

Ohio Research Institute for Transportation and the Environment

Shad Sargand
Russ Professor
Department of Civil Engineering
Ohio University

OHIO
UNIVERSITY

WAY-30 Instrumentation

US 30 Bypass of Wooster, Ohio

Test Section at Geyer's Chapel

Test Section at McQuaid Road

WAY-30 Project Background

Research Objectives for ORITE and OPE

- The WAY-30 bypass consists of 3 research projects:
 - Assessment of the perpetual pavement concept for asphalt concrete.
 - Determination of mechanical properties of materials used.
- These projects, designed by ODOT, will incorporate new and innovative design procedures, specifications, test procedures, and construction techniques.

Project Objectives

- Review design procedures used by ODOT.
- Develop comprehensive instrumentation plans to monitor environmental and load response parameters.
- Monitor dynamic responses of the pavement structure during non-destructive testing and controlled vehicle tests.
- Determine mechanical properties of the pavement materials used during construction and in-service.
- When the projects are completed, the Office of Pavement Engineering (OPE), with information provided by ORITE, will be able to achieve the strategic goals of developing design procedures for these long life pavements.

Benefits of Research

- Data obtained can be used to validate current pavement analysis procedures and develop new design procedures and models.
- Longer lasting pavements will reduce traffic congestion, user delays, and life-cycle costs.
- Mechanical properties and other data can be used on two other ODOT research projects.

Instrumentation Plan

- ORITE's instrumentation plan will monitor environmental and response parameters in each pavement type.
- Instruments will be purchased and calibrated, then installed during the construction process
- Environmental parameters to be monitored in only one section of each pavement type.
- Dynamic load responses will be collected in duplicate sections

Instrumentation Schedule

Asphalt Concrete Test Sections

Environmental Parameters

<u>MEASUREMENT</u>	<u>LAYERS</u>	<u>MANUFACTURER</u>	<u>SENSOR</u>
Temperature	Pavement, Base and Subgrade	Measurement Research Corp.	MRC Thermistor
Moisture	Base and Subgrade	Campbell Scientific, Inc.	TDR Probes

Automatic weather station installed to collect data related to air temperature, precipitation (rain and snow), wind speed and direction, relative humidity, and incoming solar radiation.

Instrumentation Schedule

Asphalt Concrete Test Sections

Response Parameters

<u>MEASUREMENT</u>	<u>PARAMETERS</u>	<u>MANUFACTURER</u>	<u>SENSOR</u>
Displacement	Load Response and Seasonal Response	Macro Sensors	Macro Sensors LVDTs (Linear Variable Displacement Transducer)
Pressure	Load Response and Seasonal Response	Geokon Inc.	Geokon 3500 Pressure Cell
Strain	Longitudinal and Transverse Strain	Dynatest	Dynatest PAST II Strain Transducer

AC Section A

A
C
S
E
C
T
I
O
N

AC STN 876 SECTION A LABELING

LVDTs and Pressure Cells

- Shallow LVDTs will monitor displacement above the subgrade
- Deep LVDTs will monitor the total displacement in the pavement system
- This combination of LVDTs help distinguish the movement between the subgrade and base.
- Two pressure cells will measure the vertical pressure applied to the base as a measure of support in each section.
- Strain gages are placed in the wheel path of varying layers to measure transverse and longitudinal strain during controlled vehicle testing.

Subgrade Instrumentation

TDR Installation

Drilling of Deep LVDT rods and TDRs

LVDT Preparation

LVDT stakeout after initial survey

Core drilling LVDT pits

TDR Probes and Pressure Cells

TDR Probes at various depths

Pressure cells aligned in AC wheel path

LVDT Preparation

Deep and shallow LVDT references

Strain Gage Installation

Strain Gage Installation

Strain Gauge Installation

Large aggregate is removed by sieve, then asphalt is placed over gages prior to paving.

Strain Gauge Installation

Strain gauge Installation

Strain gauge Installation

Strain Gauge Installation

Strain Gauge Installation

Testing

Asphalt Concrete Sections

- Dynamic Cone Penetration and Falling Weight Deflectometer testing performed on base and subgrade prior to paving. FWD performed twice per year after completion.
- Dynamic strain response and pressure readings collected for speeds of 5 – 50 mph during controlled testing.
- Deflection also monitored during controlled testing.

WAY-30 FRL Strain Response

5 mph Test: ODOT 28.2 Kip Single Axle Truck

WAY-30 LVDT Response

5 mph Test: ODOT 40 Kip Tandem Axle Truck

WAY-30 Pressure Cell Readings

5 mph Test: ODOT 40 Kip Tandem Axle Truck

AC Segregation

AC Segregation

AC Section Removal

AC Section Removal

AC Section Removal

Rutting

<http://webce.ent.ohiou.edu>

www.ohio.edu/engineering

OHIO
UNIVERSITY