July 2012

 
Beware of toxic driveway sealants

Some can be a public health hazard

Contact David S. Liebl, liebl@epd.engr.wisc.edu, 608-265-2360

 
Madison, Wis.--While the dry weather this summer may be perfect for applying asphalt sealant, not all sealants are safe. Coal tar-based asphalt sealants contain a class of chemical known to contain cancer-causing compounds, called polyaromatic hydrocarbons (PAHs).

Research by the US Geological Survey, City of Austin, Texas and others show that PAHs in coal tar-based asphalt sealants applied to driveways, parking lots or playgrounds can find their way into schools and homes, potentially exposing children and adults to toxic carcinogens. Coal tar sealants also find their way into stormwater runoff, accumulate in stormwater detention basins, and require costly removal and disposal.

As a result, communities are banning their use. In Wisconsin, for example, Dane County prohibits the sale or application of coal tar-based asphalt sealants.

“Fortunately, alternative sealants are available with similar performance and cost,” says David S. Liebl of Cooperative Extension’s Solid and Hazardous Waste Education Center. “Many home improvement stores now offer coal tar-free asphalt emulsion sealants, and commercial applicators are also beginning to make the switch to safer products.”

Before you apply asphalt sealant, or contract with a sealant applicator, be sure that the sealant used is free of coal tar compounds, Liebl advises.


 

