

Standard Specification for Crack Filler, Hot-Applied, for Asphalt Concrete and Portland Cement Concrete Pavements¹

This standard is issued under the fixed designation D5078/D5078M; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon (ϵ) indicates an editorial change since the last revision or reapproval.

1. Scope

1.1 This specification covers hot-applied crack filler for use in filling cracks in asphalt concrete and portland cement concrete pavements.

1.2 The values stated in either SI units or inch-pound units are to be regarded separately as standard. The values stated in each system may not be exact equivalents; therefore, each system shall be used independently of the other. Combining values from the two systems may result in nonconformance with the standard.

1.3 *This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use.*

2. Referenced Documents

2.1 *ASTM Standards:*²

- D5 Test Method for Penetration of Bituminous Materials
- D36 Test Method for Softening Point of Bitumen (Ring-and-Ball Apparatus)
- D217 Test Methods for Cone Penetration of Lubricating Grease
- D5167 Practice for Melting of Hot-Applied Joint and Crack Sealant and Filler for Evaluation
- D5329 Test Methods for Sealants and Fillers, Hot-Applied, for Joints and Cracks in Asphalt Pavements and Portland Cement Concrete Pavements

3. General Requirements

3.1 The hot-applied crack filler shall be a compound that will effectively fill cracks in both asphalt concrete and portland

¹ This specification is under the jurisdiction of ASTM Committee D04 on Road and Paving Materials and is the direct responsibility of Subcommittee D04.33 on Formed In-Place Sealants for Joints and Cracks in Pavements.

Current edition approved Jan. 1, 2016. Published March 2016. Originally approved in 1990. Last previous edition approved in 2011 as D5078 – 95 (2011). DOI: 10.1520/D5078_D578M-11R16.

² For referenced ASTM standards, visit the ASTM website, www.astm.org, or contact ASTM Customer Service at service@astm.org. For *Annual Book of ASTM Standards* volume information, refer to the standard's Document Summary page on the ASTM website.

cement concrete pavements. The crack filler shall resist softening and pickup by vehicle tires at ambient summer temperatures when used in an appropriate manner. The material shall be capable of being heated to the specified safe heating temperature (see 4.1) in appropriate melting units, shall be capable of being effectively applied to pavement cracks through pressure fed melter-applicator equipment, and shall be suitable for filling cracks that are a minimum of 9.5 mm [$\frac{3}{8}$ in.] in width (see Appendix X1).

4. Physical Requirements

4.1 *Safe Heating Temperature*—The safe heating temperature is the highest temperature to which the crack filler can be heated and still conform to all requirements of this specification. The safe heating temperature shall be a minimum of 11°C [20°F] higher than the manufacturer's minimum recommended application temperature. For testing purposes, the pouring temperature for specimen preparation shall be the safe heating temperature recommended by the manufacturer. The safe heating temperature shall be shown on all containers and shall be provided to the testing agency before any laboratory tests are begun.

4.2 *Softening Point*—The softening point of the crack filler shall be a minimum of 65.5°C [150°F].

4.3 *Cone Penetration, Non-Immersed*—At $25 \pm 0.1^\circ\text{C}$ [$77 \pm 0.2^\circ\text{F}$], 150 g, for 5 s, shall not exceed 70 units.

4.4 *Cone Penetration at 4°C [39.2°F]*—At $4 \pm 0.1^\circ\text{C}$ [$39.2 \pm 0.2^\circ\text{F}$], 200 g, for 60 s, shall be a minimum of 15 units.

4.5 *Resilience*—At $25 \pm 0.1^\circ\text{C}$ [$77 \pm 0.2^\circ\text{F}$], shall be a minimum of 30 % recovery.

4.6 *Asphalt Compatibility*—There shall be no failure in adhesion, formation of an oily exudate at the interface between the crack filler and the asphalt concrete specimen, or softening or other deleterious effects on the asphalt concrete or crack filler when tested at 60°C [140°F] for 72 h.

5. Sampling

5.1 Samples may be taken at the plant or warehouse prior to delivery or at the time of delivery, at the option of the purchaser. If sampling is done prior to shipment, the inspector representing the purchaser shall have free access to the material

to be sampled. The inspector shall be afforded all reasonable facilities for inspection and sampling which shall be conducted so as not to interfere unnecessarily with the operation of the works.

5.2 Samples shall consist of one of the manufacturer's original sealed containers selected at random from the lot or batch of finished material. A batch or lot shall be considered as all finished material that was manufactured simultaneously or continuously as a unit between the time of compounding and the time of packaging or placing in shipping containers.

5.3 The crack filler portion for testing shall be obtained from the selected manufacturer's original container in accordance with Practice **D5167**. The sample portion for testing which is added to and heated in the melter shall weigh 800 ± 50 g [28 ± 2 oz.].

6. Heating

6.1 Heat the material in accordance with Practice **D5167**.

6.1.1 The oil bath in the melter shall be heated to a temperature between the sealant safe heating temperature and 41.7°C [75°F] above the sealant safe heating temperature, and in no case shall be more than 288°C [550°F]. Add the sealant sample to the melter according to instructions in Practice **D5167**. After the sample has been added to the melter, the oil bath temperature shall be regulated within the above listed temperature limits to raise the sealant temperature to the manufacturer's recommended safe heating temperature within the required 1 h time as stated in Practice **D5167**. The sample shall then be maintained at the safe heating temperature while being continuously stirred until a total of 90 min from the time the first segment was added to the melter has elapsed. Specimens for physical testing are then poured from the heated material.

6.1.2 Required specimens for cone penetration and resilience testing shall be poured into appropriate sample containers until slightly overfilled, and then immediately leveled to flush with the top of the sample container using a straightedge. Three

specimens in 177-mL [6 ounce] sample containers shall be poured. Two are for cone penetration testing and one for resilience testing.

7. Test Methods

7.1 *Specimen Curing*— All specimens shall be cured at standard laboratory atmospheric conditions specified in Test Methods **D5329** for 24 ± 2 h prior to beginning any testing.

7.2 *Softening Point*— Use Test Method **D36**.

7.3 *Cone Penetration, Non-Immersed*—Use Test Method **D5329**.

7.4 *Cone Penetration at 4°C [39.2°F]*:

7.4.1 Perform testing at 4°C [39.2°F] using the cone as specified in Cone Penetration, Non-Immersed of Test Methods **D5329** and Test Method **D217** with an additional weight to yield a total moving weight of 200 ± 0.1 g [7 ± 0.004 oz]. Conduct testing in accordance with Test Method **D5** at $4 \pm 0.1^\circ\text{C}$ [$39.2 \pm 0.2^\circ\text{F}$] using a 60-s penetration time.

7.5 *Resilience*—Use Test Method **D5329**.

7.6 *Asphalt Compatibility*—Use Test Method **D5329**.

8. Packaging and Package Marking

8.1 The hot-applied crack filler shall be delivered in the manufacturer's original sealed containers. Each container shall be legibly marked with the name of the manufacturer, the trade name of the material, the manufacturer's batch number or lot number, the safe heating temperature, and the minimum application temperature for use.

8.2 The containers shall individually not weigh more than 27 kg [60 lbs] and shall be constructed to facilitate easy removal of the crack filler. Any surface covering or non-adherent film which is used in packing shall melt into the material when heated and shall not result in application or field performance difficulties.

9. Keywords

9.1 asphalt concrete pavement; crack; hot-applied crack; portland cement concrete pavement

APPENDIX

(Nonmandatory Information)

X1. PRECAUTIONS ON USE AND APPLICATION OF CRACK FILLER, HOT-APPLIED, FOR ASPHALT CONCRETE AND PORTLAND CEMENT CONCRETE PAVEMENTS

X1.1 Some, if not all, of the known materials conforming to this specification may be damaged by heating at too high a temperature, or by heating for too long a time. Care should be exercised to secure equipment for heating and application that is suitable for the purpose. The material should be heated in a kettle or melter, constructed as a double boiler, with the space between the inner and outer shells filled with oil or other heat transfer medium. Positive temperature control, mechanical agitation, and recirculation pumps should be provided. Other methods of indirect heating satisfactory to the engineer may be

used. The crack filler should be heated to a temperature that is at least the manufacturer's minimum recommended application temperature. Temperature should not exceed the material safe heating temperature.

X1.2 Pavement cracks to be filled with material covered by this specification should be dry and clean of all dirt, dust, or other contaminants so that adhesion to the crack surfaces is developed. Cleaning methods used shall be as required for specific job conditions. Methods commonly used include

blowing with compressed air, routing, or use of a wire brush type cleaner.

X1.3 Several different application geometries are commonly used for filling cracks with crack filler for various filling situations. Application should be performed in a neat, workmanlike manner.

ASTM International takes no position respecting the validity of any patent rights asserted in connection with any item mentioned in this standard. Users of this standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, are entirely their own responsibility.

This standard is subject to revision at any time by the responsible technical committee and must be reviewed every five years and if not revised, either reapproved or withdrawn. Your comments are invited either for revision of this standard or for additional standards and should be addressed to ASTM International Headquarters. Your comments will receive careful consideration at a meeting of the responsible technical committee, which you may attend. If you feel that your comments have not received a fair hearing you should make your views known to the ASTM Committee on Standards, at the address shown below.

This standard is copyrighted by ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States. Individual reprints (single or multiple copies) of this standard may be obtained by contacting ASTM at the above address or at 610-832-9585 (phone), 610-832-9555 (fax), or service@astm.org (e-mail); or through the ASTM website (www.astm.org). Permission rights to photocopy the standard may also be secured from the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, Tel: (978) 646-2600; <http://www.copyright.com/>