


Journal of Engineering and Natural Sciences  
Mühendislik ve Fen Bilimleri Dergisi

**Sigma 29,**  
**272-288,**  
**2011**

**Research Article / Araştırma Makalesi**

## **INVESTIGATION OF THE RHEOLOGICAL PROPERTIES OF SBS MODIFIED BINDER PRODUCED BY DIFFERENT METHODS**

**Baha Vural KÖK\* , Mehmet YILMAZ, Necati KULOĞLU, Taner ALATAŞ**

*Fırat Üniversitesi, Mühendislik Fakültesi, İnşaat Mühendisliği Bölümü, ELAZIĞ*

**Received/Geliş: 23.08.2010 Revised/Düzelme: 22.03.2011 Accepted/Kabul: 06.05.2011**

### **ABSTRACT**

In this study 4% stiren-butadien-stiren (SBS) was added to base bitumen by 27 different mixing methods including 3 different mixing rates, 3 different mixing times and 3 different mixing temperatures and the rheological properties of these binders were investigated. In addition, binder experiments were carried out for pure bitumen with applying the same mixing methods. Softening point, viscosity and complex modulus values of binders, which were prepared with the methods explained above, were determined. Temperature, which is a variable in the mixing process, is observed as less influential compared to other two variables that are mixing time and mixing rate. Moreover, it is observed that pure binders are affected more than modified binders from mixing parameters. The difference mentioned above is attributed to the fact that pure binder experiences oxidation and evaporation with the mixing conditions, which are becoming harsher, compared to the modified binders do. With the interpretation of experimental data, it is clarified that mixtures, which have similar complex modulus characteristics, can be obtained with different combinations of mixing time, mixing rate and mixing temperature. It is found that viscosity and softening point values of modified binders have a linear relationship above 80 percent. Furthermore, this relationship is valid for complex modulus with softening point and viscosity values. However, correlations between the parameters are seen as more consistent with the slower mixing rates, lower mixing time and temperatures whilst various complex modulus values can be acquired with higher mixing values corresponding to same viscosity and softening point values.

**Keywords:** Bitumen, SBS, mixing procedure, rheological properties.

### **DEĞİŞİK YÖNTEMLERLE HAZIRLANMIŞ SBS MODİFİYELİ BAĞLAYICILARIN REOLOJİK ÖZELLİKLERİNİN İNCELENMESİ**

#### **ÖZET**

Bu çalışmada %4 stiren-butadien-stiren (SBS) saf bağlayıcıya üç farklı karıştırma hızı, üç farklı karıştırma süresi ve üç farklı karıştırma hızı olmak üzere 27 farklı karıştırma metodu ile ilave edilmiş ve bu bağlayıcıların reolojik özellikleri incelenmiştir. Ayrıca katkı içermeyen saf bitüme aynı karıştırma yöntemleri uygulanarak bağlayıcı deneylerine tabi tutulmuştur. Bu yöntemlerle hazırlanan bağlayıcıların yumuşama noktası, viskozite ve kompleks modülü değerleri belirlenmiştir. Karıştırma prosedüründeki değişkenlerden biri olan sıcaklığın, karıştırma hızı ve karıştırma süresine göre daha az etkin olduğu belirlenmiştir. Saf bağlayıcının karıştırma parametrelerinden etkilenme oranının katkılı bağlayıcıya göre daha yüksek olduğu belirlenmiştir. Bu farkın saf bağlayıcının karıştırma şartlarının ağırlaşması ile oksidasyona ve buharlaşmaya maruz kalması, katkılı bağlayıcının ise bu durumdan daha az etkilenmesinden kaynaklandığı sonucuna varılmıştır. Deneysel veriler neticesinde benzer kompleks modülüne sahip karışımların değişik karıştırma süre, sıcaklık ve hız değerlerinde elde edilebileceği belirlenmiştir. Katkılı bağlayıcının viskozite ve yumuşama noktası değerleri arasında ayrıca kompleks modülü ile yumuşama noktası ve viskozite değerleri arasında %80'in üzerinde lineer bir ilişki olduğu belirlenmiştir. Düşük karıştırma süre, sıcaklık ve hızlarında parametreler arasındaki uyumun daha yüksek olduğu ancak yüksek karıştırma süre, sıcaklık ve hızlarında aynı viskozite veya yumuşama noktası değerlerine karşılık farklı kompleks modülü değerlerinin ortaya çıkabileceği belirlenmiştir.

**Anahtar Sözcükler:** Bitüm, SBS, karıştırma prosedürü, reolojik özellikler.

\* Corresponding Author/Sorumlu Yazar: e-mail/e-ileti: [bvural@firat.edu.tr](mailto:bvural@firat.edu.tr), tel: (424) 237 00 00 / 5418

## 1. GİRİŐ


Kaplamada oluŐacak bozulmaları engelleyerek kaplamanın servis mrn uzatmak amacıyla baŐlıca polimer kkenli katkı maddeleri kullanılmaktadır. Bu katkı maddeleri ierisinde en ok Stiren-Butadien-Stiren (SBS) Blok Kopolimerleri kullanılmaktadır. Bitm modifikasyonu, kayma direnci yksek kaplama yzeyleri elde etmek, karıŐımların mukavemet ve stabilitesini artırmak, karıŐımların yorulma direncini artırmak, dŐuk kaliteli agregaları kullanılabilir hale getirmek gibi amaları taŐımaktadır [1]. Yapılan bir ok alıŐma sonucunda SBS'nin karıŐımın dŐuk sıcaklıklarda atlama, yksek sıcaklıklarda tekerlek izi oluŐumu ve yorulmaya karŐı dayanımı arttırdıđı belirlenmiŐtir [2-6]. Kk ve Kulođlu [7], yaptıkları alıŐmada bitml sıcak karıŐımlar ierisindeki en etkili SBS oranının ađırlıka %4-5 olduđunu tespit etmiŐler, SBS modifiyeli bađlayıcının kalker kkenli agrega ile daha iyi mekanik zellikler sergilediđini belirtmiŐlerdir. Son zamanlarda Őantiye kullanımı da yaygınlaŐan polimer modifiyeli bitmlerin (PMB), hazırlanıŐı ve yerinde retimi temsil etmesine ynelik alıŐmalar zerinde durulmaya baŐlanmıŐtır.

Bitml bađlayıcının polimerler ile karıŐtırılma iŐlemi bađlayıcının mhendislik zellikleri bakımından olduka nemli bir yer tutmaktadır. Bitml bađlayıcının polimerlerle modifikasyonu iŐleminde karıŐtırma aracına, hıza, zamana ve sıcaklıđa bađlı olarak bitmn fiziksel ve kimyasal yapısında deđiŐiklikler meydana gelmektedir. İstenilen zelliklerde ve stabil kompozisyonda bir modifikasyon elde etmek tamamıyla bu  faktre bađlıdır. Bir ok polimer, bitm iinde bazı sıcaklıklarda ozlemede ve kmeler halinde dađılmakta ve iyi bir kimyasal bađ kurulamamaktadır. Bir ok alıŐmada deđiŐik hız ve sıcaklıklar dikkate alınarak polimer modifikasyonu yapılmıŐ ve farklı sonular elde edilmiŐtir Lepe ve ekibi [8], bitm modifikasyonunda deđiŐik hızları (1200, 8200rpm) denemiŐ sonuta yksek karıŐtırma hızının stabil bir karıŐım elde etmede nemli olduđu ancak bu iŐlemin bitmn yaŐlanmasına neden olarak reolojik zelliklerinin deđiŐeceđine iŐaret etmiŐlerdir. Giuliani ve ekibi [9], polimer modifikasyonunda 500 ml alminyum kaplara 250-260 gr asfalt koyarak 180C sıcaklıkta ve 4000 rpm hızda karıŐtırma yapmıŐlardır. Ouyang ve ekibi [10], SBS modifikasyonunu, bađlayıcı ve polimeri 170C sıcaklıkta 4000 rpm hızda 25 dakika karıŐtırarak yapmıŐlardır. Mouillet ve ekibi [11], SBS ve etilen-vinil-asetat (EVA) modifikasyonlu bađlayıcıyı, 180C sıcaklıkta 300 rpm hızda 2 saat karıŐtırarak hazırlamıŐlardır. Larsen ve ekibi [12], farklı asfalt oranlarına sahip iki bađlayıcının SBS ile modifikasyonunda 4200 rpm ve 5800 rpm hızlarda ve farklı srelerde karıŐtırma yapmıŐ, bađlayıcıların 90 dakika ve 120 dakika srelerde maksimum viskoziteye sahip olduđunu belirtmiŐlerdir. Haddadi ve ekibi [13], bitm modifikasyonunda karıŐtırma sre ve sıcaklıđın nemli olduđunu belirtmiŐler ve EVA modifikasyonunda 300 rpm hız ve 180C sıcaklıđı esas almıŐlardır. KarıŐtırma sresinin artması ile bađlayıcıların penetrasyon derecelerinin dŐtđ ve 4 saat sonra sabit bir deđere ulaŐtıđını belirtmiŐtir. Yılmaz ve Kk [14], SBS modifiyeli bađlayıcıların yksek sıcaklık performans seviyesinin incelendiđi alıŐmada, modifikasyon iŐleminde 500 rpm hız, 170C sıcaklık ve 90 dakika karıŐtırma prosedrn esas almıŐlardır. Navarro ve ekibi [15], farklı SBS oranlarını dikkate alarak farklı sıcaklık ve karıŐtırma hızlarında bitm modifikasyonu yapmıŐlar ve dŐuk polimer ieriđinde 180C ve 1200 rpm hızda homojen bir dađılımın meydana geldiđini yksek polimer ieriđinde ise bunun tersi olabileceđine iŐaret etmiŐlerdir. Yukarıda belirtilen rneklerde grldđ zere modifiye bitmlerin laboratuvar ortamında hazırlanmasında sre, sıcaklık ve karıŐtırma hızı bakımından herhangi bir dzen veya standart bulunmamaktadır.

Bu alıŐma ile SBS modifiye bitmlerin laboratuvar ortamında hazırlanmasında karıŐtırma sre, hız ve sıcaklıđının bitml bađlayıcının reolojik zelliklerine etkisi incelenecektir. Bylece hem nemli bir literatr eksikliđinin giderilmesi hem de bu ynde yapılacak alıŐmalara bir temel oluŐturulması amalanmaktadır.

## 2. MATERYAL VE METOT

Çalışmada kullanılan bağlayıcı TÜPRAŞ rafinerisinden temin edilen B 160/220 sınıfı asfalt çimentosudur. Bitüm modifikasyonunda ise Shell Bitumen şirketi tarafından üretilen ve stiren-butadien-stiren (SBS) blok kopolimer ihtiva eden KRATON D 1101 kullanılmıştır. Karışımdaki SBS içeriği, karıştırma tekniğindeki parametrelerin detaylı incelenebilmesi, polimer içeriğinin değişmesinden dolayı farklılık göstermemesi için literatürde de en çok kullanılan oran olan %4 oranında sabit tutulmuştur. Modifiye bağlayıcının laboratuarda üretimi için firmalar tarafından geliştirilen değişik karıştırma milleri bulunmaktadır. Bu çalışmada kap içinde Şekil 1 (a)'daki etkiyi yapan Şekil 1 (b)'deki karıştırma mili kullanılmıştır.


Şekil 1. Karıştırma mili ve karıştırma etkisi

B 160/220 bağlayıcısının %4 SBS ile modifikasyonunda 500, 1000 ve 1500 devir/dakika olmak üzere üç farklı karıştırma hızı; 30, 60 ve 120 dakika olmak üzere üç farklı karıştırma süresi; 170, 180 ve 190 °C olmak üzere üç farklı karıştırma sıcaklığı ele alınarak 27 değişik kombinasyon oluşturulmuştur. Çalışmada hızı 0-2000 devir/dakika aralığında ayarlanabilen hassas karıştırıcı (Şekil 2) kullanılmıştır. Bu karıştırıcı ile 27 farklı kombinasyonda elde edilen bağlayıcılara, yumuşama noktası, dönele viskozite ve dinamik kayma reometresi deneyleri uygulanmıştır.


řekil 2. Modifiye bitm karıřtırma sistemi


### 3. DENEYSSEL ALIřMA

#### 3.1. Yumuřama Noktası Deney Sonuları


Farklı hız, sre ve sıcaklıklarda karıřtırılarak elde edilen modifiyeli bađlayıcıların yumuřama noktalarının karıřtırma Őartlarından nasıl etkilendiđini arařtırmanın yanı sıra, aynı karıřtırma Őartları altında modifiyeli bađlayıcının saf bađlayıcı ile karřılařtırılabilmesi iin ayrıca saf bađlayıcı da 27 farklı kombinasyonda karıřtırılmıřtır. Hibir karıřtırma iřlemine tabi tutulmayan saf bađlayıcının yumuřama noktası deđeri ise 41,1°C olarak tespit edilmiřtir. izelge 1'de deđiřik Őartlar altında karıřtırılarak elde edilmiř saf ve modifiyeli bađlayıcıların yumuřama noktası deđerleri verilmiřtir. Karıřtırma deđiřkenlerinin saf ve modifiyeli bađlayıcı zerindeki etkileri grafiksel olarak řekil 3-5'te verilmiřtir.

izelge 1. Saf ve Modifiyeli Bađlayıcıların Yumuřama Noktası Deđerleri


Karıřtırma Sıcaklıđı (°C)	Karıřtırma hızı (devir/dakika)	Karıřtırma sresi (dakika)					
		B 160/220			B 160/220 + %4 SBS		
		30	60	120	30	60	120
170	500	41,3	42,2	43,3	60,6	61,5	62,7
	1000	46,9	52,1	54,6	60,8	63,7	64,8
	1500	52,3	59,8	65,5	63,8	64,7	65,5
180	500	41,4	42,5	43,3	60,9	62	64,1
	1000	47,5	52,5	56,2	61,1	64	65,1
	1500	53,4	62,3	67,5	63,9	64,9	67,6
190	500	41,6	42,7	43,7	62,5	62,6	64,2
	1000	47,9	53,1	58,0	62,7	64,1	66,6
	1500	53,8	63,0	67,3	65,4	68,5	72,3
Karıřtırma iřlemine tabi tutulmayan saf bađlayıcının yumuřama noktası deđerleri : 41,1							


Şekil 3. Bağlayıcıların 170°C kariştirma sıcaklığında hız-yumuşama noktası ilişkisi


Şekil 4. Bağlayıcıların 180°C kariştirma sıcaklığında hız-yumuşama noktası ilişkisi


řekil 5. Bađlayıcıların 190°C karıştırma sıcaklığında hız-yumuřama noktası iliřkisi

řekil 3,4 ve 5 incelendiđinde sıcaklıđın artması ile btn karıştırma hız ve srelerinde yumuřama noktası deđerlerinde artıř meydana gelmiřtir. Ayrıca devir sayısının artması ve karıştırma sresinin artması ile yumuřama noktası deđerlerinde artıř meydana gelmiřtir. Saf ve %4 SBS ieren bađlayıcılarda en dřk deđer parametrelerin en dřk deđerlerinde elde edilmiřtir. Her  sıcaklıkta devir sayısının artması ile yumuřama noktasında nemli oranda artıř meydana gelmiřtir. Saf bađlayıcının yumuřama noktası deđerlerinin 60 ve 120 dk karıştırma srelerinde karıştırma hızından nemli derecede etkilenmektedir. Karıştırma hızının artması ile her sıcaklıkta yumuřama noktası deđerleri artmakta ve bu artıř ise en fazla 120 dakika karıştırma sresi ve 1500 devir/dakika karıştırma hızında meydana gelmektedir. Saf bađlayıcının yumuřama noktası deđerleri, 170°C’de 500 devir/dakika hızda 30 dakika karıştırılması sonucunda 41,3°C iken bu deđer 170°C’de 1500 devir/dakika hızda 120 dakika karıştırılma řartlarında %59 artıř gstererek 65,5°C’ye ykselmiřtir. Aynı řartlar altında 190°C’de bu artıř %61 olmaktadır. Buna karřın katkılı bađlayıcının maksimum karıştırma řartlarındaki yumuřama noktası minimum karıştırma řartlarındakinden %19 daha yksek çıkmıřtır.


### 3.2. Dnel Viskozimetre Deney Sonuları


Deđiřik karıştırma yntemleri ile hazırlanan saf ve SBS katkılı bađlayıcıların yksek sıcaklıktaki akıřkanlık karakteristiklerini belirlemek amacıyla AASHTO TP48 standardına uygun olarak ‘‘Brookfield Viskozimetresi’’ kullanılarak viskozite deneyi yapılmıřtır. İlk nce hibir karıştırma iřlemi uygulanmayan saf bađlayıcının viskozite deđerleri belirlenmiřtir. Buna gre 135°C’deki viskozite deđerleri 237,5 cP çıkmıřtır. İkinci ve nc olarak saf ve SBS katkılı bađlayıcının 135°C’deki viskozite deđerlerinin karıştırma ynteminden nasıl etkilendiđi tespit edilmiřtir. Deneysel sonular izelge 2’de verilmiřtir. řekil 6-8’de saf bađlayıcının řekil 9-11’de ise katkılı bađlayıcının farklı karıştırma yntemi ile viskozitelerinde meydana gelen deđiřim grafiksel olarak verilmiřtir.

**Çizelge 2.** Saf ve modifiyeli bağlayıcıların 135°C’deki viskozite değerleri (cP)


Karıştırma Sıcaklığı (°C)	Karıştırma hızı (devir/dakika)	Karıştırma süresi (dakika)					
		B 160/220			B 160/220 + %4 SBS		
		30	60	120	30	60	120
170	500	250	250	263	1988	2000	2200
	1000	263	263	275	1988	2288	2862
	1500	350	388	475	2163	2500	2738
180	500	250	263	300	1988	2013	2325
	1000	288	350	313	1988	2300	2600
	1500	400	488	575	2288	2650	2850
190	500	263	313	450	2125	2225	2338
	1000	413	575	763	2150	2225	2475
	1500	550	850	1013	2375	2788	3700

Karıştırma işlemine tabi tutulmayan saf bağlayıcının viskozite değeri : 237,5

**Şekil 6.** Saf bağlayıcının 170°C karıştırma sıcaklığında hız-viskozite ilişkisi


Şekil 7. Saf bağlayıcının 180°C karıştırma sıcaklığında hız-viskozite ilişkisi


Şekil 8. Saf bağlayıcının 190°C karıştırma sıcaklığında hız-viskozite ilişkisi

Saf bağlayıcının viskozite değerinin bütün karıştırma sürelerinde, 170°C ve 180°C'de ve özellikle düşük devirde önemli derecede değişmediği, 190°C'nin ise 60 dakika karıştırma süresi ve 1000 dvr/dk karıştırma hızının üzerinde viskozitenin önemli derecede artmasına neden olduğu tespit edilmiştir. Şekillerden görüldüğü üzere 170°C karıştırma sıcaklığında 500 dvr/dk ve 1000 dvr/dk karıştırma hızı bütün karıştırma sürelerinde viskozitede bir değişiklik yapmamıştır. 1500 dvr/dk karıştırma hızı her sıcaklık ve karıştırma süresinde viskozite üzerinde etkili olmaktadır. Saf bağlayıcının ağır karıştırma şartlarındaki viskozite değerinin hafif karıştırma şartlarındaki viskoziteden 4 kat daha fazla olduğu tespit edilmiştir. İçerisinde hiçbir katkı bulunmayan saf bağlayıcının viskozitesinde meydana gelen bu artışın karıştırma esnasında meydana gelen oksidasyon ve buharlaşmadan kaynaklandığı, viskozitenin önemli derecede bu durumdan etkilendiği tespit edilmiştir. Önceden yapılan çeşitli çalışmalarda da benzer şekilde oksidasyon nedeniyle bağlayıcılarda yaşlanma meydana geldiği belirlenmiştir [16–20].


Şekil 9. Katkılı bağlayıcının 170 °C karıştırma sıcaklığında hız-viskozite ilişkisi


Şekil 10. Katkılı bağlayıcının 180 °C karıştırma sıcaklığında hız-viskozite ilişkisi


Şekil 11. Katkılı bağlayıcının 190 °C karıştırma sıcaklığında hız-viskozite ilişkisi


500 ve 1000 dvr/dk karıştırma hızlarında ve bütün karıştırma sürelerinde SBS katkılı bağlayıcının viskozite değeri sıcaklık artışından önemli derecede etkilenmemektedir. Ancak 120 dk karıştırma süresinde ve 1500 dvr/dk karıştırma hızında 190 °C sıcaklığın viskozitenin artışında etkili olduğu görülmektedir. 30 dakika karıştırma süresi ve 500 dvr/dk karıştırma hızında bütün sıcaklıklarda katkılı bağlayıcının viskozite değeri hemen hemen değişmemektedir. Karıştırma süresi arttıkça her sıcaklıkta viskozite değerleri artmakta ve bu artış yüksek karıştırma hızında daha fazla olmaktadır.

### 3.3. Dinamik Kayma Reometresi Deney Sonuçları


Dinamik kayma reometresi deneyi, asfalt çimentosunun kompleks modülü ( $G^*$ ) ve faz açısını ( $\delta$ ) belirleyerek viskoz ve elastik davranışını karakterize etmektedir. Aynı kompleks modülüne sahip bağlayıcılardan faz açısı düşük olanın elastik modül bileşeni daha yüksek olmaktadır. Çalışmada 0,01 ile 1 Hz arasında 10 farklı frekans ve 40-80 °C arasında 5 farklı sıcaklık dikkate alınmıştır. Farklı sıcaklıklardaki verileri incelemek zor olduğundan değişim faktörü kullanılarak farklı sıcaklıklardaki veriler tek bir sıcaklığa dönüştürülebilmektedir. Bu amaçla bitümlü viskoelastik malzemelerde en çok kullanılan yöntemler log-lineer, Williams-Landel-Ferry (WLF) ve Arrhenius denklemleridir [21]. Uygun bir karşılaştırma yapabilmek için beş farklı sıcaklıktaki kompleks modülü ve faz açıları program vasıtası ile Arrhenius logaritması kullanılarak 50 °C referans sıcaklığına dönüştürülmüştür. SBS katkılı bağlayıcıların, 0,01 ile 1 Hz frekansları arasında orta bir değer olan 0,1 Hz frekanstaki kompleks modülü ve faz açıları değerleri Çizelge 3'te verilmiştir. Şekil 12-14'de katkılı bağlayıcının farklı karıştırma yöntemi ile kompleks modülünde meydana gelen değişim grafiksel olarak verilmiştir.

Çizelge 3. Katkılı bağlayıcıların kompleks modülü ve faz açısı değerleri


Karıştırma Sıcaklığı (°C)	Karıştırma hızı (devir/dakika)	Kompleks modülü			Faz açısı		
		Karıştırma süresi (dakika)					
		30	60	120	30	60	120
170	500	5300	5489	7100	72,91	72,48	68,91
	1000	5317	5850	7760	72,64	72,31	68,26
	1500	5351	6699	9588	70,55	69,43	66,34
180	500	5567	6250	7301	71,97	69,95	68,69
	1000	5617	6452	8631	72,37	68,54	64,72
	1500	5932	7009	12970	69,31	67,81	60,23
190	500	6347	6312	7542	71,01	70,91	68,84
	1000	6583	6789	8999	70,35	69,81	64,17
	1500	8650	11340	15540	64,48	59,76	57,86


Şekil 12. Katkılı bağlayıcının 170 °C karıştırma sıcaklığında hız-G\* ilişkisi


Şekil 13. Katkılı bağlayıcının 180 °C karıştırma sıcaklığında hız-G\* ilişkisi


Şekil 14. Katkılı bağlayıcının 190 °C karıştırma sıcaklığında hız-G\* ilişkisi

1000 dvr/dk hızın üstünde kompleks modülleri her sıcaklıkta özellikle 190 °C'de hızlı bir şekilde artmaya başlamaktadır. Karıştırma hızının artması ile birlikte karıştırma süresinin de artması kompleks modülünü önemli dercede etkilemektedir. 170 ve 180 °C'de ve 30 ve 60 dk karıştırma sürelerinde karıştırma hızının artması kompleks modülünü fazla etkilememektedir. En ağır karıştırma şartlarındaki kompleks modülü en düşük karıştırma şartlarındaki kompleks modülünden 2,9 kat daha fazla olmaktadır.

Daha önceki saf bağlayıcının viskozite ve yumuşama noktası deneylerinden 170 °C karıştırma sıcaklığı, 500 dvr/dk karıştırma hızı ve 30 dk karıştırma süresinin hiçbir karıştırma işlemine tabi tutulmayan saf bağlayıcının değerlerine çok yakın olduğu dolayısıyla bu minimum karıştırma şartlarında bağlayıcıda önemli bir oksidasyonun ve buharlaşmanın oluşmadığı düşünülmektedir. Bu sayede katkılı bağlayıcının minimum karıştırma şartlarındaki kompleks modülü referans alınarak diğer karıştırma şartlarının bu kompleks modülünü hangi oranda etkilediği belirlenmiştir. Bu oran üç sınıfa ayrılmıştır. Bunlardan birincisi minimum şartlardaki kompleks modülünün 1-1,2 katı, ikincisi minimum şartlardaki kompleks modülünün 1,2-1,5 katı, üçüncüsü ise 1,5-3 katıdır. Çizelge 4'te 27 değişik şekilde hazırlanmış SBS katkılı bağlayıcının kompleks modülleri ve bu modüllere karşılık gelen karıştırma şartları verilmiştir.


Tablodan görüldüğü üzere birbirine yakın kompleks modülleri değişik karıştırma şartları ile elde edilebilmektedir. Kompleks modülündeki artışın belirli bir kısmının SBS katkısının bağlayıcı içerisinde homojen bir şekilde dağılmasından ve önemli bir kısmının ise oksidasyondan ve buharlaşmadan kaynaklandığı düşünülmektedir. Kompleks modülündeki %20'ye kadarki artışın katkının bağlayıcı içerisinde homojen bir şekilde karışıp iyi derecede polimerize olmasından dolayı olduğu kabul edilirse bu artış oranı içerisinde 120 dakikalık karıştırma süresi yer almamaktadır. Karıştırma hızının ve karıştırma sıcaklığının bütün değişkenleri, karıştırma süresinden de 30 ve 60 dakika değişkenleri her artış oranı içerisinde yer alırken 120 dakika karıştırma süresi düşük artış oranları içerisinde yer almamaktadır. Benzer kompleks modüllerini elde edebilmek için karıştırma süre ve sıcaklığı düşük ise karıştırma hızı artırılabilir, karıştırma süre ve hızı düşük ise karıştırma sıcaklığı artırılabilir ya da karıştırma sıcaklığı ve hızı düşük ise karıştırma süresi artırılabilir.

Çizelge 4. Karıştırma parametrelerinin kompleks modül üzerindeki etkisi


Artış oranı, %	Kompleks modülü (Pa)	Karıştırma sıcaklığı (°C)	Karıştırma hızı (dvr/dk)	Karıştırma süresi (dakika)
0-20	5300	170	500	30
	5317	170	1000	30
	5351	170	1500	30
	5489	170	500	60
	5567	180	500	30
	5617	180	1000	30
	5850	170	1000	60
	5932	180	1500	30
	6250	180	500	60
	6312	190	500	60
20-50	6347	190	500	30
	6452	180	1000	60
	6583	190	1000	30
	6699	170	1500	60
	6789	190	1000	60
	7009	180	1500	60
	7100	170	500	120
	7301	180	500	120
50-300	7542	190	500	120
	7760	170	1000	120
	8631	180	1000	120
	8650	190	1500	30
	8999	190	1000	120
	9588	170	1500	120
	11340	190	1500	60
12970	180	1500	120	
15540	190	1500	120	

### 3.4. Özelliklerin Karşılaştırılması

Değişik karıştırma teknikleri sonucunda saf ve katkılı bağlayıcılar için her bir karıştırma tekniğine ait farklı yumuşama noktası, viskozite ve kompleks modülü değerleri elde edilmiştir. Bu farklı değerler kullanılarak özellikler arasındaki ilişkiler incelenmiştir. Şekil 15 ve 16'da saf ve katkılı bağlayıcıların yumuşama noktasına karşılık gelen viskozite değerleri grafiksel olarak verilmiştir.


řekil 15. Saf bađlayıcının yumuřama noktası – viskozite iliřkisi


řekil 16. Katkılı bađlayıcının yumuřama noktası – viskozite iliřkisi


Saf bađlayıcının yumuřama noktası ve viskozite deđerleri arasındaki korelasyon katkı bađlayıcıya gre ok dřuktur. Saf bađlayıcı aynı yumuřama noktasında ok farklı viskozite deđerleri verirken katkılı bađlayıcıda bu dađılım daha dřk orandadır.

alıřmada SBS'nin bitme ilavesinde 27 farklı karıřtırma tekniđinin etkisi incelenmiřtir. Bu amala ilk nce hi katkı katılmayan saf bađlayıcıya da aynı karıřtırma prosedrleri uygulanmıř ve bu řekilde elde edilmiř saf bađlayıcının, yumuřama noktası, viskozite ve kompleks modl deđerleri katkılı bađlayıcının deđerlerinden ıkarılarak SBS'nin net etkisi tespit edilmesi amalanmıřtır. Ancak saf bađlayıcının sz konusu zelliklerindeki deđiřim, karıřtırma parametrelerinin deđiřiminden, katkılı bađlayıcıya gre daha fazla etkilenmiř ve saf bađlayıcı ile katkılı bađlayıcı arasında mantıklı bir karıřlařtırma yapma imkanı sunmamıřtır.

Katkılı bađlayıcının yumuřama noktası ile kompleks modl arasındaki iliřki řekil 17'de viskozite ile kompleks modl arasındaki iliřki ise řekil 18'de verilmiřtir.


Şekil 17. Katkılı bağlayıcının yumuşama noktası – kompleks modülü ilişkisi


Şekil 18. Katkılı bağlayıcının viskozite – kompleks modülü ilişkisi

Katkılı bağlayıcının kompleks modülünün yumuşama noktası ve viskozite ile arasında %80'in üzerinde lineer bir ilişki söz konusudur. Özellikle eğriye yakın olan değerlerin eğrinin alt ucunda olduğu orta kısımda ise noktaların daha fazla dağılım yaptığı görülmektedir. Bu, hafif karıştırma şartlarında özellikler arasında bir uyum olduğuna ancak ağır karıştırma şartlarında aynı viskozite ya da yumuşama noktası değerlerine karşılık farklı kompleks modülü değerlerinin ortaya çıktığına, ağır karıştırma tekniğinin katkıli bitümün yumuşama noktası viskozite ve kompleks modülü değerlerini farklı oranlarda etkilediğine işaret etmektedir.

#### 4. SONUÇ

Bu çalışmada, ağırlıkça %4 SBS'nin bitüme ilavesinde üç farklı karıştırma hızı, üç farklı karıştırma süresi ve üç farklı karıştırma sıcaklığı olmak üzere toplam 27 farklı karıştırma tekniğinin etkisi incelenmiştir. Bu amaçla ilk önce hiç katkı katılmayan saf bağlayıcıya da aynı karıştırma prosedürleri uygulanmış ve bu şekilde elde edilmiş saf bağlayıcının, yumuşama

noktası, viskozite ve kompleks modl deđerleri katkılı bađlayıcının deđerlerinden ıkartılarak SBS'nin net etkisi tespit edilmesi amalanmıřtır. Ancak yapılan gzlemler ve elde edilen deneysel sonular neticesinde, saf bađlayıcının yksek karıřtırma hızlarında katkılı bađlayıcıya gre karıřtırıldıđı kap ierisinde ok fazla bir yzey alanı oluřturarak havayla temas eden bađlayıcı miktarının fazla olduđu dolayısıyla ařırı derecede oksidasyona ve buharlařmaya uđradıđı tespit edilmiřtir. Bu sebeple alıřmada katkılı bađlayıcının deđerlerinden aynı řartlarda karıřtırılarak elde edilmiř saf bađlayıcının deđerlerini ıkartarak katkının net etkisini tespit etmek mmkn olmamıř ancak gerek saf bađlayıcı gerekse katkılı bađlayıcı karıřtırma tekniklerinden nasıl etkilendiđi kendi iinde deđerlendirilmiřtir. Elde edilen sonular ařađıda verilmiřtir.

Yumuřama noktası deney sonularına gre, saf bađlayıcının ađır karıřtırma řartlarındaki yumuřama noktasının hafif karıřtırma řartlarındakinden %61 daha fazla olduđu, bu oranın katkılı bađlayıcıda % 19 olduđu tespit edilmiřtir. Saf bađlayıcının yumuřama noktası deđerlerinin  karıřtırma sresinde de karıřtırma hızından nemli derecede etkilendiđi, SBS katkılı bađlayıcının ise 500 dvr/dk ile 1000 dvr/dk arasında yumuřama noktası deđerlerinin ok fazla deđiřmediđi 1000 dvr/dk'dan sonra bir fark olduđu tespit edilmiřtir.

Viskozimetre deney sonularına gre, saf bađlayıcının viskozite deđeri btn karıřtırma srelerinde 170 ve 180 C'de ve 500 dvr/dk karıřtırma hızında fazla deđiřmez iken SBS katkılı bađlayıcının viskozite deđeri btn karıřtırma sıcaklıkları ve karıřtırma srelerinde 500 dvr/dk ve 1000 dvr/dk karıřtırma hızlarında fazla deđiřmemektedir. 1500 dvr/dk karıřtırma hızı saf bađlayıcının viskozitesi zerinde her sıcaklıkta ve karıřtırma sresinde etkili olmaktadır. Ancak SBS katkılı bađlayıcının viskozitesi 170, 180 ve 190 C'de 1500 dvr/dk'da 30 dakika karıřtırılması durumunda fazla deđiřmemektedir. Saf bađlayıcının maksimum karıřtırma řartlarındaki viskozitesi minimum karıřtırma řartlarındaki viskoziteden 4 kat fazla iken bu deđer SBS katkılı bađlayıcıda 1,8 kat olmaktadır.

Dinamik kayma reometresi deney sonularına gre, 1000 dvr/dk hızın stnde kompleks modlleri her sıcaklıkta zellikle 190 C'de hızlı bir řekilde artmaya bařlamaktadır. Karıřtırma hızının artması ile birlikte karıřtırma sresinin de artması kompleks modln nemli dercede etkilemektedir. 170 ve 180 C'de ve 30 ve 60 dk karıřtırma srelerinde karıřtırma hızının artması kompleks modln fazla etkilememektedir. En ađır karıřtırma řartlarındaki kompleks modl en dřk karıřtırma řartlarındaki kompleks modlnden 2,9 kat daha fazla olmaktadır.

Sonuta laboratuvar ortamında hazırlanan modifiye bitmlerde katkı miktarı ve bađlayıcı cinsi aynı olmasına rađmen deđiřik karıřtırma yntemleri ile birbirinden ok farklı modifiye bitmlerin ortaya ıkabileceđi tespit edilmiřtir. Bu alıřma, laboratuvar ortamında modifiye bitm dizayn parametrelerinin bitml bađlayıcının reolojik zelliklerini nemli oranda etkilediđini gstermektedir. Bu alıřmada karıřtırma parametrelerinin nemi n plana ıkarılmıřtır. Devam eden alıřmalar ile modifiye bitm plenti ile laboratuvar rnekleri karřılařtırılarak optimizasyon yapılması amalanmaktadır. Bađlayıcı deneylerinin yanında ilerleyen dnemde farklı řekillerde hazırlanan modifiye bitmler ieren bitml sıcak karıřım numunelerinin performans aısından deđerlendirilmesi alıřmanın geerlilik kazanması aısından byk nem arz etmektedir.

## REFERENCES / KAYNAKLAR

- [1] Uluaylı, M., "Modifiye Bitm ve Modifikasyon Katkılarının Kullanımı", II.Ulusal Asfalt Sempozyumu, Ankara, Trkiye, Aralık, 1998, 15-29.
- [2] Lu, X., Isacson, U., "Laboratory Study on the Low Temperature Physical Hardening of Conventional and Polymer Modified Bitumens", Constr. Build. Mater., 14, 79-88, 2000.
- [3] Navarro, F.J., Patal, P., Martinez-Boza, F., Valencia, C. And Gallegos, C., "Rheological Characteristics of Ground Tire Rubber-Modified Bitumens", Chem. Eng. J., 89, 53-61, 2002.
- [4] Airey, G. D., "Rheological Properties of Styrene Butadiene Styrene Polymer Modified Road Bitumens" Fuel, 82, 14, 1709-1719, 2002.


- [5] Aglan, H., Othman, A., Figueroa, L., Rollings, R., “Effect of Styrene-Butadiene- Styrene Block Copolymer on Fatigue Crack Propagation Behavior of Asphalt Concrete Mixtures”, *Transp. Res. Rec.*, 1417, 178-186, 1993.
- [6] Khatkhat, M. J., Baladi, G. Y., “Engineering Properties of Polymer – Modified Asphalt Mixtures”, *Transp. Res. Rec.*, 1638, 12-22, 1998.
- [7] Kk, B.V., Kulođlu, N., “Investigation of Mechanical Properties of Asphalt Concrete Containing Styrene-Butadiene-Styrene”, *Journal of Engineering and Natural Science*, 26, 1, 81-94, 2008.
- [8] Lepe, A.P., Boza, F.J.M., Gallegos, C., Gonzalez, O., Munoz, M.E., Santamarı, A., “Influence of the Processing Conditions on the Rheological Behaviour of Polymer-Modified Bitumen”, *Fuel*, 82, 1339–1348, 2003.
- [9] Giuliani, F., Merusi, F., Filippi, S., Biondi, D., Finocchiaro, M.L., Polacco, G., “Effects of Polymer Modification on the Fuel Resistance of Asphalt Binders”, *Fuel*, 83, 9, 1539-1546, 2009.
- [10] Ouyang, C., Wang, S., Zhang, Y., Yinxi Z., “Preparation and Properties of Styrene-Butadiene-Styrene Copolymer/Kaolinite Clay Compound and Asphalt Modified With the Compound”, *Polym. Degrad. Stab.*, 87, 309-317, 2005.
- [11] Mouillet, V., Lamontagne, J., Durrieu, F., Planche, J.P., Lapalu, L., “Infrared Microscopy Investigation of Oxidation and Phase Evolution in Bitumen Modified With Polymers”, *Fuel*, 87, 1270–1280, 2008.
- [12] Larsen, D.O., Alessandrini, J.L., Bosch, A., Cortizo, M.S., “Micro-Structural and Rheological Characteristics of SBS-Asphalt Blends During Their Manufacturing”, *Constr. Build. Mater.*, 23, 8, 2769-2774, 2009.
- [13] Haddadi, S., Ghorbel, E., Laradi, N., “Effects of the Manufacturing Process on the Performances of the Bituminous Binders Modified with EVA”, *Constr. Build. Mater.*, 22, 1212–1219, 2008.
- [14] Yılmaz, M., Kok B.V., “Stiren-Butadien-Stiren Modifiyeli Bitümlü Bağlayıcıların Superpeve Sistemine Gre Yksek Sıcaklık Performans Seviyesinin ve İřlenebilirliđinin Belirlenmesi”, *Gazi nv.Mh.Mim.Fak.Der.*, 23, 4, 811-819, 2008.
- [15] Navarro, F.J., Partal, P., Boza, F.M., Gallegos, C., “Effect of Composition and Processing on the Linear Viscoelasticity of Synthetic Binders”, *Eur. Polym. J.*, 41, 1429–1438, 2005.
- [16] Őengz, B., “Asfalt Film Kalınlıđının Bitümlü Karıřımların Yařlanmasına ve Suya Duyarlılıđına Etkisi”, *Doktora Tezi, İnřaat Fakltesi, İ.T..*, 2003.
- [17] Verhasselt, A., “Short- and Long –Term Ageing of Bituminous Ageing- Simulation with the RCAT Method”, *Proceedings of 6<sup>th</sup> International RILEM Symposium, France, March, 2003*, 167-173.
- [18] Molenaar, A.A.A., Hagos, E.T., Van de Ven, M.F.C., “Effects of Ageing on the Mechanical Characteristics of Bituminous Binders in PAC”, *J. Mater. Civ. Eng.* 22,8, 779-787, 2010.
- [19] Mollenhauer, K., Pierard, N., Tusar, M., Mouillet, V., Gabet, T., “ Development, and Validation of a Laboratory Aging Method for the Accelerated Simulation of Reclaimed Asphalt”, *Journal of Wuhan University of Technology- Mater. Sci. Ed.*, 25,4, 631-636, 2010.
- [20] Lepe, A.P., Boza, F.J.M., Gallegos, C., Gonzalez, O., Munoz, M.E., Santamarı, A., “Influence of the Processing Conditions on the Rheological Behaviour of Polymer-Modified Bitumen”, *Fuel*, 82, 1339–1348, 2003.
- [21] Kim, Y.R., “Modeling of Asphalt Concrete”, *Mc Graw-Hill Construction, ASCE Press, USA, 2009*, 480 pp.