for Low Volume Roads (South Side)												
Cell #	1				2				3			
Section#	FP-I	FP-II	FP-III	FP-IV	FP-V	FP-VI	FP-VII	FP-VIII	FP-IX	FP-X	FP-XI	FP-XII
Thickness (cm)	HMA	10	10	10	10	10	10	10	10	10	10	10
	SB***	15.2	15.2	15.2	15.2	15.2	15.2	15.2	15.2	15.2	15.2	15.2
	AS	53.4	53.4	53.4	53.4	53.4	53.4	53.4	22.9	22.9	22.9	22.9
AS Material Type	A		B		C		D		E		F	
Subgrade CBR (%)	1								3			

- Cap* = Capping layer; AS** = Aggregate subgrade layer, SB*** = Subbase
- Odd numbered sections: Type G Dolomite capping/ subbase; Even numbered sections: Type E RAP capping/ subbase
- CP* = Construction platform; FP* = Flexible pavement

A 7.6-cm (3-in.) thick alternating capping layer of dolomite virgin aggregates and RAP material was applied on top of the constructed aggregate subgrade materials. An additional 7.6-cm (3-in.) thick capping layer was placed on top of the existing capping layer on the south side, followed by a 10-cm (4-in.) thick HMA concrete overlay. The odd-numbered sections had a virgin aggregate capping/subbase layer, and the even-numbered sections had RAP capping/subbase material.

The aggregate subgrade layer was constructed with two lifts in all the test cells, and the 8-cm (3-in.) thick capping layers were constructed with single lift. The HMA layer was constructed in two lifts. Superpave performance grade (PG) 64-22 asphalt cement/ binder was used in both HMA lifts; however, the surface lift had a finer aggregate gradation with a nominal maximum aggregate size of 9.5 mm (3/8 in.).

As shown in Table 3-2, sections in Cell 1 and 2 were constructed over an engineered subgrade strength of CBR = 1%, whereas test sections in Cell 3 were built over a controlled strength of CBR = 3%. The 15.2-cm (6-in.) thick granular layer over the aggregate subgrade layers is referred to as a subbase layer in this report.

Figure 3-7 illustrates the layout and cross-sectional details of the 105.2-m (345-ft) long test road consisting of three different test cells, along with the Accelerated Transportation Loading Assembly (ATLAS).

Figure 3-7: Plan view of the constructed test sections for each cell.

The entire road was divided into two sides. The north side sections were dedicated to construction of a working platform, whereas sections on the south side were constructed with an additional capping layer and HMA surface course to simulate low-volume roads. As illustrated in Figure 3-7, ATLAS could be placed over four test sections at a time, which is why the sections were designed such that a constant speed of 8 km/h (5 mph) could be maintained during accelerated pavement testing.

Between each aggregate subgrade type, a transition zone was maintained so that interface effects would be minimal when rutting performances were compared. Also, a speed stabilization zone at the beginning and end of each test cell was used to ensure that acceleration and deceleration did not influence the corresponding rutting performances. In addition, each of the test cells had an area approximately 6.9 m (22.5 ft) long that allowed ATLAS to be placed over the full-scale test sections for accelerated pavement testing.

Aggregate subgrade layers in Cells 1 and 2 were constructed with Types A, B, C and D, as indicated, between the construction platform and flexible pavement test section numbers. Numbers in parentheses next to material type indicate the corresponding cell number. Each test section shown in Figure 3-7 was assigned three distinct Roman numerals (separated by slashes). The first numeral indicates the test section constructed in Cell 1; the second numeral stands for the section number constructed in Cell 2. Similar nomenclature is applicable for the test section constructed in Cell 3.

3.5 ENGINEERED SUBGRADE STRENGTH THROUGH MOISTURE ADJUSTMENT

The initial step in the construction of full-scale test sections was modification of the subgrade strength to replicate a weak subgrade condition.

The amount of water required to obtain 1% or 3% CBR subgrade strength was first estimated from volume and in situ moisture content of the soil in that test cell. The existing soil layer was then tilled to a depth of 305 mm (12 in.), and the estimated amount of water was sprayed uniformly over the tilled soil using a fire hose connected to a water truck.

Soil samples were then collected from at least 16 spots in a test cell and tested for moisture content in a microwave, in accordance with ASTM D4643.

The tilled soil was compacted to the laboratory density level using a sheepsfoot roller compactor, and DCP tests were carried out on the compacted soil to assess subgrade strength in terms of CBR.

Figure 3-8 shows the processes associated with subgrade modification. Figure 3-8(a) shows the moisture distribution in Cell 1 after the initial moisture trial. The top left corner of Cell 1 had a moisture content of 11.6%—lacking approximately 3.4% of the water required to reach the target subgrade strength of CBR = 1%. Thus, the comparative dry spots were identified and the amount of water needed to reach the target subgrade strength was estimated on the basis of the laboratory CBR-compaction characteristics.

The addition of water is shown in Figure 3-8(c). DCP tests were carried out until a uniform strength profile was obtained across the sections. Figure 3-8(b) shows the DCP test for CBR assessment of the subgrade. In-place CBR values were calculated using a well-established empirical relationship documented by Kleyn et al. (1982). The formula correlated CBR as a function of the DCP penetration rate as given in the following equation:

$$\log(CBR) = 2.61 - 1.26 \times \log(PR)$$

where PR = DCP rate (mm/blow).

Figure 3-8: (a) Example moisture distribution in Cell 1; (b) DCP testing to assess subgrade CBR; (c) addition of moisture in the dry spots.

Figure 3-9 shows the final CBR profile over the depth of Cell 3. As indicated by the dashed lines in Figure 3-9, subgrade CBR values were consistent with the target value of 3% for that cell. The higher values at depths below 25 cm (10 in.) can be attributed to indentations caused by the pads of the vibratory roller. When a soil is compacted by a sheepfoot roller, the compactor leaves a checkerboard pattern of small pockets, 5 cm (2 in.) to 7.6 cm (3 in.) deep. If a DCP test is conducted in these depressed pockets, the penetrometer is likely to reach beyond the tilling depth, resulting in higher resistance, which in turn causes increased CBR values (Kazmee et al. 2015). In the most likely case, soil was tilled to a 30-cm (12-in.) loose depth and probably underwent a couple of inches of “shrinkage” during compaction to affect the resulting CBR profile over the depth. As a result, CBR values beyond the compacted depth were higher than the targeted values. Moreover, the higher CBR values on the upper 5 cm (2 in.) on the north side of test road may be attributed to drying under sunlight and thereby gaining strength.

3.6 AGGREGATE PLACEMENT AND COMPACTION

To reach a subgrade strength of CBR = 1%, excessive amounts of water were added to the subgrade in Cell 1 and Cell 2. The water made the subgrade so weak that it could not support a compact multi-terrain loader, let alone something as heavy as sheepfoot roller for compaction.

In those two cells, a minimal level of compaction was achieved using the thumping action of an excavator bucket. To avoid enhanced stress over the subgrade, aggregate subgrade materials were dumped (using an excavator bucket) from the access road, as shown in the top left corner of Figure 3-10.

Figure 3-9: CBR profile over depth in Cell 3.

Figure 3-10: Construction activities and associated quality control.

The aggregate subgrade materials were compacted with a vibratory roller in single lift. The large-size uniformly graded aggregates (Type A and Type C) were particularly resistant to reorientation under vibratory compaction: the roller drum was frequently seen skidding over the uneven surfaces. Similar to the aggregate subgrade, capping, subbase, and HMA layers were compacted with a vibratory roller. Aluminum foil was placed on top of the compacted aggregate subgrades of Cell 1 and Cell 2. For Cell 3, aluminum foil was placed over the compacted subgrade instead. The aluminum foil was placed such that subsurface rutting could be assessed along with surface rut monitoring under simulated traffic conditions.

Figure 3-10 also shows various construction activities and quality control test equipment. At the bottom right corner of the figure, a customized wooden beam assembly is shown. With this particular assembly, transverse scanning of the test sections was conducted with ground-penetrating radar (GPR).

3.7 COMPACTION QUALITY CONTROL

Quality control is a key step to ensure optimized construction and best-value end performance. Density and stiffness are two essential properties used in the quality control process practiced by state agencies and transportation officials (Von Quintus et al. 2009).

In the current study, in situ moisture density values were measured using a Troxler® 3450 nuclear gauge for assessment of relative compaction. Reported densities for subgrade and aggregate subgrade layers were obtained from direct transmission, whereas the backscatter method was used to determine the densities of capping layers related to limited thickness.

3.7.1 Nuclear Density Gauge Test Results

Figures 3-11 and 3-12 present in situ density results obtained during various phases of construction. In this report, only wet densities are recorded for RAP materials because a nuclear gauge produces erroneously high moisture content readings as a result of the presence of the hydrogen-bound asphalt binder (McGarrah 2007). In the RAP aggregate subgrade sections, the nuclear gauge moisture contents were found to be in the range of 8.9% to 9.9%. Prior to compaction, loose samples were also collected and tested for moisture content through oven-drying. In light of the oven-drying and nuclear gauge moisture contents, a moisture adjustment (subtraction) factor of 4% was found to be applicable for the hydrogen-bound Type E RAP aggregates. Because the achieved level of compaction was not close to the laboratory maximum dry densities and the capping thicknesses were considerably thinner, only wet densities were deemed sufficient for compacting and constructing the capping layers in construction platform sections and the subbase layers in flexible pavements.

Similar to the laboratory test results, recycled materials also exhibited lower in-place densities in the aggregate subgrade layer. The chart in the top left corner of Figure 3-11 shows that the lowest nuclear gauge density was recorded in the case of blended recycled aggregates (Type D) because of large air voids associated with larger aggregate sizes. The average in situ reclaimed asphalt pavement (RAP) density was 94% of laboratory-obtained maximum wet density. Densities were measured with two different numbers of roller passes to verify whether there was an increase in density with the increase in compactive effort. The effect of compactive effort was inconclusive, as shown in Figure 3-11. However, Type F aggregate subgrade materials exhibited higher nuclear gauge densities, as indicated by the numbers for Section CP-XII and Section FP-XI. This observation was consistent with the laboratory compaction characteristics and previous literature. In contrast to Types D, E, and F aggregates, Types A, B, and C had large voids in the granular layer assemblies that prevented a reliable measurement of compacted densities with the nuclear gauge device.

Nuclear gauge dry densities recorded for the Type G capping layer are presented in the chart at the top right corner of Figure 3-11. As shown in the figure, dolomite capping densities were significantly lower than the laboratory maximum dry density, as indicated by the dotted line. Except for Section CP-I, the remaining sections in that graph achieved relative compaction in the range of 79% to 87%.

In the chart at the bottom left corner of Figure 3-11, wet densities of dolomite capping layer are presented. The test sections constructed over Type E and Type F aggregate subgrade with a dolomite capping exhibited similar degrees of compaction. However, the achieved densities were low compared with the laboratory maximum wet density obtained through the standard compactive effort.

In the chart at the bottom right corner of Figure 3-11, wet densities recorded for Type E RAP capping materials are shown along with the target maximum wet density. Judging by the trends, Type E RAP was found to exhibit better relative compaction. Section CP-XII constructed with a Type E capping layer over the Type F aggregate subgrade achieved a relative compaction level as high as 100%.

Figure 3-11: Densities of aggregate subgrade and capping layer measured from nuclear gauge.

This higher relative compaction can be attributed to four primary factors:

1. The average oven-dried moisture contents in the loosely placed capping layers (both Type E and Type G) were between 5.5% and 5.7%, which is closer to the optimum moisture content of RAP compared with that of dolomite.

2. CA06 dolomite particles were flatter and more elongated (visual inspection) and tended to break more easily under impact compaction than vibratory compaction, leading to larger amounts of smaller particles acting as filler material in the air voids of aggregate matrix. As a result, lab density was higher than field densities. Type G dolomite particles might have reoriented in a different packing arrangement, leading to lower densities under vibratory compaction. In contrast with those of Type G, Type E RAP densities might have been the least sensitive to mode of compaction because RAP particles had the lowest angularity and surface texture indices and the lowest flat-elongated ratios.
3. The RAP compaction characteristic curve had a minimal peak; consequently, achieving 95% of the standard Proctor compaction density level was easier for Type E RAP than for Type G dolomite.
4. The binder tended to act as a filler material that is more ductile and compressible under compaction, resulting in better relative compaction.

Because of the significantly low density values in capping layers, as shown in Figure 3-11, a compaction growth curve was developed to optimize density achieved in field (see Figure 3-13). On the basis of the proof rolling results, 18 roller passes were determined to be the most feasible choice.

Figure 3-12 shows the wet densities recorded for the two subbase materials. In situ moisture content for dolomite aggregates was in the range of 4% to 6%. This indicates that the Type G dolomite capping layer had a dry of optimum condition during construction. Hence, the achieved densities were significantly low compared with laboratory maximum wet densities, similar to the observations of the capping layer. Compared with dolomite densities, RAP exhibited even lower densities. Subbase densities of RAP over CBR = 3% subgrade was slightly higher than those over CBR = 1% subgrade conditions. This observation is also consistent with the densities obtained for aggregate subgrade and capping layers. As shown in the figure, RAP subbase sections exhibited relative compaction within the range of 92% to 96%. In contrast, Type G dolomite exhibited the highest relative compaction at 90% for Section FP-XI.

Figure 3-12 also shows that higher densities were achieved at higher moisture contents. Because the field-achieved moisture contents were on the dry side of optimum condition and ranged between 49% to 74% of optimum moisture content, the resulting densities were also low. Overall, Type G dolomite aggregates in both capping and subbase layers were too dry to be workable for a denser packing under vibratory roller compaction.

Figure 3-12: Densities of subbase layers [15.2-cm (6-in.) thick layer over aggregate subgrade on the south side] measured with nuclear gauge.

3.7.2 Development of Compaction Growth Curve and Its Implications

Figure 3-13 shows the step-by-step procedure for development of a compaction growth curve for Type G virgin aggregates. Figure 3-13(a) shows the laboratory compaction characteristics of the capping aggregate, as discussed in Section 3.3.3 of this report. Figure 3-13(b) shows the box plot for wet densities recorded for the Type G and Type E capping layers. The solid black line in the same graph denotes the laboratory maximum wet density for dolomite; the dotted black line identifies the laboratory maximum wet densities for RAP aggregates. Although Type G capping layers had higher nuclear gauge densities, the overall relative compaction was not satisfactory. Accordingly, a compaction growth curve was developed for the aggregates to be overlain as subbase layers. The compaction growth curve was developed on top of the dolomite subbase in Section FP-I only.

As shown by the growth curve, the highest achievable in-place density was recorded at 18 roller passes and found to be 20.5 kN/m³, resulting in approximately 92% relative compaction. Throughout the compaction process on subbase layer, 18 vibratory roller passes were used. Nonetheless, the resulting densities for dolomite were significantly low compared with the laboratory maximum density.

As with the other layers, RAP exhibited lower densities in comparison with the virgin aggregates. However, Type G dolomite achieved higher densities compared with those recorded for capping layers. In contrast, RAP subbase sections did not show any improvement in terms of density achieved. This finding indicates that in situ densities of RAP were insensitive to the increase in compactive effort and that, somehow, RAP was absorbing the compaction energy exerted by the higher number of vibratory roller passes.

Figure 3-13: Effect of increase in compaction energy on capping density.

3.8 STIFFNESS MEASUREMENTS WITH LIGHTWEIGHT DEFLECTOMETER AND GEOGAUGE

In-place surface moduli for each of the pavement layers (except HMA) were measured using a Dynatest® lightweight deflectometer (LWD) model 3031 and a Humboldt® soil stiffness gauge (GeoGauge™).

Measurement of the modulus with the GeoGauge was done via the nondestructive steady-state vibratory method; measurement of the modulus with the LWD used the deflection-based method. For the steady-state vibratory method, the GeoGauge was placed on top of the pavement layer, and three or four separate measurements were taken by rotating the GeoGauge 90° from its previous position.

Measurement of the modulus using the LWD was conducted as follows: After the application of initial seating load, eight to nine drops of dynamic load were applied to the pavement layer to establish the sensor deflection. The elastic modulus was calculated using Boussinesq's half-space equation. Three drop heights were used with the LWD testing; each drop height sequence consisted of three consecutive drops. Drop heights and plate radius were selected such that the resulting stress level was within the expected range of stress state in an actual pavement.

3.8.1 Inherent Variability and Data Reduction

Figure 3-14 shows the box plot for the surface modulus recorded on the capping layer of the construction platform sections. Significant variation in measured values was observed in the box plot, which might be attributed to improper seating on granular materials (GeoGauge 2002).

Large rocks with significant voids were placed as aggregate subgrade layers over a very weak subgrade. As a result, the compacted aggregate subgrade surface was generally rough. To overcome this situation, a thin lift of capping layer was provided. However, large voids in the granular layer still allowed those large rocks to reorient whenever subjected to compaction or loading. This continuous reorientation led to lower relative compaction as described in the nuclear gauge density results.

Improper compaction such as this also results in an extremely rough aggregate layer surface, which could not be remediated with a sand bed for conducting GeoGauge stiffness tests or lightweight deflectometer tests. Therefore, these aggregate layers have varying modulus values, as shown in Figure 3-14. The lower and upper ends of the box in Figure 3-14 correspond to the 75th and 25th percentiles, respectively. The hollow square dot and the horizontal line inside the box refer to mean and median values, respectively. In the same figure, "Type E" with upside arrow in the top row of the plot indicates that the composite surface modulus of Type E RAP was higher than that of the Type G dolomite capping layer. Similar nomenclature will be followed in the subsequent graphs presenting modulus results of capping and subbase layers. The Dynatest lightweight deflectometer might be even more susceptible to this kind of surface roughness because the device relies only on a geophone sensor for estimation of surface deflection.

Accordingly, a specific data reduction approach was undertaken for these two stiffness tests. In this study, GeoGauge modulus values within the 25th and 75th percentile range were averaged and used for comparison of aggregate subgrade performance. On a similar note, the final drop in each load sequence was used for calculation of the LWD modulus.

Figure 3-14: Variation of GeoGauge surface moduli in capping layer.

3.8.2 LWD and GeoGauge Test Results

Figure 3-15 shows that Section CP-IX exhibited the lowest surface moduli over the subgrade layer for both LWD and GeoGauge measurements, which might be an indication of poor compaction in the corner layers.

Seyman (2003) investigated in-place moduli values for clayey silt soil at three moisture contents: dry, optimum, and wet of optimum. According to that study, the wet of optimum specimen exhibited the lowest moduli response. Surface moduli values for GeoGauge and LWD were reported to be 16.3 and 28.5 MPa, respectively, with a corresponding CBR value of 1.9. As shown in Figure 3-15, Cell 3 subgrade also exhibited very similar modulus response for identical soil types. In addition, the GeoGauge consistently exhibited higher moduli values compared with the LWD tests.

Figure 3-15: Measured modulus properties of subgrade soils in Cell 3.

Figure 3-16 also shows that the aggregate subgrade exhibited much higher moduli values compared with the subgrade. The highest modulus was recorded for Section CP-II. In contrast, the immediately adjacent section (CP-III) exhibited the lowest modulus among all the sections.

The effect of voids in large aggregates was evident from the modulus values obtained for the different aggregate subgrade types. Unlike the Type A, B, and D aggregate subgrade sections, the Type E and F sections exhibited higher stiffness modulus. In addition, railway ballast-size Type A aggregates exhibited higher moduli values than the Type B rubblized concrete and Type D blended recycled aggregates. Recycled asphalt pavement (RAP) aggregates showed slightly higher moduli values when compared with the large top size (62.5 mm or 2-1/2 in.) Type F virgin aggregates constructed on the subgrade of CBR = 3%. The lower moduli values at Section CP-XII and Section FP-IX might have resulted from poor compaction in the corner sections.

Figure 3-16: Stiffness of aggregate subgrade measured with lightweight deflectometer (LWD).

Two completely opposing factors may have contributed to the high modulus values of Section CP-II: (1) segregation associated with material composition, and (2) excessive pore water pressure. Type B aggregate subgrade materials originated from concrete demolition waste with a small amount of filler materials; the same observation was true for the Type D recycled blend. Both of the recycled materials showed signs of segregation during compaction. Hence, Type A virgin aggregates might have presented better resistance to deformation with the LWD compared with Type B and Type D materials.

In a recent study, Apeageyi and Hossain (2010) investigated the suitability of three portable devices for assessment of subgrade and base course stiffness. In that study, it was concluded that very high LWD moduli could result from pore water pressure buildup during transient LWD loading (on the wet side of optimum) or from the presence of high soil suction (on the dry side of optimum). They observed up to a fivefold increase in LWD moduli with the soils tested in the laboratory at various levels of saturation. The current study exhibited the highest modulus values for Section CP-II. This was unusually higher than those in the other sections. Similar to what was found in Apeageyi and Hossain's study, a very high modulus value in that particular section may also be an indication of shallow water table.

Surface moduli values for the capping and subbase layers are presented in Figure 3-17. In that figure, four surface moduli values are exhibited in a boxlike arrangement for each aggregate subgrade material on either the north side or the south side of the constructed pavement. The left two values

(odd-numbered sections) represent the LWD and GeoGauge surface moduli values of Type G dolomite on top of the corresponding aggregate subgrade material. The even-numbered sections represent the surface moduli values of Type E RAP in the two right side columns. In the top figure, modulus results from LWD tests on construction platforms are summarized; modulus values from LWD tests on subbase layers on the south side are presented in the bottom graph.

Figure 3-17: Surface modulus of capping layer in constructed test sections.

Surface moduli of capping and subbase layers were either similar (Section CP-II) or higher than those of aggregate subgrade materials. This indicates that the addition of capping or subbase layer arranged the large aggregate subgrade particles to a more stable packing condition, thereby limiting movement and resulting in higher modulus values.

Figure 3-17 also shows that Type G virgin aggregates consistently showed lower surface moduli values than RAP materials, except for a few anomalies. Existing anomalies might have been caused by the material effect from the bottom layer (aggregate subgrade). Nazzal (2007) studied the depth of influence for LWD and GeoGauge. According to that study, the influence zone for the GeoGauge was 19 to 20 cm (7.5 to 7.9 in.), whereas the average influence zone for LWD was 8 to 9 cm (3.1 to 3.5 in.) deeper than that of GeoGauge.

As mentioned previously, the thickness of the capping layer in this study was only 7.6 cm (3 in.). Hence, the material effect from the bottom layer is likely to supersede the overall trend of moduli values in some cases. Moreover, construction variability and having multiple test operators could have contributed to the difference in test results.

Several laboratory characterization studies also reported similar trends in resilient modulus. For example, Guthrie et al. (2007) conducted a resonant column test to evaluate the stiffness of RAP blends. Stiffness increased with an increase in the percentage of RAP in the aggregate blend. Guthrie et al. (2007) also concluded that RAP material could be temperature sensitive and that stiffness might decrease with the increase in temperature. In contrast, Garg and Thompson (1996) found that RAP did not behave as a bound material and was not temperature sensitive. Binder grade, extent of aging, environmental conditions, or even material handling can have significant bearing on temperature sensitivity of RAP, which might explain why those two studies reached different conclusions regarding temperature sensitivity. Despite these contradictory statements, both research studies reported comparatively higher moduli values for RAP.

In the current study, all of the in-place stiffness tests were carried out between August 21 and September 5, 2013. Within that time span, the daily maximum air temperature was in the range of 30°C to 36°C (86°F to 97°F). Even under such high temperatures, RAP consistently showed higher moduli values, which conforms to the findings of Garg and Thompson (1996).

On a similar note, Bennert et al. (2000) found that pure RAP materials tended to exhibit higher stiffness properties than dense-graded aggregates do. The probability of such high moduli values may be attributed to the ductile nature of mastic attached to the RAP conglomerates. Given the small amount of strain followed by a rest period in the conventional AASHTO T307 resilient modulus test, this binder/mastic helps the aggregate specimen bounce back quickly from the permanent strain response and thus results in higher moduli values.

Like the aggregate subgrade sections, capping and subbase layers over Type F aggregate subgrade exhibited lower modulus values. Nuclear gauge densities indicated that both the capping layer and subbase over Type F aggregate subgrade achieved similar compaction densities compared with other aggregate types. Therefore, improper compaction might not have been an issue at all for those sections. In this project, existing old pavements were scraped to construct the proposed test sections in Cell 1 and Cell 2, while existing subgrade was scraped to a desired depth for construction of the test sections in Cell 3. Because Type F sections in Cell 3 were the last to be constructed, the resulting aggregate cover thicknesses in those sections might have been thinner as a result of the contractor's propensity for fewer earthworks. Accordingly, the lower aggregate layer thicknesses might be the most feasible explanation for the comparatively low modulus values.

To address the effect of curing on material stiffness, three trials of LWD testing were carried out on the construction platform sections. The first trial was conducted in the morning during construction, followed by a second trial at evening. The third LWD trial was carried out 7 days after the construction took place. Modulus results obtained from these three trials are summarized in Figure 3-18.

The first two trials exhibited similar moduli values, except for a few anomalies. The modulus results from the third trial indicated a significant increase in stiffness on the capping layer. Considering the depth of influence during LWD testing, aggregate subgrade materials were also likely to gain significant stability. The applied stress on the capping layer during compaction is much higher than that generated by the LWD equipment. Previous literature indicates that at a higher sustained deviator stress level (similar to slow moving compaction passes), RAP is susceptible to creeping behavior

(Viyanant et al. 2007). To this end, stress relaxation after completion of construction might have contributed to the stiffening of the recycled asphalt materials to some extent.

Figure 3-18: Effect of curing on stiffness of capping layer.

Stiffness gain in the dolomite capping layers can be attributed to the effect of carbonate cementation through dissolution-precipitation of fines fraction (Graves et al. 1988). Mishra and Tutumluer (2013) reported a 225% increase in dolomite modulus values as a result of carbonate cementation. In this type of reaction, a trace amount of water can act as a cementing agent for the dolomite aggregates. In the current study, moisture from the water table controlling matric suction and/or rainwater might have contributed to the cementing agent for stiffness gain.

3.9 FALLING WEIGHT DEFLECTOMETER TESTING

Because standardized test protocols for determining resilient modulus properties of aggregates are limited to a maximum particle size, a finite element-based falling weight deflectometer (FWD) backcalculation approach was implemented to estimate nonlinear modulus properties of large rocks used as aggregate subgrade. FWD testing was carried out on all of the flexible pavement test sections by dropping three different load levels at each station to induce variable stress states in pavement layers. Once surface deflections at certain offset distances were measured with the geophone sensors, the deflection basins were normalized to a standard 40-kN (9-kip) equivalent single-axle load applying a uniform pressure of 551 kPa (80 psi) over a circular area with a radius of 152 mm (6 in.). A rigorously tested and validated finite element (FE) analysis program, ILLI-PAVE 2005, was used to calculate pavement layer modulus properties.

The purpose of using the ILLI-PAVE FE program was to adjust the layer moduli in such a way that the measured deflection basins could be matched properly with nonlinear, stress-dependent modulus

characterizations of the aggregate subgrade materials. Because all of the test sections had the same HMA mix placed on the same day of paving, a constant estimated modulus of 3,792 MPa (550 ksi) was assigned to the HMA surface layer. A simplified K- θ model approximation was used to characterize the stress-dependent moduli. Considering the low subgrade stresses predicted, a linear elastic subgrade was conveniently assumed in the backcalculation process. The ILLI-PAVE FE analyses were carried out using the actual as-constructed layer thicknesses determined later on from cross-trenches. Surface deflection values predicted from FE analyses were matched against the actual deflections on a trial and error basis. At the beginning of this iterative process, a rough measure of the modulus properties of the typical base course aggregates (Type G dolomite) was made using the following equation proposed by Rada and Witczak (1981). Because Type E RAP aggregates consistently exhibited higher surface modulus values during LWD testing, the bulk stress term for Type E aggregates was assumed to be higher than that of Type G dolomite aggregates.

$$\log_{10} (K) = 4.657 - 1.807 \times n$$

where K = bulk stress (θ) term

n = softening term

Although actual test configuration consisted of measured deflections from seven different sensors, the current study aimed to match deflections at only four locations, for convenience. The designated four sensors were located at distances of 0 mm (centerline), 305 mm (12 in.), 610 mm (24 in.) and 915 mm (36 in.) from the center of the load plate and were denoted D1, D2, D3, and D4, respectively. Figure 3-19 outlines the ranges of FWD deflections measured at these four sensor locations designated as D1 (center), D2, D3, and D4 in Section FP-VII and Section FP-VIII. As shown in Figure 3-19, predicted deflections were found to be in close proximity of actual FWD deflection ranges. Figure 3-19 also shows that the RAP subbase section (Section FP-VIII) exhibited significantly lower FWD deflections compared with the dolomite subbase section (Section FP-VII). The actual thicknesses from the trenched sections were used to determine the modulus properties of pavement layers. Because the FWD testing was conducted prior to trafficking of pavement test sections, backcalculated modulus properties are presented here first.

Figure 3-19: Measured and ILLI-PAVE predicted deflections in sections FP-VII and FP-VIII.

Table 3-3 lists the backcalculated modulus properties of corresponding pavement layers. As observed in LWD testing, Type E RAP subbase consistently exhibited higher bulk stress term compared with Type G dolomite subbase. Compared with the subbase aggregates, aggregate subgrade layers exhibited considerably higher moduli influenced by larger top sizes and applied stress states. The highest bulk stress term was recorded in Type F aggregate subgrade in Section FP-XII, whereas the lowest magnitude was recorded for dolomite subbase in Section FP-V. In line with the DCP and PANDA penetrometer test results, subgrades consistently demonstrated high modulus properties. As a result, Cell 3 sections had subgrade moduli lower than those of Cell 1 and Cell 2 sections.

3.10 SUMMARY

This chapter summarized the construction of full-scale test sections constructed with six different aggregate subgrade materials for accelerated pavement testing. The selection of representative aggregate subgrade materials was described, followed by laboratory characterization of the selected materials. Aggregate size properties and morphological indices based on imaging-based shape, texture, and angularity of individual particles were closely linked to the crushing process. Blended recycled materials exhibited the highest toughness against abrasion as well as the highest strength.

Table 3-3: Nonlinear Modulus Properties of Aggregate Materials Predicted by ILLI-PAVE

Aggregate Subgrade	Section Designation	HMA	$*M_r(\text{psi}) = K(\text{psi})(\theta/p_0)^n$				Subgrade
			Subbase		Aggregate Subgrade		
		E (psi)	K (psi)	n	K (psi)	n	Esg (psi)
A (RR01)	FP-I	550000	3500	0.52	15000	0.40	14000
	FP-II	550000	6000	0.45	16000	0.40	14000
B (CS01)	FP-III	550000	3500	0.52	12000	0.35	15000
	FP-IV	550000	6000	0.45	20000	0.40	15000
C (CS02)	FP-V	550000	2800	0.55	12000	0.35	14000
	FP-VI	550000	6000	0.45	20000	0.45	16000
D (CS01+40% RAP)	FP-VII	550000	4000	0.51	18000	0.40	15000
	FP-VIII	550000	5500	0.48	20000	0.40	15000
E (CA06 RAP)	FP-IX	550000	5500	0.48	20000	0.35	10000
	FP-X	550000			24000	0.40	11000
F (CA02)	FP-XI	550000	5500	0.48	24000	0.40	10000
	FP-XII	550000	6000	0.45	25000	0.40	10000

* M_r = Resilient modulus; K = Bulk stress term; θ = Bulk stress; p_0 = Unit pressure

*Conversion: 1 psi = 6.89 kPa

This chapter also presented details on subgrade characterization, moisture control, and aggregate placement for construction of the full-scale pavement working platform test sections. Compaction characteristics in the laboratory and in the field indicated less density achievement with RAP capping aggregates compared with dolomite virgin materials. RAP-capped sections consistently exhibited higher moduli values. Field-constructed layer modulus properties of the flexible pavement sections were backcalculated using the ILLI-PAVE finite element analyses, and the falling weight deflectometer (FWD) measured surface deflections.

The results summarized in this chapter will be used to further explain observed trends in test section performance under traffic loading in the following chapter.

CHAPTER 4: ACCELERATED PAVEMENT TESTING AND PERFORMANCE MONITORING

4.1 INTRODUCTION

This chapter summarizes the findings from performance evaluation via accelerated pavement testing on both full-scale construction platforms and flexible pavements.

At the University of Illinois ATREL facility in Rantoul, three full-scale construction platform cells were constructed on the north side of the test strip with six types of unconventional aggregate subgrade materials and two types of aggregate capping. A 10.2-cm (4-in.) thick HMA layer was placed, with an additional 7.6 cm (3 in.) of capping on the south side of THE test strip to simulate low-volume roads. Of the six cells, four were constructed on top of CBR = 1% subgrade, and two were constructed over a subgrade strength of CBR = 3%.

The test sections were subsequently loaded with the Accelerated Transportation Loading Assembly (ATLAS) to simulate uni-directional traffic under construction and service life. Accumulation of permanent deformation in the test sections was recorded through periodic surface rut measurements; in addition, subsurface rutting in the underlying layers was assessed using transverse scanning with ground-penetrating radar (GPR).

Because rutting performance of unbound aggregates is closely linked to material strength, both variable-energy PANDA and dynamic cone penetration (DCP) tests were carried out during accelerated pavement testing over construction platforms, followed by geo-endoscopic imaging. After completion of accelerated pavement testing (either to failure or to a designated number of traffic passes), a 1.5-m (5-ft) wide trench section was excavated across the longitudinal wheel path to allow visual examination of the rutting pattern in the construction platform/pavement layers. The adequacy of six different Illinois aggregate subgrade materials was thus evaluated through analyses of different mechanisms contributing to rutting failure.

4.2 TEST SECTION LOADING AND PERFORMANCE MONITORING

Design and construction details of the full-scale test sections representing different compositions of aggregate subgrade materials were discussed in Chapter 3.

Each test cell consisted of four test sections, numbered from west to east in increasing order. The first two test sections were constructed with one aggregate subgrade material; the remaining two were built with another type. Alternative capping layers of dolomite and recycled asphalt pavement materials were placed over these sections for the purpose of further evaluating the performances of the capping materials to be used for surfacing the nontraditional materials.

Test sections in the construction platform sides were designated CP (construction platform)-I through CP-XII; test sections with HMA surfacing were identified as FP (flexible pavement)-I through FP-XII. Each of the test cells had one virgin and one recycled aggregate subgrade material. Aggregate layer thicknesses were selected in accordance with the IDOT *Subgrade Stability Manual* for weak subgrade conditions.

After construction, the test sections were subjected to accelerated pavement testing by applying a moving wheel load of 44.5 kN (10 kip) at a constant speed of 8 km/h (5 mph) through a super-single tire (455/55R22.5) at a tire pressure of 758 kPa (110 psi). The tire nomenclature stands for its dimensions and type in the form of AAA/BBXCC.C, where the first number (455) refers to the tire

width from wall to wall in mm; the second number (55) corresponds to the side wall height expressed in terms of percentage of tire width (250 mm for the tire in consideration); the letter R denotes a radial tire; and the third number (22.5) is the rim diameter in inches.

Figure 4-1(a) shows rutting observed in working platforms under the subjection of wheel load. Figure 4-1(b) is the custom-made rut measurement device. Figure 4-1(c) shows the automated laser profiler used for measurement of rutting in flexible pavements.

Figure 4-1: (a) Rutting in unbound construction platforms; (b) customized device for rut measurement on unbound surface; (c) laser profiler on HMA surface.

A customized surface rut measurement device was built to monitor rutting progression on the unbound construction platform. The customized device consisted of a hollow perforated channel with holes at an interval of 5 cm and slide calipers sensitive to a dimension of 0.1 mm. Measurements were taken periodically with the progression of rutting up to a distance of 1.2 m (4 ft) on each side of wheel path centerline. Because the surface profile of a construction platform is irregular, at least two sets of rut measurements were taken 1.5 m (5 ft) from the east and west sides of the section boundary. For comparison with other test sections, mean values of these two measurement sets were used.

Rut depths were calculated by subtracting the depths measured over the as-constructed construction platforms (referring to zero load application). Rut depth in this study was defined as the deflection at the measurement points on the working platform surface from the original profile. Points near the wheel path edges undergoing upward heaving were represented by negative rut depths. Trafficking of the construction platform test sections was continued until either the rut depth reached the stroke limit of ATLAS, which is 7.6 cm (3 in.), or the total number of wheel passes reached 4000.

For HMA pavements, an automated laser profiler was employed to determine the magnitude of rutting. Measurements were taken every 2 mm (0.08 in.) up to a distance of 405 mm (15.9 in.) from

either side of the wheel path centerline. Similar to construction platforms, rut depths were measured 1.5 m (5 ft) from east and west sides of section boundary. Each of the measurement sets consisted of six measurement lines taken at an interval of 5 mm (0.2 in.) over a width of 25 mm (1.0 in.).

Irregularities and micro-crevices in the binder–aggregate matrices on an HMA surface could lead to unrealistic rut depths for a certain number of passes. As a result, the minimum magnitude from among the six measurements at any point was reported as the rut depth over the HMA surface. As recommended by the *Mechanistic-Empirical Pavement Design Guide (MEPDG)* guidelines, rutting failure for the constructed flexible pavements was selected to be 12.5 mm (1/2 in.). Rutting performance was monitored up to 40,000 passes on those sections. In the subsequent graphs showing surface rut profiles of construction platform and flexible pavement sections, failure criterion for rutting is indicated by “ δ_{Rf} ”.

4.3 PERFORMANCES OF CONSTRUCTION PLATFORM TEST SECTIONS

Because rutting is the primary mode of failure in granular materials, performances of aggregate subgrade materials were assessed through the accumulation of permanent deformation in the working platform. This section presents analyses of probable mechanisms contributing to the rutting accumulation in the construction platform sections. In addition, rutting magnitude and pattern were examined in light of as-constructed modulus values and strength indices from dynamic cone and variable-energy PANDA penetration testing. Images from geo-endoscopy and excavated trenches will also be presented and discussed along with rutting performance.

The majority of the penetration tests and all the geo-endoscopic imaging were carried out in June 2014. Hence, the depth of water table should be representative of moisture conditions experienced under trafficking in dry conditions. Eventually, adequacy of these in situ tests on construction platforms will be validated through linkage to rutting performance.

4.3.1 Performances of Type A Aggregate Subgrade Materials

Figure 4-2 exhibits the surface rut measurements on the two test sections, CP-I and CP-II, constructed with Type A aggregate subgrade materials. Section CP-II performed very poorly and survived only 100 wheel passes to reach rutting failure at 7.6 cm (3 in.). Both sections showed significant accumulation of rutting between 10 and 100 passes. However, the slope of rutting for those numbers of passes was much higher in Section CP-II, leading to early shear failure. In contrast, the magnitude of rutting became stabilized and gradually increased with a higher number of passes in Section CP-I. Neither of the sections exhibited significant heaving on the sides of the wheel path, which indicates that both of the capping materials performed satisfactorily.

To identify the probable cause of early failure in Section CP-I, variable-energy PANDA penetration testing and DCP testing were conducted at the center of the test sections along with geo-endoscopic imaging. The results of endoscopic imaging showed that the water table was at a shallower depth in Section CP-II. The depths of the water table are identified with blue line in Figure 4-3(a) and Figure 4-3(b).

Both PANDA and DCP test results revealed that Section CP-II exhibited lower resistance to penetration, owing to the presence of higher moisture in the granulate matrix.

In addition, geo-endoscopic images also showed that railroad ballast–size large rocks penetrated more deeply into the Section CP-I subgrade than into Section CP-II. Accordingly, it was determined that the comparatively lower strength in the engineered subgrade zone, coupled with the shallower

water table, contributed to excessive accumulation of permanent deformation in the aggregate layers, resulting in shear failure.

Figure 4-2: Surface rut profiles of Type A aggregate subgrade sections.

Figure 4-4(a) through Figure 4-4(d) shed additional light on the early failure of Section CP-II. The red, green, and black lines designate the surface, aggregate subgrade, and subgrade interfaces, respectively, in Figure 4-4(a) and Figure 4-4(c). In the same figures, the red tape attached to the silver scale denotes the target aggregate cover of 610 mm (24 in.).

GPR scans, as shown in Figure 4-4(b) and Figure 4-4(d), revealed a well-defined failure pattern in the corresponding section. A clear interface between the aggregate subgrade and subgrade could not be precisely identified because moisture was present in the aggregate layer. Images from the trenched sections [Figure 4-4(a) and Figure 4-4(c)] substantiate the observations from GPR scans.

Even though cone resistance in the Type E RAP capping was slightly lower than that of Type G, higher capping thickness led to insignificant heaving on the sides of wheel path. Moreover, even with the added thickness, failure in the RAP capping was more dominant compared with the dolomite capping.

As observed from geo-endoscopic imaging, aggregate subgrade thickness was considerably higher in Section CP-I. As a result, the subgrade experienced less repeated stress exerted from the moving wheel load, thereby inducing a larger offset of deformation in the subgrade. Moreover, surface rutting resulted in densification of aggregate subgrade materials. In contrast, failure in aggregate subgrade and subgrade was more concentrated near the wheel path in Section CP-II, which exhibited a bearing

capacity–type failure plane. Both of the sections exhibited a composite mode of rutting in which the aggregate layers and subgrade accumulated permanent deformation. Even though the railway ballast–size particles exhibited significant aggregate interlock through high cone resistance, they had large voids in the aggregate matrix. Upon repeated wheel load, these unsaturated rocks kept reorienting into denser conditions, leading to the Mode 2 type rutting failure observed in both test sections (Dawson and Kolisoja 2006).

Figure 4-3: (a) Cone resistance (variable-energy PANDA penetration); (b) California bearing ratio (dynamic cone penetration) of Type A aggregate subgrade sections.

4.3.2 Performances of Type B Aggregate Subgrade Materials

Surface rut profiles of Section CP-III and Section CP-IV are presented in Figure 4-5. Both of the sections exhibited similar rutting performances.

Unlike Type A, Type B aggregate subgrade materials exhibited two levels of rutting increment before becoming gradual. The two rutting increments were observed between 10 to 100 passes and 100 to 500 passes. Sections constructed with Type B aggregate subgrade materials exhibited higher accumulation of permanent deformation compared with Section CP-I. Measurements taken at the west side of Section CP-IV showed failure at 2500 passes despite a gradual increment of permanent deformation up to 4000 passes. No significant heaving was observed in either of the sections, similar to the trends in Type A aggregate subgrade sections.

Figure 4-6 (a) and Figure 4-6 (b) show variation of cone resistance and CBR profile over depth in Section CP-III and Section CP-IV. In addition, Figure 4-6 shows several of the geo-endoscopic images taken at different depths.

Figure 4-4: (a) Excavated trench in Section CP-I; (b) GPR scan from Section CP-I; (c) excavated trench in Section CP-II; (d) GPR scan from Section CP-II.

Similar to previous observations, Type E RAP capping showed slightly lower cone resistance than Type G dolomite. Figure 4-6 also exhibits the depths of water table, as indicated by a blue line. Although the water table in Section CP-III was at a shallower depth, Section CP-III performed somewhat better than Section CP-IV, with less accretion of rutting.

In the engineered subgrade zone, CBR was considerably higher than the targeted strength, owing to the intermixing of large, crushed concrete materials in the wet and weak subgrade (Kazmee et al. 2015). Weak subgrade in an unbound aggregate base is always a concern in relation to the integrity of the pavement structure and associated drainage mechanism. However, the primary purpose of aggregate subgrade layer is to provide a stable platform for construction activities rather than be a structural component of the pavement system. To this end, the intermixing of large rocks in weak subgrade has been proven beneficial in terms of strength gain. In contrast, such intermixing may be problematic for long-term drainage performance. However, drainage evaluation is beyond the scope of the current study. The zone encompassing the water table and proposed subgrade interface in

Section CP-III exhibited lower strength in comparison with the other section. This trend was similar to that of Type A aggregate subgrade sections. However, it did not reflect on the rutting performance. This observation indicates that RAP, when used as a capping material, is susceptible to rutting.

Figure 4-5: Surface rut profile of Type B aggregate subgrade materials.

Figure 4-7 shows the corresponding trenched sections along with transverse GPR scans. As discussed in the preceding section, the red, green, and black lines identify surface, aggregate subgrade, and subgrade interfaces, respectively. The curved dotted line across the aggregate subgrade layer, shown in Figure 4-7(c) prescribes the probable failure plane.

Both GPR scans and trenching images confirm that Type E capping was significantly thicker than Type G capping. Thickness measured at the center of the trenched sections indicates that the aggregate subgrade in Section CP-III was approximately 23 mm (1 in.) thicker than that of Section CP-IV. As was found with the Type A aggregate subgrade section, rutting mobilization from aggregate subgrade to subgrade was more dominant in the RAP-capped section. This observation, along with the fact that Type E capping was thicker, conforms to the previous observation from penetration strength tests.

The offset of shear-induced movement in the subgrade tended to spread away from the wheel path in the dolomite-capped sections. In contrast, the lateral offset of subgrade depression was in the vicinity of the wheel path centerline for the Type E RAP-capped section. The aggregate subgrade sections constructed over weak subgrade survived a significant number of passes. Any failure in those sections most likely originated in the granular layer. As with the Type A aggregate subgrade sections,

Section CP-III and Section CP-IV exhibited Mode 2 type rutting failure as indicated by the apparent depressions in both unbound aggregate and subgrade layers.

Figure 4-6: (a) Cone resistance (variable-energy PANDA penetration); (b) California bearing ratio (dynamic cone penetration) of Type B aggregate subgrade sections.

4.3.3 Performances of Type C Aggregate Subgrade Materials

Figure 4-8 presents measured surface rutting in the sections constructed with Type C primary crusher run aggregates. Similar to the trends of Type A and Type B sections, the RAP-capped Section CP-VI accumulated higher permanent deformation.

Primary crusher run aggregates tend to have large voids in the granulate matrix leading to problematic compaction of capping materials placed over the large rocks—which is why the rut measurements on top of the loose capping surface resulted in negative deflection. Although measurements taken in the eastward direction indicated rutting failure at 3000 passes, a gradual increase in rutting was observed in Section CP-VI up to 4000 passes.

Cone resistance from variable-energy PANDA penetration testing is reported in Figure 4-9 (a) for Section CP-V and Section CP-VI. CBR values for those sections were calculated using Kleyn's equation and are presented in Figure 4-9(b).

Geo-endoscopic imaging revealed that the water table for both sections was at the same depth. However, Figure 4-9(a) shows that cone resistance was consistently higher in the dolomite-capped section. The viscoelastic nature of mastic around RAP particles might have contributed to absorption of some of the vibratory compaction energy; therefore, compaction over RAP capping could have

failed to mobilize these large rocks into a denser packing. Such energy absorption would be subject to change with the use of different asphalt binder grades and extent of aging in the recycled asphalt materials. However, addressing such issues with compaction is beyond the scope of this study. The compaction growth curve presented in Chapter 3 substantiates that RAP density was insensitive to increase in compaction energy. As a result, the RAP capping covers might have reduced the intended benefits of higher compactive effort.

Figure 4-7: (a) Excavated trench in Section CP-III; (b) GPR scan from Section CP-III; (c) excavated trench in Section CP-IV; (d) GPR scan from Section CP-IV.

Density increased with dolomite capping when the optimum number of roller passes was increased from 12 to 18. However, the RAP-capped sections did not exhibit any increase in density from the change in number of roller passes. Because RAP was ineffective in mobilizing these larger rocks, cone resistance in the engineered subgrade zone of Section CP-V was significantly higher than that of Section CP-VI. On the basis of the strength results from the other two types of aggregate subgrade material, it can be concluded that this trend became more dominant when aggregate gradation shifted

from uniformly graded to dense graded. Despite its lower strength, Section CP-VI survived a significant number of passes as a result of the aggregate interlock of large particles.

Conforming to the surface rutting trends, Section CP-V did not exhibit any rutting in the subgrade. However, shear failure in the aggregate layer pushed the weak subgrade to the sides of the wheel path.

Figure 4-8: Surface rut profiles of Type C aggregate subgrade materials.

Figure 4-10(a) and Figure 4-10(c) present images of transverse trenches for sections CP-V and CP-VI along with corresponding layer thicknesses.

Unlike Type A and Type B, the lateral offset of subgrade depression was away from the longitudinal wheel path. This can be attributed to the large particle sizes that induced significant interlock, thereby minimizing the damage in the subgrade. Both Figure 4-10(a) and Figure 4-10(b) clearly indicate that the depression in the longitudinal wheel path led to the densification of Type C aggregates rather than creating a distinctive failure plane.

Poor performance of Type E capping material becomes more pronounced when the total aggregate cover thickness for the two sections is considered. Even with a higher aggregate cover, Section CP-VI accumulated a higher magnitude of rutting. Upon closer examination, the degree of intermixing between aggregate subgrade and subgrade was minimal in Section CP-VI, which substantiates the observation from variable-energy penetration testing.

These findings show that the primary mode of rutting occurred in the aggregate layer, and the secondary mode of rutting was observed in the subgrade. Of the three layers, aggregate subgrade layer underwent the highest amount of depression during accelerated pavement testing. Moreover, Section CP-V primarily exhibited Mode 0 type rutting with significant densification of Type C primary crusher run aggregates. Conversely, Section CP-VI showed Mode 2 type failure with depressions in both the aggregate subgrade and subgrade layer. Figure 4-10(c) also shows the wedge-shaped failure reaching from the aggregate subgrade to the subgrade layer, which further substantiates the RAP-capped section's susceptibility to rutting.

Figure 4-9: (a) Cone resistance (variable-energy PANDA penetration); (b) California bearing ratio (dynamic cone penetration) of Type C aggregate subgrade sections.

4.3.4 Performances of Type D Aggregate Subgrade Materials

As shown in Figure 4-11, both sections endured 4000 passes and accumulated less than 7.6 cm (3 in.) of rutting. Similar to previous trends, the RAP-capped section exhibited a slightly higher magnitude of rutting compared with Section CP-VII, which was capped with dolomite. No heaving was observed beside the wheel path, which indicates that neither type of aggregate capping failed within its own structure and both were well supported by the underlying aggregate subgrade. Rutting increased gradually with an increasing number of passes, contrary to performances observed in other material types.

Sections constructed with Type D aggregate subgrade materials outperformed the other three large aggregate types with regard to the progression of rutting and the magnitude of rutting after 4000 passes.

Rutting performance of Type D aggregate subgrade materials was further substantiated from both PANDA penetration testing and DCP testing, as shown in Figure 4-12. Similar to Types A and B aggregate subgrade sections, the cone resistance of Section CP-VII was marginally higher than that of Section CP-VIII.

Although the RAP-capped section had a shallower water table, it did not affect performance in relation to cone resistance. In the engineered subgrade zone, CBR values correlated from DCP indices were lower in Section CP-VIII than in Section CP-VII. This slight variation in subgrade strength might also have led to the comparatively higher accumulation of permanent deformation.

Figure 4-10: (a) Excavated trench in Section CP-V; (b) GPR scan from Section CP-V; (c) excavated trench in Section CP-VI; (d) GPR scan from Section CP-VI.

As illustrated in the bottom left corner of Figure 4-12, large-size rocks infiltrated through the engineered subgrade and, as a result, the subgrade CBR was significantly higher than the targeted CBR of 1%. Furthermore, Type D aggregate subgrade surpassed the remaining three aggregate types in terms of cone resistance. This observation corroborates the rutting trends observed during accelerated pavement testing. Such significant resistance to cone penetration and the resulting minimal accumulation of rutting can be attributed to two primary factors: (1) large particles in the aggregate matrix that induced an extremely strong aggregate interlock and (2) denser packing achieved through smaller particles filling the voids in the granulate structure.

Figure 4-11: Surface rut profile of Type D aggregate subgrade materials.

The superior performances of Section CP-VII and Section CP-VIII are further illustrated in Figure 4-13(a) through Figure 4-13(d). Both of the transverse scans with GPR showed visually negligible surface deformation. Similarly, rutting at the capping–aggregate subgrade interface was also insignificant for both of the sections. The offset of lateral depression in the underlying layer of aggregate subgrade was far away from the wheel path. Images from the trenched sections, as shown in Figure 4-13(a) and Figure 4-13(c), further validate these observations. Because the unbound aggregate layer near the surface underwent a minimal amount of depression, both sections were assumed to exhibit a Mode 0–type rutting pattern.

However, images of the trenched sections also reveal that the aggregate subgrade thicknesses in Section CP-VII and Section CP-VIII were significantly higher than those of the other sections constructed with Types A, B, and Type C aggregates. Significantly thicker aggregate cover, coupled with dense granular aggregate structure, contributed to the superior performances of those two

sections. For the same reasons, stresses exerted by the moving wheel load were adequately distributed over larger areas, resulting in visually nonexistent subgrade depressions.

Figure 4-12: (a) Cone resistance (variable-energy PANDA penetration); (b) California bearing ratio (dynamic cone penetration) of Type D aggregate subgrade sections.

4.3.5 Performances of Type E Aggregate Subgrade Materials

Figure 4-14 shows the accumulation of rutting with an increasing number of passes for the Type E aggregate subgrade sections. In contrast to the performances observed in sections constructed with large rocks, Section CP-IX and Section CP-X, built with Type E aggregate subgrade materials, withstood a smaller number of passes. Both of those sections were constructed over an engineered subgrade CBR of 3%, and total aggregate cover was approximately half the thickness of sections constructed over an engineered subgrade CBR of 1%. Also, instead of large particles, these sections were constructed with regular base course-size aggregates. Significantly lower granular layer thickness and smaller particle sizes contributed to early failure of these sections.

No significant heaving was observed in Section CP-IX. However, Section CP-X, in which the capping and aggregate subgrade consisted of the same Type E RAP materials, showed the highest amount of negative deflection along the side of the longitudinal wheel path. This indicates that Type E RAP failed within its own structure, whereas Type G capping in Section CP-IX was conducive in distributing the wheel load effectively—thereby accumulating less permanent deformation and surviving an additional 800 passes before reaching failure.

Similar to trends observed in other aggregate subgrade types, the RAP-capped section experienced a higher magnitude of rutting than the dolomite-capped section. Unlike Section CP-X, Section CP-IX accumulated the majority of the rutting between 250 and 1000 passes.

Figure 4-13: (a) Excavated trench in Section CP-VII; (b) GPR scan from Section CP-VII; (c) excavated trench in Section CP-VIII; (d) GPR scan from Section CP-VIII.

Strength indices extracted from DCP and PANDA penetration testing and shown in Figure 4-15(a) and Figure 4-15(b) validated the previously described rutting performances. Cone resistance recorded during variable-energy penetration testing indicated that both sections exhibited similar strength in capping and aggregate subgrade layer. However, the natural subgrade in Section CP-IX was stronger than that in Section CP-X. In addition, CBR values from DCP testing were less over the depth of the engineered subgrade. Such variation in subgrade strength might have been responsible for the dissimilarity in rutting performance.

The results of geo-endoscopic imaging showed that subgrade interfaces for Section CP-IX and Section CP-X were 34 cm and 38 cm, respectively. Interface identification in those two sections was somewhat misleading compared with the measurements taken in the trenched sections. Nonetheless, deviation from the target aggregate cover was minimal with respect to the variation observed in sections constructed with large rocks.

Figure 4-14: Surface rut profiles of Type E aggregate subgrade materials.

Because of the comparatively thicker aggregate cover, target CBR values over the depth of the engineered subgrade in both sections were considerably higher than the target CBR of 3%.

Figure 4-16(a) through Figure 4-16(d) present images and transverse GPR scans from trenched sections outlining the rutting patterns observed in Type E aggregate subgrade sections. Similar to the previous figures, the red, green, and blue lines designate surface, aggregate subgrade, and subgrade interfaces, respectively. The lateral offset of the subgrade depression indicates that both sections underwent subgrade rutting.

As indicated by the green arrows, the magnitude of rutting and side-heaving was more pronounced in aggregate layers than in the subgrade. Heaving beside the wheel path was considerably lower in the dolomite-capped section. Contrary to the observations from geo-endoscopic imaging, total aggregate cover was thicker in Section CP-IX. Consequently, it can be argued that this additional thickness resulted in better performance in Section CP-IX. Geo-endoscopic imaging was done in the middle of the test section. In contrast, the layer thicknesses shown in Figure 4-16 are the average measurements taken from the east and the west faces of the trench sections. Despite this anomaly, both sets of measurements indicate thicker unbound sections than the targeted ones.

Figure 4-15: (a) Cone resistance (variable-energy PANDA penetration); (b) California bearing ratio (dynamic cone penetration) of Type E aggregate subgrade sections.

Figure 4-16(b) shows the transverse GPR scan of Section CP-IX after 200 passes. The extent of rutting was visually negligible at that time. Surface rut measurements indicated similar trends. In contrast, Section CP-X, constructed with RAP only, exhibited a higher rutting magnitude and significant shearing within the aggregate matrix. Thus, the rutting susceptibility of RAP materials became evident with respect to permanent deformation accumulation in these two sections; this observation further corroborates the trends detected in other aggregate subgrade sections. Judging by the trends presented in Figure 4-16, Section CP-IX exhibited Mode 2 type failure, in which the overall pavement structure exhibited deformation. Conversely, Section CP-X showed dilative heave as well as subgrade depression, resulting in a combination of Mode 1 and Mode 2 type failures.

4.3.6 Performances of Type F Aggregate Subgrade Materials

Figure 4-17 details the rutting accumulation in the Type F aggregate subgrade sections. Both sections performed the worst of all test sections, withstanding the fewest number of wheel passes compared with other types of aggregate subgrade. Even though Section CP-XI exhibited heaving on the sides of wheel path at failure, the magnitude was not as severe as that observed in Section CP-X. Rutting increased sharply between 10 to 100 passes.

As discussed in Chapter 3, the total aggregate cover over an engineered subgrade strength of CBR = 3% was selected to be only 305 mm (12 in.). Despite having particles as large as 63 mm (2-1/2 in.), Type F aggregates are similar to typical Illinois base course aggregates, nearly fitting the gradation

band CA02. Accordingly, the probability of large particles penetrating into weak subgrade and strengthening it is minimal for this type of aggregate.

Figure 4-16: (a) Excavated trench in Section CP-IX; (b) GPR scan from Section CP-IX; (c) excavated trench in Section X; (d) GPR scan from Section X.

Also, procurement of this material was delayed significantly; therefore, laboratory compaction characteristics were not established prior to placement and compaction of this material. This lack of knowledge about moisture density relationships might have inhibited proper compaction of the aggregate subgrade materials and led to its poor rutting performance.

Poor rutting performances were also reflected in the strength indices obtained from PANDA and DCP testing, as shown in Figure 4-18. Over the entire depth of the construction platform, cone resistance was lower in Section CP-XII capped with RAP. Furthermore, CBR values obtained from DCP tests indicated that the subgrade in Section CP-XI was stronger than that in Section CP-XII. Geo-

endoscopic imaging revealed that a small water pocket might have existed in Section CP-XII, which could have resulted in a lower CBR strength in the subgrade.

Figure 4-17: Surface rut profiles of Type F aggregate subgrade materials.

Subgrade interfaces identified from geo-endoscopic imaging also indicated that the total aggregate layer thickness was thinner compared with that of Section CP-IX and Section CP-X. Overall, the dissimilarity in aggregate layer thickness was reflected in the rutting performance of the sections constructed over a modified subgrade strength of CBR = 3%.

Figure 4-19(a) and Figure 4-19(c) show excavated trenches in the Type F aggregate subgrade sections along with aggregate layer thicknesses.

Despite having thicker RAP capping, Section CP-XII exhibited lateral offset of depression at the aggregate subgrade interface close to the wheel path. The green arrows indicate where the aggregate particles are pushing when the construction platform is being sheared with a moving wheel load. As shown in Figure 4-19, Section CP-XI exhibited Mode 2 type rutting that induced a noticeable depression in both aggregate and subgrade layers. Conversely, Section CP-XII showed mode 0 type rutting.

The dissimilarity in rutting modes can be attributed to the variation in total aggregate cover. Because it had a lower aggregate cover thickness, the subgrade in Section CP-XI might have undergone higher stresses and, as a result, had permanent deformation. In contrast, no rutting was observed in the Section CP-XII subgrade. Therefore, it was concluded that Section CP-XI exhibited combined rutting modes, and Section CP-XII showed shear failure in the granular layer.

As approximated from geo-endoscopic imaging, overall aggregate layer thickness in the Type F aggregate subgrade sections was less than that in the Type E aggregate subgrade sections. This anomaly contributed to a large variation in the number of passes. These sections could endure only a small number of passes. On the basis of the GPR scans shown in Figure 4-19(b) and (d), the primary mode of rutting failure was observed to be in the aggregate layers rather than in the engineered subgrade.

Figure 4-18: (a) Cone resistance (variable-energy PANDA penetration); (b) California bearing ratio (dynamic cone penetration) of Type F aggregate subgrade sections.

4.3.7 Summary: Accelerated Testing of Construction Platforms

Figure 4-20 summarizes the average rutting progression observed in all of the construction platforms. The trends were grouped together based on the material type, composition, and gradation. For example, in the top left corner of Figure 4-20, rutting performances exhibited by Type A and Type C aggregate subgrades are shown. These two virgin aggregates were uniformly graded and had very large particles in granulate matrix. In contrast, Type B and Type D materials were recycled materials and were somewhat well-graded. Even though Type E and Type F were dense graded, the fines content (the percentage passing No. 200 sieve) was much higher in case of Type F aggregates.

The data depicted in Figure 4-20 show that Type A and Type C aggregate subgrade materials are prone to rutting when capped with Type E RAP materials. For each aggregate subgrade type, the RAP-capped sections experienced a higher magnitude of rutting. Type E and Type F construction platform sections failed early as a result of thinner aggregate cover, as opposed to other types of

aggregate subgrade section. A higher water table may lead to premature shear failure, even with a thick aggregate cover.

Figure 4-19: (a) Excavated trench in Section CP-XI; (b) GPR scan from Section CP-XI; (c) excavated trench in Section CP-XII; (d) GPR scan from Section CP-XII.

4.4 PERFORMANCES OF FLEXIBLE PAVEMENT TEST SECTIONS

The rutting performances of the flexible pavement test sections constructed on the south side of the test road are summarized in Figure 4-21. In the top left corner of the figure, the rutting progression in the Type A and Type C aggregate subgrade sections is presented; the accumulation of rutting in Type B and Type D aggregate subgrade sections is presented in the top right corner of the figure. The bottom segments of the figure show rutting increments for the Type E and Type F aggregate subgrade sections with an increasing number of passes.

As shown in the figure, Section FP-I and Section FP-II (constructed over Type A) exhibited a steeper slope of rutting accumulation between 10 and 100 passes compared with Section FP-V and FP-VI

(constructed over Type C). However, rutting progression beyond 100 passes was more gradual for sections constructed with Type A aggregate subgrade materials than with Type C.

Figure 4-20: Rutting progression in construction platforms with an increasing number of passes.

In comparison with the Type A and Type C virgin aggregate sections, the Type B and Type D aggregate subgrade sections exhibited a lower magnitude of rutting. However, the nature of rutting progression was different for Type B and Type D materials. Also, after 10,000 passes, Type D sections (FP-VII and FP-VIII) showed tertiary -stage permanent deformation accumulation, as opposed to the gradual progression of rutting seen in the Type B sections.

For the Type E aggregate subgrade sections, Section FP-IX accrued excessively higher permanent deformation compared with Section FP-X. Comparatively speaking, Section FP-XI and Section FP-XII with Type F aggregate subgrade exhibited different magnitudes of rutting; however, rutting progression in those two sections eventually converged to similar values.

For each of the aggregate subgrade types, sections with dolomite subbase beneath an HMA layer were found to display higher rutting than the sections with the RAP subbase. Also, Section FP-I, Section FP-V, and Section FP-IX reached failure within the designated number of passes. To assess the poor performances of these sections, the HMA layers were cored at the north, center, and south end of the rut measurement line. Highlights of rutting performances from individual sections and the effect of HMA thicknesses determined from the cores will be discussed in subsequent sections of this report.

Figure 4-21: Rutting progression in flexible pavements.

4.5 SUMMARY OBSERVATIONS FROM TRENCHED HMA SECTIONS

Figure 4-22 shows the rutting performances of Section FP-IX and Section FP-X. Compared with Section FP-X, Section FP-IX showed slight heaving on the sides of wheel path, which indicates that the HMA layer was failing within its own structure.

As opposed to the other aggregate subgrade sections, rutting performances varied over a wide range for Section FP-IX and Section FP-X. For example, the average rut depth after 40,000 passes was 8.5 mm in Section FP-X. In contrast, the average rut depth after 40,000 passes in Section FP-IX was even higher than twice the value recorded in Section FP-X. The slope of rutting increased sharply between 100 and 1000 passes, followed by a gradual progression for the remaining 39,000 passes.

The surface rut profiles in the other sections also exhibited similar trends (Section FP-IX had a dolomite subbase over Type E aggregate subgrade, while the entire aggregate layer in Section FP-X consisted of Type E RAP aggregates). Such results were misleading, contrary to the rutting performances observed in the construction platform sections, because all the RAP-capped sections accumulated a higher magnitude of rutting than the dolomite-capped sections in the construction platform test sections.

Figure 4-22: Surface rut profiles of HMA test sections with Type E aggregate subgrade.

Figure 4-23 exhibits images from trenches excavated in Section FP-IX and Section FP-X. The round-shaped grooves (signified by the green arrows) indicate coring locations in the HMA layer. The red and black lines designate aggregate subgrade and subgrade interfaces, respectively. As displayed, neither the aggregate subgrade nor the subgrade underwent any type of depression at the interfaces, which means that rutting primarily accrued in the HMA layer.

Measurements of core thicknesses indicate that the HMA layer in Section FP-X (west) was approximately 58 mm (~2.3 in.) thicker than that in Section FP-IX. Such variation in HMA thicknesses extensively affected the rutting performances. Also, thicknesses of total aggregate cover varied over a margin of 26 mm (1 in.). Visually nonexistent subgrade or aggregate subgrade depression suggests that the variation in aggregate cover thickness had insignificant bearing on rutting performances of the pavement structures.

Figure 4-23: (a) Excavated trench in Section FP-IX; (b) excavated trench in Section FP-X.

Figure 4-24 displays the HMA cores taken at the east and west measurement lines of Section FP-IX and Section FP-X. The top, center, and bottom rows of the HMA cores were taken from the north end, center, and south end of the measurement line. The blue arrow in the figure identifies the binder course interface; the red arrow shows the targeted HMA thickness [as illustrated by the straight black line on the paper (see Figure 4-24)].

Measurements taken on HMA cores from Type E aggregate subgrade sections, as shown in Figure 4-24, indicated that the average HMA thickness in Section FP-X was approximately 28% higher than that in Section FP-IX.

Images from the other trenched sections were compared to pinpoint the mode of rutting failure. Like these two sections, the sections constructed with different aggregate subgrade materials did not show any significant subgrade or granular layer failure. The next section of this report discusses the effect of HMA thickness on rutting accumulation in greater detail.

Figure 4-24: HMA core thicknesses of sections FP-IX and FP-X.

4.6 EFFECTS OF HMA THICKNESSES AND GRANULAR MATERIAL COMPOSITION ON HMA RUTTING

Figure 4-25 presents the accumulated rut depths along with corresponding HMA thicknesses for the east and west measurement lines of all the flexible pavement sections. The column graphs in the figure show the magnitude of rutting; the black dots designate HMA thicknesses measured after coring.

As shown in the figure, the highest HMA thickness was recorded on the west side of Section FP-X. In addition, the highest magnitude of rutting was in the same aggregate subgrade section with a different subbase material. Even though Section FP-X had the thickest HMA layer, it did not exhibit the least amount of rutting. This observation further solidifies the assumption that RAP is susceptible to rutting. Even with a thicker HMA layer, the west side measurement registered similar rutting performance compared with the rutting magnitude observed from the east side measurement of Section FP-IX.

The lowest HMA thicknesses were in Section FP-V; both measurements in that section resulted in similar rutting magnitudes compared with Section FP-IX. Section FP-IV underwent the least amount of

rutting, with a 113-mm (0.5-in.) thick HMA layer. Hence, in addition to the variation in HMA thickness, individual material characteristics have an impact on how rutting progression may evolve.

Material characteristics of granular base and subgrade may not be reflected visually at the layer interfaces, yet these aspects can play a major role in defining overall rutting trends on the surface. For example, as shown in Figure 4-21, whatever the variation in magnitude may be, the rutting progression in each aggregate subgrade had a distinctive pattern. Type D aggregate subgrade sections exhibited gradual accumulation of rutting up to 10,000 passes; after that, the deflection became stabilized to similar values. In contrast, Type B materials exhibited a type of rutting progression that is generally seen in a flow number HMA permanent deformation test (deflection shifting from secondary rutting to tertiary failure).

Both Section FP-III and Section FP-IV had thicker HMA layers compared with the target thickness, yet these two sections exhibited conflicting rutting trends. Upon further investigation, it was revealed that the two sections had the lowest aggregate cover among all the HMA sections. Therefore, not only the HMA thickness, but also the aggregate type, composition, and thickness can affect HMA rutting performance to a great extent without inducing significant stresses on unbound layers or on the subgrade.

Figure 4-25: Rutting trends presented with as-constructed HMA thicknesses in flexible pavement test sections.

To gain better insight in the rutting trends, HMA layer thicknesses, as well as relative compaction achieved in the field and in the laboratory with respect to theoretical maximum specific gravity (provided by the contractor), were taken into consideration. Figure 4-26 summarizes the relative compaction observed in the field and in the laboratory for the two different HMA layers. In the figure, SC and BC stand for surface course and binder course, respectively. In addition, binder course thickness and total bound (HMA) layer thickness are indicated by the solid blue and hollow black dots, respectively.

Nuclear gauge density results on the surface course indicated that Section FP-IX exhibited the lowest relative compaction. Conversely, laboratory results on HMA surface courses showed that the cored specimen from Section FP-III achieved the least relative compaction. For the binder course, the lowest relative compaction was recorded for Section FP-IX. The lowest binder course thickness was also recorded for the above-mentioned section (as indicated by the red circle for Section CP-IX). A thinner binder course coupled with the least relative compaction led to maximum accumulation of rutting, even though Section FP-V had a thinner HMA layer. However, other than these observations, bulk specific gravity expressed in terms of relative compaction did not correlate with any other significant trend. This implies that the variation in HMA thickness might be a construction issue related to how efficiently the underlying layers were compacted.

Figure 4-26: Relative compaction and thicknesses of HMA layers in flexible pavement test sections.

4. 7 NORMALIZED RUTTING FOR ASSESSMENT OF AGGREGATE SUBGRADE PERFORMANCE

As discussed in the preceding section, variation in HMA thickness influenced the rutting performances of flexible pavement test sections significantly. The effect of individual material properties governing the rutting performance was yet to be established. To this end, a damage normalization factor was introduced

to minimize the significant effect of HMA thickness variation so that performance comparisons could be made clearly. IDOT uses an FWD response–based damage algorithm (as shown in the following equation) to account for the design life against rutting as follows (Sarker et al. 2014).

$$N_f = \frac{5.73 \times 10^{10}}{(\delta_v)^4}$$

where, N_f = total equivalent single-axle load over a design life of 20 years

δ_v = vertical surface deflection under the load (mils)

From the above equation, the damage normalization factor was assumed to be the ratio of design ESALs for the as-constructed and design target pavement thicknesses. Actual vertical surface deflections for a standardized 40-kN (9-kip) load had already been established through FWD testing. Moreover, with those datasets, nonlinear modulus properties of aggregate materials used in this study were also calculated using the ILLI-PAVE FE analysis–based backcalculation scheme. In light of the modulus properties, surface deflections under the standardized FWD loading were predicted for the target design thicknesses. Using these two sets of surface deflection values, the damage normalization factors were then calculated according to the following formula:

$$\text{Damage Normalization Factor, DNF} = \frac{N}{N_{ref}} = \frac{5.73 \times 10^{10} / \delta_{actual}^4}{5.73 \times 10^{10} / \delta_{ref}^4} = \frac{\delta_{ref}^4}{\delta_{actual}^4}$$

where, δ_{ref} = predicted surface deflection for target design thicknesses [i.e., 10.2-cm (4-in.) HMA, 15.2-cm (6-in.) subbase, and 53.3-cm (21-in.) aggregate subgrade]

δ_{actual} = actual surface deflection recorded during FWD testing.

Table 4-1 presents the damage normalization factors for all flexible pavement test sections. The highest damage normalization was recorded for Section FP-X, which had a 38.1-cm (15-in.) thick Type E unbound granular layer beneath an HMA layer. In contrast, the lowest normalization factor was achieved in Section FP-IX.

Table 4-1: FWD Surface Deflection–Based Damage Normalization Factors

Aggregate Subgrade Type	Test Section	Predicted Center Deflection (mils)	Actual Center Deflection (mils)	Damage Normalization Factor
A (RR01)	FP-I	17.02	16.84	1.04
	FP-II	15.55	13.73	1.65
B (CS01)	FP-III	18.34	17.13	1.31
	FP-IV	14.31	13.59	1.23
C (CS02)	FP-V	19.18	22.10	0.57
	FP-VI	13.65	11.56	1.94
D (CS01 + 40% RAP)	FP-VII	15.51	17.37	0.64
	FP-VIII	14.30	12.00	2.02
E (CA06 RAP)	FP-IX	16.63	21.15	0.38
	FP-X	14.93	11.42	2.92
F (CA02)	FP-XI	15.38	16.90	0.69
	FP-XII	15.19	18.23	0.48

The aforementioned damage normalization factors were then multiplied to corresponding rutting magnitudes in each section. The normalized rutting performances exhibited trends very similar to those observed in the construction platform test sections.

Figure 4-27 summarizes the normalized rut depths with an increasing number of passes for the different types of aggregate subgrade materials. In four of the six aggregate subgrade types, the dolomite subbase sections exhibited lower normalized rutting magnitudes at the end of 40,000 passes compared with Type E RAP subbase sections. The highest normalized rutting magnitude was observed in Section FP-X, which further substantiates the fact that RAP aggregate is very susceptible to rutting. The tendency of densification under a moving wheel load was also evident in the case of the uniformly graded aggregates. Dense-graded Type F aggregate subgrade sections underwent the least amount of normalized rutting compared with the other sections. Somewhat well-graded recycled materials such as in the Type B and Type D sections exhibited slightly better performances in terms of rutting accumulation in comparison with Type A and Type C aggregate subgrade sections. These observations are in agreement with the findings from the accelerated pavement testing of the construction platform test sections.

Figure 4-27: Normalized rut depths based on the rutting damage normalization algorithm used for flexible pavement test sections.

CHAPTER 5: SUMMARY OF FINDINGS AND RECOMMENDATIONS

5.1 SUMMARY OF FINDINGS

The objective of this research was to evaluate performances of large-size virgin and recycled aggregate subgrade materials used as pavement subgrade/granular subbase over weak soils in Illinois. As an initial step to fulfill this objective, six different aggregate subgrade materials were selected, varying in source, composition, and size. In the absence of conventional laboratory testing, an imaging-based size and shape characterization technique was adopted for field evaluations. For the field performances, 12 full-scale test sections were constructed for each of the pavement working platform and low-volume road flexible pavement applications.

Each of the six aggregate subgrade materials (as outlined in Table 3-1) was capped with two dense-graded aggregates—virgin dolomite and reclaimed asphalt pavement (RAP)—to evaluate the adequacy of those materials as capping layers. To evaluate the suitability of the materials for use in low-volume roads, the flexible pavement sections were designed with 102-mm (4-in.) thick HMA layers placed on the south side of the test strip.

Compaction characteristics of the two capping materials were established in the laboratory before placement and compaction of the associated layers. Also, both intermediate and large-scale triaxial tests using 152 and 254 mm (6 and 12 in.) diameter cylindrical specimens were carried out on several of the materials to assess their strength properties.

In total, 16 test sections were constructed over an engineered target subgrade strength of $\text{CBR} = 1\%$; the remaining eight test sections were constructed over a target subgrade strength of $\text{CBR} = 3\%$. During construction, in situ density and layer modulus were closely monitored. In addition, falling weight deflectometer (FWD) testing was carried out on the HMA test sections for mechanistic response analyses of the constructed flexible pavement test sections using the ILLI-PAVE finite element analysis program.

Accelerated pavement testing was conducted on the construction platforms first. Over the period of that testing, penetration-based strength tests were administered to investigate the strength profiles of the constructed test sections over the entire depth of the structure. Strength indices from these tests were closely related to field performances. Along with the strength tests, geo-endoscopic imaging tests were used to detect groundwater table depths as well as the extent of intermixing between weak subgrade and the large-size aggregate subgrade materials.

Accelerated pavement testing on the flexible pavement sections indicated that the as-constructed HMA thickness variability was large in some cases and primarily affected the resulting rutting trends. Normalized rutting trends conform to the observations from accelerated pavement testing on working platform sections.

In light of the limited laboratory study and detailed field performances, the following sections highlight some of the key factors that defined the corresponding material performances in the full-scale test sections.

5.1.1 Aggregate Type, Composition, Strength, and Moisture Effects

Because no significant rutting was detected in the aggregate layers or in the subgrade of flexible pavement test sections, rutting trends observed in construction platform test sections are deemed to be the best performance indicators of the selected aggregate subgrade materials evaluated in this study.

Figure 5-1(a) presents the measured rut accumulations after 4000 wheel passes [or obtained at failure at a wheel path rut depth of approximately 76 mm (3 in.)] along with the individual layer thicknesses from construction. Unless indicated otherwise (over the y-axis on right side of the figure), all remaining construction platform sections survived 4000 passes. On the basis of the accumulated rutting results, Type D aggregate subgrade sections showed the best performance.

Figure 5-1(b) also shows that the total aggregate cover thicknesses were the highest in Section CP-VII and Section CP-VIII. Both of those sections had the same Type D aggregate subgrade with alternating capping layers of Type G and Type E. Higher aggregate cover thicknesses with excellent strength indices as achieved during penetration testing might have contributed to the better rutting performances of Type D materials.

Figure 5-1: As-constructed granular layer thicknesses, strength indices, water table depths and rutting performances of working platform test sections.

The influence of thickness becomes more evident when aggregate cover thickness for sections in Cell 3 (Section CP-IX through Section CP-XII) is taken into consideration. Construction platform sections in Cells 1 and 2 survived a significantly higher number of passes than those in Cell 3. As the granular

layer thickness decreased along those sections, rutting accumulation increased significantly and ultimately resulted in failure. Even though Cell 3 sections were built over a comparatively stronger subgrade, the aggregate cover thickness for a stable working platform is assumed to be insufficient with those materials at the field-applied compaction levels.

In addition, the Type E RAP in Section CP-X was the only aggregate layer that exhibited significant heaving adjacent to the edge of wheel, and it also showed internal material failure. This observation was consistent with the fact that the RAP-capped sections always showed higher permanent deformation or earlier failure than their dolomite-capped counterparts.

A closer look at Figure 5-1(b) reveals that the even-numbered sections had thicker capping layers than the odd-numbered sections. In spite of the thicker capping layers, the even-numbered sections capped with RAP either accumulated higher rutting or endured fewer passes. This finding further substantiates the susceptibility of RAP to rutting.

Moreover, Section CP-II underwent shear failure despite having an aggregate cover similar to that of Section CP-I. In contrast, the Type D, Type B, and Type C sections exhibited good rutting performances, based on the number of passes these sections endured. The Type C working platform sections had some variable rutting trends, possibly linked to large voids in the granular assembly of this primary crusher run aggregate material and the associated field compaction challenges during construction.

The effect of moisture on rutting performance was also monitored using geo-endoscopic imaging. Figure 5-1(b) shows the water table depths measured in working platform test sections constructed over CBR = 1% subgrade. As shown in the figure, the shallowest water table was detected at Sections CP-II and CP-III, and the deepest water table was detected at Section CP-VII. The effect of the shallow water table was more severe in the uniformly graded aggregates than in the somewhat well-graded aggregates. For example, Section CP-II, which had uniformly graded Type A railway ballast-size aggregate subgrade, failed prematurely at 100 passes. In contrast, Section CP-III, consisting of Type B crushed concrete, survived 4000 passes, accumulating just over 7 cm (2.76 in.) of rutting. In addition, a low water table can be beneficial in terms of rutting performance. For example, Section CP-VII, which had the deepest water table, accumulated the least permanent deformation after 4000 passes among all the materials.

Despite significant variation in aggregate cover thickness and water table depth, the best way to evaluate the rutting performance of a test aggregate subgrade material is to examine its strength profile with depth. This is in accordance with the well-known trend that shear strength is closely linked to rutting performance of unbound granular materials. To this end, box-whisker plots for the range of cone resistance in the aggregate subgrade layers are presented in Figure 5-1(c). Similar to the laboratory observations, Type D aggregate subgrade was considerably stronger than the Type A test material as a result of denser packing. Section CP-V, constructed with Type G capping stone and Type C aggregate subgrade, registered the highest cone resistance among all the sections. In contrast, cone resistance varied over a wide span as a result of voids in the granular layer assembly.

The significance of denser packing becomes evident when comparing rutting performances of Sections CP-II and CP-VI. Even with similar water table depths, Section CP-III outperformed Section CP-II because smaller particles filled up the voids in the aggregate matrix. Despite the large sizes of primary crusher run Type C aggregate particles, considerably large voids also found in the granular matrix contributed to very low cone resistance in the aggregate subgrade layer of Section CP-VI.

Disparity in strength indices is another problem for uniformly graded materials. Even though the PANDA penetration device recorded very low cone resistance values, DCP testing in that same section could not be completed because, even after 30 drops, there was no further penetration (see Figure 4-9). In light of the above discussion, inclusion of certain filler particles is necessary for Type A and Type C aggregates for more stable performance. Type E RAP exhibited the lowest cone resistance among all the aggregate subgrades. This also reflected in the rutting performances of Type E capping layers.

The energy-absorbent behavior of RAP becomes further evident by examining the range of cone resistance values recorded in the subgrade (from aggregate subgrade interface to as-designed engineered subgrade depth) of the different test sections. The cone resistance values in the subgrade were similar for both of the large-size recycled materials. However, on the basis of the results of uniformly graded large-size crushed aggregates (Types A and C), it was found that RAP failed to mobilize the large particles to a denser packing at the interface, resulting in very low cone resistance in the subgrade. Similar trends were also observed in the standard base course materials, such as the Type E and Type F aggregates.

5.1.2 HMA Thicknesses Over Subbase and Aggregate Subgrade Layers

Apart from the thickness trends observed in construction platforms, as-constructed HMA thicknesses in flexible pavement sections followed a specific pattern, as shown in Figure 5-2. The hollow square dots in Figure 5-2 indicate the average HMA thicknesses recorded at the east and west measurement lines of the odd-numbered sections with dolomite (Type G) subbase; the solid black dots indicate the average HMA thicknesses documented at the east and west measurement lines of the even-numbered sections with RAP (Type E) subbase.

Except for the Type F aggregate subgrade, as-constructed HMA thicknesses were generally thicker over the RAP subbase sections. For the Type A and Type B aggregate subgrade sections, HMA thicknesses were in close proximity to the target values. For the Type C aggregate subgrade sections, the variations in HMA thickness and the deviations from the target value increased. Because voids in the Type C primary crusher run aggregates were expected to be large, proper compaction and achieving a smooth working platform would be difficult; as a result, such variation in HMA thicknesses would be a potential concern.

Unlike Type C, Type D consisted of comparatively well-graded and blended recycled aggregates (approximately 40% RAP). As a result, compaction and placement of the subbase over that layer should have been more uniform and induced less variation in HMA layer thicknesses. Contrary to expectation, the variations in HMA thickness increased in Type D aggregate subgrade sections. Moreover, the variations in HMA thickness spiked over the Type E RAP aggregate subgrade sections. As opposed to the large variations in Type E sections, the variation in HMA thicknesses decreased significantly in Type F aggregate subgrade sections (Section FP-XI and Section FP-XII), and the registered thicknesses were much closer to the target thickness compared with the sections with RAP aggregate subgrade. Based on the findings shown Figure 5-2, it can be argued that as the percentage of RAP increased in the alternative subbases and aggregate subgrade layers, HMA thickness variations increased to a great extent.

Figure 5-2: Variations of as-constructed HMA thicknesses over different types of aggregate subgrade material.

5.1.3 Constructability Issues with RAP

Because there were significant differences between construction platform and flexible pavement rutting performances, special attention was paid to material properties to assess the variations in pavement layer behavior. During the paving operation, the use of an automated screed control with a mobile reference beam for a consistent grade was not feasible because of limited pavement width. Also, string lining was not conducted for grade control because of budgetary limitations. To determine whether those construction issues had any implication on rutting performances, grade elevations of the constructed test sections were closely examined after the accelerated pavement testing on HMA sections was completed. A surveyor's level was used to determine the elevations at the HMA core locations with respect to a reference point.

Figure 5-3 shows the estimated elevations of the HMA surface, binder course interface, and subbase interface. The figure clearly shows that pavement surface elevation fluctuated widely and that fluctuations originated from the aggregate subbase surface.

In Cell 1, sections constructed over Type A and Type B aggregate subgrade materials exhibited similar elevations. Beyond that, the grade spiked to the highest point in Section FP-V, which was built over a Type C primary crusher run aggregate subgrade layer. Pavement elevation gradually decreased for the Type D aggregate subgrade sections. Surface elevation further decreased and reached the lowest point in Type E aggregate subgrade sections, followed by a gradual increase for the Type F aggregate subgrade section constructed with the dolomite subbase. Surface elevation

again dropped in Section FP-XII, which was constructed with Type E subbase and Type F aggregate subgrade.

Figure 5-3 also indicates that the lowest HMA thickness was recorded around the highest surface elevation. In contrast, the highest HMA thickness was registered at the lowest elevation. One small deviation from this trend was the subbase elevation in Section FP-IX, which was higher than that in Section FP-X. For that reason, Section FP-IX ended up with a thinner HMA layer.

Figure 5-3: Surface elevations of HMA pavement test sections.

To further investigate grade changes, actual layer thicknesses at the center of the wheel path were plotted along with thicknesses of the binder layer and surface course (Figure 5-4). Upon closer inspection, it became clear that thickness variation in the aggregate subgrade did not lead to inconsistencies in HMA surface elevations. Instead, distinct material trends under compaction led to the dissimilarities.

As in the case of the construction platform sections, aggregate subgrade thickness was the highest in Type D flexible pavement sections over CBR = 1% subgrade. Similarly, total aggregate cover was higher for Type E aggregate subgrade materials constructed over CBR = 3% subgrade.

Unlike construction platform Section CP-I, the aggregate subgrade in flexible pavement test Section FP-I was thicker than expected. The compaction growth curve was developed for the dense-graded subbase course in Section FP-I, which was the only section to undergo 24 vibratory roller passes. This might have contributed to deeper penetration of the railway ballast-size rocks and resulted in higher aggregate cover thickness. Other than this anomaly, sections containing RAP aggregate subgrade or a portion of it either had higher capping thickness (construction platforms) or lower elevation (flexible pavements).

Figure 5-4: Longitudinal profiles of HMA test sections at the center of wheel path.

It was established earlier that Type E RAP capping was thicker in the construction platform sections. It would be reasonable to expect that subbase layers below the HMA layer would follow the same trend. However, that trend was not consistent in the flexible pavement test sections. Again, a change in the number of roller passes along the development of the compaction growth curve might have disrupted that pattern. Moreover, the subbase thicknesses at the west and east measurement lines in the RAP subbase sections clearly show that along the direction of the paver (from west toward east), thicknesses of the RAP subbase were always lower. These trends imply that the RAP capping or subbase layers were either consolidating under higher compactive effort or sinking into the soft subgrade. These observations also indicate that the RAP layers were prone to rutting.

If the construction sequence for flexible pavements is taken into account, further details about these trends emerge. In absence of automated screed control or string lining, the paver kept self-aligning with respect to the forces that were acting on the floating screeds. At the same time, the paver operator had been checking the target mat (HMA) thickness with a prodding stick.

During paving, six types of force are active around the screed that lays the asphalt layer. These forces are (1) towing force exerted by the tractor; (2) force from the HMA head governed by the material feed rate and HMA characteristics; (3) screed weight acting out of gravity; (4) upward lift by the material itself against compaction; (5) additional vibratory force from the screed's tamping bars; and (6) frictional force acting between the screed and the HMA.

Accordingly, material density, stiffness, and strength can be key factors in determining the compaction-resisting force that acts on the paver screed. When the compactive effort was increased

in the second lift of the subbase, density did not increase with the Type E RAP materials. Also, laboratory immediate bearing values (IBV) and in situ penetration tests indicated that the RAP materials had somewhat lower strength. As a result, the resisting force exerted by the RAP would be lower than that by dolomite. To compensate for such forces, the paver might have poured more material in the RAP subbase sections.

Also, these forces continuously interact such that when the paver screed is left undisturbed, the result is an equilibrium screed angle and elevation that determines the mat thickness. Adjusting the paver speed, material feed rate in the screed, or the tow point (where the screed arm is attached to the tractor unit that pulls the screed) elevation could alter these forces and result in a new equilibrium screed angle and elevation. If the screed angle is not changed manually or automatically with respect to string lining or a reference beam to counteract the changes, the paver will eventually lay an HMA mat with a new thickness.

With the construction platform sections, it was already established that RAP was susceptible to rutting under a moving wheel load. Similarly, the paver may have tended to sink into and create rutting in the RAP subbase sections compared with the dolomite ones. The paver was much heavier than the small vibratory compactor that was used to compact the pavement layers. Therefore, rutting or sinking was likely to occur during the paving process. In light of these facts, it can be concluded that because of its lower density and lower strength, coupled with its susceptibility to rutting, the RAP subbase underwent significant sinking, which resulted in higher HMA thickness in the RAP subbase sections.

However, one might argue that the RAP did not exhibit significant consolidation or shear failure within its own structure. Accordingly, the strength trends from the construction platform sections need to be considered. The engineered subgrade of the construction platforms exhibited either lower cone resistance or lower CBR values, even though the strengths in the aggregate subgrade sections were similar. This implies that the Type E RAP material was absorbing a portion of the compaction energy and, as a result, few large particles were migrating from the aggregate subgrade to the soft and weak subgrade. Therefore, the penetration of large-size aggregate subgrade materials into weak subgrade was absent in the RAP-capped sections, leaving them susceptible to rutting.

The absorption of energy was further manifested by the insensitivity of RAP density to the increase in compaction energy on the second lift of subbase. Again, none of the RAP sections in the construction platforms clearly showed internal failure. Instead, as with the dolomite capping, the RAP acted as a solid beam, and all the failures encountered on the surface of the working platforms were close to punching shear type failure. This indicates that the RAP was likely to sink as a whole structure, similar to a concrete beam or a concrete slab.

A brief literature review revealed that concrete mixes containing RAP showed lower strength but excellent absorption energy (Brand et al. 2012; Huang et al. 2005). The RAP capping or subbase behaved similarly to this type of concrete in terms of strength in the construction platform, rutting susceptibility, and insensitivity of density to increased compaction energy. Thus, the assumption discussed here can be corroborated through existing scientific literature.

5.2 COMPARATIVE PERFORMANCE TO ICT R27-081 STUDY

Even though the primary objective of the current study varies considerably from that of the earlier project (ICT R27-081), related findings from that study might be useful when reviewing the benefits of using large rocks for working platform applications. Table 5-1 summarizes the design thicknesses, relative compaction, in-place moisture contents, and number of passes to failure from the ICT R27-081 study (Mishra and Tutumluer 2013). Test sections in Cell 1 through Cell 4 were constructed over

an engineered subgrade with a CBR value of 3%. Each cell had three pavement test sections. Design thicknesses in Cell 5 varied because test sections in that cell had an engineered subgrade strength of CBR = 6%. Test sections in Cell 6 were constructed with three different sizes of large aggregates over a subgrade engineered to CBR strength of 1%. In Cell 6, the effect of geosynthetics was investigated.

Table 5-1: Summary of Performance Observed from the Accelerated Pavement Testing in the ICT R27-081 Study (after Mishra and Tutumluer 2013)

Rutting Failure Criterion, $\delta_{Rf} = 10.2$ cm (4 in.)							$N_{failure}$	
Cell Number	Base Course Material Type	% Fines (Plasticity)	Thickness (in.)	Thickness (cm)	Relative Compaction (%)	In-Place Moisture (%)	Near Optimum Moisture	Flooded
1	UG*	11.9 (NP)	14	35.6	95.1	7.6	47	27
			12	30.5	94.8	7.3	160	27
			8	20.3	96.2	6.9	400	27
2	CL(A)**	5.2 (P)	14	35.6	103.9	3.6	52	34
			12	30.5	106.5	3.5	100	34
			8	20.3	108.7	3.0	350	34
3	CD***	12.8 (NP)	14	35.6	91.7	6.1	700	100
			12	30.5	89.2	6.1	400	100
			8	20.3	91.7	5.8	175	100
4	CL(B)	10.0 (NP)	14	35.6	90.4	3.6	168	97
			12	30.5	92.1	4.2	168	97
			8	20.3	94.0	4.1	168	97
5	CL(A)	5.2 (P)	10	25.4	108.0	3.6	478	216
			8	20.3	112.0	4.0	478	216
			6	15.2	107.5	3.6	478	125
6	Aggregate Subgrade Type		Aggregate Subgrade Thickness (cm/in.)		Capping Type	Capping Layer Thickness (cm/in.)	Unreinforced	Reinforced
	Riprap Size		30.5 / 12		CL(A)	15.2 / 6	159	159
	Intermediate Size (D3)						63	159
	Large Size (D6)						223	400

*UG = Uncrushed Gravel; **CL(A) = Crushed Limestone Type A; ***CD = Crushed Dolomite

The pavement test section constructed with the 35.6-cm (14-in.) thick crushed dolomite survived the largest number of passes in the ICT R27-081 study. Despite having a more-tolerant rutting criterion of 10.2 cm (4 in.), none of the sections performed as good as the sections in the current study. Uncrushed gravel material performed the worst among all the sections, surviving only 47 passes with a 35.6-cm (14-in.) aggregate cover. Having low angularity and surface texture properties, the gravel layer underwent internal material failure exhibiting the highest amount of heaving near the wheel paths. A similar failure pattern was also observed in the RAP aggregate subgrade sections in the current study. Further, the effect of subgrade support was also evident in the ICT R27-081 study by judging from the number of passes that Cell 5 sections withstood. Overall from the ICT R27-081 study, test sections with higher engineered subgrade strength (CBR = 6% in Cell 5) performed better than the sections in Cell 1 through Cell 4 even under flooded condition.

Compared with design thicknesses used in the current study, test sections in Cell 6 of the ICT R27-081 study had 30.5-cm (12-in.) thick aggregate subgrade and 15.2-cm (6-in.) thick aggregate capping layers. This was reflected in the rutting performance of the sections with the lower number of passes until the rutting failure criterion of 10.2 cm (4 in.). Inclusion of a separation layer with geosynthetics proved to be beneficial because the sections with reinforcement commonly survived a higher number of passes. The influence of geosynthetic reinforcement should be studied in future because the

current study did not use any geosynthetics at the aggregate subgrade interface. The largest D6 aggregate subgrade performed the best among the sections in Cell 6, whereas the sections with intermediate-size aggregate performed the worst in the ICT R27-081 study. The riprap-size aggregate subgrade section survived 159 passes, while in the current study, the Type A RR01 section with dolomite capping withstood 4000 passes. Conversely, Section CP-II with Type E RAP capping and Type A aggregate subgrade failed at 100 passes as a result of a shallow water table.

5.3 CONCLUSIONS

In light of the rutting performances observed in the construction platforms and flexible pavement test sections, the following conclusive remarks can be offered.

- Penetration of large rocks (i.e., aggregate subgrade) into very soft subgrade was demonstrated to be effective in improving the weak subgrade and preparing a fairly stable working platform layer in pavement construction.
- Because RAP-capped sections accumulated higher permanent deformation, use of recycled asphalt pavement materials as capping materials should be further evaluated and likely minimized.
- Uniformly graded materials such as railway ballast-size RR01 aggregates (Type A) or primary crusher run aggregates (Type C: CS02) may exhibit wider variation in rutting performance because of the presence of inherent voids. Without the presence of smaller-size particles, aggregate interlock is minimal at the interface of aggregate subgrade, which eventually affects the subgrade strength as well.
- The blended recycled materials (e.g., Type D: CS01+40%RAP) appeared to perform the best out of the test sections in this study. Thus, blending RAP with the large-size CS01 crushed concrete appears to be a viable use of aggregate subgrade in construction platforms. However, RAP aggregate subgrade (Type E) sections performed poorly compared with Type D aggregate subgrade sections. Therefore, a limitation to the percentage of RAP, such as the 40% in this study, should be considered in the design mix of RAP materials.
- Because both the construction platform and flexible pavement test sections constructed with Type B CS01 crushed concrete performed consistently well, no significant modification in the gradation band is needed.

Considering the different factors that had significant bearing on the material performance and evaluation strategy, the following discussion entails a brief list of recommended practices.

- Because the thin [76-mm (3-in.)] aggregate capping affected aggregate subgrade performance, special attention might be given during construction to ensure optimized performance. A device such as the variable-energy PANDA penetration tester, along with geosendoscopic imaging, may be useful for conducting quality control on the finished aggregate surface so that any as-constructed thickness variability could be detected before placing additional layers—and would allow preventive modifications to the corresponding layers to be applied.
- Human error in the use of grade control led to large variation in HMA thicknesses in this study. Toward that end, a more advanced methodology such as string lining or use of paver screed beam during HMA placement and compaction should be considered to ensure a smooth HMA

surface after construction. On the basis of the implications discussed in this report, a grade check on the aggregate layers should also be carried out more frequently and precisely.

- The early failure in Section CP-II proved that better drainage is crucial for optimized material performance. A drainage design in soils with wet of optimum condition may be extremely difficult to maintain (especially without knowing the type of aggregate material to be used in construction). The best practice would be to use a typical underdrain system and carefully follow IDOT's standard guidelines for drainage design practices.

5.4 CONSIDERATIONS FOR FUTURE STUDY

Even though the current study substantiates the use of large rocks as aggregate subgrade materials within the bounds of the IDOT *Subgrade Stability Manual*, certain aspects of this study require further investigation. The following discussion outlines recommendations for further study:

- In addition to the beneficial use of aggregate subgrade over weak subgrade, the use of a separation layer of geosynthetics between the two needs to be investigated. This will help in further studying rutting mechanisms and developing optimized aggregate subgrade design thicknesses so that a better understanding of the effects of aggregate subgrade materials intermixing with weak subgrade can be achieved.
- Because uniformly graded large aggregates were found to be problematic in ensuring consistent performance, inclusion of smaller-size aggregate materials might be a viable solution. Low-cost quarry by-products or nonplastic fines may be considered for this purpose. However, ensuring uniformity and avoiding segregation among different aggregate sizes will be a potential challenge. Therefore, an in-depth study is recommended to optimize the composition, handling, and compaction of these uniformly graded aggregates.
- The current study summarizes the short-term performance of construction platform sections. However, the long-term performance of these materials is yet unknown. Intermixing of large rocks in weak subgrade may lead to drainage concerns. Future studies may focus on nondestructive FWD testing of in-service pavements along with time-domain reflectometry for assessing stability and drainage characteristics.
- The compaction behavior of RAP, especially the energy-absorbent nature of that recycled aggregate material, requires a thorough investigation. To this end, a field study involving performance evaluations (i.e., compaction, stiffness, strength, and rutting accumulation) for different blend proportions and binder grades of recycled asphalt materials may be considered.

REFERENCES

- Apeageyi, A. K., and M. Hossain. 2010. "Stiffness-Based Evaluation of Base and Subgrade Quality Using Three Portable Devices." In *Proceedings of the 88th Transportation Research Board Annual Meeting*, 10-1721, Washington, D.C. 2010.
- Bennert, T., and A. Maher. 2005. *The Development of a Performance Specification for Granular Base and Subbase Material*. Report No. FHWA-NJ-2005-003. New Jersey Department of Transportation Bureau of Research and Technology. 55 pp.
- Bennert, T., W. J. Papp, A. Maher, and N. Gucunski. 2000. "Utilization of construction and demolition debris under traffic-type loading in base and subbase applications." *Transportation Research Record: Journal of the Transportation Research Board*, 1714(1): 33-39.
- Brand, A. S., J. R. Roesler, I. L. Al-Qadi, P. Shangguan. 2012. *Fractionated Reclaimed Asphalt Pavement (FRAP) as a Coarse Aggregate Replacement in a Ternary Blended Concrete Pavement*. Report No. ICT-12-008. Illinois Department of Transportation, Bureau of Materials and Physical Research, Springfield, IL. 124 pp.
- Chow, L. C. 2014. *Permanent deformation behavior of unbound granular materials and rutting model development*. Master's Thesis, University of Illinois, Urbana-Champaign, IL.
- Cooley, D. A. 2005. *Effects of Reclaimed Asphalt Pavement on Mechanical Properties of Base Materials*. Master's Thesis, Brigham Young University, Provo, UT.
- Dawson, A., and P. Kolisoja. 2006. *Managing rutting in low volume roads*. ROADDEX II Final Report, Part 2.1. Rovaniemi, Finland. 12 pp.
- Garg, N., and M. R. Thompson. 1996. "Lincoln Avenue reclaimed asphalt pavement base project." *Transportation Research Record: Journal of the Transportation Research Board*, 1547(1): 89-95.
- GeoGauge, T. 2002. "User Guide: Model H-4140 Soil Stiffness and Modulus Gauge."
- Graves, R. E., J. L. Eades, and L. L. Smith. 1988. "Strength developed from carbonate cementation in silica-carbonate base course materials." pp. 24-30. In *Proceedings of the 88th Transportation Research Board Annual Meeting*, 10-1721, Washington, D.C. 2010.
- Guthrie, W. S., D. Cooley, and D. L. Eggett. 2007. "Effects of reclaimed asphalt pavement on mechanical properties of base materials." *Transportation Research Record: Journal of the Transportation Research Board*, 2005(1): 44-52.
- Heckel, G. 2009. *Aggregate Subgrade Thickness Determination*. Report No. PRR-154. Illinois Department of Transportation, Bureau of Materials and Physical Research, Springfield, IL. 73 pp.
- Hoppe, E. J., S. Lane, M. Fitch, S. Shetty. 2015. *Feasibility of Recycled Asphalt Pavement (RAP) Use as Road Base and Subbase Material*. Report No. VCTIR 15-R6. Virginia Department of Transportation, Richmond, VA. 40 pp.
- Huang, B., X. Shu and G. Li. 2005. "Laboratory investigation of portland cement concrete containing recycled asphalt pavements." *Journal of Cement and Concrete Research*, 35(10): 2008--2013.

- Kazmee, H., E. Tutumluer and D. Mishra. 2015. "Performance Evaluations of Pavement Working Platforms Constructed with Large-Sized Unconventional Aggregates." pp. 849-860. In *Proceedings of ASCE T&DI International and Highway Pavements Conference*, Miami, FL, June 7-10, 2015.
- Kazmee, H., D. Mishra and E. Tutumluer. 2015. "Sustainable Alternatives in Low Volume Road Base Course Applications Evaluated through Accelerated Pavement Testing." pp. 409-418. In *Proceedings of International Foundations Congress and Equipment Expo*, San Antonio, Texas, March 17-21, 2015.
- Kim, M., E. Tutumluer, and J. Kwon. 2009. "Nonlinear pavement foundation modeling for three-dimensional finite-element analysis of flexible pavements." *International Journal of Geomechanics*, 9(5): 195-208.
- Kim, W., and J. Labuz. 2007. *Resilient modulus and strength of base course with recycled bituminous material*. Report No. MN/RC-2007-05. Minnesota Department of Transportation, St. Paul, MN. 270 pp.
- Kleyn, E., J. Maree and P. F. Savage. 1982. "Application of a Portable Pavement Dynamic Cone Penetrometer to Determine in Situ Bearing Properties of Road Pavement Layers and Subgrades in South Africa" In *Proceedings of the 2nd European Symposium on Penetration Testing*. Amsterdam, Netherlands. pp 277-282. 1982.
- Kohler, E., and J. Roesler. 2006. *Accelerated pavement testing of extended life continuously reinforced concrete pavement sections*. Report No. FHWA-IL-UI-289. Illinois Department of Transportation, Springfield, IL. 354 pp.
- MacGregor, J. A., W. H. Hightler and D. J. DeGroot. 1999. "Structural numbers for reclaimed asphalt pavement base and subbase course mixes." *Transportation Research Record: Journal of the Transportation Research Board*, 1687(1): 22-28.
- Maser, K., and T. Scullion. 1992. *Influence of asphalt layering and surface treatments on asphalt and base layer thickness computations using radar*. Report No. TX-92-1923-1. Texas Department of Transportation Planning Division, Austin, TX. 89 pp.
- McGarrah, E. J. 2007. *Evaluation of Current Practices of Reclaimed Asphalt pavement/virgin Aggregate as Base Course Material*. Report No. WA-RD 713.1. Washington State Department of Transportation, Olympia, WA. 33 p.
- Mishra, D. 2012. *Aggregate Characteristics Affecting Response and Performance of Unsurfaced Pavements on Weak Subgrades*. PhD dissertation, University of Illinois, Urbana-Champaign, IL. 241 pp.
- Mishra, D., H. Kazmee, E. Tutumluer, J. Pforr, D. Read, and E. Gehring. 2013. "Characterization of railroad ballast behavior under repeated loading." *Transportation Research Record: Journal of the Transportation Research Board*, 2374(1): 169-179.
- Mishra, D., and E. Tutumluer. 2013. *Field Performance Evaluations of Illinois Aggregates for Subgrade Replacement and Subbase—Phase II*. Report No. FHWA-ICT-12-021. Illinois Department of Transportation, Springfield, IL.

- Nazzal, M. D. 2007. *Field evaluation of in-situ test technology for Q (C)/Q (A) during construction of pavement layers and embankments*. PhD dissertation, Louisiana State University, Baton Rouge, LA. 124 pp.
- Pan, T., E. Tutumluer and J. Anochie-Boateng. 2006a. "Aggregate morphology affecting resilient behavior of unbound granular materials." *Transportation Research Record: Journal of the Transportation Research Board*, 1952(1): 12-20.
- Pan, T., E. Tutumluer and S. H. Carpenter. 2006b. "Effect of coarse aggregate morphology on permanent deformation behavior of hot mix asphalt." *Journal of Transportation Engineering*, 132(7): 580-589.
- Rada, G., M. W. Witzack. 1981. "'Comprehensive Evaluation of Laboratory Resilient Moduli Results for Granular Material." *Transportation Research Record: Journal of the Transportation Research Board*, 810: 23-33.
- Rao, C., E. Tutumluer and I. T. Kim. 2002. "Quantification of coarse aggregate angularity based on image analysis." *Transportation Research Record: Journal of the Transportation Research Board*, 1787(1): 117-124.
- Rowden, L. 2013. *Utilization of Recycled and Reclaimed Materials in Illinois Highway Construction in 2012*. Report No. IL-PRR-164. Illinois Department of Transportation, Springfield, IL. 43 pp.
- Saeed, A. 2008. *Performance-related tests of recycled aggregates for use in unbound pavement layers*. NCHRP Report No. 598. National Cooperative Highway Research Program, Transportation Research Board of the National Academies, Washington, D.C. 53 pp.
- Sarker, P., D. Mishra, E. Tutumluer and S. Lackey. 2014. "Overlay Thickness Design for Low Volume Roads: A Mechanistic-Empirical Approach with Nondestructive Deflection Testing and Pavement Damage Models." *Transportation Research Record: Journal of the Transportation Research Board*, Revised Manuscript 15-5435.
- Sayed, S. M., J. M. Pulsifer and R. C. Schmitt. 1993. "Construction and performance of shoulders using UNRAP base." *Journal of Materials in Civil Engineering*, 5(3): 321-338.
- Seyman, E. 2003. *Laboratory Evaluation of in-Situ Tests as Potential Quality Control/Quality Assurance Tools*. Master's Thesis, Louisiana State University, Baton Rouge, LA. 80 pp.
- Taha, R., G. Ali, A. Basma and O. Al-Turk. 1999. "Evaluation of reclaimed asphalt pavement aggregate in road bases and subbases." *Transportation Research Record: Journal of the Transportation Research Board*, 1652(1): 264-269.
- Thompson, M. R., T. C. Kinney, M. L. Traylor, J. R. Bullard, and J. L. Figueroa. 1977. *Subgrade Stability*. Final Report, Project IHR 605, Illinois Cooperative Highway and Transportation Research Program, Department of Civil Engineering, University of Illinois at Urbana-Champaign, Urbana, IL, 1977.
- Tutumluer, E., M. R. Thompson, G. Garcia and J. Kwon. 2005. "Subgrade Stability and Pavement Foundation Requirements." In *15th Colombian Symposium of Pavement Engineering*, Melgar, Colombia, March 9-12, 2005.

Tutumluer, E., C. Rao and J. A. Stefanski. 2000. *Video image analysis of aggregates*. Report No. FHWA-IL-UI-278. Illinois Department of Transportation, Springfield, IL.

Viyasant, C., E. M. Rathje, and A. F. Rauch. 2007. "Creep of compacted recycled asphalt pavement." *Canadian Geotechnical Journal*, 44(6): 687-697.

Von Quintus, H., C. Rao, R. Misnchin, S. Nazarian, K. Maser and B. Prowell. 2009. *NDT Technology for Quality Assurance of HMA Pavement Construction*. NCHRP Report No. 626. National Cooperative Highway Research Program, Transportation Research Board of the National Academies, Washington, D.C. 83 pp.

