Colorado Asphalt Pavement Association
Technical Resources Library
Cold Weather Paving 
CAPA has developed two “Release of Liability” documents for use of our members when a developer/owner is pressing the placement of Asphalt in less than desirable conditions. (1-2011)

Example #1
Example #2
Are you being requested to pave in cold weather? CAPA with input from several member companies has produced a “Release of liability” document which can be downloaded here and modified for your use. “CAPA Release of Liability for cold weather paving” 
FORCED TO PAVE IN COLD WEATHER??? 
The National Asphalt Pavement Association (NAPA) has developed an excellent publication to address the concerns of paving in cold weather. The publication Cold Weather Paving (QIP-118) includes information on the detrimental effects of paving in cold weather and what can be done to minimize problems when forced to pave in cold weather. A minimal number of copies of the report are available from the CAPA office. Contact Michelle at (303) 741-6150 for more information or visit the NAPA website (Publications) at www.hotmix.org. 

CAPA has issued a technical publication as part of the on going effort to provide information to Industry, contractors, consultants and to the general public. The NEW publication is part of “The Asphalt RAP” series and it titles “Is it too cold to pave” Download the publication here
PaveCool 2.0–New Software for Managing Compaction Time

Throughout the United States, contractors and inspectors must contend with less-than-favorable weather conditions for road construction and rehabilitation. If an asphalt mix cools too rapidly, the mix will become stiff, making it difficult to compact to proper density. And a pavement that is not properly compacted will not hold up well to traffic loads.

	[image: image1.jpg]


	PaveCool helps States and contractors make quick, informed decisions about when to start and finish pavement compaction.


Successful cold-weather asphalt paving thus hinges on knowing when to start and end pavement compaction. A new customized software program, PaveCool, can help contractors, inspectors, and engineers make quick, informed field decisions about when to start-and when to finish-compacting the pavement. The user enters the time and date of paving, as well as information on the type of mix, the paving location, and environmental conditions; the program then calculates the rate of cooling, which lets the user know how much time is available to properly compact the mix. Armed with that information, the paving crew knows when to start and finish paving. And if that paving window isn't big enough, the crew can take steps, such as increasing the lift thickness or adding additional rollers, to mitigate the effects of the daily environment on pavement compaction.


Download PaveCool

 

For Windows 7 installation problems, Click Here
The issue of continuing to place asphalt pavement (HMAIWMA) in cool weather comes up every autumn. Calendar limitations for asphalt paving are controversial. Fall cut-off dates discourage owner representatives from approving paving operations when there is a potential for cool weather. In addition, this may restrain contractor's operations. Inevitably, in the fall, there will be unexpected situations where it becomes necessary to complete asphalt pavements. Furthermore, the contractor should obtain, in writing, the order to place bituminous mixture under circumstances which seem prohibitive or can impact quality.
<<MORE>>
Cold weather paving plan
Cold weather paving plan options
WAPA Cold Weather
