

DEDICATED TO SUCCESS

A FULL LINE OF **EQUIPMENT & PRODUCT SUPPORT SOLUTIONS** FOR ALL YOUR ROAD BUILDING NEEDS.

PAVERS | MTVS | COLD PLANERS | STABILIZERS BROOMS | COMPETITIVE PARTS | GUARDIAN®

(614) 443-6541 WWW.COLUMBUSEQUIPMENT.COM

ROADTEC an Astec Industries Company

800 MANUFACTURERS RD • CHATTANOOGA, TN 37405 USA **roadtec.com** +1.423.265.0600

View the digital version at http://ohioasphaltmagazine.com.

- 6 THE PRESIDENT'S PAGE
 "PERFORMANCE FOR A LIFETIME"
- 10 COPELAND BEGINS TENURE AS NAPA PRESIDENT/CEO
- 12 TECHNICAL SEMINAR TOPICS, PART 5
 TACK COAT FOR COMPOSITE PAVEMENTS
- 16 2019 OHIO ASPHALT EXPO SET FOR MARCH 26 & 27
- 18 LEGAL CORNER
 DRAS & DRBS: AN EFFECTIVE WAY TO RESOLVE DISPUTES
 By Don Gregory, Esq., Kegler Brown Hill + Ritter Co.
- 20 MARK YOUR CALENDARS
- 21 ASPHALT WORD SCRAMBLE
- 22 INDEX TO ADVERTISERS

CONNECT ON

ON THE COVER: NORTHSTAR ASPHALT'S CONSTRUCTION OF PERPETUAL PAVEMENT ON INTERSTATE 77 IS AN EXAMPLE OF "PERFORMANCE FOR A LIFETIME," THE INDUSTRY'S NEW INITIATIVE TO EXCEED OWNER'S EXPECTATIONS BY PROVIDING OVERALL HIGHER VALUE. SEE PAGE 6.

Flexible Pavements of Ohio is an association for the development, improvement and advancement of quality asphalt pavement construction.

Ohio Asphalt is the official magazine of Flexible Pavements of Ohio. Published four times a year, advertising deadline is the 1st of the month preceding publication. Ohio Asphalt is not copyrighted and portions may be reprinted with the permission of Flexible Pavements of Ohio, 6205 Emerald Parkway, Suite B, Dublin, OH 43016; telephone: 614.791.3600, 888.446.8649; website: www.flexiblepavements.org

Officers

Chairman

Bryce Burgett
Olen/Kokosing Materials Inc.

Co-Chair

Brent C. Gerken *Gerken Paving, Inc.*

Treasurer

Rodney Russell
Barrett Paving Materials, Inc.

Board of Directors

Frank T. Bell
M & B Asphalt Co., Inc.

Cole Graham
Shelly and Sands. Inc

James P. Jurgensen II Valley Asphalt Corp.

Ty Nofziger *The Shelly Company*

Howard J. Wenger Northstar Asphalt Inc.

Dean Wikel
Erie Blacktop, Inc

Staff

Clifford Ursich
President & Executive Director

William H. Fair
Director of Engineering Services

Andrew Gall

James Marszal

Florence H. Flowers

Contact

Telephone: 614.791.3600; 888.446.8649 Fax: 614.791.4800 www.flexiblepavements.org

Layout & Design

TriAd Marketing & Media

Ad Sales & Editorial Preparation

TriAd Marketing & Media 371 County Line Road West Westerville, OH 43082 fax: 614.846.8763

Advertising Sales

Mark Wolf mwolf@triad-inc.com or 866.679.9340

Editorial Staff

Jerry Marks editorial@triad-inc.com or 800.288.7423

YOUR INDUSTRY IS OUR BUSINESS.

At Hahn Loeser, our Construction Team members offer our clients exceptional strength, leadership and industry knowledge. Our responsive team of hardworking professionals is committed to seeking outstanding results for our clients around the corner and across the country. We are ready to make the difference for you.

HAHN (III) LOESER attorneys at law

HAHN LOESER & PARKS LLP | HAHNLAW.COM | 216.621.0150 Rob Remington, Esq. | Construction Group Chair | rrr@hahnlaw.com Andy Natale, Esq. | anatale@hahnlaw.com Aaron Evenchik, Esq. | aevenchik@hahnlaw.com Jeff Roush | Director of Construction Services | jroush@hahnlaw.com

Cleveland | Columbus | Naples | Fort Myers | San Diego | Chicago

THE PRESIDENT'S PAGE

CLIFFORD URSICH, P.E.
PRESIDENT & EXECUTIVE DIRECTOR

"With asphalt pavement you're not going to experience the surprise catastrophic, budget-busting cash outlays for pavements that require slab replacement, or complete removal and replacement. With asphalt you're not going to shut down storefront businesses. Rather, with asphalt you have a systematic approach to pavement maintenance ..."

'PERFORMANCE FOR A LIFETIME'

While it seems the world's business model is best described as "the race to the bottom," it's encouraging knowing the asphalt industry is taking a different tack. "Performance for a Lifetime" is the new driving initiative of the nation's asphalt industry. The goal of Performance for a Lifetime is to exceed owners' expectations of asphalt's attributes and provide overall higher value than any other pavement type and preservation strategy.

DEFINING "PERFORMANCE"

Roadway engineers are familiar with the word "serviceability," a metric used — in large part — to quantify performance of a pavement as measured through a motorist's Seat-O-Meter. Performance for a Lifetime, however, suggests considering metrics that includes more than what is felt by the seat of the pants. Longevity, maintainability, sustainability and smoothness encompass the overall value of an asphalt pavement.

LONGEVITY

Probably the greatest asphalt industry discovery has been the concepts that underpin perpetual pavement. Perpetual pavements are asphalt pavements engineered to provide inexhaustible structural life, having the need only for routine wearing (surface) course restoration. "Inexhaustible structural life" infers the pavement will sustain current loading conditions in perpetuity. Many of Ohio's heavy-duty pavements perform as perpetual pavements, though not initially designed as such. Years upon years of asphalt pavement build-up has brought many into perpetual pavement status. (See "Transformation of Ohio's Interstates to Asphalt," Ohio Asphalt Fall 2018.)

Figure 1: Construction of Perpetual Pavement, Stark Co. I-77, Northstar Asphalt, 2002

The value received from this pavement design method is multi-faceted. Financially, once the initial investment is made in constructing a perpetual pavement it will not require future major rehabilitation, therein reducing future costs. Considering sustainability attributes, future need for virgin materials is reduced. Energy needed to extract, transport, manufacture and place is also reduced. Perpetual pavements support maintainability by reducing scope of work needed to keep the pavement in good condition. Lastly, the cost of constructing a perpetual pavement is never less than when the pavement is first constructed.

Figure 2: Perpetual pavement facilitates maintainability.

MAINTAINABILITY

I find the agency people who most appreciate asphalt's attributes are those who maintain the roads. When questioned why they use asphalt, invariably the response is: "ease of maintenance." And it's true! When asphalt goes bad it's skin deep — and occasionally into the dermis. Even with the potholes we are currently experiencing from our winter mix of weather, the pavement will soon be restored to new condition without extensive intervention. While we sleep, roads are renewed in time for our morning commutes.

A lot of innovation is going on in Ohio to extend the maintenance cycle. Efforts are being made to make asphalt pavements increasingly durable and long-lasting. Highly Modified Asphalt (HiMA), for the first time, has been incorporated into a minor rehabilitation project to improve elastomeric properties and toughness.

THE CLINCHER

There's a lot of things great about asphalt pavement. For me, the clincher is that asphalt is so simple. Its use facilitates predictable pavement management. With asphalt pavement you're not going to experience the surprise catastrophic, budget-busting cash outlays for pavements that require slab replacement, or complete removal and replacement. With asphalt you're not going to shut down storefront businesses. Rather, with asphalt you have a systematic approach to pavement maintenance in which pavement resurfacing can be planned, budgeted, scheduled and constructed with minor intrusion to people's lives. With a solid asphalt layer undergirding, asphalt pavements merely require refreshing with a new surfacing material the likes of a thinlay.

Sounds like the kind of performance the public might like for a lifetime.

Fairfield County, U.S. Route 33, Lancaster Bypass following HiMA treatment (PG88-22M), Shelly Company, Thornville, OH.

Research is being conducted under the auspices of Ohio's Research Initiative for Locals (ORIL) to evaluate the effects of rejuvenators in ensuring asphalt mixes with high reclaimed-asphalt content have as good durability characteristics as mixtures composed solely from virgin raw materials. Columbus is home to a one-of-a-kind (in the USA) asphalt manufacturing process that can expand the effective use of reclaimed-asphalt pavement. ODOT is evaluating performance prediction tests that identify asphalt mix formulations that are less likely to prematurely crack under Ohio environmental conditions and traffic loads. The 2019 ODOT Construction & Materials Specification book includes a new specification (Item 447) to deal with the nagging problem of deterioration where lanes of pavement are joined together. Nationally, equipment manufacturers are rolling out better tools — "intelligent" construction equipment and automation. All of this bodes well for longer pavement life.

www.themcleancompany.com
Three Locations to Serve Our Customers:

HUDSON

6681 Chittenden Road Hudson, OH 44236 Phone: 330-665-5900 Fax: 330-655-5969

COLUMBUS

3155 E. 17th Avenue Columbus, OH 43219 Phone: 614-475-2880 Fax: 614-475-0069

CINCINNATI

8131 Regal Lane West Chester, OH 45069 Phone: 513-777-5556 Fax: 513-777-4494

www.LeeBoy.com | 704.966.3300

7

Ohio Asphalt Spring 2019

- 8 Models / 325HP-755HP / 39"-98" cut widths
- Advanced milling system automates key functions
- Choice of Cat or Kennametal drums
- Optimum: work environment, maneuverability, control

FOR MORE DETAILS CONTACT:

Chuck Barnes: Tim Cox: 216-906-5862 513-518-8619

www.OhioCat.com

THE BRIGHTEST IDEAS

ARE IN ASPHALT

Visionary engineers and researchers are constantly innovating asphalt pavements to meet the needs of the future. They've created game-changing products like warm-mix asphalt and Thinlays for pavement preservation — and they're not done yet. The industry is already working on asphalt roads built to accommodate the safe use of driverless vehicles. This commitment to innovation is paving the way for even longer-lasting, higher-performing pavements.

WHEN IT COMES TO INNOVATION ASPHALT PERFORMS

SUSTAINABILITY INNOVATION

VALUE

LEARN MORE AT WWW.DRIVEASPHALT.ORG

COPELAND BEGINS TENURE AS NAPA PRESIDENT/CEO

Audrey Copeland, Ph.D., P.E., began her role as National Asphalt Pavement Association (NAPA) president/CEO in January – becoming only the third leader of the nearly 65-year-old national association.

Flexible Pavements of Ohio is a NAPA state affiliate.

Copeland succeeds Mike Acott, who served as NAPA's President since 1992, and retired in January. Copeland was named to the position last September and began working with Acott to ensure an orderly transition.

Copeland joined NAPA in 2012, as vice president for Engineering, Research & Technology. In that role, she has grown NAPA's engineering team and forged strong relationships with the State Asphalt Pavement Associations, Asphalt Pavement Alliance, the National Center for Asphalt Technology at Auburn University, the Asphalt Institute, Federal Highway Administration (FHWA) and other industry professionals and partners. She also served as technical lead for more than \$2 million in industry-funded research projects, and secured a cooperative agreement with the FHWA that has invested more than \$2 million in government funding to advance asphalt technologies.

Prior to NAPA, Copeland served as a highway and materials research engineer with FHWA. She earned her doctorate in civil engineering from Vanderbilt University, and holds master's and bachelor's degrees in civil and

environmental engineering from Tennessee Technological University. She is a licensed professional engineer in Maryland and Virginia.

In her address to NAPA members in January, Copeland pledged to continue NAPA's tradition of working to safeguard the asphalt industry, strengthen alliances and collaborations, and modernize the way the industry and the association do business.

NAPA is the only trade association that exclusively represents the interests of the asphalt pavement material producer and paving contractor on the national level with Congress, government agencies, and other national trade and business organizations.

Founded in 1955, NAPA supports an active research program designed to answer questions about environmental issues and to improve the quality of asphalt pavements and paving techniques used in the construction of roads, streets, highways, parking lots, airports, and environmental and recreational facilities. For more information about NAPA, which has nearly 1,200 company members, visit www.asphaltpavement.org/.

64th Annual Meeting | January 20-23, 2019 | Marco Isla

IT'S ALL ABOUT THE PLUS

- 3D Machine Control Specialists
- Expert Installation
- Unparalleled Field
 Support
- 3D Modeling Software
- Paver Systems
- Pocket 3D
- Laser Sales & Service
- Instrument Sales & Service
- Millimeter GPS

OUR BIGGEST (1)
IS OUR PEOPLE

www.topconpositioning.com

JC EQUIPMENT SALES & LEASING

2300 East Kemper Road Cincinnati, OH 45241 877-529-7626 513-772-7612

Ebony Construction Company, Inc.

Asphalt Paving

Milling

Material Supply

Certified in Ohio & Michigan

8(a), DBE, MBE, SDB, EDGE, NOMBC

419-841-3455 [phone]

419-841-7845 [fax]

ebonyco.com [website]

3510 Centennial Road, Sylvania, Ohio 43560

'Equal Opportunity Employer'

Tack Coat for Composite Pavements

(Editor's note: This a continuation of our Technical Seminar series on Composite Rehabilitation.)

In prior issues of *Ohio Asphalt*, our Technical Seminar series on Composite Pavement Rehabilitation addressed pre-design investigation and coring, pavement planing and pavement repairs. As we begin to specify asphalt concrete materials for our project, let's start by reviewing the purpose, importance and proper application of tack coat for a composite pavement rehabilitation.

Although often taken for granted, tack coat is one of the most important — and least expensive — items related to long-term pavement performance and durability. The Federal Highway Administration (FHWA) defines tack coat as "a sprayed application of an asphalt binder upon an existing asphalt or portland cement concrete pavement prior to an overlay, or between layers of new asphalt concrete. This thin membrane of asphalt binder provides the glue between the layers, creating a monolithic structure that performs as a unit as opposed to unbound independent layers."

When improperly applied, an inadequate bond can result in poor pavement performance exhibited by delamination, slippage cracks, shoving, premature fatigue cracking, potholes or other types of costly pavement repairs. In fact, some researchers believe that a 10-percent loss in bond can result in up to a 50-percent loss in the fatigue life of a pavement. Therefore, it is very important that designers properly specify and contractors properly apply

Unacceptable/Non-uniform Application

Uniform application

appropriate tack coat for your project. See pictures above for examples of uniform and non-uniform tack coat application.

When specifying tack coat, designers should refer to ODOT Construction and Material Specifications Item 407 Tack Coat. Section 407.02 provides

TABLE 407.06-1 TYPICAL TACK COAT APPLICATION RATES

Existing Pavement	APPLICATION RATE gal/yd² (L/m²)
New Asphalt	0.5 to 0.06 (0.23 to 0.27)
Oxidized Asphalt	0.8 to 0.09 (0.36 to 0.41)
Milled Asphalt Surface	0.8 to 0.09 (0.36 to 0.41)
Milled PCC Surface	0.6 to 0.08 (0.27 to 0.36)
PCC Surface	0.6 to 0.08 (0.27 to 0.36)

a list of tack coat materials acceptable for use in Ohio and Table 407.06-1 provides appropriate application rates based upon type of pavement surface. It is recommended that the designer use the mid-point of the appropriate application rate for determining plan quantity.

that this material provides a stronger bond when applied to asphalt concrete. In addition, the quick break and set that eliminates tracking also provides constructability benefits when paving in urban areas with high-traffic volume, driveways, intersections or when paving in short construction zones or at night.

Non-tracking tack is also highly recommended for Thinlay overlays and other single-lift asphalt overlays, especially those used as preservation treatments.

For an approved list of non-tracking tack coat suppliers in Ohio, see ODOT Office of Materials Mgmt.: http://www.dot.state.oh.us/Divisions/ConstructionMgt/Materials/Approved%20List/APL-Listing-Trackless-Tack.pdf.

OA

On many projects, only one Item 407 pay item is needed for all tack coat uses. However, when paving over PCC concrete or brick, 407 requires the tack to meet specification 702.13 SBR asphalt emulsion (rubberized tack coat). On composite pavement rehabilitation projects, placement of your asphalt intermediate course on PCC concrete (or brick), will dictate the need for two separate pay items — one for conventional tack and a second for rubberized tack — Item 407 Tack Coat and Item 407 Tack Coat 702.13. This approach provides clarity for both the contractor and project inspector.

Although 702.13 rubberized tack coat may provide some constructability challenges in the form of pickup, this material is recommended for PCC concrete or brick to achieve adequate bond and improve the odds of long-term pavement performance. Alternative materials (to rubber tack) are available, but the materials are often proprietary, costly and not readily available in Ohio.

In recent years, non-tracking tack has become popular as the cost has become competitive with standard tack. As a result, some designers have chosen to specify non-tracking on projects to improve constructability, performance and durability. This approach has merit and is encouraged since a quick break and set will ensure tack coat remains on the pavement where it is needed for monolithic pavement strength and performance.

Although non-tracking tack should not be used on PCC concrete or brick, research has shown

OPPORTUNITIES TO GROW YOUR CAREER

Meet Enzo Cannata - Management Trainee for The Shelly Company Northwest Division. Enzo joined the Shelly team in 2016 as an operations intern. He returned the following year to help with CAPEX projects and drone surveys as a performance intern. Enzo earned his current role with The Shelly Company upon completion of his mining engineering degree from Penn State in the spring of 2018.

"The Shelly Company has provided me with a wide range of experiences within the aggregate business. It has truly helped me become a well-rounded professional."

— Enzo Cannata

Scan to see Shelly's current job openings!

Spring 2019

OHIO'S ASPHALT EXPO MARCH 26 & 27, 2019

Why You Should Attend

- The Ohio Asphalt Expo is "The Region's Premier Asphalt Pavement Event"
- 13 General Educational and EXPOEXCEL Education Track sessions, along with Technical & Field Operations Committees, a Public Agency Forum, awards luncheons and breakfasts and Asphalt Pavers' Celebration!
- The 2019 Equipment Exhibition & Trade Show features the area's largest collection of asphalt paving equipment, service providers and vendors, with more than 30 exhibitor displays and equipment dealers expected
- One of 2019's best networking opportunities, as the OHIO ASPHALT EXPO brings all the industry's major players — contractors, producers, specifiers, plant operators and public officials – to the Columbus/ Polaris Hilton

Workshop Topics:

- Principles of Commercial Parking Lot Construction
- Silica Milling Rule
- Segregation at Placement
- Electronic Asphalt Delivery Management
- Ethics in Asphalt Pavement Construction
- The Future of Asphalt Mix Design
- ODOT Update
- 6 EXPOEXCEL Education Track seminars
- And more!

What You Will Gain:

- Expert knowledge from industry professionals
- Information on latest asphalt technology, equipment
- Professional development credits for certain presentations
- Enthusiasm for 2019 asphalt season

For more information and to register, visit www.ohioasphaltexpo.org

8700 Lyra Dr. Columbus, OH 43240 (614) 885-1600 www.hilton.com

To make your hotel reservations online, visit www.hilton.com. No event code is required.

ASPHALT Schedule At-A-Glance*

DATE	TIME	GEMINI BALLROOM A	GEMINI BALLROOM B	GEMINI BALLROOM C	POLARIS BALLROOM C	POLARIS BALLROOM F		
	7:30 am	FPO Joint Meeting of the Technical & Field Operations Committees						
	8:00 am							
	8:30 am		FPO Member Breakfast & Annual Business Meeting	Public Agency Forum Cornell R. Robertson, P.E., P.S., Franklin County Engineer, Presiding	ODOT's New Plant Calibration Procedure for Quality Wayne Brassell, Brassell	Meeting Yield Begins with Setting up the Job John Ball, Top Quality Paving		
	9:00 am							
larch 26	9:30 am				Consultants LLC	& Training		
	10:00 am	Principles of Commercial Parking Lot Construction – A National Initiative to Create Asphalt Opportunity Dan Staebell, APA		Silica Milling Rule:	to Meet Your Customer's B	Paving the New Tappan Zee Bridge with Hot-Mix Asphalt John Ball, Top Quality Paving & Training		
	10:30 am			Implications to Asphalt Plants & Milling Operations				
	11:00 am			Chuck Mull, Kokosing Materials Inc.				
	11:30 am							
Į.	12:00 pm	Polaris Ballrooms A, B, C, D, E & F Quality Asphalt Pavement Paving Awards Luncheon Presentation of Quality Asphalt Paving & Master Craftsman Awards						
Tuesday. March	12:30 pm							
	1:00 pm							
	1:30 pm	"Smoothly Moving America Into the Future"						
	2:00 pm							
	2:30 pm							
	3:00 pm		Segregation at Placement & Associated Thermal Images Laikram Narsingh, Wirtgen America	Electronic Asphalt Delivery Management Brian Myler, P.E. Pennsylvania Dept. of Transportation Mike Schulz, Earthwave Technologies Inc.	Role of Communication in Award-Winning Projects Tim Murphy, Murphy Pavement Technology Inc.	Nighttime Paving Operations for Quality & Safety John Ball, Top Quality Paving & Training		
	3:30 pm							
	4:00 pm							
	4:30 pm							
	5:00 pm	Polaris Ballrooms B, C, E & F • Chairman's Reception & Asphalt Pavers' Celebration! An evening of fellowship and networking with the men and women of Ohio's asphalt industry						

ednesday. March 27

8:00 a.m. - Noon • Exhibitors Expo

Ethics in Asphalt Pavement Construction Bill Fair, P.E., Flexible Pavements of Ohio (Qualifies for Ethics PDH Requirement)

The Future of **Asphalt Mix Design** Tim Murphy, Murphy Pavement Technology Inc.

Ohio Department of Transportation Update

Polaris Ballrooms A, B, D & E Scholarship & Individual Awards Breakfast Devotional: Wes Humble, Exec. Director of Ministry

& Community Relations, Liberty HealthShare Keynote: "Innovations from the NCAT Pavement Test Track to Improve the Value of Asphalt Pavements" - Dr. R. Buzz Powell, P.E., Ass't. Director, Senior Research Engineer, NCAT Presentation of Industry Service Award to Ralph Kyanko, Kokosing Materials Inc.

Presentation of William "Bill" Baker Award to Wayne Brassell

8:30 am

9:00 am

9:30 am

10:00 am

10:30 am

11:00 am

11:30 am

SCHEDULE LEGEND

General Educational Sessions

EXP@EXCEL Education Tracks

Dr. R. Buzz Powell, P.E. NCAT

s the construction industry has struggled to resolve disputes in a timely and cost-effective manner, we have seen the rise of DRAs (Dispute Review Advisors) and DRBs (Dispute Review Boards) in an effort to resolve disputes "out in the field" in real-time. Often a single DRA will be used on more modest-sized projects, while a three-person (panel) DRB will be used on larger or more complex projects.

Both DRAs and DRBs have been used with increasing frequency across the construction industry. These boards typically include independent experts whose job it is to oversee project events, and employ expertise and impartial judgment to make recommendations to parties about disputes on a construction project. While not legally bound, the parties frequently adopt the recommendations of the DRA or DRB.

The goal of DRBs is to settle disputes at the earliest opportunity at the lowest project level possible. The hope is that by resolving disputes

quickly and informally, disputes will cause minimal disruption in the project; long-term relationships will be protected; and legal fees and other disruptions are minimized. Real-time dispute resolution mechanisms like DRAs and DRBs have been very effective at achieving cost-effective outcomes without formal "lawyering up."

Some of the advantages of the DRB process are:

- Parties are less likely to advance frivolous claims or defenses at the risk of losing credibility with the DRB
- Board members continually monitor the project and readily understand developments
- Board members get to know and understand the people involved and can facilitate trust and respect
- Ongoing knowledge of the project and its participants give credibility and support to the DRB's recommendation.

The Ohio Department of Transportation (ODOT) has frequently used alternative dispute resolution (ADR) processes such as DRAs and DRBs, and has done so since 2002. This is one of the reasons that ODOT has experienced much less litigation in the Court of Claims than other similarly situated state agencies doing a similar volume of construction work.

Studies have shown that DRBs have been positively received by project stakeholders and contribute to the success of a project. Resolution rates (avoiding litigation) of almost 99 percent have been reported.

65 East State Street, Suite 1800

THE ONE STOP SHOP FOR ALL YOUR ASPHALT NEEDS

VISIT OUR WEB SITE AT: WWW.ASPHALT-MATERIALS.COM

WWW.IBUILDAMERICA-OHIO.COM

THE OFFICIAL HOMEPAGE OF OHIO'S CONSTRUCTION WORKFORCE DEVELOPMENT MOVEMENT

RESOURCES FOR EMPLOYERS, FAMILIES, JOB SEEKERS AND STUDENTS

Valley Asphalt Corporation • 11641 Mosteller Road • Cincinnati, Ohio 45241 • 513.771.0820 • jrjnet.com

Mark Your Calendars

Ohio Asphalt Expo March 26-27, 2019

Columbus/Polaris Hilton Hotel 8700 Lyra Drive Columbus, OH 43240

The Asphalt Expo is Ohio's premier asphalt pavement event with multiple concurrent educational sessions and an indoor and outdoor trade show and exhibition. If you construct, inspect, manage or maintain local or private transportation infrastructure, the Ohio Asphalt Expo has the information you need to ensure a successful, long-lasting asphalt pavement.

Field Quality Control Supervisor Training April 4, 2019

Crowne Plaza Hotel Dublin 600 Metro Place N. Dublin, OH 43017

This seminar provides the training required to become approved to perform the Field Quality Control Supervisor (FQCS) function required under ODOT specifications or to acquire re-approval after five years since the previous training. This session will include training on porous asphalt pavement construction to become approved to construct porous asphalt pavement.

Level 2 Asphalt Quality Control Technician Training May 7-10, 2019

Ohio University Lancaster Campus 1570 Granville Pike Lancaster, OH 43130

Flexible Pavements of Ohio offers this training course to prepare individuals having basic lab familiarity to take the ODOT Level 2 Asphalt Technician Exam. After the training, students will have the opportunity to take the ODOT written examination for Level 2 Asphalt Concrete Technician approval.

Visit FPO's website at www.flexiblepavements.org for more information regarding these events.

ASPHALT WORD SCRAMBLE

Unscramble the following 10 Industry related words.

AOFNREPRECM
Clue: What we expect from a pavement
FTEEIIML
LSATHPA Clue: The smoothest pavement
CIYETLREVABIIS Clue: AASHO seat-o-meter
ULTAITYABSISNI
SSMOSNOHTE
YNGEVOLTI Clue: Perpetual Pavements ensures this
OHAIRNBAILTITE
NTAPVEEM Clue: Cars drive on it
LANTYIH Clue: An asphalt preservation treatment

Answers: performance, lifetime, asphalt, serviceability, sustainability, smoothness, longevity, rehabilitation, pavement, thinlay

ADVERTISERS INDEX

Asphalt Materials Inc19	JC Equipment Sales & Leasing 11	SealMaster13
BOCA Construction 8	John R. Jurgensen Company19	The Shelly Company14
Columbus Equipment CompanyIFC	Kokosing Construction Company Inc 5	Shelly & Sands Inc15
Columbus Equipment Company 3	The McLean CompanyBC	Southeastern Equipment Company Inc. IBC
Ebony Construction Company11	The McLean Company7	Transtech Systems Inc 8
Hahn Loeser & Parks LLP 5	Northstar Asphalt Inc14	Unique Paving Materials Corporation 22
The Gerken Companies15	Ohio CAT 8	

BETWEEN PAVING, COMPACTING AND MILLING, ROAD WORK IS NEVER DONE. Make the job easier with Southeastern's full-line of road building equipment, live bottom trailers and asphalt distributors.

Contact your local branch today for rental and equipment sales.

OHIO

BRILLIANT 740-598-3400 **BRUNSWICK** 330-225-6511 **CAMBRIDGE** 740-432-6303 **DUBLIN** 614-889-1073

GALLIPOLIS 740-446-3910 **HEATH** 740-522-3500 **MANSFIELD** 419-529-4848 **MARIETTA** 740-374-7479 MENTOR 440-255-6300 MONROE 513-539-9214 CANTON 330-494-3950 PERRYSBURG 419-874-0331

INDIANA

EVANSVILLE 812-476-7321 **FORT WAYNE** 260-483-8868 **INDIANAPOLIS** 317-872-4877 MICHIGAN HOLT 517-694-0471 NOVI 248-349-9922

KENTUCKY BURLINGTON 859-586-6133

ROAD AND MINERAL TECHNOLOGIES. The WIRTGEN GROUP owes its strength to the excellence of its product brands - WIRTGEN, VÖGELE, HAMM and KLEEMANN - with their unique wealth of experience. Put your trust in the WIRTGEN GROUP.

Find out more: www.wirtgen-group.com/america

WIRTGEN AMERICA, INC. · 6030 Dana Way · Antioch, TN 37013 · Telephone: 615-501-0600

6681 Chittenden Road Hudson, Ohio 44236 Phone: (330) 655-5900 Fax: (330) 655-5969 3155 E. 17th Avenue Columbus, Ohio 43219 Phone: (614) 475-2880 Fax: (614) 475-0069 8131 Regal Lane West Chester, Ohio 45069 Phone: (513) 777-5556 Fax: (513) 777-4494