Department of Planning, Transport & Infrastructure

Field Services Section
Technical Services Group

Procedure

Determination of Pavement Surface Texture Using the Laser Profiler

TP352
Revision: 1.6
Date: February 2015
Page 1 of 5

1.0
SCOPE

This procedure describes the operation of the Laser Profiler to determine pavement surface texture.

The procedure to be followed shall be as described in the Operators User Manuals for the Laser Profiler published by ARRB Group Ltd. There will be frequent referrals to these manuals and so they should be read in conjunction with this procedure.

Details of the equipment and its operation can be located in this manual. (User Manual, Hawkeye 1000 Series). This publication includes Safety Instructions, Calibration Instructions and Operating Instructions.

2.0
REFERENCES

ARRB Group Ltd, User Manual, Hawkeye 1000 Series, 07/12/2010.

ARRB Group Ltd, User Manual, Hawkeye Processing Toolkit, Data Viewer HKE-PT-UM 18/11/2010.

Austroads Test Method AG:AM/T015, Validation of a Laser Profilometer for Measuring Pavement Surface Texture (Loop Method) 2007.

Austroads Test Method AG:AM/T014, Validation of a Laser Profilometer for Measuring Pavement Surface Texture (Reference Device Method) 2011
Austroads Test Method AG:AM/T016, Pavement Surface Texture Repeatability and Bias Checks for a Laser Profilometer 2007.

Austroads Test Method AG:AM/T005, Distance Measurement Validation of Road Condition Monitoring Vehicles 2011.
Austroads Test Method AG:AM/T013, Pavement Surface Texture Measurement with a Laser Profilometer 2011

3.0
DEFINITIONS

· The Hawkeye 1000 Series Laser Profiler is a portable device designed by ARRB Group Ltd to measure and record longitudinal pavement shape to World Bank Paper No. 46 and ASTM E950-94.l

· ARRB, Australian Road Research Board

· NAASRA, National Association of Australian State Roads Authorities Index (Now Austroads)
· SMTD, Sensor Measured Texture Depth
· SPTD, Sand Patch Texture Depth

· MPD, Mean Particle Depth

· ETD, Estimated Texture Depth

· SMA, Stone Mastic Asphalt

· OGA, Open Grade Asphalt
4.0
APPARATUS AND MATERIALS

4.1
Apparatus

 Laser Profiler which includes:

· Vehicle for transporting and operating the test equipment

· Measuring equipment comprising accelerometers (inertial reference), lasers (measure displacement distances).
· GPS
· Distance measuring Instrument (DMI) to log test speed & distances.

· Hawkeye 1000 Computer
Laptop computer dedicated to the Laser Profiler, for data capture and processing of test results.

4.2 Materials

Test Plates:

· Calibration block with three dimensions 25 mm x 50 mm x 80 mm, matte black
· Spinning disc target with battery box, matte black

· Calibration plates x 2.
(180 x 150 x 2.5 mm, matte black)

· Soft cloth for cleaning purposes

· Appropriate eye protection, refer to manual

5.0
EQUIPMENT CHECKS, CALIBRATION AND MAINTENANCE

Before operation the equipment shall be checked and such work shall follow the procedures detailed in the manuals supplied.

5.1
Measuring Instrument DMI Distance Calibration

This calibration is undertaken six monthly or as required, table 19-1 page 205, on a measured piece of road one kilometre long and to an accuracy of ± 1.0m. The calibration is to be undertaken when the equipment is transferred to another vehicle, as vehicle tyres wear or are changed. The results are to be recorded in the equipment files. Refer to the ARRB Group manual ‘Hawkeye 1000 Series, section 20.8 page 227, for test instructions.

The section of road to be used is along the south side of Montague Road between Main North and Bridge Roads. The segment of road has been surveyed and marked by Surveying Services, DPTI.

5.2 Validation of Distance Measuring Instrument (DMI)
Validation to be undertaken in accordance with Austroads test method AG:AM/T005

http://www.austroads.com.au/asset/test.html
5.3
Digital Profiler Laser Sensor Calibration
The laser sensor calibration is undertaken yearly, table 19-1 page 205, by placing a spinning disc target, on top of a gauge block 50mm high under the sensors, and then computing the calibration constants for each laser sensor. The acceptable tolerance is calculated by the Hawkeye 1000 Series Software using the 25 & 80 mm gauge block with spinning disc to check linearity. Refer to the ARRB Group manual ‘Hawkeye 1000 Series, section 20.3 page 214, for instructions.
5.4
Digital Profiler Accelerometer Calibration

The accelerometer sensor calibration is undertaken annually, table 19-1 page 205 to ensure accurate profiling results, compensated for vehicle vertical movement. Hawkeye 1000 Series, section 20.4 page 221, for instructions.
5.5 Digital Profiler Bounce Test

The bounce test is done daily, prior to use, table 19-1 page 205, to verify that the accelerometers are operating correctly allowing for the vertical motion of the vehicle. To conduct this test the vehicle should be stationary and on a smooth horizontal surface. The test plates are to be smooth and have a matte black surface. The vehicle is to bounce 10 to 12 times (without using excessive force). Acceptable IRI levels are for the Still stage ≤ 0.10m/km and for the Bounce stage ≤ 0.20 m/km, refer to the ARRB Group manual ‘Hawkeye 1000 Series, section 20.1 page 206, for instructions. This test is to be undertaken before the equipment is used.
5.6
Validation of Pavement Surface Texture
Validation to be undertaken in accordance with Austroads Test Method AG:AM/T015 Validation of an Laser Profilometer for Measuring Pavement Surface Texture (Loop method) http://www.austroads.com.au/asset/test.html
The section of road used for validation shall be RN7500 Murray Bridge – Loxton, MM120 – MM110, R1.
Validation shall be undertaken after yearly calibration and or changes to the equipment.

5.7
Repeatability and Bias

5.7.1
Repeatability to be undertaken in accordance with Austroads test method AG:AM/T016, Pavement Surface Texture Repeatability and Bias Error Checks for a Laser Profilometer at 6 monthly intervals. http://www.austroads.com.au/asset/test.html
The section of road used for repeatability shall be RN7500 Murray Bridge – Loxton, MM120 – MM110, R1.(DPTI. nominated test site)
5.7.2
Bias to be undertaken in accordance with Austroads test method AG:AM/T016 Pavement Surface Texture Repeatability and Bias Error Checks for a Laser Profilometer at 1 monthly intervals. http://www.austroads.com.au/asset/test.html
The section of road used for Bias shall be RN3500 Port Wakefield Road, MM284 – MM274, R2. (DPTI. nominated test site) and RN5300 Northern Expressway, Heaslip Rd Exit sign (last) – Prior to Gawler Turnoff, DOT North. (DPTI. nominated test site)

5.8
Maintenance

All maintenance work shall be undertaken by the manufacturer, Australian Road Research Board, Vermont South, Victoria.
6.0
PROCEDURE TO BE FOLLOWED

6.1
Texture Survey

Testing is to be undertaken in fair weather, with no moisture on the road surface. The surface should be dry for a minimum period of 2 days. More time may be required when testing negative texture. E.g. SMA, OGA.
Surface type must be recorded on each survey, positive texture (dense grade, spray seals etc) and negative texture (SMA, open grade etc).
Operate the vehicle at a relatively constant speed between 40 & 95 km/h for texture surveys, following the wheel paths of each lane.

6.2
Data Collection

The operation of the Texture survey option is detailed in the ARRB Group manual Hawkeye 1000 Series, section 5.0 page 51. The speed of operation is to be at speed permitted for that section of road, but not less than 40 km/h and not greater than 95km/h, at a steady rate.

(Note: Traffic arrow board is only rated to 80 Km/h)

Activate the computer at the commencement of the survey zone and record any physical features that may affect the ride quality.
Adequate lead-in and lead-out must be observed at the start and end of each survey e.g.50m.
Record all field information on form TP352-1
6.3
Processing and Calculations

Road Texture
The processing of the texture data survey is handled by the system software detailed in the ARRB Group manual ‘Hawkeye Processing Toolkit, Data Viewer, section 11.5 page 142.

7.0
REPORTING
Reporting of results shall be undertaken using the Field Macro, New LP Analysis for Texture.

Reporting of Texture results should now include SMTD, SPTD, ETD and MPD.
8.0
DATA HANDLING AND STORAGE

The data collected shall be transferred to the DPTI. computing network and stored for future reference. Back up systems in the form of the network backups and Periodic CD/DVD copies shall be undertaken and maintained to DPTI.requirements

9.0
PRECISION

The uncertainty of measurement has been determined as + 5.0% of the test result, at a confidence limit of 95% with a nominal coverage factor of 2, when calculated in accordance with the accreditation requirements as detailed in AS/ISO 17025

10.0
REPORTS DOCUMENTATION

· Forms TP352-1 Laser Profiler work sheets.

· Enter the job description into a MTS Field Testing Database including all details such as location, road number, file name and direction of travel etc.

· Back up all files to CD/DVD when necessary.

· Report / Job Hardcopy to be filed
DEPARTMENT OF PLANNING, TRANSPORT & INFRASTRUCTURE

[image: image3.png]S

Government
of South Australia

scpariment fo Tarspor,
Bt ox Tenagens

 Technical Services Group

19 Bridge Rd Walkley Heights (08) 8260 0320

GPO Box 1533 ADELAIDE SA 5001

KNET NO.#…………………….
 LASER PROFILER WORK SHEET

	Road Name: …………………………………………………………………………………….. ………….…………………………………………………….……………………………………..
	RN: ……………………… NoNo:………………………….

	Section:……..…………………………

	Project & Task No:
…………………………………………………………………………Requested By
.

	Surface Sealed / Unsealed: ……………………..…………..…
	 Laser Profiler Run Number 1 LP……………………... LPkjfghkjfkghknkfgnlhnlkgjjjjjjjjjjjjjjjjLPLP:……..………….……….

	Surface Type:……AC / Spray Seal / Other (Specify) …….……………….………..
	Run Number 2 LP …………………….. LLPLP:……….…….…………..

	Processed at 5m 100m Other (m)
	Run Number 3 LP …………………….. LP:…..……………………..

	Carriageway:….. Northern / Southern / Eastern / Western WWesternghghghghhhWestern……………………………………………………………………….

	Direction of Travel: ……. North / South / East / West Date: ……………………………… Westvb/n.,b/,n,/,b/West……………………………………………………………...……………….

	Lane:….1 / 2 / 3 / 4 Driver : ……………………………… 4…………………………………………………………………………………………………..………………..

	Code:…..Left / Right Operator : ……………………………….

	

	Comments : ………………………………………………………………………………………………………Temp:…………..OC
……….………………
……….
…….

……….…………………

	Section:…………………………………………………………………………… RN………………

	Surface Sealed / Unsealed: ……………………..…………..…
	 Laser Profiler Run Number 1 LP ……………………… LP:……………..….……….

	Surface Type:……AC / Spray Seal / Other (Specify) …………………….………..
	Run Number 2 LP ………………………. LP:…………....……..……..

	Processed at 5m 100m Other (m)
	Run Number 3 LP ……………………… LP:…..……………………..

	Carriageway:….. Northern / Southern / Eastern / Western Western……………………………………………………………………….

	Direction of Travel: ……. North / South / East / West Date: ……………………………… West……………………………………………………………………………….

	Lane:….1 / 2 / 3 / 4 Driver : ……………………………….. 4……………………………………………………………………………………………………..……………..

	Code:…..Left / Right Operator :..………..……………………..

	Comments : ………………………………………………………………………………………………………Temp:…………..OC

……….………………

……….

…….

………..

	

	

	

	

	
	Processed
	Database
	Checked
	Uploaded
	Knet
	Sent
	Vehicle Setup:
	min

	Signed
	……………….
	……………….
	…………
	………
	………
	…………
	Depart Work:
	am / pm

	Date
	……………….
	……………….
	…………
	………
	………
	…………
	Arrive at Site:
	am / pm

	
	
	
	
	
	
	
	Depart Site:
	am / pm

	
	
	
	
	
	
	
	Arrive at Work:
	am / pm

Form TP352-1 Revn. 1.6
DEPARTMENT OF PLANNING, TRANSPORT & INFRASTRUCTURE [image: image1.wmf]
Technical Services Group

19 Bridge Rd Walkley Heights (08) 8260 0320

GPO Box 1533 ADELAIDE SA 5001
Report: Determination of Surface Texture using the Laser Profiler

TP352
	Operator’s Name:
	Lane No:

	Survey Date:
	Daily calibration check :

	Road Agency: Transport Services Division
	Section:

	Road No:
	Surfacing Type:

	Road Name:
	Texture Survey Device: Laser Profiler

	Direction of Travel:
	Air Temp:

“This report is subject to the laws of copyright. No part of this report may be reproduced by any means or processed without the prior written permission of the Manager, Field Services, Technical Services Group, except to the extent that any such reproduction is permitted under the Copyright Act 1968. Any loss or liability incurred by any person as a consequence of or in connection with the use of or reliance upon the contents of this report shall be at the sole risk of that person. The Crown in right of the State of South Australia, its employees, officers, agents and contractors do not accept any liability for any loss or damage incurred by any person as a consequence of or in connection with the use of or reliance upon the contents of this Report, except to the extent that any such loss or damage is caused by any negligent act or omission of the Crown in right of the State of South Australia, its employees, officers, agents and contractors.”
Form TP352-1 Revn. 1.6
LPXXXXXX.xls
Pages X of X

DEPARTMENT OF PLANNING, TRANSPORT & INFRASTRUCTURE [image: image2.wmf]
Technical Services Group

19 Bridge Rd Walkley Heights (08) 8260 0320

GPO Box 1533 ADELAIDE SA 5001

Report: Determination of Surface Texture using the Laser Profiler

TP352
	RRD
	Centre MPD
	Passenger MPD
	Centre MPD
	Passenger MPD
	Centre MPD
	Passenger MPD
	Mean Centre
	Mean Pass.

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Form TP352-1 Revn. 1.6
LPXXXXXX.xls
Pages X of X
	PRINTED COPIES ARE UNCONTROLLED DOCUMENTS

File Location: Q:\Quality Management

