

DETAIL 1
1/2 INCH JOINT SEAL AT END OF CONCRETE

DETAIL 2
1 INCH JOINT SEAL AT END OF CONCRETE

DETAIL 3
1/2 INCH CONCRETE ASPHALT BUTT JOINT

DETAIL 4
1 INCH CONCRETE ASPHALT BUTT JOINT

NOTES

1. Use the 1/2 inch joint details for bridges with expansion length less than 100 feet and for bridges with L type abutments. Use the 1 inch joint details for other applications. Use Detail 5 on steel trusses and timber bridges with concrete deck panels.
2. Sawcut shall be as described in **Standard Specification Section 5-05.3(8)** and sealed in accordance with **Standard Specification Section 5-05.3(8)B**.
3. The Contractor shall avoid sawcutting concrete at all locations. For **Details 1** and **2**, the construction tolerance to locate the sawcut is 1/4 inch (0 min. to 1/2 inch max.) from the concrete.
4. For **Details 1, 2, 3, and 4**, the item "HMA SAWCUT AND SEAL" shall be used for payment. For **Details 5 and 6**, the item "PAVED PANEL JOINT SEAL" shall be used for payment. For **Detail 7**, the item "SEALING EXISTING LONGITUDINAL AND TRANSVERSE JOINT" shall be used for payment.

DETAIL 5
1/2 INCH PAVED PANEL JOINT SEAL

DETAIL 6
1 INCH PAVED PANEL JOINT SEAL

DETAIL 7
CONCRETE OPEN JOINT

**BRIDGE PAVING
JOINT SEALS
STANDARD PLAN A-40.20-04**

SHEET 1 OF 2 SHEETS

APPROVED FOR PUBLICATION

DETAIL 8

CONCRETE TO ASPHALT BUTT JOINT PLANING DETAIL

DETAIL 9

PLANER DAMAGE DETAIL

DETAIL 10

ASPHALT BUTT DETAIL (SHOWING VERTICAL EDGE)

DETAIL 11

LONGITUDINAL PAVEMENT JOINT DETAIL WITH WATERPROOF MEMBRANE

DETAIL 12

PAVEMENT REPAIR AT BACK OF PAVEMENT SEAT (BRIDGE WITH HMA NOT SHOWN)

NOTES FOR DETAIL 12: PAVEMENT REPAIR AT BACK OF PAVEMENT SEAT

1. Final profile grade shall transition per **Standard Plan A-60.30** to the existing profile and use vertical control per **Standard Specification Section 5-04.3(3)C**.
2. The length of pavement repair for measurement and payment is the curb distance, measured along the back-of-pavement seat. Placement will be in accordance with **Standard Specification Section 5-04.3(9)**.
3. Payment for final lift HMA is considered incidental to the item Pavement Repair, unless specified otherwise in the plans.
4. Mix design, design & acceptance is commercial HMA, unless specified otherwise in the plans.
5. Additional backfill up to one (1x) cubic yard is considered incidental to the item Pavement Repair.

ISOMETRIC VIEW WATERPROOF MEMBRANE PLACEMENT

BRIDGE PAVING JOINT SEALS
STANDARD PLAN A-40.20-04

SHEET 2 OF 2 SHEETS

APPROVED FOR PUBLICATION