

(ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 8, August 2013

A STUDY ON PAVEMENT PERFORMANCE AND OVERLAY DESIGN USING HDM-4

Geethu Saji¹ Sreelatha T² B.G Sreedevi³

PG Student, Govt. Rajiv Gandhi Institute of Technology, Kottayam, India¹

Associate Professor, Govt. Rajiv Gandhi Institute of Technology, Kottayam, India²

Scientist G, National Transportation Planning and Research Centre, Trivandrum, India³

Abstract: Maintenance and repair of the highway pavements accounts to major expenses in the state budget. Highway Development and Management tool, HDM-4 software, developed by the World Bank for global applications is utilized for identifying an optimum maintenance strategy for highway pavements. The study area selected was Seaport-Airport Road (SPAP Road), a two-lane, 11.47km long road running between HMT Kalamasseri and Cohin Refineries Ltd. Economic analyses of different overlay options were evaluated using HDM-4. The concept of Ultra-Thin Whitetopping has not yet introduced in Kerala. Ultra-Thin Whitetopping may be defined as a concrete overlay 50mm to 100mm thick, with closely spaced joints and bonded to an existing bituminous pavement. It consist of a thin layer of high strength, fibre- reinforced concrete placed over a clean , milled surface of distressed bituminous concrete pavement, to achieve full or partial bonding. From the deterioration summary it is identified that even after 15 years, the riding quality of Ultra-Thin Whitetopping is the excellent and the most desirable one without any intervention. Ultra-Thin Whitetopping has the minimum rate of roughness progression which in turn may lead to very low Road User Cost values thus providing 46% increase in the Net Economic Benefits than that of Ordinary Bitumen overlay. It also improves the functional efficiency of the pavement.

Keywords: Deterioration Model, Distress Progression, Economic Analysis, HDM-4, Ultra-Thin Whitetopping.

I. INTRODUCTION

Pavements are one of the most important part of any transportation system. For suggesting an efficient maintenance strategy, evaluation of pavement performance is very necessary. Pavement performance evaluation includes both structural and functional evaluation. The process of accumulation of damage is called deterioration and the failure of the pavement occurs at the limiting stage of serviceability level. Distresses like Cracking, Rutting, potholes etc are the basic indicators of pavement condition. Bituminous pavements are showing early sign of distresses worldwide, due to increasing loads, intensity of traffic, high tyre pressure etc. The rutting, cracking and potholes etc are quite common. The current maintenance practice is to provide the rehabilitation strategies based on subjective judgment and engineering experience.

Kerala has a tropical humid climatic condition. Due to rainfall and harsh climatic conditions, roads in Kerala often deteriorate in different ways to those in the more temperate regions of the world. Moreover Kerala roads often suffer from accelerated failures caused by variable quality control during construction, high axle loads and inadequate funding for maintenance. Maintenance and repair of the highway network system are major expenses in the state budget. So it is the duty of road engineers to suggest a scientific maintenance system for pavements which is both economical and sustainable.

II. OBJECTIVES AND SCOPE OF THE STUDY

The main objectives of the present study are

1. To evaluate the structural and functional condition of an in-service flexible pavement.

3. To determine the cost effectiveness and feasibility of Ultra-Thin Whitetopping with that of other overlay options.


(ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 8, August 2013

The scope of this work is to compare the cost effectiveness and performance of alternate overlay options as maintenance treatment for Kerala Urban Road conditions, considering Seaport-Airport road, running between HMT Kalamasseri and Cochin Refineries Ltd. as the study area. The study stretch is a two-lane road of 11.370 km length by Roads and Bridges Development Corporation Kerala Ltd. Also, this work is to calibrate HDM-4 deterioration models for the existing pavement condition. The study stretch is given in Fig 1.


Fig. 1 Seaport-Airport Road

III. LITERATURE REVIEW

Jain *et al.*(2005)attempted to create road deterioration models contained in HDM-4 to model the complex interaction between vehicles, the environment and the pavement structure and surface. This study attempted to calibrate the HDM-4 pavement deterioration models for a National Highway Network located in Uttar Pradesh and Uttaranchal states of India. To test the efficiency of the calibrated model, models have been validated that can be adopted for prediction of distress and development of maintenance management strategies for the Indian National Highway network. As per IRC: SP: 76-2008, Whitetopping is classified into three types.

Conventional Whitetopping

It consist of a PCC overlay of thickness 200 mm or more (on the top of the existing bituminous layer) which is designed and constructed without consideration of any bond between the concrete overlay and underlying bituminous layer.

Thin Whitetopping

PCC overlay of thickness greater than 100mm and less than 200mm is classified as Thin Whitetopping. The bond between the overlaid PCC and underlying bituminous layer is often a consideration but is not mandatory. *Ultra-Thin Whitetopping*

Ultra-Thin Whitetopping may be defined as a concrete overlay 50mm to 100m thick, with closely spaced joints and bonded to an existing bituminous pavement. Ultra-Thin Whitetopping system consist of a thin layer of high strength ,fiber-reinforced concrete placed over a clean ,milled surface of distressed bituminous concrete pavement, to achieve a full or partial bonding. The depth of Ultra-Thin Whitetopping depends on the grade of concrete used, intensity of traffic and time of opening the pavement for traffic, thickness of existing asphalt pavement after milling etc.

Goel and Das (2003), discussed about the design principles, construction, maintenance and experience of Ultra-Thin Whitetopping technology. A schematic diagram of Ultra-Thin Whitetopping is given in Fig 2.


(ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 8, August 2013

UTW overlay	
Bituminous layer	Monolithic unit
Sub-base	
Subgrade	

Fig. 2 Flexible composite pavement using Ultra-Thin Whitetopping

Sinha *et al* (2007), attempted to bring forth the concept of Whitetopping. The actual cost savings per kilometer wise in case of Ultra-Thin & Thin Whitetopping are demonstrated. The Paper concluded based on analysis that Whitetopping with the thickness between 100 mm to 250 mm can be used in rehabilitating our large network of existing bituminous roads having low to moderate traffic.

IV. DATA COLLECTION

The data is collected under the following four categories

- A. Pavement Condition Data
- B. Vehicle Fleet Data
- C. Maintenance and Rehabilitation Works Data
- D. Cost Data

A. Pavement Condition Data

The Pavement Condition data collection in the field was divided under the following heads:

1) Inventory data: The inventory data includes the details like Name of road, category of road, carriageway and shoulder width, drainage conditions, surface type and thickness, pavement layer details etc. The crust composition of Seaport-Airport road is given in Table I.

2) Pavement Evaluation: Pavement evaluation includes both structural and functional evaluation of pavements. Structural evaluation is done by Benkelman Beam Deflection method. Functional evaluation is by pavement condition survey, roughness survey and Skid resistance measurements. Major distresses are shown in Fig 3.In pavement condition the following performance indicators were physically measured on the study stretches.

- Cracking,
- Ravelling
- Patching and Potholing
- Roughness
- Rutting, Edge breaking etc.


Fig. 3 Percentage Distress in Seaport-Airport section


(ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 8, August 2013

Table I: Crust Composition

Layer	Thickness(mm)
Bituminous Concrete	40
Dense Bituminous Macadam	150
Wet Mix Macadam	250
Granular Sub Base	200
Subgrade	500
Subgrade CBR	9%

Source: National Transportation Planning and Research Centre, Trivandrum.

B. Vehicle Fleet Data

Midblock Counts were taken for seven days at the toll booth on Airport-Seaport road. Hourly traffic counts were conducted simultaneously in both directions at survey location to obtain the traffic flow and the classified composition. The survey was carried out by manual vehicle counting and classifying the vehicles passing the survey stations in all directions. The data was collected for one week to record data for each hour within 15 minutes intervals. Traffic composition of Seaport-Airport Road is given in Fig 4. It is obtained that Goods vehicle accounts for 17.78% and passenger vehicles accounts for 82.17% of total traffic. The PCU conversion factors adopted are given in Table II. The values were taken from "IRC 106-1990: Guidelines for capacity of Urban Roads in Plain Areas".


TABLE II: ADOPTED PCU VALUES

Vehicle type	PCU Factor
Car	1.0
Minibus	1.4
Standard Bus	2.2
Light Truck	1.4
Medium Truck	2.2
MAV	4.0
Two wheelers	0.75
Auto Rickshaw	1.2
Agricultural Tractor	4.0
Animal Drawn	1.5
Cycle	.4


(ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 8, August 2013

C. Maintenance and Rehabilitation Works Data

An M&R strategy is a course of action to be taken over the analysis period in order to keep the road section in a good condition. The maintenance has been categorized as Ordinary Repairs (Routine Maintenance) and Periodic Renewals (Periodic Maintenance) as per the "Report of the Committee on Norms for Maintenance of Roads in India" [MoRT&H 2001].

D. Cost Data of M&R Works

The "Committee for Maintenance Norms for Roads in India, [MoRT&H 2001], has recommended the total costs for carrying out various types of maintenance and rehabilitation (M&R) works on bituminous pavements situated in various price zones of the country.

V. ANALYSIS OF PAVEMENT DETERIORATION CONDITION

Highway Development and Management Tool (HDM-4) is designed to make comparative cost estimates and economic evaluations of different construction and maintenance options. HDM-4 includes relationships for modelling Road Deterioration (RD) and Road Works Effects (WE). These are used for the purpose of predicting annual road condition and for evaluating road works strategies.

A. Procedure for Project Analysis

The procedure for project analysis is summarized below.

- 1. Create the road project to be analyzed by giving it a title and specifying the road to be analyzed.
- 2. Define the project by specifying the following:
 - General information about the project-Road Network data, Pavement Condition data, Vehicle fleet data and Traffic Volume data.
 - Method of analysis.
 - Road sections to be analyzed.

3. Specify maintenance and improvement standards to be analyzed for each selected road section. Set-up and run the analysis.

4. Generate the reports and print the required outputs.

The four M&R alternatives considered for this study are defined in the Table III. The first alternative, Base alternative represents minimum routine maintenance in terms of crack sealing and pothole patching only, till such time when the reconstruction of the pavement section becomes inevitable. Various overlay options is considered as maintenance and rehabilitation alternatives.

Alternatives	Works Standard	Description of Work		
Base Alternative		Crack Sealing		
	Routine Maintenance	Pothole Patching Drainage		
Alternative 1	Overlay+ Partial Widening	Provide 40mm Bituminous concrete + Routine maintenance		
Alternative 2	Overlay+ Partial Widening	Provide 40mm Natural Rubber Modified Bitumen+ Routine maintenance		
Alternative 3 Ultra-Thin Whitetopping+ Partial Widening		Provide 100mm thick Cement Concrete Slab		

TABLE III: PROPOSED M&R ALTERNATIVES

The deterioration summary of the pavement section under various Maintenance & Rehabilitation Alternatives over the analysis period of 15 years is shown in Table IV. Roughness is the most useful indicator of the pavement deterioration or average condition of the pavement section. The progression of roughness can be tracked to check that the works are correctly triggered according to the specified intervention criteria. The progression of Roughness is


(ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 8, August 2013

shown in Fig 6. The progression of pavement distresses like Cracking, Pothole, and Ravelling is shown in Fig 5, Fig 7and Fig 8 respectively. From the deterioration summary it is identified that even after 15 years, the riding quality of Ultra-Thin Whitetopping is the excellent and the most desirable one without any intervention. So it eliminates the Routine maintenance cost.

		Base Alternative				Alternative 1			
Year	AADT	Average Roughness IRI m/km	All structural Cracks %	Ravelling %	No. of Potholes (No./km)	Average Roughness IRI m/km	All structural Cracks %	Ravelling %	No.of Potholes (No./km)
2013	19,442	3.80	8.22	15.50	0	3.80	8.68	15.70	0
2014	20,790	4.03	11.07	28.25	0	3.80	4.34	7.85	0
2015	22,145	4.26	14.59	46.19	0	2.59	0.00	0.00	0
2016	23,592	4.51	11.30	60.28	20	2.74	0.00	0.00	0
2017	25,137	4.64	4.82	71.08	28	2.88	0.00	0.00	0
2018	26,788	4.88	7.73	78.73	35	3.03	0.50	0.00	0
2019	28,551	5.13	11.11	84.91	41	3.19	1.83	0.25	0
2020	30,310	5.39	14.77	84.50	47	3.37	4.01	2.33	0
2021	32,182	5.56	11.33	79.74	50	3.57	7.08	6.03	0
2022	34,175	5.54	4.46	85.68	50	3.79	10.59	13.22	0
2023	36,295	5.63	7.23	89.40	56	4.01	14.35	25.12	0
2024	38,553	5.73	10.46	88.79	62	4.23	12.21	41.88	0
2025	40,860	5.83	13.98	85.27	66	4.38	7.98	56.99	2
		Alternative 2				Alternative 3			
Year	AADT	Average Roughness IRI m/km	All structural Cracks %	Ravelling %	No of Potholes (No./km)	Average Roughness IRI m/km	Average Faulting mm	Spalled joints %	Cracked Slabs
2013	19,442	3.80	8.68	15.70	0	3.80	0.00	0.00	0.00
2014	20,790	3.80	4.34	7.85	0	3.80	0.00	0.00	0.00
2015	22,145	2.59	0.00	0.00	0	2.03	0.08	0.02	0.01
2016	23,592	2.75	0.00	0.00	0	2.07	0.09	0.04	0.04
2017	25,137	2.90	0.00	0.00	0	2.09	0.10	0.07	0.09
2018	26,788	3.05	0.50	0.00	0	2.09	0.11	0.11	0.15
2019	28,551	3.21	1.83	0.25	0	2.10	0.12	0.16	0.23
2020	30,310	3.40	4.01	2.33	0	2.11	0.12	0.22	0.32
2021	32,182	3.61	7.08	6.03	0	2.12	0.13	0.29	0.44
2022	34,175	3.84	10.59	13.22	0	2.12	0.13	0.37	0.57
2023	36,295	4.06	14.35	25.12	0	2.13	0.14	0.46	0.72
2024	38,553	4.30	12.21	41.88	0	2.14	0.14	0.55	0.89
2025	40,860	4.45	7.98	56.99	2	2.14	0.15	0.66	1.09

TABLE IV: PAVEMENT DISTRESS UNDER VARIOUS ALTERNATIVES


(ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 8, August 2013


Fig. 5 Roughness Progression


Fig. 6 Cracking Progression


Fig. 7 Pothole Progression


(ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 8, August 2013


Fig. 8 Ravelling Progression

VI.ECONOMIC ANALYSIS

In set up to the analysis, the Base Alternative is confirmed and a discount rate of 10 per cent is specified. While running the project analysis, Alternatives 1 to 3 are compared against the Base Alternative. The analysis summary is given in Table V. From the Economic analysis it is obtained that Ultra-Thin Whitetopping has the maximum NPV/cost ratio and Internal Rate of Return which clearly indicates that Ultra-Thin Whitetopping is the most economical overlay option for Seaport-Airport road.

Alternative	Discounted Savings in Motorised Traffic VOC (Indian Rupees (millions)	Discounted Savings in MT Travel Time Cost (Indian Rupees (millions)	Discounted Net Economic Benefits, NPV(Indian Rupees (millions)	NPV/Co st ratio	Internal Rate of Return
Base Alternative	0	0	0	0	0
40mm Ordinary Bitumen	173.94	977.16	822.93	2.508	40.4
40mm Natural Rubber Modified Bitumen	158.75	1205.66	1019.81	2.959	47.5
Ultra-Thin Whitetopping	343.98	1235.28	1203.07	3.198	48.2

VII. CONCLUSIONS

The present pavement performance and riding quality of the study road is analysed by both Structural and Functional evaluation. It is identified that the pavement is structurally good but riding quality is reduced due to lack of maintenance strategy. In order to improve the riding quality of the pavement, an overlay option is suggested.

For predicting the deterioration progress of the study road, the HDM-4 pavement deterioration models are calibrated for the Kerala urban road conditions. From the deterioration summary it is identified that even after 15 years, the riding quality of Ultra-Thin Whitetopping is the excellent and the most desirable one without any intervention. So it eliminates the Routine maintenance cost.


(ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 8, August 2013

Due to the high increase in vehicular traffic and congestion, Level of Service of the study stretch is very low thus demanding a Partial Widening in addition to overlay. Pavement Upgradation with Ultra-Thin Whitetopping is found to be the most economical since it has the highest Internal Rate of Return of 48.2 which is 19% higher than that of Ordinary Bitumen overlay. Ultra-Thin Whitetopping has the minimum rate of roughness progression which in turn may lead to very low Road User Cost values thus providing 46% increase in the Net Economic Benefits than that of Ordinary Bitumen overlay. It also improves the functional efficiency of the pavement. Also there are other benefits which can be non-quantifiable like delays to traffic during maintenance of flexible pavement, increase in comfort and safety.

Ultra-Thin Whitetopping can be suggested as the most appropriate overlay option which reduces the Life Cycle cost of the pavement.

ACKNOWLEDGMENT

The authors would like to acknowledge Dr. G Ravikumar, Scientist F, Head, Extension Services Division, Mrs. Salini P.N, Scientist B and other staffs of NATPAC for their overall guidance and support. Special Thanks to Dr. Padmini A K (HOD, Civil Engineering Dept. RIT Kottayam) and Dr. Bino I Koshy(Professor, RIT Kottayam), for their valuable support and suggestions during the work.

REFERENCES

- Goel,A., Das,A., "Ultra-Thin Concrete Overlays", Proc. Seminar on Design Construction and Maintenance of Concrete Pavements, New Delhi, [1] 2004.
- IRC: SP: 76-2008, "Tentative Guidelines for Conventional, Thin and Ultra-Thin Whitetopping, Indian Road Congress", 2008. [2]
- IRC: SP: 30-2009, "Manual on Economic Evaluation of Highway Projects in India", Second Revision, Indian Road Congress, 2009. [3]
- Jain, S.S., Aggarwal, S., Parida, M. "HDM-4 Pavement Deterioration Models for Indian National Highway Network", J. Trans. Eng., ASCE, [4] 131(8), 2005.
- [5] Kerali, H.G.R., "Overview of HDM-4", Vol. 1, HDM-4 Documentation Series, Permanent Int. Association of Road Congresses (PIARC) -World Road Association, France, 2000.
- [6] MORT&H 2001, "Report on Committee on Norms for Maintenance of Roads in India", Ministry of Road Transport & Highways, Government of India, New Delhi.
- [7] Odoki, J. B., Kerali, H.G.R., "Analytical Framework and Model Descriptions", Vol. 4, HDM-4 Documentation Series, Permanent International. Association of Road Congresses (PIARC) -World Road Association, France, 2000.
- [8] Sinha, V.K., Kumar, S., and Jain, R.K., "Whitetopping - A Cost-Effective Rehabilitation Alternative For Preserving Bituminous Pavements On Long-Term Basis", J. Indian Road Congress, 68(3), 2007.
- [9]
- Sreedevi, B.C., Salini, P.N., and Nair, S.B., "Field performance indicators for NRMB in a tropical setting", Indian Highways, 47-57, 2011. Whiteman, D.C., Eric, E.S., and Dakin, J M., "Software User Guide", Vol. 3, HDM-4 Documentation Series, Permanent International [10] Association of Road Congresses (PIARC) - World Road Association, France, 2000.