

IDOT HMA Update

Christine M. Reed, P.E.

Director Division of Highways
Illinois Department of Transportation

Illinois Asphalt Paving Association

Annual Meeting
March 9, 2009

A large, white marble statue of Abraham Lincoln, seated and facing forward, is the background of the slide. The statue is set on a multi-tiered white marble pedestal. The background behind the statue is a light-colored, vertically-paneled wall.

PG Binder Usage

- Percent Polymer Usage
- Asphalt Grade Usage
- Bituminous Price Index
- AC/Petroleum Price Index

Percent Polymer Usage Over the Last Eight Years

Asphalt Grade Usage Over the Last Eight Years

Bituminous Price Index

AC / Petroleum Price Index

\$ Gas = \$ AC

Green Movement Impacts to HMA

- RAP
- WMA
- Tire Rubber

RAP Update

2008 Max RAP % Changes

N-Design	Binder/ Level Binder	Surface	With Polymer
30	30	30	NA
50	25	15	10
70	15/25*	10/15*	10
90	10	10	10
105	10	10	10

*RAP Max Percentage 3/8" Top size

Production History w/RAP Percent

% RAP

8.3

10.2

7.7

8.8

10.3

9.3

RAP Usage

- **Still have issues**
- **District 1 area still has significant RAP surplus**
- **High RAP Mixes difficult to control with single feed**
- **Would like industry to move to fractionation with 2 or more bins**

Aggregate Quality of RAP

- Quality Issue
 - Surface A or B quality
 - Binder A, B or C quality
 - Shoulders A, B, C or D quality
- Tracking quality is difficult
- Mixed piles could have multiple qualities
- Recently developed procedures for assigning aggregate quality of RAP

Aggregate Quality of RAP

- Quality determination procedures:
 - Crush/screen pile up to 5,000 tons
 - Sample – Multi locations and blend
 - Extract AC off aggregate
 - Trichloroethylene
 - N-Propyl Bromide (a bit safer)
 - Send aggregate sample to Springfield for testing
 - If passes assigned “B” Quality to aggregate

RAP Aggregate Quality Micro Deval Test

Sample +
with Water

Before

Note sharp edges

After

Rounded edges

Latest RAP Spec

- Encourages Fractionated and Warm Mix Asphalt (WMA)
- Added Options for:
 - Fractionated RAP (FRAP)
 - Allows higher RAP percentages
 - Warm Mix Asphalt (WMA)
 - Reduced grade bumping:
 - > 20% - Single grade bump
 - > 30% - Double grade bump
- Department has provided tools - up to industry to increase usage

Warm Mix Asphalt

- WMA – Contractor's proposal
- Key elements:
 - Technology to be used will be reviewed
 - Limiting “wax” type modifiers to overlays due to impacts to PG grading of asphalt
 - Haul time concerns for water based systems
 - Still must meet specifications
 - Density
 - Mix properties

Ground Tire Rubber Modified AC

- Developing Spec for use on State jobs
 - Based upon approved PG 64-22
 - Add 10% approved Ground Tire Rubber
- Will be specified as “64-22 GTR 10”
- Will not be running PG grading on final product as test are not valid (rubber particles give false readings)
- Will be used as a replacement for SBS 70-22

Full Depth AC and Rubblization Design Updated

Generally:

- Included in Bureau of Design and Environment Manual
- Working to update both Design and Selection Processes

FHWA Technical Advisory (TA)

- ▣ Recent Meeting w/ FHWA (DC & IL) & IAPA
 - Concern that a recent national survey identified IL's QC/QA as having fraud risk.
 - Increased pressure on Illinois to change HMA QA.
 - IDOT will work w/ FHWA to develop a plan for improvement.

Ratings of State QA Systems

Green	Advanced
Yellow	Intermediate
Orange	Opportunity

12/17/2008

21

21

HMA Pay for Performance

- New roles for Construction and Materials
 - Mix may be sampled behind paver at random locations
 - Department must witness
 - Immediately take possession or securely seal it
- Security of samples must be maintained
- Dist 1 moving forward quickly with trials
- Downstate expect 1-2 projects for 2009

Pay for Performance (PFP)

- PFP is ERS w/ pay based on Dept. test results
- PFP does address all of FHWA's concerns
- District #1 awarded 3 PFP contracts & constructed 2 in 2008
- Positive experience on 2 constructed:
 - Extra vib. roller on both projects (better density)
 - Voluntarily replaced paver on 1 project
 - Voluntarily called off paving w/ forecast of rain on 1 project

Pavement Warranties

● Legislative Mandate (1999):

- 20 Contracts

- 10 Contracts to have 30-year life cycle

- 5-years in length

- Transfers risk from the Department to the contractor.

Warranty Projects by Project Type

Project Type	Number of Projects
HMA Overlay	3
Full Depth HMA (20-yr.)	2
Full Depth HMA (30-yr.)	7
Concrete (20-yr.)	3
Concrete (30-yr.)	12
Concrete (40-yr.)	1
TOTAL	28

Warranty Repairs

HMA

Sealing (3 projects)

Patching (1 project)

PCC

Patching (3 projects)

Warranty Future

- **Three projects with warranties expiring in 2009.**
- **Remainder do not expire until 2010 or 11.**
- **Will continue to monitor sections.**
- **No future plans to warranty new projects at this time.**

Thank You

Lincoln's Home