MAINTENANCE PLANNING GUIDELINES

2006

ACTIVITY: Pavement Preventative Maintenance (R315)

ACTION: Crack & Joint Maintenance
A. Sealing Cracks, Joints, & Edge
Cracks

MAJOR & MINOR

DEFINITION: The time and expenses incurred for the application of preventative maintenance treatments to pavements. This includes fly coating, crack and joint maintenance and scrub seals.

PURPOSE: To fill joints and random cracks 1/8-in. and wider to keep out water and reduce deterioration.

SCHEDULING: Schedule when temperatures are between 30°F-50°F, but may be done any time of year depending on material used.

J A N	F	M	Α	M	J	J	Α	s	0	N	D
Α	Ε	Α	Р	Α	U	U	U	Ε	С	0	Е
N	В	R	R	Υ	Ν	L	G	Р	Т	٧	C
					_						

RECOMMENDED EQUIPMENT:

- Truck or Trailer Distributor
- Air Compressors
- Router
- Heat Lance
- Dump Trucks
- Protective Truck
- Melter Applicator
- Traffic Control Equipment; (See EPG 616.23 Traffic Control for Field Operations).

RECOMMENDED MATERIAL:

- Liquid Asphalt
- RC-800, EA-150, CRS-2, CRS-2P
- Blotting Material Sand, Sawdust, or Cinders
- Melter Material

RECOMMENDED PROCEDURE:

- 1. Place traffic control devices as required.
- 2. Blow loose debris from the crack or joint with compressed air or hot air lance.
- 3. Rout (if available) and dry cracks as needed.
- 4. Pour asphalt in cracks to a maximum width of two inches. Extreme care should be taken to avoid covering permanent striping.
- 5. Blot asphalt as needed.
- 6. Remove traffic control devices.

SAFETY: Keep safe distance between protective truck and crew. Eye protection is recommended for crewmembers. Wear all appropriate PPE. Refer to the Safety Policies, Rules & Regulations – Employee Handbook. and Material Safety Data Sheets (MSDS).

OTHER CONSIDERATIONS: N/A

REFERENCES: Missouri Standard Specifications for Highway Construction Sections 413.50, 413.60, 1015, 1057.

R315 Crack & Joint Maintenance (A. Sealing Cracks and Joints)


(1) Joint prior to work


(2) Crew blowing out joints with heat & air


(3) Crew blowing out joints with heat & air


(4) Joint after being cleaned out


(5) Crew filling joint


(7) Close up of wand filling the joint


(9) Completed joints after filling:

(6) Crew filling joint


(8) Completed joints after filling: