

PAVEMENT ENGINEERING

Principles and Practice

Rajib B. Mallick and Tahar El-Korchi

Contents

Chapter 1	Introduction and Description of Pavements	1
1.1	Importance	1
1.2	Functions	1
1.3	Design and Construction	2
1.4	Maintenance and Rehabilitation	3
1.5	Important Issues	4
1.6	Functional Requirements	4
1.7	Types and Uses of Pavements	5
1.8	Different Features of Typical Asphalt Pavements	7
1.9	Different Features of Typical Concrete Pavements	8
1.10	Research on Pavements	9
	Questions	10
Chapter 2	Principles of Mix and Structural Design, and Construction of Asphalt Pavement	11
2.1	Overview	11
2.2	Traffic and Load Distribution Concept	11
2.3	Materials and Layers	13
2.3.1	Soils	14
2.3.2	Aggregates	15
2.3.3	Asphalt	15
2.4	Environment	15
2.5	Mix Design	16
2.6	Structural Design	18
2.7	Link between Mix and Structural Design	21
2.8	Theoretical Considerations for Structural Design	22
2.8.1	Hooke's Theory of Elasticity	22
2.8.2	Boussinesq's Method	23
2.8.3	Application, Extension, and Refinement of Boussinesq's Method	24
2.8.4	Burmister's Method for Two-Layer Systems	25
2.8.5	Odemark's Method Equivalent Layers	26
2.8.6	Fox and Acum and Fox's Solutions	27
2.8.7	Computer Programs	32
2.9	Principles of Good Construction	32
2.10	Putting Everything Together	33
	Questions	33
Chapter 3	Principles of Mix and Structural Design of Concrete Pavement Overview	37
3.1	Mix Design	37
3.1.1	Hydration, Strength, and Materials	37
3.2	Structural Design	38

3.3	Theoretical Considerations	39
3.3.1	Stresses Due to Curvature and Bending Caused by Loads	40
3.3.2	Stresses Due to Curling and Warping Caused by the Environment	41
	Questions.....	44
Chapter 4 Standards		45
4.1	Importance of Standards.....	45
4.2	The American Society of Testing and Materials	45
4.3	The American Society of State Highway and Transportation Officials	46
4.4	The Use of Standards in Materials Selection, Mix Design, and Structural Design	47
4.5	The Use of Standards in Quality Control in Construction	47
4.6	Important Specifications	47
	Questions.....	50
Chapter 5 Traffic.....		51
5.1	Different Types of Highway Traffic.....	51
5.2	Measurement of Traffic Loads.....	51
5.3	Load Equivalency Factor and Equivalent Single-Axle Load.....	54
5.3.1	Flexible Pavements	54
5.3.2	Rigid Pavements.....	56
5.4	Alternative Load Equivalent Factor Concept.....	61
5.5	Equivalent Single-Wheel Load	61
5.5.1	Conversion to Equivalent Gear	63
5.5.2	Conversion to Equivalent Annual Departure.....	64
5.6	Truck Tire Pressure.....	65
5.7	Truck Speed	66
5.8	Aircraft Loading, Gear Configuration, and Tire Pressure.....	67
	Questions.....	69
Chapter 6 Drainage		71
6.1	Source and Effect of Water	71
6.2	Estimating Flow	71
6.2.1	Return Period	72
6.2.2	Rainfall Intensity	74
6.3	Hydroplaning and Surface Drainage System.....	76
6.4	Inlets.....	82
6.5	Subsurface Drainage System	83
6.5.1	Groundwater	83
6.5.2	Water Entering through Cracks	85
6.5.3	Artesian Aquifers.....	85
6.5.4	Melting Snow	85
6.6	Design of Subsurface Drainage Structures.....	85
6.6.1	Design of Permeable Base	89
6.6.1.1	Materials for Permeable Base	92
6.6.2	Design of Separator or Filter Layer	92
6.6.2.1	Geotextile Separator Layer	94
6.6.3	Design of Edge Drains.....	95

6.7	Consideration of Drainage in Pavement Design	97
6.8	Pumping in Rigid Pavements	97
	Questions.....	100

Chapter 7 Soil..... 101

7.1	Overview	101
7.2	Soils in Subgrade	101
7.3	Mass-Volume Relationships	103
7.4	Grain Size Distribution: Gradation	103
7.5	Effect of Water	106
7.6	Soil Classification.....	107
	7.6.1 AASHTO Method.....	107
	7.6.2 Unified Soil Classification System (ASTM)	109
7.7	Density and Optimum Moisture Content.....	112
7.8	Hydraulic Conductivity	114
7.9	Frost Susceptibility	116
7.10	Swell Potential.....	119
7.11	Stiffness and Strength of Soils.....	120
	7.11.1 California Bearing Ratio (CBR) Test (AASHTO T-193).....	122
	7.11.2 Resilient Modulus Test (AASHTO T-307).....	122
7.12	Subgrade Soil Tests for Rigid Pavements	127
	7.12.1 Plate Load Test.....	127
7.13	Subbase and Unstabilized Base	129
7.14	Soil Stabilization Concepts and Methods—Chemical and Mechanical.....	129
	7.14.1 Mechanical Stabilization by Densification or Compaction	129
	7.14.1.1 Effect of Compaction on Soil Properties	129
	7.14.1.2 Field Compaction	130
	7.14.1.3 Field Control	130
	7.14.1.4 Measuring Devices	130
	7.14.2 Use of Geosynthetics	130
	7.14.3 Lime Treatment of Soils	131
	7.14.4 Cement Treatment of Soil.....	133
	7.14.4.1 Mixture Design Process.....	133
	7.14.5 Asphalt (bituminous) Treated Soil.....	135
	7.14.5.1 Stabilization Mechanism with Asphalt Treatment	135
	7.14.5.2 Mix Design Procedure.....	137
7.15	Dust Control.....	138
	Questions.....	138

Chapter 8 Aggregates for Asphalt and Concrete Mixes..... 141

8.1	Definition, Parent Rock, and Types	141
8.2	Suitability for Application.....	142
8.3	Production	144
8.4	Overview of Desirable Properties.....	145
	8.4.1 Properties Critical for Structural Layers	145
	8.4.2 Properties Critical for Drainage Layers.....	145
	8.4.3 Properties Critical for Asphalt Mix Layers	145
	8.4.4 Properties Critical for Cement Concrete Layers.....	145
8.5	Gradation for Asphalt Pavements	146
	8.5.1 Aggregate Tests.....	148

8.6	Specific Gravities and Absorption	151
8.7	Cleanliness and Deleterious Materials	154
8.8	Toughness or Resistance against Abrasion Loss.....	155
8.9	Particle Shape and Surface Texture	156
8.10	Durability/Soundness.....	157
8.11	Expansive Characteristics	158
8.12	Polishing and Frictional Characteristics.....	158
8.13	Aggregate Tests Specifically for Concrete.....	159
	8.13.1 Fineness Modulus (FM; ASTM C125).....	159
	8.13.2 Gradation	159
	8.13.3 Bulk Density and Voids in Aggregates Test	159
8.14	Artificial Aggregates.....	160
	Questions.....	160
Chapter 9 Asphalt and Emulsions		163
9.1	Asphalt Binder	163
9.2	Naturally Occurring Asphalts.....	163
	9.2.1 Lake Asphalt.....	163
	9.2.2 Rock Asphalt.....	163
	9.2.3 Gilsonite.....	164
9.3	Refined Asphalt from Crude Oil.....	164
9.4	Safe Delivery, Storage, and Handling of Asphalts.....	164
	9.4.1 Causes of Hazards and Precautions.....	165
	9.4.2 Health Hazards	165
	9.4.3 Precautions and Good Practices	165
9.5	Asphalt Binder Properties.....	166
	9.5.1 Specific Gravity: ASTM D-70	166
	9.5.2 The Cleveland Open Cup Method (Flash Point): ASTM D-92	166
	9.5.3 Solubility Test: ASTM D-2042.....	166
	9.5.4 Spot Test: AASHTO T-102	166
	9.5.5 Penetration: ASTM D-5.....	167
	9.5.6 Viscosity Tests	167
	9.5.7 Softening Point (Ring and Ball) Test: ASTM D-36	168
	9.5.8 Fraass Breaking Point Test: BS EN 12593, BS 2000-8.....	168
	9.5.9 Ductility: ASTM D113.....	168
	9.5.10 Thin Film Oven Test (TFOT): ASTM D1754.....	168
	9.5.11 Rolling Thin Film Oven Test (RTFOT): ASTM D-2872, BS EN 12591 AASHTO T-240.....	168
9.6	Asphalt Binder Properties and Pavement Distress and Performance	169
	9.6.1 Aging of Asphalt Binder.....	169
	9.6.1.1 Hardening	171
9.7	Stiffness.....	171
	9.7.1 Viscosity for Stiffness.....	172
9.8	Viscoelastic Nature of Asphalt and Direct Measurement of Stiffness	176
9.9	Tensile Behavior.....	177
9.10	Superpave (Superior Performing Asphalt Pavements).....	178
	9.10.1 High-Temperature Viscosity	178
	9.10.2 Complex Modulus and Phase Angle	179
	9.10.3 Aging Tests	179
	9.10.4 DSR Tests Conducted on Aged Asphalt	180

9.10.5	Low-Temperature Stiffness (ASTM D-6648, AASHTO T-313).....	182
9.10.6	Direct Tension Test (ASTM D-6723, AASHTO T-314).....	183
9.10.7	Superpave Requirements	183
9.10.7.1	Explanation	185
9.11	Recovery of Asphalt Binder from Asphalt Mix.....	187
9.12	Adhesion Properties	188
9.13	Asphalt Emulsions	188
9.13.1	Properties	189
9.13.2	Tests for Asphalt Emulsions.....	190
9.13.3	Classification of Emulsions and Selection	191
	Questions.....	192
Chapter 10	Concrete Fundamentals for Rigid Pavements.....	195
10.1	Concrete	195
10.2	Aggregates.....	196
10.3	Cement	196
10.3.1	Types of Portland Cement.....	197
10.4	Water	199
10.5	Hydration.....	199
10.6	Steel in Concrete	201
	Questions.....	202
Chapter 11	Distress and Performance.....	203
11.1	Distresses in Asphalt Pavements.....	203
11.1.1	Bleeding	203
11.1.2	Block Cracking	203
11.1.3	Corrugations	203
11.1.4	Delamination.....	203
11.1.5	Edge Cracks	205
11.1.6	Fatigue Cracks and Edge Fatigue Cracks	205
11.1.7	Longitudinal Joint Cracks.....	205
11.1.8	Polished Aggregate	205
11.1.9	Potholes.....	205
11.1.10	Raveling	206
11.1.11	Reflective Cracking.....	206
11.1.12	Rutting	206
11.1.13	Slippage Crack	206
11.1.14	Thermal Cracks.....	206
11.2	Distresses in Concrete Pavements.....	207
11.2.1	Corner Breaks	207
11.2.2	Durability Cracking (or “D” Cracking)	208
11.2.3	Longitudinal Cracking.....	208
11.2.4	Transverse Cracking	208
11.2.5	Spalling of Transverse Joints.....	208
11.2.6	Map Cracking and Scaling	208
11.2.7	Polished Aggregate	209
11.2.8	Popouts.....	209
11.2.9	Blowups.....	209
11.2.10	Faulting of Transverse Joints and Cracks	209
11.2.11	Lane-to-Shoulder Dropoff	209

11.2.12	Lane-to-Shoulder Separation.....	209
11.2.13	Patch/Patch Deterioration.....	209
11.2.14	Water Bleeding and Pumping.....	209
11.2.15	Punchouts.....	210
11.2.16	Joint Seal Damage.....	210
11.3	Consideration of Performance.....	210
11.4	Damage.....	212
	Questions.....	214

Chapter 12	Consideration of Major Distress Mechanisms and Material Characterization for Asphalt Pavements.....	215
12.1	Fatigue Cracking.....	215
12.1.1	Material Characterization Tests.....	217
12.1.1.1	Indirect Tensile Strength: Test Method.....	217
12.1.1.2	Resilient Modulus.....	218
12.1.1.3	Dynamic Modulus (AASHTO TP62-03).....	219
12.1.2	Models.....	222
12.1.3	Definition of Failure.....	228
12.1.4	Use of Models.....	228
12.1.5	Relationship between Mix Design and Fatigue Performance.....	229
12.1.6	Relationship between Pavement Structure and Fatigue Performance.....	229
12.1.6.1	Steps for Avoiding Premature Fatigue Cracking.....	230
12.2	Thermal Cracking.....	230
12.2.1	Material Characterization.....	230
12.2.2	Models.....	233
12.2.2.1	Environmental Conditions.....	233
12.2.2.2	Regression Equation Approach (Hajek and Haas, 1972).....	233
12.2.2.3	Fracture Mechanics Approach: SHRP Thermal Cracking Model....	234
12.2.2.4	Models for Cracking.....	236
12.2.3	Cracking and Properties of Asphalts and Aggregates.....	237
12.3	Rutting or Permanent Deformation.....	238
12.3.1	Material Characterization.....	238
12.3.1.1	Creep Testing.....	239
12.3.1.2	Triaxial Test.....	241
12.3.2	Models.....	242
12.3.2.1	Consideration of Rutting in Asphalt Mix Only.....	243
12.3.2.2	Statistical Predictive Models on the Basis of Different Properties (Baladi, 1989).....	244
12.3.2.3	The Layered Vertical Permanent Strain Approach.....	244
12.3.2.4	Permanent Strain Rate Method.....	245
12.3.2.5	Plastic-Elastic Vertical Strain Ratio Method.....	245
12.3.2.6	Rutting Rate Method (Majidzadeh, 1981).....	247
12.3.2.7	Alternate Model Relating Tertiary Flow Characteristics to Mix Properties.....	247
12.3.2.8	Models for Unbound Materials.....	248
12.3.2.9	Ayres Combined Model for Subgrade and Granular Materials (NCHRP, 2004).....	249
12.3.2.10	Equivalent Temperature Concept.....	251
12.3.2.11	El-Basyouny and Witczak Model (NCHRP, 2004).....	252
12.3.3	Definition of Failure.....	254

12.4	Smoothness Consideration.....	254
12.5	Top-Down Cracking.....	257
	Questions.....	258
Chapter 13	Distress Models and Material Characterization for Concrete Pavements.....	259
13.1	Distresses and Models.....	259
13.1.1	Cracking.....	259
13.1.1.1	Fatigue Cracking in JPCP	259
13.1.1.2	Zero-Maintenance Design Fatigue Model.....	261
13.1.1.3	Calibrated Mechanistic Design Fatigue Model.....	261
13.1.1.4	ERES-COE Fatigue Model	262
13.1.1.5	PCA Fatigue Model.....	262
13.1.1.6	ARE Fatigue Model.....	262
13.1.1.7	Vesic Distress Model.....	262
13.1.1.8	RISC Distress Function.....	262
13.1.1.9	Transverse Cracking.....	263
13.1.2	Transverse Joint Faulting in Jointed Plain Concrete Pavements	264
13.1.2.1	Models to Predict Faulting	264
13.1.2.2	Slab Corner Deflections.....	265
13.1.3	Erosion Characterization of Base/Subbase.....	269
13.1.4	Characterizing Free Water within a Pavement Structure	269
13.1.5	PRS M-E Transverse Joint-Faulting Prediction Model.....	270
13.1.6	Punchouts in Continuously Reinforced Concrete Pavements.....	271
13.1.6.1	Development of CRCP Punchout Models	272
13.1.6.2	Punchout Distress Model.....	273
13.1.7	Smoothness Considerations	273
13.2	Tests for Concrete.....	276
13.2.1	Flexural Strength Tests	276
13.2.2	Compressive Strength	277
13.2.3	Tensile Strength	277
13.2.4	Coefficient of Thermal Expansion Test	279
13.2.5	Fatigue Testing for PCC.....	279
	Questions.....	279
Chapter 14	Mix and Structural Design of Asphalt Mix Layers.....	281
14.1	Physical and Volumetric Properties of Asphalt Mix	281
14.1.1	Bulk-Specific Gravity of Compacted Asphalt Mix (G_{mb}).....	283
14.1.2	Theoretical Maximum Density (TMD) or Maximum Specific Gravity of the Mix (G_{mm})/Rice Specific Gravity (after James Rice).....	285
14.2	Mix Design Methods.....	286
14.2.1	Hveem Method (ASTM D-1560, D-1561).....	286
14.2.2	Marshall Method.....	288
14.2.3	Superpave Method	292
14.3	Structural Design	302
14.3.1	Empirical Methods	303
14.3.1.1	California Bearing Ratio (CBR) Method	304
14.3.1.2	American Association of State Highway and Transportation Officials (AASHTO) Method	305
14.3.2	Mechanistic-Empirical (ME) Methods.....	310

14.3.2.1	Example of Structural Design Procedure Using Mechanistic Principles.....	312
14.3.2.2	NCHRP 1-37A Mechanistic-Empirical Design Guide.....	314
Questions.....		329
Chapter 15	Mix Design and Structural Design for Concrete Pavements.....	331
15.1	Mix Design.....	331
15.1.1	Concrete Strength	331
15.1.2	Water-to-Cementitious Materials Ratio.....	331
15.1.3	Selection of the Water-to-Cementitious Materials Ratio.....	331
15.1.4	Aggregates	335
15.1.5	Air Content in Concrete.....	335
15.1.6	Slump	337
15.1.7	Water Content	337
15.1.8	Cementing Materials Content and Type	337
15.1.9	Admixtures	339
15.1.10	Example of Mix Design.....	339
15.2	Structural Design	345
15.2.1	AASHTO Method (AASHTO, 1993)	345
15.2.1.1	Rigid Foundation at Shallow Depth	350
15.2.1.2	Effective Modulus of Subgrade Reaction.....	351
15.2.2	Dowel Bars.....	351
15.2.2.1	Allowable Bearing Stress	352
15.2.2.2	Bearing Stress on One Dowel.....	353
Questions.....		356
Chapter 16	Construction of Asphalt Pavements.....	357
16.1	Overview	357
16.1.1	Production.....	357
16.1.2	Transportation and Laydown	358
16.2	Description and Requirements of Components in Hot Mix Asphalt-Producing Plants.....	358
16.2.1	Aggregate Stockpiles	358
16.2.2	Cold Feed Bins.....	359
16.2.3	Dryer Drum.....	360
16.2.4	Hot Elevator and Bins	361
16.2.5	Pugmill.....	362
16.2.6	Hauling and Storage.....	362
16.2.7	Drum Plant.....	363
16.2.8	Dust Collection from HMA Plants	364
16.2.9	Asphalt Storage Tanks	364
16.3	Equipment Used for Transportation, Laydown, and Compaction	365
16.3.1	Trucks	365
16.3.2	Pavers	365
16.3.3	Rollers	365
16.4	Important Factors.....	367
16.5	Specifications	370
16.5.1	Variability of Materials.....	371
16.5.2	Use of Quality Control Charts.....	374

16.6	Preparation of Subgrade, and Construction of Base and Subbase Layers	376
16.7	Quality Control (QC) and Quality Assurance (QA)	377
16.8	Construction of Longitudinal Joints	379
16.8.1	Techniques of Constructing Good Longitudinal Joints	380
16.8.1.1	Combination of Notched Wedge Joint, Rubberized Asphalt Tack Coat, and Minimum Joint Density Requirements	380
16.8.1.2	Rubberized Asphalt Tack Coat and Minimum Joint Density Requirements	381
16.8.1.3	Notched Wedge Joint and Minimum Joint Density Requirements ...	381
16.8.1.4	Cutting Wheel and Minimum Joint Density Requirements	381
16.8.1.5	Infrared Joint Heating and Minimum Joint Density Requirements	381
	Questions	382
Chapter 17 Construction of Concrete Pavements		383
17.1	Concrete Production	383
17.2	Preparation of Subgrade and Base	383
17.3	Presetting Reinforcements Such as Dowel Bars and Continuous Reinforcement	385
17.3.1	Reinforcing Steel (CRCP)	386
17.4	PCC Slab Construction: Slipforming	387
17.5	Finishing	389
17.6	Jointing	389
17.7	Curing	390
17.8	Tests for Fresh Concrete	392
17.8.1	Consistency	392
17.8.2	Air Content	392
17.8.3	Density and Yield	393
17.8.4	Sampling Fresh Concrete	393
	Questions	394
Chapter 18 Maintenance and Rehabilitation of Pavements		
	<i>Pavement Management Systems (PMS)</i>	395
18.1	Overview	395
18.2	Steps in PMS	395
18.3	Different PMS Approaches	396
18.3.1	Criteria for Making Decisions	398
18.4	Distress Survey	399
18.5	Maintenance and Rehabilitation of Asphalt Pavements	401
18.5.1	Maintenance	402
18.5.1.1	Primary Corrective Maintenance Activities	402
18.5.1.2	Primary Preventive Maintenance Activities	403
18.5.2	Recycling	404
18.5.2.1	Hot In-Place Recycling	405
18.5.2.2	Cold Recycling	406
18.5.2.3	Hot Mix Recycling	412
18.6	Maintenance and Rehabilitation of Concrete Pavements	414
18.6.1	Joint and Crack Sealing	414
18.6.2	Slab Stabilization	415
18.6.3	Diamond Grinding	415

18.6.4	Load Transfer Devices	416
18.6.5	Precast Panels for Repair and Rehabilitation	416
18.6.6	Portland Cement Concrete Overlays.....	416
Questions.....		417
Chapter 19	Airport Pavements	419
19.1	Types, Importance, and Specifications	419
19.2	Structural Design of Airport Asphalt Mix Pavements	420
19.2.1	Design of Flexible Pavement over Existing Pavement.....	427
19.2.1.1	HMA Overlay on Existing Flexible Pavement	427
19.2.1.2	HMA Overlay on Existing Rigid Pavement with or without Existing HMA Overlay	430
19.3	Design of Concrete Pavements.....	431
19.4	Design for Airport Pavements with Light Aircrafts	432
19.5	Advanced Design Methods	432
19.5.1	Asphalt Pavements.....	433
19.5.1.1	For Vertical Strain ϵ_v on Top of the Subgrade	434
19.5.1.2	For Horizontal Strain ϵ_h at the Bottom of the Surface Layer.....	434
19.5.2	Rigid Pavements.....	434
19.6	Nondestructive Testing and Rehabilitation of Airfield Pavements	435
19.7	ACN-PCN	437
19.8	Rehabilitation of PCC Airport Pavements.....	438
19.9	Construction Quality Control and Acceptance Testing	439
19.10	Constructing, Checking, and Improving Friction/Skid Resistance of Runways	440
19.11	Asphalt Mixes for Airport Pavement.....	442
19.11.1	Fuel-Resistant Mix.....	442
19.11.2	Construction and Maintenance of Longitudinal Joints	442
19.11.3	Time of Construction	442
Questions.....		442
Chapter 20	Nondestructive Tests.....	445
20.1	Nuclear Gage.....	445
20.2	Falling Weight Deflectometer (FWD)	446
20.2.1	Direct Use of Deflections.....	446
20.2.2	Back-Calculation.....	448
20.3	Portable Falling Weight Deflectometer.....	450
20.4	Rolling Wheel Deflectometer (RWD).....	450
20.5	GeoGauge (Soil Stiffness Gauge) for Soil Compaction.....	451
20.6	Ground-Penetrating Radar (GPR).....	451
20.7	Portable Seismic Pavement Analyzer (PSPA).....	453
20.8	Free Free Resonant Column (FFRC) Test	454
20.9	Ultrasonic Test	454
20.10	Magnetic Induction Tomography (MIT).....	454
Question.....		455
Chapter 21	Economic Analysis and Cost-Saving Concepts.....	457
21.1	Economic Analysis	457
21.1.1	Engineering Economy	457
21.1.2	Concept of Life Cycle Cost.....	457

21.1.3	Techniques	457
21.1.4	Costs in Life Cycle Cost Analysis	459
21.1.5	Probabilistic versus Deterministic Approach	460
21.1.6	Information on Life Cycle Cost Analysis for Pavements.....	460
21.2	Cost-Saving Concepts	460
21.2.1	Principles of Perpetual Pavements.....	461
21.2.2	Economic Benefits of Recycling.....	462
Questions.....		463
Chapter 22	Instrumentation in Asphalt and Concrete Pavement	465
22.1	Temperature	465
22.2	Soil Moisture Content	465
22.3	Frost Depth.....	465
22.4	Strain in Asphalt or Concrete Pavement and Soil Layers	465
22.5	Stress in Soil Layers.....	467
22.6	Data Acquisition Systems	467
Questions.....		468
Chapter 23	Specialty Applications	469
23.1	Asphalt Mixtures.....	469
23.1.1	Polymer Modified Asphalt.....	469
23.1.2	Asphalt Rubber Mixes	469
23.1.3	Stone Matrix Asphalt (SMA).....	470
23.1.4	Porous Friction Course (PFC).....	471
23.1.5	Warm Mix Asphalt (WMA)	471
23.2	Concrete Whitetopping	472
Questions.....		473
References		475
Conversion Factors		487
Index		489