

OREGON DOT

Chris Harris, P.E.
Asst. Pavement Quality Engineer

Demographics of my State

- 18,200 lane-miles (excludes frontage & connections)
 - 17,150 LM asphalt
 - 1075 composite
 - 750 LM concrete
 - 650 CRCP, 100 JCP
 - 1,250 LM Chip Seal
 - 50 gravel

Pavement Budget

- \$119 million/year Pavement Budget (2010-2013 avg)
 - \$12 million/yr Chip Seals
 - \$44 million/yr Single lift Paving
 - \$32 million/yr Rehabilitation
 - \$23 million/yr Reconstruction
 - \$8 million/yr set aside for stand alone safety features and signs

Experiences with In-Place Recycling

- In the past 20 years – Cold in place & Hot in place
 - We are finding that they only last one preservation cycle (approx. 15 years) before needed to be replaced.
- ODOT has constructed 2 cold in place recycle projects in the last 5 years (w/HMAC overlay)
- There are 3 full depth reclamation (cement stabilized) jobs in design

Recycle Project Costs

- OR140: Modoc Billy Cr – Fish Hole Cr (2009)
 - Total cost \$5.5 million
 - CIR \$3/sq. yd. + Hydrated Lime \$235/ton + Recycle agent \$620/ton
- OR39: Merrill NCL – California State Line (2014)
 - Total cost \$2.9 million
 - CIR \$3.74/sq. yd. + Hydrated Lime \$327/ton + Recycle Agent \$635/ton

