

Key Takeaways

- Best use of 100% of all RAP generated
- 4-year old CCPR bases w/ 600k ESALS_{Lee Road 159}
- 1-year old CCPR/CIR binders w/ 600k ESALS_{US-280}
- 1-year old CCPR base w/ 5M ESALS_{Track}
- Successful QC verification & good performance
- Foamed vs emulsified virgin asphalt binder
- Central plant vs in-place recycling methods
- Durable, crack resistant surface overlays/thinlays.

End-of-Cycle Track Conference

- High RAP/RAS balanced mix designs
- Nationwide pavement preservation
- Preventing reflective distresses
- Optimized structural design
- Implementation

Pavement Test Track Conference

March 27-29, 2018

The Hotel at Auburn University
and Dixon Conference Center

www.ncat.us

Look at the Future

- Help state DOTs implement positive change
- Promote real innovation for the industry
- “Innovative technologies in asphalt pavements”
 - Mix and materials
 - Structural pavement design
 - Pavement preservation.

Dr. R. Buzz Powell, PE
Assistant Director & Test Track Manager

277 Technology Parkway
Auburn, AL 36830

Phone: (334) 844-6857
Cell: (334) 750-6293

Email: buzz@auburn.edu
Web: www.pavetrack.com
Twitter: [www.twitter.com/pavetrack](https://twitter.com/pavetrack)

www.ncat.us

