DEPARTMENT OF THE ARMY U.S. Army Corps of Engineers Washington, D.C. 20314-1000

DAEN-ECE-G

Engineer Technical Letter 1110-1-129 15 December 1985

Engineering and Construction USE OF ENGINEERING FABRICS AND ASPHALT RUBBER INTERLAYERS TO MINIMIZE REFLECTIVE CRACKING IN PAVEMENTS

- 1. <u>Purpose</u>. This letter provides guidance for minimizing reflective cracking of asphaltic concrete pavements.
- 2. <u>Applicability</u>. This letter applies to all HQUSACE/OCE elements and field operating activities (FOA) having military and/or civil works construction responsibility.
- 3. References. (See Enclosure 3).

4. Discussion.

- a. Lingineering fabrics and asphalt rubber have been used by various government agencies in an attempt to minimize the detrimental effects of reflective cracking. While performance has varied widely, it has been observed that these materials generally provide satisfactory performance in warm climates and unsatisfactory performance in cold climates. This letter provides recommended guidance concerning locations in which satisfactory performance can be expected with asphalt rubber and engineering fabrics based on results from recent studies at the Waterways Experiment Station (WES) including data from other sources, mainly Federal Highway Administration. Report of the WES studies is currently at the publishers and will be distributed in the near future. Some references from the report are provided with this ETL.
- b. The studies involved evaluating the performance of a number of projects that had been constructed and observed over a period of years. After the results were obtained, it became apparent that performance was a function, of two important parameters—overlay thickness and freezing index. The freezing index can be computed from temperature records for a given area using the guidance provided in TM 5-818-2, Pavement Design for Seasonal Frost Conditions.

5. Action to be Taken.

a. Figure 1 shows three climatic areas of the continental United States. Area I outlines an area with a freezing index below zero; Area II shows the area with a freezing index between zero and five hundred; and Area III shows the area having a freezing index greater than five hundred. If different local freezing indexes exist than shown on Figure 1, the existing should be used.

- b. Based on evaluation of current materials the following guidance is provided for use of engineering fabrics or asphalt rubber.
- (1) When overlaying asphaltic concrete, engineering fabric or asphalt rubber can be used in Areas I and II. A E-inch minimum overlay is required in Area I, and a minimum 3-inch overlay (at least two layers) is required in Area II. Neither asphalt rubber nor engineering fabric should be used when overlaying asphaltic concrete in Area III.
- (2) When overlaying Portland-cement concrete (PCC), asphalt rubber is not effective as an interlayer and, therefore, should not be used. Engineering fabric is effective when used in Areas I and II, but should not be used in Area III. An engineering fabric strip is used to cover all joints when overlaying PCC to minimize the material costs. A 4-inch minimum overlay is required in Areas I and II to ensure satisfactory performance.
 - (3) Recommended properties of fabrics are shown in table 1.
- (4) When local experience has shown satisfactory performance different from that described in the above guidance, local criteria should be used.
- (5) Performance of new materials used in Area III will be monitored and guidance will be provided on favorable materials as they develop.
- (6) The guidance in this ETL will be incorporated in the appropriate road and airfield manuals.
- 6. <u>Implementation</u>. This letter will have routine application as defined in paragraph 6c, ER 1110-345-100. This letter will have application to all future civil works projects, except where local requirements govern otherwise.

FOR THE COMMANDER:

3 Encls

WILLIAM N. McCORMICK, JR.
Chief, Engineering Division
Directorate of Engineering
and Construction


Figure 1. Three climatic areas of the continental United States

Property	Requirement	<u>Test Method</u>
Tensile Strength, lbs.	80 minimum	ASTM D 1682
Elongation-at-Break, %	50 minimum	ASTM D 1682
Asphalt retention, gal/sq. yd.	Ø.2 minimum	TDHPT 3099
Melting point, Degrees F	325 minimum	ASTM D 276
Fabric weight, oz/sq.yd.	3.0 minimum 9.0 maximum	ASTM D 1910

REFERENCES

- 1. Anderson, K. W. 1983. "Rubber-Asphalt Binder Stress-Absorbing Membrane Interlayer," Report No. 178, Washington State Department of Transportation, Olympia, WA.
- 2. Anderson, K. W. 1983. "Rubber-Asphalt Binder Stress Absorbing Membrane Interlayer," Report No. 187, Washington State Department of Transportation, Olympia, WA.
- 3. Anderson, K. W. 1983. "SAM1 and Heavy Duty Bituthene Reflection Crack Prevention Study," Report No. 186, Washington State Department of Transportation, Olympia, WA.
- 4. Headquarters, Department of the Army 1985. "Pavement Design for Seasonal Frost Conditions," TM 5-818-2, WASH., DC.
- 5. Gietz, R. H. 1981. "Post-Construction Report on Fabric Reinforcement," Report No. 172, Washington State Department of Transportation, Report No. 172, Olympia, WA.
- Gulden, W. 1982. "Evaluation of Asphalt-Rubber Seal Coats and Interlayers for Rehabilitation of Flexible Pavements," Report No. FHWA/GS-82/004, Georgia Department of Transportation, Atlanta, GA.
- 7. Gulden, W. and Brown, D. 1983. "Treatments for Reduction of Reflective Cracking of Asphalt Overlays on Jointed-Concrete Pavements in Georgia," Transportation Research Record 916, WASH., DC.
- 8. Kidd, S. Q. 1981. "Asphalt Rubber Stress Absorbing Membrane Interlayers, Demonstration Project No. 37," FHWA-DD-37-17, Mississippi State Highway Department, Jackson, MS.
- 9. LaForce, R. F., Swanson, H. N., and Donnelly, D. E. 1980. "Reflection Cracking Treatments Alameda Avenue Project MU 0026(2)," Colorado Department of Highways, Denver, CO.
- 10. Mascunna, I. 1981. "An Evaluation of Engineering Fabric in Pavement Rehabilitation (IHD-21)," Physical Research Report No. 88, Illinois Department of Transportation, Springfield, IL.
- 11. McGhee, K. H. 1975. "Efforts to Reduce Reflective Cracking of Bituminous Concrete Overlays of Portland Cement Concrete Pavements," Virginia Highway and Transportation Research Council, Charlottesville, VA.
- 12. Morris, G. R. and McDonald, C. H. "Asphalt-Rubber Stress Absorbing Membranes: Field Performance and State of the Art," Phoenix, AZ.
- 13. Sherman, G. 1982. "Minimizing Reflection Cracking of Pavement Overlays," Transportation Research Board, WASH., DC.

- 14. Swanson, H. N., LaForce, R. F., and Donnelly, D. E. 1980. "Reflection Cracking Evaluation Kannah Creek, Colorado Project FC 050-1(8)," Colorado Department of Highways, Denver, CO.
- 15. Vedros, P. J., Jr. 1981. "Evaluation of Membrane Interlayers for Prevention of Crack Reflection in Thin Overlays," Miscellaneous Paper GL-81-8, US Army Engineer Waterways Experiment Station, Vicksburg, MS.
- 16. Way, G. B. 1976. "Prevention of Reflective Cracking in Arizona Minnetonka-East (A Case Study)," Arizona Department of Transportation, Phoenix, AZ.
- 17. Way, G. B. 1979. "Prevention of Reflective Cracking Minnetonka-East (1979 Addendum Report)," Arizona Department of Transportation, Phoenix, AZ.

CEMP-ET	Department of the Army U.S. Army Corps of Engineers Washington, DC 20314-1000	ETL 1110-1-129
Engineer Technical Letter 1110-1-129		15 December 1985
	Engineering and Construction	
	USE OF ENGINEERING FABRICS AND ASPHALT RUBBER INTERLAYERS TO MINIMIZE REFLECTIVE CRACKING IN PAVEMENTS	
	Distribution Restriction Statement Approved for public release; distribution is unlimited.	