

 5J-2

Design Manual

Chapter 5 - Roadway Design

5J - Pavement Rehabilitation Program

Cold-in-Place Recycling

 1 Revised: 2019 Edition

A. General

Cold-in-place recycling (CIR) is the process of recycling an asphalt pavement in-place with a train of

equipment that can range from a single unit to a multi-unit train. In CIR, the existing asphalt

pavement is cold milled to produce recycled asphalt pavement (RAP), which is then further

processed, placed, and compacted in one continuous operation on the roadway.

The advantages of CIR over other rehabilitation/reconstruction techniques include:

• Conservation of resources

• Energy conservation compared to other rehabilitation/reconstruction processes

• Surface irregularities are corrected

• A portion of existing cracks are removed and reflective cracks mitigated

• Rutting, potholes, and raveling are eliminated

• Base and subgrades are not disturbed

• Pavement cross-slope and profile are improved

• Reduced traffic disruptions and user inconvenience compared to other

rehabilitation/reconstruction techniques

• Reduced or no edge drop-offs

• Cost savings compared to other rehabilitation/reconstruction options

B. Pavement Assessment

When determining whether the appropriate rehabilitation method is a CIR project the following

information should be evaluated:

• Age of the pavement

• Thickness of the existing pavement

• Delamination or evidence of stripped aggregates

• Grade and type of existing binder

• Gradation of existing aggregate

• Presence of any fabric or other geosynthetic interlayers

• Past pavement condition surveys

• Subbase/subgrade support quality

• Utility interference

Age of the existing pavement is a good indicator of the stiffness of the existing binder and the

expected hardness during cold planning. It is also an indicator of the quality of the underlying

support structure.

The thickness of the existing pavement affects treatment depth. Generally CIR projects involve

depths of 3 to 4 inches with some as thin as 2 inches and some up to 5 inches provided good

compaction can be accomplished. Treatment depths should be a minimum of three times the

maximum size of the aggregate to aid compaction. CIR treatment depths should extend through

delaminated or poorly bonded lifts to prevent those sections from being loosened and removed during

the cold planning process thus creating uneven treatment depths.

Chapter 5 - Roadway Design 5J-2 - Cold-in-Place Recycling

 2 Revised: 2019 Edition

Knowledge of the existing binder grades affects the mix design for the CIR product. Soft binders or

binders containing solvents tend to be less stable, which may signal the need for additives such as

cement, lime, or new aggregate. Harder binders may call for additional recycling agents since less

activation of the existing binder occurs. Specialty mixtures such as open-graded drainage layers,

open-graded friction courses, and stone matrix asphalt will affect the mix design and construction

techniques.

If fabric or other geosynthetic interlayers are present, the recycled depth must either extend below the

interlayer so that it is removed, or be a minimum of 1 inch above it to prevent tearing of the fabric

and delamination of the pavement above the fabric.

In addition to record information, a field inspection is needed to determine the condition of the

existing pavement. The current type, severity, and frequency of pavement distress should be

documented. Pavements that have structurally sound bases but surface distresses, such as cracking,

rutting, and raveling are prime candidates for CIR. The CIR process can be effective in mitigating

cracking if the new layer removes about 70% of the depth of the cracks

Two elements of structural capacity need to be evaluated. The first is what pavement thickness

should be developed to address the needs of the anticipated traffic mix over the life of the

rehabilitation project. Generally, the new CIR layer has structural coefficients of 0.30 to 0.35 per

inch. The actual structural coefficient is based on the amount and type of recycling agents and if

additives are used. If the traffic mix calls for additional pavement, an asphalt or concrete overlay can

be added to address the structural needs.

The second structural element relates to the ability of the remaining pavement structure to support the

recycling equipment during the construction process. Pavements with extensive base failures are not

good candidates for CIR. The assessment of the load carrying capacity of the remaining pavement

and underlying subbase and subgrade becomes more important for thinner sections. Equipment used

for CIR is generally heavy and without sufficient structure; the equipment can punch through the

remaining material and into the subgrade.

Three means of determining the strength of the remaining pavement include ground penetrating radar

(GPR), dynamic cone penetrometer (DCP), and falling weight deflectometer (FWD). It is important

to undertake this testing at the same time of year when moisture conditions in the remaining

pavement base, subbase, and subgrade are similar to those at the anticipated time of construction.

Field samples from the existing pavement should be collected to obtain representative material

throughout the project area. The gradation of the RAP and properties of the mineral aggregate will

affect the amounts of recycling agent, additives, and on final mix performance.

The final assessment includes accessibility for the equipment, especially in urban areas. Although the

exact equipment to be used by the successful bidder is not known, an evaluation using typical

equipment should be made. Such things as small radii, T-intersections, bridges, overhanging

vegetation, and many surface utility structures will influence whether CIR is the appropriate

rehabilitation technique to apply. Small cold planers may be needed to facilitate the recycling of the

entire roadway.

The presence, frequency, and elevation of utility structures needs to be evaluated. Manholes, valves

and other structures should be lowered to a point a minimum of 2 inches below the CIR treatment

depth; generally involving removal of the casting. A steel plate should then be installed over the

manholes. After the CIR treatment and placement of any overlay, the manholes can be adjusted to

match the surface elevations. Special treatment of utility structures that cannot be lowered may

involve milling the material around the structure with smaller equipment.

Chapter 5 - Roadway Design 5J-2 - Cold-in-Place Recycling

 3 Revised: 2019 Edition

C. Mix Design

The mix design is a laboratory procedure that establishes the job mix formula (JMF) to meet the

project requirements for long-term service life of the recycled pavement. Mix design procedures that

use Superpave principles are the most widely used. The procedures use either Superpave Gyratory

Compactor or 75-blow Marshall Compaction. Mixture evaluations should address initial and cured

strength, resistance to moisture-induced damage, raveling resistance, and resistance to thermal

cracking.

The mix design should include the following steps:

• Obtain samples from the existing pavement

• Determine binder content and gradation of the extracted aggregate

• Crush the materials and determine gradation

• Select type and grade of bituminous recycling agent

• Select type and grade of recycling additive, if required

• Prepare and test specimens

• Establish job mix formula

The JMF should specify the type and grade of bituminous recycling agent, optimum recycling agent

content, mix water content, any additive type and quantity, if used, and laboratory compacted

maximum density at the optimum moisture content.

D. Recycling Agents and Additives

1. Recycling Agents: The correct selection of the type and grade of recycling agent is critical for

proper performance of the CIR project. The most common types of recycling agents are

emulsified asphalts and foamed asphalts.

Emulsified asphalt consists of an asphalt binder, water, and an emulsifier. They can be

formulated with ingredients to enhance specific mixture properties, to aid production and/ or

constructability. Ingredients added can include solvents, cutters, rejuvenating agents, accelerants,

retarders, water reducers, polymers, and peptizers. The chemistry of the emulsified asphalt and

the reclaimed materials (RAP, granular materials, and water) has a major influence on the

stability and breaking-time of the emulsified asphalt. Thus, it is important to confirm the

compatibility of the emulsified asphalt with the remaining materials in the mix design process.

Emulsified asphalt content typically ranges from 2% to 4% by dry weight of RAP.

Foamed asphalt is a mixture of air, water, and hot asphalt. It occurs when a small amount of cold

water is introduced into hot asphalt binder inside an expansion chamber. The water causes the

asphalt binder to expand rapidly into millions of bubbles resulting in a foam. The foaming occurs

as the water changes states from a liquid to a vapor and expands from 8 to 15 times its original

volume. In the foam state, the asphalt binder’s viscosity is greatly reduced and its surface area is

greatly increased enabling it to be readily dispersed throughout the recycled materials. Foamed

asphalt content typically ranges from 1.5% to 3% by dry weight of RAP.

2. Recycling Additives: Chemical additives are used with recycling agents to improve early

strength gain, increase rutting resistance, and improve the moisture resistance of CIR mixes.

Chemical additives such as cement or lime have been successfully used. Cement can be added in

dry or slurry form. Cement contents should be kept low to prevent shrinkage cracking. The

typical cement content should be 0.25% to 1.0% with a minimum ratio of asphalt residue to

cement at 3 to 1.

Quicklime or hydrated lime is usually added in slurry form, although hydrated lime can be added

in dry form. Lime is typically added at 1.0 to 1.5% by dry weight of RAP.

Chapter 5 - Roadway Design 5J-2 - Cold-in-Place Recycling

 4 Revised: 2019 Edition

E. Construction

Prior to initiation of recycling work, the existing roadway should be prepared by removing any excess

dirt, mud, vegetation, standing water, combustible materials, oils, raised roadway markings, and other

objectionable materials by sweeping, blading, or other approved methods. Paint stripes are typically

just recycled into the material.

Traffic loop wires, rubberized crack fill materials, thermoplastic marking materials, and concrete

patches should be removed. Utilities should be lowered to minimize stopping of the CIR train.

Depending on the RAP gradation, bulking of the material can be 10% to 15%. If the roadway has

vertical constraints, such as meeting the existing curb and gutter elevations, and will involve

additional surface thickness, it may be necessary to pre-mill a wedge at the curb or remove and haul

from the site material milled across the entire surface width.

Once construction begins, the recycling agent should be metered by weight of RAP using a meter

calibrated to within 0.5% of the specified rate. Complete coating of the RAP with emulsified asphalt

is not necessary at the time of mixing. Further coating takes place during spreading and compaction.

If foamed asphalt is used, the CIR equipment must contain a heating system capable of maintaining

the temperature of the asphalt flow components in order to maintain the expansion ratio. The binder

injection system should contain two independent pumping systems and spray bars to apply the

foamed asphalt separately from the water needed for compaction.

CIR is a variable process. The JMF provides a starting point but changes in gradation of RAP can

occur, resulting in workability impacts. The appearance of the mixture after initial compaction can

indicate if adjustments are necessary. Adjustments to mix water, recycling agents, and additive

contents may be necessary. These changes should only be made by experienced personnel.

Compaction of CIR mixtures requires more energy than hot or warm mix asphalt. This is due to the

high internal friction developed between mix particles, the higher viscosity of the binder due to aging,

and cold compaction temperatures. Typically two or three rollers are used with at least one

pneumatic roller weighing 22 to 25 tons and at least one double drum vibratory roller weighing 10 to

12 tons. Main compaction rollers should have a drum width of at least 5.5 feet and have working

water spray bars to prevent material pickup. When foamed asphalt is used, the compaction

commences immediately after placement. Emulsified asphalt mixtures should be compacted as the

mixture begins to break, turning from brown to black.

To determine optimum compaction operations, a control strip between 500 and 1,000 feet long should

be established. Many contractors begin breakdown rolling with one or two passes of a static drum

roller. Pneumatic rollers and vibratory rollers follow up and then the finish rolling is completed with

the static double drum roller. The rolling pattern established on the test strip should compact the

mixture between 95% and 105% of the target density. The final compacted surface should be free of

ruts, bumps, indentations, and segregation of aggregates while conforming to the designed profile and

cross-section.

Minimum temperatures for construction are typically set at 55° F. Construction should not proceed if

rainy weather is forecasted.

The CIR mixture must adequately cure before secondary compaction is completed, if needed, or the

surface course is placed. Curing periods can be as short as a few hours or as long as several weeks

depending on temperature, rainfall, humidity levels, type of recycling additive, if used, and which

recycling agent was used. The most common curing period is 2 to 3 days.

Chapter 5 - Roadway Design 5J-2 - Cold-in-Place Recycling

 5 Revised: 2019 Edition

A light fog seal may be required to prevent raveling of the CIR surface prior to placing the surface

course. The fog seal should be composed of emulsified asphalt diluted up to 60% by volume with

water. Typical application rates are 0.05 to 0.12 gallons per square yard. If a sand blotter is needed,

it should be applied at 2 to 3 pounds per square yard.

If the recycling agent is emulsified asphalt, secondary compaction may be necessary after curing to

remove minor consolidation in the wheel path caused by traffic. Secondary compaction is best

completed on warmer days when the pavement temperature is above 80° F.

Due the high void content, a surface course is required to be placed over the CIR mixture to protect

the mixture from moisture intrusion. For low traffic roadways, seal coats, slurry seals, and

microsurfacing can be used. For higher traffic facilities, overlays of either concrete or asphalt are

typically used. Prior to placement of any surface treatment, the surface should be cleaned with a

power broom or sweeper to remove all loose materials. If the overlay uses asphalt, a tack coat of

emulsified asphalt should be applied to provide for good bond. If an unbonded concrete overlay is

used an asphalt or geosynthetic fabric interlayer must be used.

F. References

Asphalt Recycling and Reclaiming Association (ARRA). Basic Asphalt Recycling Manual. FHWA.

Second Edition, 2015.

