
**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 17.16 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 01 17 16 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 32 - EXTERIOR IMPROVEMENTS

SECTION 32 01 17.16

SEALING OF CRACKS IN BITUMINOUS PAVEMENTS

08/08

PART 1 GENERAL

 1.1 UNIT PRICES
 1.1.1 Measurement
 1.1.2 Payment
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 SEALANTS
 2.2 BACKUP MATERIALS

PART 3 EXECUTION

 3.1 EXECUTING EQUIPMENT
 3.1.1 Routing Equipment
 3.1.2 Concrete Saw
 3.1.3 Sandblasting Equipment
 3.1.4 Waterblasting Equipment
 3.1.5 Hand Tools
 3.1.6 Crack Sealing Equipment
 3.2 PREPARATION OF CRACKS
 3.2.1 Cracks
 3.2.1.1 Hairline Cracks
 3.2.1.2 Small Cracks
 3.2.1.3 Medium Cracks
 3.2.1.4 Large Cracks
 3.2.2 Existing Sealant Removal
 3.2.3 Routing
 3.2.4 Sawing
 3.2.5 Sandblasting
 3.2.6 Backup Material

SECTION 32 01 17.16 Page 1

 3.2.7 Rate of Progress of Crack Preparation
 3.3 PREPARATION OF SEALANT
 3.4 INSTALLATION OF SEALANT
 3.4.1 Time of Application
 3.4.2 Sealing the Crack
 3.5 CRACK SEALANT INSTALLATION TEST SECTION
 3.6 CLEANUP
 3.7 QUALITY CONTROL PROVISIONS
 3.7.1 Crack Cleaning
 3.7.2 Crack Seal Application Equipment
 3.7.3 Crack Sealant

-- End of Section Table of Contents --

SECTION 32 01 17.16 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-32 01 17.16 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-32 01 17 16 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 32 01 17.16

SEALING OF CRACKS IN BITUMINOUS PAVEMENTS
08/08

**
NOTE: This guide specification covers the
requirements for sealing cracks in bituminous
pavements.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: For additional information concerning
bituminous pavements, see UFC 3-250-03, "Bituminous
Pavements Standard Practice."

**

1.1 UNIT PRICES

**
NOTE: Paragraphs Measurement and Payment will be
deleted for lump sum bidding.

**

1.1.1 Measurement

Determine the quantity of each sealing item to be paid for by actual

SECTION 32 01 17.16 Page 3

measurement of the number of linear meters feet of in-place material that
has been approved.

1.1.2 Payment

Payment will be made at the contract unit bid prices per linear meter foot
for the sealing items scheduled. Include in the unit bid prices the cost
of all labor, materials, and the use of all equipment and tools required to
complete the work.

1.2 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM C509 (2006; R 2015) Elastomeric Cellular
Preformed Gasket and Sealing Material

ASTM D6690 (2015) Standard Specification for Joint
and Crack Sealants, Hot Applied, for
Concrete and Asphalt Pavements

ASTM D789 (2015) Determination of Relative Viscosity
and Moisture Content of Polyamide (PA)

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government

SECTION 32 01 17.16 Page 4

approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.][information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Installation of Sealant

SD-04 Samples

Materials; G [, [_____]]

SD-06 Test Reports

Test Requirements

1.4 QUALITY ASSURANCE

Test the crack sealant and backup material, when required, for conformance
with the referenced applicable material specification. [The materials will
be tested by the Government. Submit samples of the materials [60] [_____]
days prior to their use on the project. No material will be allowed to be
used until it has been approved. The cost of the first test of samples

SECTION 32 01 17.16 Page 5

will be borne by the Government. If the samples fail to meet specification
requirements, replace the materials represented by the sample and test the
new materials at the Contractor's expense.] Furnish samples of materials,
in sufficient quantity to be tested upon request. Conformance with the
test requirements of the laboratory tests specified will not constitute
final acceptance of the materials. Submit reports of all tests. [Perform
testing of the materials in an approved, independent laboratory; submit
certified copies of the test reports for approval [_____] days prior to the
use of the materials at the job site. Samples will be retained by the
Government for possible future testing, should the materials appear
defective during or after application.] Final acceptance will be based on
the performance of the in-place materials.

1.5 DELIVERY, STORAGE, AND HANDLING

Inspect materials delivered to the job site for defects; unload, and store
them with a minimum of handling to avoid damage. Provide storage
facilities at the job site to protect materials from weather and to
maintain them at the temperatures recommended by the manufacturer.

1.6 ENVIRONMENTAL REQUIREMENTS

The ambient air temperature and the pavement temperature within the joint
wall shall be a minimum of 10 degrees C 50 degrees F and rising at the time
of application of the materials. Do not apply sealant if moisture is
observed in the crack.

PART 2 PRODUCTS

2.1 SEALANTS

**
NOTE: Select crack sealants based on the proposed
use and local experience. When the area will
experience pedestrian traffic, ASTM D3405 sealant
should be specified because it has a higher modulus
of elasticity and therefore should not adhere to
pedestrians' shoes.

If the bituminous pavement is covered by a
fuel-resistant pavement sealer, the cracks should be
sealed using the above mentioned sealants and then
covered by a fuel-resistant pavement sealer.
Fuel-resistant crack sealants should not be used in
asphalt pavements for compatibility reasons.

**

Provide sealants conforming to ASTM D6690, Type II or ASTM D6690, Type I.
Usage of sealing materials for sealing cracks in the various paved areas
indicated on the drawings shall be as follows:

Area Sealing Material

[_____] [ASTM D6690, Type II]

[_____] [ASTM D6690, Type I]

SECTION 32 01 17.16 Page 6

2.2 BACKUP MATERIALS

**
NOTE: The use of backup materials in bituminous
pavements is to maintain a sealant reservoir depth
of approximately 20 mm 3/4 inch. Backup material is
not required in cracks with a sealant reservoir
depth of less than 20 mm 3/4 inch.

**

Provide backup material that is a compressible, nonshrinking, nonstaining,
nonabsorptive material and nonreactive with the crack sealant. The melting
point of the backing material shall be at least 2 degrees C 5 degrees F
greater than the maximum pouring temperature of the sealant being used,
when tested in accordance with ASTM D789. The material shall have a water
absorption of not more than 5 percent by weight when tested in accordance
with ASTM C509. The backup material shall be 25 percent (plus or minus 5
percent) larger in diameter than the nominal width of the crack.

PART 3 EXECUTION

3.1 EXECUTING EQUIPMENT

Machines, tools, and equipment used in the performance of the work required
by this section shall be approved before the work is started and shall be
maintained in satisfactory condition at all times.

3.1.1 Routing Equipment

**
NOTE: Rotary impact routers that are equipped with
vertical sided, carbide tipped bits have been used
successfully to rout cracks in bituminous
pavements. Impact routers that are not equipped
with carbide tipped bits normally chip and damage
the surrounding pavement and should not be permitted.

**

Provide routing equipment which is a self-powered machine operating a power
driven tool or bit specifically designed for routing bituminous pavements.
The bit shall rotate about a vertical axis at sufficient speed to cut a
smooth vertical-walled reservoir in the pavement surface and shall maintain
accurate cutting without damaging the sides or top edges of the reservoir.
Provide a router capable of following the trace of the crack without
deviation. The use of rotary impact routing devices [will not be permitted
for cleaning cracks.][may be permitted if vertical-sided carbide tipped
bits are used.]

3.1.2 Concrete Saw

Provide a self-propelled power saw with small diameter (152 mm 6 inches or
less) water-cooled diamond or abrasive saw blades for cutting cracks to the
depths and widths specified and for removing filler that is embedded in the
cracks or adhered to the crack faces. The diameter of the saw blade shall
be small enough to allow the saw to closely follow the trace of the crack.

3.1.3 Sandblasting Equipment

**

SECTION 32 01 17.16 Page 7

NOTE: Sandblasting of cracks may not be permitted
under certain conditions. Blowing sand and dust may
either violate atmospheric pollution statues, or may
drift into areas where it would be objectionable.
When sandblasting is prohibited, cleaning the cracks
with waterblasting equipment or wire brushes may be
substituted. If wire brushes are used, attention
should be given to ensure that worn brushes are not
used. Waterblasting equipment varies considerably
with respect to design of wand, nozzle, water
pressure, and water volume depending on the
manufacturer. Consequently, the effectiveness of a
particular set of equipment cannot be predicted.
The Contractor should demonstrate its equipment to
show that it will clean the crack satisfactorily
before being allowed to proceed.

**

Include in the sandblasting equipment an air compressor, hose, and
long-wearing venturi-type nozzle of proper size, shape and opening. The
maximum nozzle opening shall not exceed 6.4 mm 1/4 inch. The air
compressor shall be portable; and shall be capable of furnishing not less
than 0.071 cubic meters/second 150 cfm and maintaining a line pressure of
not less than 621 kPa 90 psi at the nozzle while in use. Demonstrate
compressor capability under job conditions before approval. The compressor
shall be equipped with traps that will maintain the compressed air free of
oil and water. The nozzle shall have an adjustable guide that will hold
the nozzle aligned with the crack about 25 mm 1 inch above the pavement
surface. Adjust the height, angle of inclination and the size of the
nozzle as necessary to secure satisfactory results.

3.1.4 Waterblasting Equipment

Include with the waterblasting equipment a trailer-mounted water tank,
pumps, high-pressure hose, wand with safety release cutoff control, nozzle,
and auxiliary water resupply equipment. The water tank and auxiliary
resupply equipment shall be of sufficient capacity to permit continuous
operations. The hose, wand, and nozzle shall be capable of cleaning the
crack faces and the pavement surface on both sides of the crack for a width
of at least 13 mm 1/2 inch. A pressure gauge mounted at the pump shall
show at all times the pressure in kPapsi at which the equipment is
operating.

3.1.5 Hand Tools

**
NOTE: In areas that have cracks larger than 37 mm
1-1/2 inches, it may be necessary to employ other
types of small tools to remove damaged asphalt or
crack sealant material. Such tools should be
carefully evaluated for potential damaging effects
to adjacent pavement prior to approval for use. For
repairing bituminous pavements, the Designer is
referred to Technical Manual 5-624.

**

Hand tools may be used, when approved, for removing defective sealant from
cracks and repairing or cleaning the crack faces.

SECTION 32 01 17.16 Page 8

3.1.6 Crack Sealing Equipment

Provide unit applicators, used for heating and installing the hot-poured
crack sealant materials, that are mobile and equipped with a double-boiler,
agitator-type kettle with an oil medium in the outer space for heat
transfer; a direct-connected pressure-type extruding device with a nozzle
shaped for inserting in the crack to be filled; positive temperature
devices for controlling the temperature of the transfer oil and sealant;
and a recording type thermometer for indicating the temperature of the
sealant. Allow the sealant to circulate through the delivery hose and
return to the inner kettle when not in use, due to the applicator unit
design .

3.2 PREPARATION OF CRACKS

**
NOTE: In bituminous pavements that have large
quantities of hairline cracks or cracks less than 6
mm 1/4 inch, a bituminous fog coat or a bituminous
seal coat should be used to prevent water intrusion
into the base material. The Designer is referred to
Technical Manual 5-624, Section 32 12 11 BITUMINOUS
SURFACE TREATMENT and Section 32 01 13 BITUMINOUS
SEAL AND FOG COAT. If the pavement being sealed is
to receive a hot asphalt concrete overlay, then
small cracks should not be sealed. Medium and large
cracks can be filled or sealed. Prior to the
overlay, the cracks can be filled using a slurry
mixture of sand and emulsion. It should be noted
that this is a crack filler not a crack sealant;
therefore, it should only be used when the pavement
will receive an overlay. The cracks should be
filled or sealed to a depth of 6 mm 1/4 inch below
the pavement surface to prevent "bleeding" of the
material through the overlay. If the cracks are
overfilled, the sealant material will be tracked
onto the pavement.

**

Immediately before the installation of the crack sealant, thoroughly clean
the cracks to remove oxidized pavement, loose aggregate and foreign
debris. The preparation shall be as follows:

3.2.1 Cracks

3.2.1.1 Hairline Cracks

Cracks that are less than 6 mm 1/4 inch wide [do not need to be sealed]
[shall be sealed in accordance with Section [_____]].

3.2.1.2 Small Cracks

Cracks that are 6 to 20 mm 1/4 to 3/4 inch wide shall be routed to a
nominal width 3 mm 1/8 inch greater than the existing nominal width and to
a depth not less than 20 mm 3/4 inch, [sandblasted] [waterblasted] [wire
brushed] and cleaned using compressed air.

SECTION 32 01 17.16 Page 9

3.2.1.3 Medium Cracks

Cracks that are 20 to 50 mm 3/4 to 2 inches wide shall be [sandblasted]
[waterblasted] [wire brushed] and cleaned using compressed air.

3.2.1.4 Large Cracks

Cracks that are greater than 50 mm 2 inches wide shall be repaired using
pothole repair techniques instead of sealing.

3.2.2 Existing Sealant Removal

**
NOTE: Delete this paragraph if the cracks have
never been sealed in the past.

**

Cut loose the in-place sealant from both crack faces and to a depth shown
on the drawings, using a concrete saw or hand tools as specified in
paragraph EQUIPMENT. Depth shall be sufficient to accommodate any backup
material that is required to maintain the depth of new sealant to be
installed. Prior to further cleaning operations, remove all old loose
sealant remaining in the crack opening by blowing with compressed air.

3.2.3 Routing

Perform routing of the cracks using a rotary router with a bit that is at
least 3 mm 1/8 inch wider than the nominal width of the crack to remove all
residual old sealant (resealing), oxidized pavement and any loose aggregate
in the crack wall.

3.2.4 Sawing

Perform sawing of the cracks using a power-driving concrete saw as
specified in paragraph EQUIPMENT. Stiffen the blade as necessary with
suitable dummy (or used) blades or washers. Immediately following the
sawing operation, clean the crack opening using a water jet to remove all
saw cuttings and debris.

3.2.5 Sandblasting

**
NOTE: When waterblasting is required instead of
sandblasting, replace the word "sandblasting" with
"waterblasting."

**

Sandblast clean the crack faces and the pavement surfaces extending a
minimum of 13 mm 1/2 inch from the crack edges. Use a multiple-pass
technique until the surfaces are free of dust, dirt, old sealant residue,
or foreign debris that might prevent the sealant material from bonding to
the asphalt pavement. After final cleaning and immediately prior to
sealing, blow out the cracks with compressed air and leave them completely
free of debris and water. Ensure that sandblasting does not damage the
pavement.

3.2.6 Backup Material

Use backup material on all cracks that have a depth greater than 19 mm 3/4

SECTION 32 01 17.16 Page 10

inch. Insert the backup material into the lower portion of the crack as
shown on the drawings. Ensure that the backup material is placed at the
specified depth and is not stretched or twisted during installation.

3.2.7 Rate of Progress of Crack Preparation

Limit the stages of crack preparation, which include routing, sandblasting
of the crack faces, air pressure cleaning and placing of the backup
material, to only that linear footage that can be sealed during the same
day.

3.3 PREPARATION OF SEALANT

Do not heat hot-poured sealants in excess of the safe heating temperature
recommended by the manufacturer, as shown on the sealant containers.
Withdraw and waste sealant that has been overheated or subjected to
application temperatures for over 4 hours or that has remained in the
applicator at the end of the day's operation.

3.4 INSTALLATION OF SEALANT

Submit manufacturer's instructions [_____] days prior to the use of the
material on the project. Installation of the material will not be allowed
until the instructions are received.

3.4.1 Time of Application

Seal cracks immediately following final cleaning of the crack walls and
following the placement of the backup material (when required). Cracks
that cannot be sealed under the conditions specified, or when rain
interrupts sealing operations, shall be recleaned and allowed to dry prior
to installing the sealant.

3.4.2 Sealing the Crack

**
NOTE: Cracks should be slightly underfilled to
preclude tracking the material onto the pavement
surface. For airfield pavements, the sealant should
be recessed 3 mm 1/8 inch below the pavement
surface; for roads, streets and parking lots, the
sealant should be recessed 6 mm 1/4 inch. For
pavements that are to receive an overlay, the
sealant should be recessed a minimum of 6 mm 1/4 inch
 and a maximum of 13 mm 1/2 inch below the pavement
surface.

**

Immediately preceding, but not more than 15 m 50 feet ahead of the crack
sealing operations, perform a final cleaning with compressed air. Fill the
cracks from the bottom up to [3] [6] mm [1/8] [1/4] inch below the pavement
surface. Remove excess or spilled sealant from the pavement by approved
methods and discard it. Install the sealant in a manner which prevents the
formation of voids and entrapped air. Several passes with the applicator
wand may be necessary to obtain the specified sealant depth from the
pavement surface. Do not use gravity methods or pouring pots to install
the sealant material. Traffic shall not be permitted over newly sealed
pavement until authorized by the Contracting Officer. Cracks shall be
checked frequently to ensure that the newly installed sealant is cured to a

SECTION 32 01 17.16 Page 11

tack-free condition within 3 hours.

3.5 CRACK SEALANT INSTALLATION TEST SECTION

Prior to the cleaning and sealing of the cracks for the entire project,
construct a test section at least 60 m 200 feet long using the specified
materials and approved equipment, to demonstrate the proposed sealing of
all cracks of the project. Following the completion of the test section
and before any other crack is sealed, inspect the test section to determine
that the materials and installation meet the requirements specified. If
materials or installation do not meet requirements, remove the materials
and reclean and reseal the cracks at no cost to the Government. When the
test section meets the requirements, it may be incorporated into the
permanent work and paid for at the contract unit price per linear foot for
sealing items scheduled. Seal all other cracks in the manner approved for
sealing the test section.

3.6 CLEANUP

Upon completion of the project, remove unused materials from the site and
leave the pavement in a clean condition.

3.7 QUALITY CONTROL PROVISIONS

3.7.1 Crack Cleaning

Provide quality control provisions during the crack cleaning process to
correct improper equipment and cleaning techniques that damage the
bituminous pavement in any manner. Cleaned cracks shall be approved prior
to installation of the crack sealant.

3.7.2 Crack Seal Application Equipment

Inspect the application equipment to ensure conformance to temperature
requirements and proper installation. Evidences of bubbling, improper
installing, and failing to cure or set will cause to suspend operations
until causes of the deficiencies are determined and corrected.

3.7.3 Crack Sealant

Inspect the crack sealant for proper cure and set rating, bonding to the
bituminous pavement, cohesive separation within the sealant, reversion to
liquid, and entrapped air and voids. Sealants exhibiting any of these
deficiencies, at any time prior to the final acceptance of the project,
shall be removed from the crack, wasted, and replaced as specified herein
at no additional cost to the Government.

 -- End of Section --

SECTION 32 01 17.16 Page 12

