

Modyfikacja asfaltu – mity i rzeczywistość

Wim Teugels

*Kierownik techniczny - Nynas Bitumen Continental
Rzeczoznawca w zakresie selekcji ropy naftowej i surowców – Grupa Nynas*

Wymagania względem funkcjonowania dróg zmieniły się drastycznie w ciągu ostatnich lat.

*Większe natężenie, większe ładowności, spowolnienie ruchu, różne rodzaje asfaltu ...
Czego spodziewamy się od lepszych asfaltowych?*

Większość z asfaltów używanych na świecie spełnia wymagania norm europejskich.

W oparciu o bazę danych Nynas (Bitumen Continental) i danych Eurobitume z projektu „Data Colection”.

Aleczy normy naprawdę bardzo się zmieniły w ciągu ostatnich lat? **NYNAS**

Niekoniecznie.... Porównajmy sytuację dzisiejszą z niemieckimi specyfikacjami asfaltu z roku 1960.

Stan obecny.

Niemiecka norma z 1960 – całkiem podobne, czasem niższe wartości maksymalne PiK a w niektórych przypadkach trochę wyższe minima PiK.

Czemu więc drogi tak się degradują skoro lepiszczsze jest zgodne ze specyfikacją? Czy to wszystko na co nas stać?....

Jakie mamy wyjście? Czy lepiszczsza modyfikowane polimerami zapewnią poprawę ?

Czemu więc drogi tak się degradują skoro lepszycze jest zgodne ze specyfikacją? Czy to wszystko na co nas stać?....

Który zjazd wybrać: „Błędy” czy „Zmiany”.....?

Europa : trzy normy asfaltowe.

Normy powinny charakteryzować asfalt i definiować jego właściwości.

- ▶ EN 12591 : Asfalty drogowe
- ▶ EN 13924-1 : Asfalty drogowe twarde (EN 13924 -2 : Asfalty wielorodzajowe)
- ▶ EN 14023 : Asfalty modyfikowane polimerami (PMB)

- ▶ Dostawcy asfaltu zwykle prezentują swoją ofertę w oparciu o jego właściwości lub przeznaczenie. Pewną komplikacją jest, iż każdy dostawca może mieć swój własny pogląd na przydatność asfaltu do poszczególnych zastosowań, zwłaszcza w odniesieniu do PMB, której specyfikacja oparta jest na klasach.
- ▶ Powiązanie normy (opartej na tradycyjnych testach) z właściwościami użytkowymi mieszanki mineralno asfaltowej wygląda różnie w różnych krajach.
 - Niektóre kraje (np. BE i DE) przy przetargach określają konkretny rodzaj asfaltu w zależności od aplikacji / rodzaju mieszanki asfaltowej pozostawiając wykonawcy ograniczony wybór lub wręcz brak możliwości wyboru lepszemu.
 - Inne (np.. NL i FR) wypracowały już pewne wymagania użytkowe dla niektórych rodzajów kontraktów ale również w oparciu o normy EN.
 - W przypadku specyficznych projektów (prywatnych lub publicznych) wykonawca może zaproponować dobór asfaltu (w tym przypadku zwykle bierze na siebie odpowiedzialność za stan drogi w dłuższym okresie czasu).

EN 14023 – Asfalty modyfikowane polimerami.

Oparta na klasach – system oparty na temperaturze mięknienia PiK jako parametrze wiodącym z zachodzącymi na siebie zakresami penetracji.

Taka klasyfikacja wcale nie ułatwia doboru optymalnego asfaltu do konkretnego zastosowania.

Należałoby opracować normy nowej generacji.

- Oparte na właściwościach użytkowych specyfikacje są wymagane przez Komisję Europejską w celu zniesienia barier handlowych.
- Empiryczne normy oparte są na doświadczeniach z przeszłości i nie sprzyjają opracowywaniu nowych (innowacyjnych) rodzajów lepiszcza.
- Rośnie liczba wymagań użytkowych w odniesieniu do dróg i nowych typów kontraktów.
- Polepszono metody oceny asfaltów.

Niestety, upłynie jeszcze wiele czasu zanim doczekamy się norm opartych na właściwościach użytkowych...

.... jak dobrze pójdzie... 2019.....

W oparciu o bazę danych Nynas (Bitumen Continental) i danych Eurobitume z projektu "Data Collection".

Modyfikacja asfaltu polimerami jest ciekawym sposobem na poprawę właściwości lepiszcza.

Ale co właściwie możemy osiągnąć i jakie możemy napotkać problemy?

▶ Dlaczego powinniśmy stosować PMB?

- Aby poprawić właściwości
 - ✓ koleinowanie, zmęczenie, ...
- Aby wydłużyć okres użytkowania
- Aby sprostać wyzwaniom nawierzchni specjalnych
 - ✓ Nacisk punktowy, naprężenia skręcające, ...
- Aby zmienić profil
 - ✓ Zredukować grubość warstwy,....

▶ Dobór polimeru zależy od wymaganych właściwości.

- SBS – sprężystość, elastyczność
- EVA – sztywność, urabialność, odporność na paliwa
- EBA – odporność na niskie temperatury
- SBr – elastyczność, sprężystość, lepkość
- PE – sztywność
- PU / Acrylic / Epoxy – wysoka twardość, wysoka przyczepność, odporność na paliwa

Efekt modyfikacji.

- ▶ Zmiana podstawowych właściwości
 - Wzrost temp. mięknienia
 - Zmniejszenie penetracji
 - Wzrost lepkości
 - Zwiększenie zakresu temp.
 - Obniżenie temp. łamliwości Fraass
- ▶ Poprawa właściwości użytkowych
 - Właściwości reologiczne
 - Koleinowanie i zmęczenie
 - Kohezja
 - Odporność na rozciąganie
 - Plastyczność
 - Spękania termiczne

Uwaga: PMB może rozwiązać problem.
Jednak musi być właściwie wyprodukowane i użyte.

Wytwarzanie i produkcja: dobór urządzeń zależy od polimeru.

- ▶ Młyny o dużej sile ścinającej
 - Siefer Mill, Silverson, Dispax, Turrax
 - System rotor i stator
 - Redukcja wielkości / mielenie
 - Elastomery

- ▶ Młyny o małej sile ścinającej
 - Mieszadła (pionowe lub poziome)
 - Mat. termoplastyczne, woski (łatwo rozpuszczalne)

- ▶ Dozowanie w mieszalniku
 - Ograniczenie do mat. termoplastycznych lub latexu (SBr, guma, EVA,..)
 - Mieszanka niejednorodna z niedostateczną kontrolą produkcji.

Wytworzenie dobrego PMB wymaga dokładności na każdym etapie produkcji.

dozowanie → rozdrabnianie → rozproszenie → dojrzewanie → stabilizacja → dojrzewanie końcowe.

rozdrabnianie

rozproszenie

dojrzewanie

Asfalt jest układem dynamicznym a dodatek polimeru wpływa na jego równowagę.

Kompatybilność asfaltów z polimerami

- Polimer może się separować
- Asfalteny mogą tworzyć osad
- ▶ Niestabilny układ wpływa na brak jednorodności mieszanki.

Jak stabilizować układ?

- Redukcja ilości asfaltenów
 - ✓ Zastąpienie aromatami
 - ✓ Zwiększenie zgodności między fazami
- Zmiana charakterystyki polimeru
 - ✓ Dopasować parametry rozpuszczalności
 - ✓ Mniejsza masa cząsteczkowa
 - ✓ Zmiana mikrostruktury polimeru
- Wiązania chemiczne
 - ✓ Stosować polimery reaktywne
 - ✓ Tworzyć systemy jednofazowe
 - ✓ Zapobiegać segregacji/sięciowanie

Przechowywanie polimeroasfaltów.

- ▶ Systemy niestabilne **MUSZĄ** być stale mieszane.
 - ✓ Cyrkulacja nie jest wystarczająca.
- ▶ Systemy stabilne **POWINNY** być mieszane.

- ▶ Temperatura jest bardzo ważna.
 - ✓ Wysoka temperatura może pogorszyć właściwości/twardnienie
 - ✓ Układy mało stabilne mogą się rozdzielać poniżej temperatury krytycznej.

- ▶ Długotrwałe przechowywanie.
 - ✓ O ile możliwe redukcja temperatury
 - ✓ Podgrzewać okresowo

Podczas pracy z PMB wpływ lepkości powinien być brany pod uwagę.

Zależność tarcia wewnętrznego.

Nie jest łatwo dobrać asfalt, który zapewni osiągnięcie oczekiwanych właściwości funkcjonalnych mieszanki.

W niektórych przypadkach nie znamy odpowiedniego i wiarygodnego testu

Niektóre z właściwości mieszanki asfaltowej.

- ▶ Odporność na ścieranie
- ▶ Odporność na deformacje trwałe
- ▶ Odporność na opony okolcowane
- ▶ Odporność na ścinanie
- ▶ Odporność na spękania niskotemperaturowe
- ▶ Odporność na spękania zmęczeniowe
- ▶ Odporność na spękania odbite
- ▶ Urabialność
- ▶ Zdolność do zagęszczania

Niektóre z właściwości asfaltu.

- ▶ Adhezja
- ▶ Odporność na starzenie (TFOT i RTFOT)
- ▶ Właściwości reologiczne w wysokich temperaturach
- ▶ Trwałość zmęczeniowa
- ▶ Właściwości w niskich temperaturach
- ▶ Lepkość w różnych temperaturach
- ▶ Stabilność magazynowania (PMB)
- ▶ Sztywność

Czy jedynie asfalt odpowiada za właściwości użytkowe mieszanki?

Jaka jest rola innych składników?

Pamiętajmy, że sposób produkcji i wbudowania mieszanki również wpływ na jakość drogi i jej właściwości funkcjonalne.

Wyższe wymagania co do jakości nawierzchni.

Test koleinowania dla oceny lepizcza w mieszance referencyjnej.

✓ W powietrzu, 50°C, 5kN

✓ 500 mm x 180 mm x 100 mm

✓ Do 50000 cykli

— Endura Z2

— Nypol 25

— Nypol 47

— Nypol 68

— Nynas 50/70

Badania reologiczne mogą lepiej określić PMB.

Badania reologiczne mogą lepiej określić PMB.

Które właściwości wybrać ? Które właściwości mogą odzwierciedlać wpływ asfaltu na jakość mieszanki?

W oparciu o bazę danych Nynas (Bitumen Continental) i danych Eurobitume z projektu „Data Colection”.

Właściwości reologiczne mogą lepiej opisać PMB.

Które z cech powinny być wybrane do nowych specyfikacji?

Które z cech najlepiej wskazują na właściwości użytkowe mieszanki?

- ▶ Polimeroasfalty zapewniają osiągnięcie polepszonych właściwości mieszanki.
 - Nie zawsze wiadomo która z cech lepszca naprawdę odpowiada za polepszone właściwości mieszanki.
 - W reometrze zginanej belki (pomiar temperatury dla stałej sztywności pełzania 300 MPa) nie obserwuje się większych różnic pomiędzy asfaltem zwykłym a modyfikowanym.
 - Wiele jeszcze pracy potrzeba aby określić wiodące cechy lepszca odpowiedzialne z jakość użytkową mieszanki.

W oparciu o bazę danych Nynas (Bitumen Continental) i danych Eurobitume z projektu „Data Colection”

Właściwości reologiczne mogą lepiej opisać PMB.

Które z cech powinny być wybrane do nowych specyfikacji?

Które z cech najlepiej wskazują na właściwości użytkowe mieszanki?

- ▶ Niektóre cechy asfaltów zwykłych i polimeroasfaltów są do siebie podobne, jest jednak wiele takich, które się od siebie różnią.
 - Zerowa lepkość ścinania wydaje się być właściwym parametrem, ale odniesienie wyników badań laboratoryjnych z końcowymi właściwościami funkcjonalnymi wymaga walidacji
 - Wypracowanie i walidacja wiarygodnej specyfikacji opartej na właściwościach funkcjonalnych wymaga wykonania ogromnej ilości badań.

W oparciu o bazę danych Nynas (Bitumen Continental) i danych Eurobitume z projektu „Data Colection”

Trwają prace nad poprawieniem norm asfaltowych, zarówno asfaltów zwykłych jak i PMB, ale nie powinniśmy czekać aż zostaną one uzgodnione i opublikowane ...w nieskończoność...

- ▶ Producent powinien znać potrzeby klientów i w miarę możliwości produkować lepszycze mogące im sprostać.
- ▶ W oparciu o dostępną wiedzę i doświadczenia dostawca asfaltu powinien brać udział w procesie doboru lepszycza do konkretnego zastosowania.
- ▶ W procesie doboru lepszycza badaniom poddana być mieszanka mineralno asfaltowa – badania asfaltu mogą być pomocne, ale nie decydujące.
- ▶ Stałość parametrów asfaltu dostarczanego do produkcji mieszanki podczas trwania całego kontraktu jest bardzo ważna – musimy mieć pewność, że to co zostało zatwierdzone zostanie wbudowane.

Wymagania odnośnie realizowanego zadania.

Oczekiwane właściwości funkcjonalne nawierzchni powinny determinować dobór lepiszcza.

Możemy wiele rzeczy określać w laboratoriach.... ale...

Praktyka weryfikuje teorię ...

Kilka przykładów z realizacji ...

Nypol 10

- Nawierzchnia mostu zwodzonego
 - Zwiększona odporność na koleinowanie,
 - Wysoka adhezja

PMB – Praktyczne doświadczenia

Nypol 103 (PmB 75-130/75)

- ▶ Stosowany w Wielkiej Brytanii do wielu rodzajów mieszanek
 - Wysoka kohezja i elastyczność
 - Stosowany z powodzeniem do pokrywania starych nawierzchni z betonu cementowego odporny na spękania odbite.
 - Warstwy wiążące i ściernalne
 - Sprawdzony od 1993

PMB – Praktyczne doświadczenia

Nynas Endura Z2

➤ Terminal kontenerowy , port w Hamburgu

- Odporna na koleinowanie
- Zapewniająca sztywność nawierzchni
- Odporna na spękania
- Odporna na zmęczenie
- Odporna na naciski punktowe
- Wodoodporna

PMB – Praktyczne doświadczenia

Nynas Endura Z2

- Terminal kontenerowy , port w Hamburgu

- ▶ Budowa 2004

- ▶ Do dziś w bardzo dobrym stanie technicznym

PMB – Praktyczne doświadczenia

Nynas Endura Z2

Wymiana nawierzchni Regent Street / Oxford Circus, Londyn (Wielka Brytania)

- Charakterystyka ulicy
 - Duże obciążenie spowolnionym ruchem
 - Ograniczony dostęp
 - Miękkie podłoże

- Mieszanka
 - Odporna na koleinowanie
 - Dobra urabialność
 - Krótki czas osiągnięcia nośności

PMB – Praktyczne doświadczenia

Nynas Endura Z2

- Wymiana warstwy wiążącej i ścieralnej w tunelu Dartford (Wielka Brytania)
 - Wysoka odporność na zmęczenie i deformacje
 - Dobra urabialność w niskich temperaturach

PMB – Praktyczne doświadczenia

Nynas Endura N5

- Asfalt twardolany na stalowym moście Avonmouth
- Redukcja drgań i hałasu
- Sztywność
- Okres eksploatacji 20 lat

A to tylko niektóre przykłady

- ▶ Normy określają tylko cechy podstawowe, których spełnienie nie gwarantuje spełnienia wysokich wymagań użytkowych.
- ▶ Nie jest prawdą, że tylko asfalt odpowiada za jakość nawierzchni., choć w ciągu ostatnich 20 lat zrobiono wiele, aby z pomocą ulepszonych lepiszcza osiągnąć więcej.
- ▶ Dobór asfaltu jest jednym z ogniw w procesie budowy drogi – bardzo ważnym, ale nie jedynym.
- ▶ Współpraca dostawców materiałów, wykonawców i zamawiających jest kluczem do sukcesu.

Jeśli zależy nam na wysokiej jakości

Wymagajmy jej!!

dziękuję za uwagę

- Dziękuję Tine Tanghe (Nynas Continental), Geert Lemoine (Nynas Continental) & Ian Lancaster (Nynas UK) za dostarczenie materiałów do tej prezentacji.