Trouble Ticket - Re-make - Cracks

From: Richard Carey

Subject: Trouble Ticket - Re-make = fountain Cap Cracks?

This is not crazing, this is stress fractures.

COMMON CAUSES

1. On site storage on unlevel ground. The weight of the stones above can crack the lower stones.

2. Mishandling by the craftsmen when staging the stone on scaffolding.

3. Stacking one pallet upon another onsite.

4. Trucking straps excessively tightened across stone instead of with it.

5. During the production process it is possible to over stress the when clamping and flipping, especially with longer stones.

6. Stackers putting smaller stones under larger heavier stones prior to shipping.

REMEDIES

1. Make sure there is a clear level staging area. Even a small rock can unbalance the load of the whole pallet and create the leverage to breaks stones internally on the pallet. Packaging is designed to make this as unlikely as possible, but it cannot prevent it absolutely.

2. Careful handling on site includes minimizing the number of times stone is handled. Many stones are dropped a very short distance in the interest of saving fingers. While you cannot blame them for wanting to keep their fingers intact it is important to plan each lift of every stone.

3. Careful moving of pallets on site. The temptation to double stack the pallets should be avoided. Often this is done temporarily while moving from one location to another in the field. Instruct around this or move multiple pallets on flat trailers or flat bed trucks rather than stacking and forking the stone from one area to another.

4. Place stones on the truck with the stone parallel to the truck tie down straps

5. During production and packing, use less pressure, or on longer stones use two clamps to spread the load out.

Richard Carey

Stone Legends

-----Original Message-----

From: Ed Genther [mailto:ed@genthermasonry.com]

Subject: FW: fountain Cap Cracks?

Have you guys ever had this issue? They have been installed 3 - 4 weeks and they didn't have the cracks until this week as far as I know!?

Ed Genther

www.genthermasonry.com

-----Original Message-----

From: Greg Valdez

Subject: fountain

 There are 6 caps on the fountain with cracks starting to develop. So far only one crack is noticeable the other 5 you have to look pretty hard to see. They may be patchable once they get done shrinking /moving whatever the cause. Ed Next time you're out take a look and see what you think.

Greg Valdez

gvaldez@russcorp.com

