

- Word Count: 2482

Plagiarism Percentage

28%

sources:

- 1 15% match (Internet from 04-Jun-2017)
<https://linknovate.com/search/?query=rubber+modified+asphalt+concrete>
- 2 2% match (Internet from 30-May-2016)
http://inter-eng.upm.ro/2016/files/submission/templates/PROENG_WordTemplate_Inter-Eng.pdf
- 3 2% match (publications)
[Cao, Weidong. "Study on properties of recycled tire rubber modified asphalt mixtures using dry process.", Construction and Building Materials, May 2007 Issue](#)
- 4 2% match (publications)
[Wulandari, Paravita Sri, and Daniel Tjandra. "Analysis of Piled Raft Foundation on Soft Soil Using PLAXIS 2D", Procedia Engineering, 2015.](#)
- 5 1% match (Internet from 14-Apr-2009)
<http://www.easts.info/2003journal/papers/0985.pdf>
- 6 1% match (Internet from 05-Apr-2017)
<http://eprints.qut.edu.au/95378/3/95378.pdf>
- 7 1% match (publications)
[Dong, Fuqiang Yu, Xin Liu, Shengjie Wei., "Rheological behaviors and microstructure of SBS/CR composite modified hard asphalt.\(styrene-butadien", Construction and Building Materials, July 15 2016 Issue](#)
- 8 1% match (Internet from 23-Feb-2016)
<http://dyuthi.cusat.ac.in/xmlui/bitstream/handle/purl/3257/Dyuthi-T1231.pdf?sequence=1>
- 9 1% match (Internet from 28-Sep-2016)
<https://id.scribd.com/doc/96779002/Revisi-Spesifikasi-Umum-2010-Dan-Lampiran>
- 10 1% match (publications)
[Bai, Fan, Xinhua Yang, and Guwei Zeng. "A stochastic viscoelastic–viscoplastic constitutive model and its application to crumb rubber modified asphalt mixtures", Materials & Design, 2016.](#)
- 11 1% match (publications)
[Im, Soohyok, Pravat Karki, and Fujie Zhou. "Development of new mix design method for](#)

[asphalt mixtures containing RAP and rejuvenators", Construction and Building Materials, 2016.](#)

12 < 1% match (Internet from 14-Feb-2017)
<http://shura.shu.ac.uk/13018/2/Hart%20use%20of%20image%20based%20sports.pdf>

13 < 1% match (Internet from 31-May-2014)
http://www.petroleum.cz/upload/aprochem2009_188.pdf

14 < 1% match (Internet from 22-Mar-2017)
<http://www.sbe16sydney.be.unsw.edu.au/Proceedings/33648.pdf>

15 < 1% match (publications)
[Pudjistryadi, Pamuda, Tawio, and Priyo Suprobo. "Performance of Square Reinforced Concrete Columns Externally Confined by Steel Angle Collars Under Combined Axial and Lateral Load", Procedia Engineering, 2015.](#)

16 < 1% match (Internet from 07-Jun-2017)
http://studentsrepo.um.edu.my/6625/1/Nuha_thesis_2016_phd.pdf

17 < 1% match (Internet from 12-Oct-2016)
http://www.scielo.br/scielo.php?pid=S1516-14392013000100015&script=sci_arttext&tlng=es

18 < 1% match (Internet from 13-Mar-2014)
http://ra-foundation.org/wp-content/uploads/2013/02/014-PAP_039.pdf

19 < 1% match (publications)
[RILEM Bookseries, 2016.](#)

20 < 1% match (publications)
[Zhong, X. G., X. Zeng, and J. G. Rose. "Shear Modulus and Damping Ratio of Rubber-modified Asphalt Mixes and Unsaturated Subgrade Soils", Journal of Materials in Civil Engineering, 2002.](#)

21 < 1% match (publications)
[Jong R. Kim. "Characteristics of crumb rubber modified \(CRM\) asphalt concrete", KSCE Journal of Civil Engineering, 06/2001](#)

paper text:

Available online at www.sciencedirect.com ScienceDirect Procedia Engineering 00 (2017) 000–000 www.elsevier.com/locate/procedia

6

Use of Crumb Rubber as an Additive in Asphalt Concrete Mixture

1

**Paravita Sri Wulandaria, Daniel Tjandrab * aPetra Christian University,
Siwalankerto 121 – 131, Surabaya, Indonesia**

4

**bPetra Christian University, Siwalankerto 121 – 131, Surabaya,
Indonesia Abstract**

15

As the rapidly growing number of vehicles in Indonesia, the waste of tire rubber becomes a major environmental concern. The use of crumb rubber, which is the recycled tire rubber, as an additive in hot mix asphalt mixture is considered as a sustainable construction method. The purpose of this study was to investigate the effect of adding crumb rubber to asphalt mixture using wet process. The laboratory hot mix asphalt design tests were done by Marshall Method procedure. In this study, two different crumb rubber contents (1% and 2% by weight of asphalt mixture) and two different crumb rubber sizes (#40 and #80) were investigated. A comparative study was done among the unmodified and modified asphalt concrete mixtures considering the Marshall Stability value and the volumetric properties. The results showed that crumb rubber is recommended as an additive in asphalt mixture, as all the test results are within the standard requirements. The addition of crumb rubber tended to increase the strength and quality of asphalt mixture. However, it should be more concern about durability of asphalt mixture because of the lower asphalt content in crumb rubber modified asphalt mixture. © 2017 The Authors.

1

**Published by Elsevier Ltd. Peer-review under responsibility of the
organizing committee of SCESCM 2016. Keywords:**

2

As the rapidly growing number of vehicles in Indonesia, the waste of tire rubber becomes a major environmental concern. The use of crumb rubber, which is the recycled tire rubber, as an additive in asphalt mixture is considered as a sustainable construction method.

1

There have been many investigations on crumb rubber modified asphalt mixtures [1,2,3,4,5,6]. The addition of crumb rubber to the bitumen binder enhanced the physical properties of *

Corresponding author. Tel.: +6-231-298-3398; fax: +6-231-298-3392. E-mail address: paravita@petra.ac.id 1877-7058 © 2017 The Authors. Published by Elsevier Ltd.

4

Peer-review under responsibility of the organizing committee of SCESCM 2016.

12

rubberised bitumen binder as indicated by reduction in penetration and ductility [1]. Laboratory test results show that

crumb rubber modified asphalt mixture **could improve the** characteristics **of asphalt**

7

mixtures [2, 3, 4]. There are two basic process for adding crumb rubber in

asphalt mixture, wet and dry process [5]. **In wet process, crumb rubber is** added to hot **asphalt**

10

and allows the rubber and asphalt to react. The main process of wet process is swelling of the rubber. In dry process, crumb rubber

is mixed with the hot **aggregate** prior to **adding the bitumen.**

16

The addition of tire rubber in asphalt mixtures using dry process could improve the properties of resistance to permanent deformation at high temperature and cracking at low temperature [6]. **The**

3

rubberized asphalt mixture with wet process could obtain the desired volumetric parameters as specified [3].

The purpose of this study was to investigate the effect of adding crumb rubber to asphalt mixture using wet process.

1

2. Research Methodology 2.1 Materials In this study, asphalt Pertamina with 60/70 penetration grade was selected. This study applied crumb rubber as additive in asphalt mixture. The sizes of crumb rubber used were no. 40 (0.42 mm) and no. 80 (0.177 mm). The coarse and fine aggregates used for this research was supplied from Pandaan (East Java Province, Indonesia). 2.2 Preparations of asphalt mixtures Marshall Mix Design Method was applied throughout this study, for the unmodified and crumb rubber modified asphalt concrete mixture. This mix design method is commonly used to design the asphalt mixtures in Indonesia. In this study, several stages of laboratory examination were conducted. First stage was aggregate selection, including the determination of aggregate physical properties and the composite gradation for asphalt mixtures to meet the specification requirements. This specification was referring to General Specification 2010 (Revised 3) of the Department of Public Works of Indonesia [7]. Second stage was asphalt evaluation for both asphalt mixtures, unmodified asphalt concrete and crumb rubber modified asphalt mixtures, and also estimating of the asphalt optimum content for each asphalt mixtures. At the end, verification of the volumetric parameters was done. Three samples for each mixture were prepared. Adding crumb rubber to asphalt mixtures was conducted based on wet process. The amounts of the

crumb rubber were 1% and 2% by weight of asphalt mixture.

1

Asphalt was heated at high temperature (about 150°C) before mixing with crumb rubber. The mixing temperature was kept constant in between 135-150°C. The mixing process was done manually until a homogenous mixture was reached. The crumb rubber asphalt mixture was then added to the hot aggregate. This study was done for two different crumb rubber sizes.

3. Results and Discussion 3.1 Aggregates Laboratory test results for

19

general properties aggregate is shown in Table 1. Sieve analysis results of tested aggregates are shown in Figure 1 and Table 2. Table 2 also shows combined aggregate gradation for asphalt mixture. It was determined according to the specification requirement. 3 Table 1. Properties of coarse, medium and fine aggregates Aggregate properties Standard Test Method Standard Requirements Test Results Coarse and medium

aggregates Bulk specific gravity Apparent specific gravity Effective specific gravity Water absorption Los Angeles Abrasion

5

Flakiness and elongation index Adhesion of mineral aggregate to hot bitumen

SNI 1969:2008 SNI 1969 :2008 SNI 1969 :2008 SNI 1969:2008 SNI

9

2417:2008 ASTM D - 4791 SNI

2439:2011 Min 2,5 - - Max 3 % Max 40% Max 10 % Min 95 2.772 2.854 2.772 1.695% 28.76% 9.29% >95
Fine Aggregates Bulk specific gravity SNI 1969:2008 Apparent specific gravity SNI 1969:2008 Water
absorption SNI 1969:2008 Min 2,5 2.754 - 2.844 Max 3 % 1.142 Fig 1. Sieve analysis results of tested
aggregates Table 2. Combined aggregate gradation for asphalt mixture Sieve Size Coarse Aggregate (F1)
Medium Aggregate (F2) Fine Aggregate (F3) Filler

(mm) 10-15 mm 5-10 mm 0-5 mm

13

Cement Combined Specification % passing 20% % passing 28% % passing 50% 2% Aggregate 19.1 100.00
20.00 12.7 66.13 13.23 9.5 7.64 1.53 4.75 0.00 0.00 2.36 0.00 0.00 1.18 0.00 0.00 0.6 0.00 0.00 0.3 0.00
0.00 0.150 0.00 0.00 0.075 0.00 0.00 100.00 28.00 100.00 28.00 99.37 27.82 15.88 4.45 0.18 0.05 0.00 0.00
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 100.00 50.00 100.00 50.00 100.00 50.00 99.71 49.85 67.33 33.66
37.64 18.82 22.49 11.24 17.03 8.51 12.84 6.42 7.57 3.78 2 2 2 2 2 2 2 2 100.00 93.23 81.35 56.30 35.71
20.82 13.24 10.51 8.42 5.78 100 90-100 72-90 43-63 28-39.1 19-25.6 13-19.1 9-15.5 6-13 4-10 3.2 Physical
properties of asphalts

Properties of asphalt and modified asphalt are shown in Table 3 and Table

7

4. It was observed that higher crumb rubber content had strongly effect on reducing penetration and ductility
of asphalt, otherwise, the softening point had increased. All physical properties of asphalt were within
standard requirements. Lower penetration and higher softening point in

crumb rubber modified asphalt indicated that crumb rubber made the
asphalt

20

more stiff, but also reduced the flexibility of modified asphalt. Lower ductility showed that asphalt had poor
adhesive properties. A decrease in ductility value can be explained that modified asphalt was made by
manual blending process and it has effects on the physical interactions of the bitumen and crumb rubber. [1]
The blending process was a critical step to ensure a homogenous mixture. Homogeneity is crucial to
defining asphalt mixture characteristics. Table 3. Properties of asphalt with 60/70 penetration grade. Asphalt
Properties Standard Test Method Standard Requirements Test Results (Asphalt 60-70) Penetration at 25°C,
dmm SNI 06-2456-1991 60-70 64.3 Ductility at 25°C, cm SNI 06-2432-1991 100 105 Softening Point, °C
SNI 06-2434-1991 48 52.2 Specific gravity SNI 06-2441-1991 >1.0 1.03 Flash Point, °C SNI 06-2433-1991
232 340

Table 4. Properties of crumb rubber modified asphalt Asphalt Properties

18

Standard Test Method Standard Requirements (Modified Asphalt) Test Results (Crumb rubber size #40) 1%
2% Test Results (Crumb rubber size #40) 1% 2% Penetration at 25°C, dmm SNI 06-2456-1991 Min. 40

41.33 44.00 43.80 41.50 Ductility at 25°C, cm SNI 06-2432-1991 100 111 25 98 54 Softening Point, °C
 SNI 06-2434-1991 54 54.06 57.96 57.35 65.35 Specific gravity SNI 06-2441-1991 >1.0 1.033 1.033 1.033
 1.033 Flash Point, °C SNI 06-2433-1991 232 334 345 345 350 3.3 Optimum asphalt content

In order to determine the optimum asphalt content, asphalt 5

content was varied at 5%, 5.5%, 6.0% and 6.5% by weight of asphalt mixture. Three samples were tested for each variation of asphalt content. Optimum asphalt content was determined based on the combined results of Marshall Test, corresponding to the requirement specification. Table 5 shows the optimum asphalt content for all asphalt mixtures. The crumb rubber does not have a significant effect on optimum asphalt content, but tended to decrease optimum asphalt content of asphalt mixture. 5 Table 5. Optimum Asphalt Content Type of asphalt mixture Unmodified asphalt mixtures Crumb rubber modified asphalt mixtures (#40) 1% 2% Crumb rubber modified asphalt mixtures (#80) 1% 2% Optimum asphalt content (%) 6.0 5.5 5.3 5.5 5.5 3.4 Marshall Test Results Marshall Test results for all asphalt concrete mixture are shown in Table 6. These Marshall and flow

tests were conducted based on the 11

determined optimum asphalt content for each asphalt concrete mixture.
The 11

use of crumb rubber

as an additive material in asphalt mixture has satisfactory results, **as all the** 1
 parameters value **are within the standard requirements.** Table 6. Comparison
of

Marshall Test results for all asphalt concrete mixtures Unmodified Crumb rubber modified asphalt Crumb rubber modified Type of asphalt mixture mixtures (#40) asphalt mixtures (#80) Standard requirements asphalt 1% 2% 1% 2% (SNI 8198:2015) Min 800 (for unmodified asphalt Marshall Stability (kg) 1033.35 1210.10 1228.38 1393.53 1418.50 concrete mixtures) Min 1000 (for modified asphalt concrete mixtures) Flow (mm) 3.56 3.56 3.22 3.56 3.30 3-4.5 Min 250 (for unmodified asphalt Marshall Quotient (kg/mm) 290.62 340.58 382.39 398.71 430.32 concrete mixtures) Min 300 (for modified asphalt concrete mixtures) VFB (%) 79.11 77.45 74.66 76.03 75.69 Min 65 3-5 (for unmodified asphalt concrete VIM (%) 3.71 3.76 4.25 3.74 3.81 mixtures) 3-5.5 (for modified asphalt concrete mixtures) VMA (%) 17.78 16.63 16.74 15.60 15.66 Min 15 From the results of Marshall Test, it was observed that the higher crumb rubber content and finer crumb rubber cause an increase in Marshall Stability and Marshall Quotient. On the contrary, the addition of crumb rubber decreases flow parameter. Marshall Quotient, which is ratio of stability to flow, indicates the strength and quality of asphalt mixture. The higher Marshall Quotient value shows the asphalt mixture has more stiffness and strength to cracking. Hence, the asphalt mixture has more resistance in permanent deformation. It is also shown, for higher crumb rubber content, flow tends to decrease. Lower flow value

indicates the mixture has insufficient asphalt content and become more stiff. It is as shown on a decrease in optimum asphalt content (Table 5). It was also shown the addition of crumb rubber decreases Voids Filled with Bitumen (VFB). VFB

is the voids in the mineral aggregate filled with asphalt. **The decrease in VFB indicates a decreasing effective asphalt film thickness, which**

8

results lower durability of asphalt mixtures. Void in Mixture (VIM) tends to increase in higher crumb rubber content but decrease in finer crumb rubber. VIM shows the air void content. The higher air voids content decreases asphalt content in mixture. This result is as shown on a decrease in optimum asphalt content (Table

5). The addition of crumb rubber

21

decreases Void in Mineral Aggregate (VMA).

It was also observed that the finer crumb rubber

17

caused a decrease in VMA. The lower VMA indicates the less space is available for the asphalt film, however, a durable asphalt mixture requires an adequate asphalt film thickness. 4. Conclusions

Based on the results of laboratory investigation, **conclusions of this research are described as the following, 1.**

3

Crumb rubber is recommended as an additive in asphalt mixture, as all the test results are within the standard requirements. 2. The addition of crumb rubber tends to increase the strength and quality of asphalt mixture. It

1

is shown by an increase in stability and a decrease in flow. 3. Crumb rubber modified asphalt mixture needed less asphalt content. However, low asphalt content increases air void in mixture and thus mixture permeability increases. As permeability increases, asphalt mixture becomes less durable. Therefore,

it should be more concern about durability of asphalt mixture because of the lower asphalt content in crumb rubber modified asphalt mixture.

1

References [1] N.S. Mashaan, A.H.Ali, M.R., Karim, M. Abdelaziz, Effects of crumb rubber concentration on the physical and rheological properties of rubberised bitumen binders, International Journal of the Physical Sciences. 6 (4), 2011, 684-690 [2] S. Rokade, Use of waste plastic and waste rubber tyres in flexible

highway pavements, International Conference on Future Environment and Energy. IPCBEE Vol. 28, 2012, 105-108 [3] D. Zhang, X. Huang, Y. Zhao, S. Zhang, Rubberized asphalt mixture design using a theoretical model, Construction and Building Materials (67), 2014, 265-269 [4] D. L. Presti, Recycled tyre rubber modified bitumens for road asphalt mixture: a literature review, Construction and Building Materials (49), 2013, 863-881 [5] T. Butz, J. Muller, G. Riebesehl, Innovative method for producing crumbed rubber modified asphalt, 5th Eurasphalt & Eurobitume Congress, Istanbul, 2012 [6] W. Cao, Study on properties of recycled tire rubber modified asphalt mixtures using dry process, Construction and Building Materials (21), 2007, 1011-1015. [7] Directorate General of Spatial Planning and and Development, General Specification 2010 Revised 3, Jakarta, 2014

2 Author name / Procedia Engineering 00 (2017) 000–000

2

Author name / Procedia Engineering 00 (2017) 000–000 4

14

Author name / Procedia Engineering 00 (2017) 000–000

2

Author name / Procedia Engineering 00 (2017) 000–000

2

6

Author name / Procedia Engineering 00 (2017) 000–000

2