

HAL
open science

Viscoelastic characterisation of transparent binders for application on solar roads

Domenico Vizzari, Emmanuel Chailleux, Eric Genesseeux, Stéphane Lavaud,
Nadège Vignard

► **To cite this version:**

Domenico Vizzari, Emmanuel Chailleux, Eric Genesseeux, Stéphane Lavaud, Nadège Vignard. Viscoelastic characterisation of transparent binders for application on solar roads. Road Materials and Pavement Design, 2019, pp.S112-S126. 10.1080/14680629.2019.1588774 . hal-02080788

HAL Id: hal-02080788

<https://hal.science/hal-02080788>

Submitted on 28 May 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Viscoelastic characterisation of transparent binders for application on solar roads

Domenico Vizzari ^{*}, Emmanuel Chailleux, Eric Genesseeux, Stéphane Lavaud and Nadège Vignard

MAST-MIT, IFSTTAR, Nantes, France

(Received 31 October 2018; accepted 22 February 2019)

Polyurethanes are versatile materials and, in civil engineering, they are implemented as bonding elements, injection material to stabilise soil condition, as well as insulating and coating foams. Because of their good adhesion, their transparency, and their mechanical and thermal properties, the idea of the present research is to use it as organic matrix in a glass aggregates/glue composite used as a semi-transparent pavement surface layer. This research takes part in a wider project aiming at designing a hybrid pavement system able to harvest energy from the sun. The aim of this paper is to characterise four different types of thermoset polyurethanes in terms of curing time and visco-elastic properties. For this purpose, an experimental campaign was conducted, performing tests in a dynamic shear rheometer and a dynamic mechanical analysis. Curing time kinetics, defined as the evolution of phase angle, were modelled according to the Arrhenius law. Temperature and frequency dependence on the complex modulus were finally measured. The results demonstrate the strong dependency of the polyurethanes behaviour, overall mechanical performance and especially glass transition temperature, on the curing temperature.

Keywords: polyurethane; solar road; dynamic shear rheometer; curing time

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

Original version of the manuscript:

<https://doi.org/10.1080/14680629.2019.1588774>

Corresponding author:

E-mail addresses: domenico.vizzari@ifsttar.fr (D. Vizzari), emmanuel.chailleux@ifsttar.fr (E. Chailleux), eric.genesseeux@ifsttar.fr (E. Genesseeux), stephane.lavaud@ifsttar.fr (S. Lavaud), nadege.vignard@ifsttar.fr (N. Vignard).

Citation

Domenico Vizzari, Emmanuel Chailleux, Eric Genesseeux, Stéphane Lavaud & Nadège Vignard (2019): Viscoelastic characterisation of transparent binders for application on solar roads, *Road Materials and Pavement Design*, <https://doi.org/10.1080/14680629.2019.1588774>

1 **Viscoelastic characterization of transparent binders for application on solar**
2 **roads**

3 Domenico Vizzari^{a*}, Emmanuel Chailleux^b, Eric Genesseeux^c, Stéphane
4 Lavaud^c, Nadège Vignard^d

5 ^{a*} *PhD Student, MAST-MIT, IFSTTAR, Nantes, France, email: domenico.vizzari@ifsttar.fr*
6 *domenico06@hotmail.it;*

7 ^b *Researcher, MAST-MIT, IFSTTAR, Nantes, France;*

8 ^c *Engineer, MAST-MIT, IFSTTAR, Nantes, France;*

9 ^d *Technician, MAST-MIT, IFSTTAR, Nantes, France.*

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

PROOF

1 Viscoelastic characterization of transparent binders for application on solar 2 roads

3 Abstract

4 Polyurethanes are versatile materials and, in civil engineering, they are implemented as
5 bonding elements, injection material to stabilize soil condition, as well as insulating and
6 coating foams. Because of their good adhesion, their transparency, and their mechanical
7 and thermal properties, the idea of the present research is to use it as organic matrix in a
8 glass aggregates/glue composite used as a semi-transparent pavement surface layer.
9 This research takes part in a wider project aiming at designing a hybrid pavement
10 system able to harvest energy from the sun.

11 The aim of this paper is to characterize four different types of thermoset polyurethanes
12 in terms of curing time and visco-elastic properties. For this purpose, an experimental
13 campaign was conducted, performing tests in a dynamic shear rheometer and a dynamic
14 mechanical analysis.

15 Curing time kinetics, defined as the evolution of phase angle, were modelled according
16 to the Arrhenius law. Temperature and frequency dependence on the complex modulus
17 were finally measured. The results demonstrate the strong dependency of the
18 polyurethanes behaviour, overall mechanical performance and especially glass
19 transition temperature, on the curing temperature.

20 **Keywords:** polyurethane, solar road, dynamic shear rheometer, curing time

21

22 1. Introduction

23 In the field of energy harvesting, two sources have a good potential for the implementation on
24 road pavements: the solar radiation and the mechanical energy from vehicle loads [Duarte et
25 Ferreira, 2016].

26 Regarding the solar radiation, it can be directly converted into electricity thanks to solar cells
27 [Agrawal et Prakash, 2017], or it can be exploited in terms of thermal gradient between the
28 road and a heat-transfer fluid pumped into a pipe network, which is imbedded in the asphalt

1 [Bobes-Jesus et al, 2013].

2 The present study sets as goal to design and optimize a hybrid system able to exploit both the
3 two sources of the solar radiation [Vizzari et al, 2018]. The idea is to build a prototype
4 composed by the following layers (Fig. 1):

- 5 • A semi-transparent top layer made of glass aggregates bonded together through a
6 transparent polyurethane;
- 7 • An electrical layer containing the solar cells;
- 8 • A porous layer for the circulation of a heat-transfer fluid;
- 9 • A waterproof base layer.

10

11 *Figure 1. Prototype of a pavement system able to harvest energy from the sun.*

12

13 The use of the polyurethane as binder for glass aggregates is due to its transparency, its
14 stiffness similar to the bitumen at room temperature and its great adhesion with the glass.

15 Furthermore, the feasibility of the semi-transparent layer as road surface was demonstrated
16 according to previous tests conducted on a mixture made of glass aggregates and epoxy
17 [Bouron et al, 2017].

18 In the structure depicted in Fig. 1, the top surface plays a fundamental function. Indeed, it has

1 to guarantee friction, support the traffic load, protect the solar cells and, at the same time,
2 allow the transmission of sunlight and maximize the heat transfer to the lower layers [Le Touz
3 et al, 2017; Le Touz et al, 2018].

4 The porous layer allows collecting energy thanks to a heat-transfer fluid, as for example the
5 water.

6 It has to be noted that the water can be stored and reused as de-icing system for the road or to
7 heat the buildings nearby [Asfour et al, 2016].

8 Finally, the waterproof base layer prevents any loss of the heat-transfer fluid due to ground
9 infiltration.

10 As mentioned before, the top layer is a surface composed of glass aggregates bonded together
11 by a glue. Polyurethane glue has been chosen due to its good transparency, good adhesion on
12 glass and its resistance to the sunlight exposition.

13 The aim of this paper is to characterize four different types of thermoset polyurethanes that
14 will be used as binder of the glass aggregates for the construction of the semi-transparent
15 layer.

16
17

18 **2. Generality about polyurethane glue**

19 Polyurethanes (PUs) are one of the most versatile and researched materials. Due to their
20 mechanical strength, toughness, good abrasion, corrosion and chemical resistance they have
21 been widely applied in constructions, automotive, textiles, biomedical applications and in
22 several other industries [Akindoyo et al, 2016].

23 PU are formed by additional polymerization reaction of diisocyanates (containing two or

1 more –NCO groups) with di or polyfunctional hydroxy compounds (containing the –OH
 2 group) (Fig. 2) [Zafar et Sharmin, 2012].

Figure 2. Reaction of diisocyanate with di or poly hydroxy compound [Panda et al, 2018].

Thanks to the variety of diisocyanates and polyols, they can be synthesized for specific applications based on the desired mechanical and chemical properties.

The Tab. 1 lists the main types of polyurethanes:

Type of polyurethane	Properties	Chemistry	Applications
Thermoplastic	Modulable flexibility, mechanical strength and elasticity, good abrasion resistance, and transparency [Datta et Kasprzyk, 2018]	It is a multi-phase block copolymer obtained combining together three components: i) A polyol or long-chain diol, ii) a chain extender or short-chain diol, iii) a diisocyanate [Huntsman, 2010]	Outer cases of electronic devices, automotive instrument panels, medical devices, sporting goods [Akindoyo et al, 2016; americanchemistry.com]
Flexible	Long term use characteristics, breathability, efficient manufacturing methods [Engels et al, 2013]	It is mainly characterized by a polyol with a high propylene oxide content and low ethylene oxide content (3000-4000 g/mol) [Engels et al, 2013]	Cushion materials, mattresses, carpet underlays, automotive interior parts, packaging [Kaushiva, 1999]
Rigid	Modulable density, low thermal conductivity [Engels et al, 2013]	Strongly cross-linked and close pore material. It is produced treating polyether and/or polyester polyols with polymer MDI (Methylene diphenyl diisocyanate) grades [Engels et al, 2013]	Thermal and sound insulators [wernerblank.com]

Ionomers	Modulable tensile strength (range from flexible films to rigid elastomers) [Ramesh et al, 2008]	It is a specific class of ion-containing polymers with less than 15 mole % ionic groups covalently attached to a hydrocarbon backbone [Ramesh et al, 2008]	Biomedical applications, polymeric colorants [Ramesh et al, 2008]
Water-borne PU	Excellent adhesion, non-toxic, thermal, mechanical, and barrier properties, decreased gas permeability, reduced flammability, improved corrosion resistance and thermosetting [Panda et al, 2018; Honarak, 2018]	It is binary colloidal system in which the polyurethane particles are dispersed in a continuous aqueous medium [Honarak, 2018]	Coatings for various fibers, adhesives for alternative substrates, primers for metals, paint additives [Zhou et al, 2015]

1 *Table 1. Types of polyurethanes.*

2 In building and construction materials PUs are applied especially as thermal and sound
3 insulator, in cladding and roofing. They are used as binders in composite structural panels for
4 vehicular and pedestrian bridges [Correia et al, 2012]. In geotechnical engineering,
5 polyurethane injection materials are used to increase load bearing capacity, stabilize soil
6 condition and prevent soil erosion [Yu et al, 2013; Chun et Ryu, 2000]. In road engineering,
7 the recycled polyurethane foam was implemented as bitumen modifier for hot mix asphalt
8 [Salas et al, 2018]. Polyurethanes were also used in modified asphalt, increasing the stability,
9 the low temperature crack resistance and the water damage resistance [Yao et al, 2014]. Terry
10 et al. [Terry et al, 1999] proposed a polyurethane-modified bitumen coating composition for
11 use as moisture barrier for concrete structures.

12

13 **3. Materials of the study**

14 The PUs tested in this paper are obtained by mixing together two components (part α and part
15 β) according to a specific mass fraction (Tab. 2).

16 The components are mixed separately at the room temperature of 16 ° C during one minute in
17 their aluminium container in order to make the glue fluid and homogeneous.

1 The two components are then weighted and finally they are manually mixed together for two
2 minutes in a new plastic container, using a lab spoon. The result is a viscous mix, which must
3 be quickly tested before the beginning of the polymerization process.

4 The Tab. 2 summarizes the main properties of the polyurethanes.

Ref.	Part	Boiling point [°C]	Flash point [°C]	Viscosity [mPa s]	Density [gr/cm ³]	Mass fraction [%]
A	α	170	220	3000 (20 °C)	1	50
	β	NA	158	1200 (20 °C)	1.2	50
B	α	170	200	700 (20 °C)	1	47.5
	β	285	203	1000 (20 °C)	1.15	52.5
C	α	200	70	600 (20 °C)	1.3	58.7
	β	200	200	1000 (20 °C)	1.13	41.3
D	α	200	70	700 (20 °C)	1.1	57.8
	β	231	183	596 (20 °C)	1.15	42.2

5 *Table 2. Properties of the polyurethanes.*

6

7 **4. Experimental Plan**

8 For the characterization of the polyurethane binders, an experimental campaign (Fig. 3) was
9 conducted performing the tests by means of the Dynamic Shear Rheometer (DSR) and the
10 Dynamic Mechanical Analysis (DMA). Both devices enable the measurements of the
11 complex modulus according to linear viscoelasticity theory framework. The complex modulus
12 (G^* or E^*) is measured in sinusoidal mode of loading in the small strain domain [Ferry, 1980;
13 pavementinteractive.org; Miró et al, 2015]. It is defined as the relationship between complex
14 strain and the complex stress (Eq. 1 and Eq. 2):

$$15 \quad \tau^* = G^* \gamma^* \quad (1)$$

16 or

$$17 \quad \sigma^* = E^* \varepsilon^* \quad (2)$$

1 The complex modulus is given by two components (Eq. 3 and Eq. 4):

2 $G^* = G' + iG'' = |G^*|\exp(i.\delta)$ in shear mode of loading (3)

3 $E^* = E' + iE'' = |E^*|\exp(i.\delta)$ in tension-compression mode of loading (4)

4 Where:

5 • G^* is the complex shear modulus;

6 • τ^* is the complex shear stress;

7 • γ^* is the complex shear strain;

8 • E^* is the complex modulus;

9 • σ^* is the complex stress

10 • ϵ^* is the complex strain;

11 • G' (or E') is the elastic modulus, which represents the ability of the material to
12 store energy;

13 • G'' (or E'') is the viscous modulus, which represent the ability of the material to
14 dissipate energy;

15 • $|G^*|$ (or $|E^*|$) is the magnitude of the complex modulus;

16 • δ is the ratio of the viscous and the elastic components of the complex modulus

17 (Eq. 5):

18
$$\delta = \tan^{-1} \left(\frac{G''}{G'} \right) \quad (5)$$

19 The DSR was used here to measure the complex shear modulus (G^*) during the
20 polymerization process of the polyurethanes at one frequency and at constant temperature.

21 The goal was to determine the curing kinetic of the different binders at 50, 30 and 10 °C.

1 The DMA was performed at achieved polymerization, with solid sample, and it provided the
 2 complex modulus in tension compression for various frequencies and temperatures. The goal
 3 was to determine the curing temperature effect on the mechanical properties of the different
 4 glues. Finally the results were compared with the bitumen 35-50, widely used in the asphalt
 5 concrete.

6

7

8 *Figure 3. Experimental plan. Legend: t = time; δ = ratio between the viscous and the elastic components of*
 9 *the complex modulus; G^* = complex shear modulus; T = temperature; E^* = complex modulus; Crit = Criterion*
 10 *to determine the curing time.*

11

12 **4.1 Procedure used to determine curing time**

13 Due to evolution of the glue consistency, from a liquid state to a solid state, a special DSR
 14 procedure was used in order to well characterize the curing process. The procedure is carried
 15 out under controlled shear stress. Initially the glue behaves like a purely viscous material

1 (phase angle close to 90°). Consequently, the angular displacement can be measured with a
2 good accuracy using a low value of shear stress. However, as the stiffness of the glue
3 increases and the phase angle decreases, the DSR is no more able to provide accurate values
4 of the angular displacement. This is why it is necessary to increase, at this moment, the shear
5 stress.

6 In order to increase the stress according to the glue consistency, an automatic procedure has
7 been developed. It permits to apply a new value of stress each time the measured angle is
8 below a certain value. During the curing of the glue tested here, six values of shear stress has
9 been set: 0.003; 0.05; 0.1; 1; 10 and 100 Pa. The increase of shear stress occurs when the
10 value of shear strain is less than $1 \cdot 10^{-3} \%$ for the stress values of 0.003, 0.05 and 0.1 Pa and
11 less than $5 \cdot 10^{-3} \%$ for the stress values of 1, 10 and 100 Pa. In particular, the shear strain
12 values depend on the accuracy limit of the DSR.

13 The test has been performed for each polyurethane at the temperatures of 50, 30 and 10 °C, on
14 1mm thickness samples, placed on a 20 mm diameter plate-plate system. Complex shear
15 modulus (norm and phase angle) was recorded according to the time at the frequency of 1 Hz.
16 The choice of 50, 30 and 10°C is to simulate the range temperature in situ, while the
17 frequency of 1 Hz is a good compromise to obtain acceptable results both in rubbery and
18 glassy state.

19

20 ***4.2 Procedure used to measure complex modulus***

21 In order to evaluate the viscous-elastic behaviour of the glues once polymerization was
22 achieved, some cylindrical samples (diameter 8mm and height 18mm) were tested. For their
23 manufacturing, the next steps were followed: i) once the part α and the part β of the
24 polyurethane were properly mixed, the glue was poured in an elastane mold; ii) the mold was

1 heated in the oven at a given temperature (50, 30 or 10°C) until the polymerization process
2 was completed; iii) at achieved polymerization the samples were extracted from the mold and
3 stocked in a room at 20°C waiting to be tested using the DMA.

4 The DMA supplies an oscillatory force (tension-compression) which generates a sinusoidal
5 strain. As for the case of DSR, by measuring amplitude ratio and phase lag between
6 sinusoidal stress and strain, complex modulus can be measured [Menard, 1999]. The test was
7 performed under controlled strain for a displacement of 5 μm on cylindrical samples
8 (R=9mm, L=18mm) at the frequencies of 1; 2.2; 5; 11.2; 25; 55 and in a temperature range
9 between 0 and 60°C.

10

11 **5. Results: characterization of polyurethane binders**

12 ***5.1 Curing kinetics***

13 The curing time of the polyurethanes is strictly dependent on the temperature as it can be seen
14 from the evolution of the phase angle for the glue A in the Fig.4. The phase angle reaches low
15 values at very different times based on the curing temperature. For example, at the
16 temperature of 50°C the curing time of the glue A is about 1.5 hours, while at 10°C it is more
17 than 40 hours.

1
2 *Figure 4. Evolution of the phase angle δ and of complex shear modulus $|G^*|$ during the*
3 *polymerization for the glue A at three different curing temperature.*

4
5 In the literature, the curing time is measured considering the time required for the torque to
6 reach 90% of the maximum achievable torque [Khimi et Pickering, 2014]. However, since the
7 DSR experiments were carried out here under controlled shear stress, different criteria able to
8 determine the curing time were considered and compared. The criteria are detailed below (the
9 criteria C1 and C2 are proposed by the authors, while the criteria C3 and C4 derive from the
10 literature):

- 11
- 12 • C1 (criterion 1): If the percentage of variation of phase angle $\left(\frac{\delta_1 - \delta_2}{\delta_1}\right) \cdot 100$ in the
13 time interval $\Delta t = t(\delta_2) - t(\delta_1)$ is less than 5%, then $t(\delta_2)$ is the curing time of the
14 binder (Fig. 5 – green square);
 - 15 • C2 (criterion 2): the curing time is equal to the time corresponding to the minimum
16 value of phase angle: $t_c = t(\min(\delta))$ (Fig. 5 – red triangle);
 - 17 • C3 (criterion 3) is defined observing the trend of the shear complex modulus with
18 the time. Two behaviours are observable: in the first portion of the curve, $|G^*|$
increases slowly, while in the second it increases more quickly. The curing time

1 corresponds to the intersection between the tangents to the two portions of the plot
 2 [Ehrenstein et al, 2014] (Fig. 5 – black point);

- 3 • C4 (criterion 4): the curing time is equal to the transition point from a liquid-like
 4 state to a solid-like state (gel point) [Nivitha et Krishnan, 2016], which
 5 corresponds to $G' = G''$ [Chambon et Winter, 1985] (Fig. 5 – grey rhombus).

7
 8 *Figure 5. Criteria for evaluation of the curing time (The plot refers to the polyurethane B at the*
 9 *temperature of 30°C). Legend: green square = criterion 1, red triangle = criterion 2, black point =*
 10 *criterion 3, grey rhombus = criterion 4)*

11
 12 The Tab. 3 shows all the value of curing time at the temperature of 50, 30 and 10°C for each
 13 polyurethane based on the criteria discussed above:

Polyurethane	Curing time [hours]											
	50 °C				30 °C				10 °C			
	C1	C2	C3	C4	C1	C2	C3	C4	C1	C2	C3	C4
A	1.5	1.2	0.88	0.64	5.7	9.07	3.95	2.39	29.4	42.5	40.6	NA
B	3.6	3.97	2.24	1.82	13.6	15.6	7.72	6.11	50.6	63.6	45.1	NA
C	3.4	6.11	1.9	NA	5.3	16.1	7.94	NA	33.6	57.8	42.1	14.8
D	8.6	NA	3.43	NA	13.8	NA	13.6	NA	47.1	50.3	50.9	14.8

14 *Table 3. Curing time of each polyurethane at different temperature based on four criteria.*

15
 16 The limit of the criterion 1 is the arbitrariness of Δt , which depends on the speed of
 17 polymerization and must be chosen in order to make plausible the 5% limit of phase angle

1 variation.

2 Regarding the criterion 2, it isn't in the cases of poor precision of phase angle measurements.

3 Also the criterion 4 is not always applicable, because some polyurethanes never reach the
4 condition $G' = G''$, in other terms they show a dominant viscous behavior ($G'' > G'$) during all
5 the curing process. In light of this, the most reliable criterion is the number 3.

6 Whatever the tested glue, at the temperature of 10°C, the curing time ranges between 30 and
7 60 hours, while at 50°C it ranges between 1 and 3.5 hours.

8

9 ***5.2 Arrhenius law modelling***

10 The temperature influences the speed of a chemical reaction according to the Arrhenius law
11 (Eq. 6) [Laidler, 1984]. The equation is given by:

$$12 \quad k = \Delta e^{-E/RT} \quad (6)$$

13 Where: k is the rate constant (sec^{-1}) for a reaction of the first order; E is the activation
14 energy (J/mol), R is the universal gas constant (8.314 J/K* mol); Δ is a pre-exponential factor
15 (sec^{-1}); T is the temperature (K). In particular the parameters E and Δ regulate the speed of
16 the reaction.

17 Based on the experimental data summarized in the Tab. 3, the scope was to characterize the
18 curing time of the polyurethanes glue according to the temperature or, in other terms, fit the
19 experimental data of curing time applying the Arrhenius law.

20 For this purpose, the least square method was applied (Eq. 7). The goal was to minimize the
21 error given by:

$$error = \sum_{i=1}^n [z_i - (k^{-1})_i]^2 \quad (7)$$

Where: z_i is the curing time data at the temperature of 50, 30 and 10°C of the Tab. 3 – criterion 3; k^{-1} is the multiplicative inverse of the Arrhenius law (Equation 3).

The Eq. 4 was minimized changing the parameter Δ and E of the Arrhenius law. The Tab. 4 and the Fig. 6 show the results:

Polyurethane glue	Δ [1/sec]	E [J/mol]
A	4.83E+09	80445
B	1.42E+06	61566
C	5.75E+05	59274
D	6.3E+03	49126

Table 4. Δ and E values of the Arrhenius law.

Figure 6. Curing time model vs curing temperature.

Observing the plot of Fig. 6, the glue A is the faster in terms of curing time, in fact the values Δ and E of the Arrhenius law are the highest (Tab. 4). On the contrary, the glue D is the slowest, according to the values of the parameters Δ and E .

5.3 Viscous-elastic behaviour of the polyurethanes

In order to understand the curing temperature effect on the mechanical properties, samples were heated until the polymerization at the temperatures of 50, 30 and 10°C, during curing time based on the results of the previous section (Arrhenius law). At achieved polymerization, the samples were tested through the Dynamic Mechanical Analysis (DMA).

1 5.3.1 Preliminary tests: effect of storage time

2 The effect of the storage time has been firstly assessed considering that post-polymerization
3 process could have an effect on the measurements. Four DMA tests were performed on the
4 glue A, for an initial curing temperature of 50 °C and for a storage time of 1, 2, 26 and 27
5 days in a room at 20°C.

6 Results are given on the Fig. 7. It was observed a clear relationship between the storage time
7 and the complex shear modulus measured at 1 Hz. In particular, there is a fast evolution of
8 $|G^*|$ during the first week of storage. The following measurements will be performed at the
9 same storage time.

10
11 Figure 7. Evolution of $|G^*|$ during the storage time for glue A.

12

13 5.3.2 Curing temperature effect on mechanical properties

14 In order to evaluate the curing temperature effect on the mechanical properties and to
15 compare glue viscoelastic characteristics, the complex modulus $|E^*|$ and the phase angle δ
16 measured at 1 Hz were plotted according to temperature for each materials manufactured at
17 three curing temperature (Figure 8). The main rheological characteristics which depend on
18 glue nature and curing temperature are the glass transition temperature range and the rubbery

1 modulus. The glassy modulus remains relatively constant, close to 1 GPa. Two types of
 2 material can be distinguished. Glue A and B show glass transition range between 0° and
 3 25°C. Their rubbery moduli are close to 1e7 MPa. Glue C and D have glass transition for
 4 higher temperature, between 40°C and 60°C. Their rubbery moduli tend toward 1e6.
 5 Practically, it means that Glue A and B are close the rubbery state at 30°C, while Glue C and
 6 D are in the rubbery state.

7 Glass transition temperatures (T_g) and viscoelastic properties ($|E^*|$ and phase angle) are given
 8 in Table 5 for the four glues and the three curing temperatures. Glass transition temperature is
 9 defined as the temperature corresponding to phase angle maximum at 1Hz [Kriz et al, 2008].
 10 Calculus is performed after spline interpolation of the phase angle measurements. As it has
 11 been already observed on the figures (Fig. 8b, 8d, 8f and 8h), Glue A and B have lower T_g
 12 than Glue C and D. Curing temperature appears to have a non-negligible effect on T_g . Indeed,
 13 for all glue, more the curing temperature increases, less is T_g (around 1°C of decrease for T_g
 14 when curing temperature increases by 2°C). On the other hand, stiffness at 20°C (1Hz) gives
 15 the following ranking (by ascending order): Glue B < Glue A < Glue C < Glue D, whatever
 16 the curing temperature. This result has mainly to be attributed to the viscoelastic state of the
 17 glues, which are at 20°C, partly in the glassy state (glue C and D) and partly in the rubbery
 18 state (glue A and B). The curing temperature affect also the stiffness measured at 20°C. The
 19 overall behavior shows an increase of the stiffness when the curing time decreases.

1

2

3

4 *Figure 8. Complex modulus $|E^*|$ and phase angle δ according to temperature for different curing*
 5 *temperatures at frequency of 1Hz.*

6

	Glue type	$T_{\text{cure}}=10^\circ\text{C}$	$T_{\text{cure}}=30^\circ\text{C}$	$T_{\text{cure}}=50^\circ\text{C}$
Glass transition temperature (defined as temperature corresponding to the maximum of phase angle at 1Hz)	A	23.6	26.6	14.9
	B	17.7	4.7	<0
	C	>60	>60	41.5
	D	>60	42.6	39.8
$ E^* $ [Pa] and δ [°] (at 20°C, 1Hz)	A	$1.35 \cdot 10^8$ 36.1	$1.81 \cdot 10^8$ 32.5	$6.78 \cdot 10^7$ 31.5
	B	$3.33 \cdot 10^7$ 38.1	$1.38 \cdot 10^7$ 25.1	$1.19 \cdot 10^7$ 19.9
	C	$1.57 \cdot 10^9$ 3.7	$1.97 \cdot 10^8$ 5.9	$4.53 \cdot 10^8$ 17.8

	D	$1.41 \cdot 10^9$	$5.7 \cdot 10^8$	$5.7 \cdot 10^8$
		4.0	15.6	18.6

1 *Table 5. Glass transition temperature, complex modulus and phase angle at 1 Hz and 20°C for each*
2 *glue.*

3

4 Another useful plot is the Black diagram, which is a representation of the magnitude of the
5 complex modulus $|E^*|$, versus the phase angle δ . It gives the overall rheological signature of a
6 material [Airey, 2011; Chailleux et al, 2006]. The right part of the graph refers to the case of
7 “high temperatures – low frequencies”, while left part to the “low temperatures – high
8 frequencies”. Regarding the plots in Fig. 9, the Black curve of the bitumen was introduced for
9 comparison with the Black curves of the polyurethanes. The smooth curve of the bitumen is
10 an indicator of the time-temperature equivalency. In the high frequencies – low temperatures
11 domain, the bitumen exhibits an elastic-like behaviour ($0^\circ < \delta < 20^\circ$). At the opposite, in the
12 low frequency-high temperature domain, it behaves like a Newtonian fluid ($\delta \approx 90^\circ$).
13 Polyurethanes exhibit also a continuous curve in the Black diagram showing they can be
14 considered as thermo-rheologically simple materials. On other word, the macromolecular
15 structure of these polyurethanes remains stable across temperature, without phase changing
16 (except second order phase change like glass transition).

17 The Black curves referring to the polyurethanes binders never reach the value of $\delta = 90^\circ$. The
18 reason comes from the cross-linked three-dimensional, covalently-bonded structure of the
19 polyurethanes [Mullins, 2012]. Indeed, these materials are non-fusible after curing. In the
20 domain of low temperatures – high frequencies, all the curves tend to a value of $G^* \approx 1$ GPa.
21 The polyurethanes are in the glassy state, in fact the phase angle is close to zero degree and
22 the viscous component of the complex modulus is negligible ($G^* \approx G'$). This result is a typical
23 value of a polymer in glassy state [Mullins, 2012], confirming the reliability of the tests.
24 Observing the maximum of the Black curves, the first two polyurethanes (A and B) reach a
25 phase angle around 40° , while the other two (C and D) are between 50 and 60° . It has to be

1 noted that these values are independent of the initial curing temperature. From an energy
2 point of view, the last two binders have a more dissipative behaviour, which could lead to a
3 greater fatigue resistance and less cracking phenomena.

4
5 *Figure 9. Comparison between the Black curve of a typical bitumen and the Black curves of*
6 *polyurethanes. 7-A: curing at 50 °C; 7-B: curing at 30 °C; 7-C: curing at 10 °C.*

7

8 **6. Conclusions**

9 In this paper, four different types of polyurethanes, good candidate to act as transparent binder
10 for pavement surface mixes, were characterized in terms of curing time and viscous-elastic
11 behaviour. For this purpose, an experimental campaign was conducted performing two types
12 of test: the Dynamic Shear Rheometer and the Dynamic Mechanical Analysis.

13 The results demonstrated the strong dependency of the curing time on the curing temperature.
14 For example, at the temperature of 10°C, the curing time ranges between 30 and 60 hours,
15 while at 50°C it ranges between 1 and 3.5 hours. The experimental data were modelled
16 according to the Arrhenius law and for each binder an equation was derived. Large
17 differences in curing time were observed for each type of glue with activation energy ranging
18 from 80445 J/mol (Glue A) to 49126 J/mol (Glue D).

19 Once the polymerization was achieved, the variation of the complex modulus according to the

1 temperature was studied. It was observed that reducing the curing temperature the complex
2 modulus increases (measured at 20°C, 1 Hz). This result is mainly due to the position of the
3 glass transition, which is different for each glue. At the temperature of 20°C, the first two
4 polyurethanes (A and B) were in the glass transition range temperature, while the two
5 remaining (C and D) were in glassy state.

6 The evolution of the complex modulus with the storage time of the samples was also
7 investigated. The plot showed a quick increase of $|G^*|$ during the first week of storage,
8 probably due to the continuation of the polymerization. Consequently the storage time must
9 be taken into consideration for future researches.

10 In comparison to conventional bitumen 35-50, the polyurethanes showed the typical
11 behaviour of a thermoset polymer. Indeed, analysing the Black curves, in the domain of high
12 temperatures – low frequencies the polyurethanes never reached the Newtonian state (phase
13 angle of 90°). Polyurethanes reach a maximum value of phase angle around 40° for the glue A
14 and B and between 50° and 60° for the glue C and D. The right branches of the Black curves
15 (low temperature – high frequency) are very similar both for the bitumen and the
16 polyurethanes.

17 All these results will be helpful to define the optimized curing conditions and also to
18 determine the link between durability of the transparent mixes according to the linear
19 viscoelastic behaviours of the polyurethanes binders.

20

21 **Acknowledgments**

22 The research presented in this paper is part of SMARTI ETN. SMARTI ETN project has received
23 funding from the European Union's Horizon 2020 Programme under the Marie Skłodowska-Curie
24 actions for research, technological development and demonstration, under grant n.721493.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

7. References

- Agrawal R. and Prakash O.: *Feasibility Study of Solar Roadways*. Imperial Journal of Interdisciplinary Research (IJIR). Vol-3, Issue-2, 2017.
- Airey G. D.: *Use of Black Diagrams to Identify Inconsistencies in Rheological Data*. Road Materials and Pavement Design. 3:4, 403-424. 2011.
- Akindoyo J. O., Beg M. D. H., Ghazali S., Islam M. R., Jeyaratnam N. and Yuvaraj A. R.: *Polyurethane types, synthesis and applications – a review*. RSC Adv., 2016, 6, 114453.
- Asfour S., Bernardin F., Toussaint E. and Piau J.: *Hydrothermal modeling of porous pavement for its surface de-freezing*. Applied Thermal Engineering, Elsevier, 2016, 107, pp.493 - 500.
- Asfour S., Bernardin F., Toussaint E. and Piau J.: *Hydrothermal Study of Roads with De-freezing Surface, Obtained by the Circulation of a Warm Fluid in a Bonding Porous Asphalt Layer*. 8th RILEM International Symposium on Testing and Characterization of Sustainable and Innovative Bituminous Materials. 2016.
- Bobes-Jesus V., Pascual-Munoz P., Castro-Fresno D. and Rodriguez-Hernandez J.: *Asphalt solar collectors: A literature review*. Applied Energy 102 (2013) 962–970.
- Bouron S., Chailleux E., Themeli A., Dumoulin J. and Ropert C.: *Revêtement translucide pour la production d'énergie électrique*. Revue générale des routes et de l'aménagement (RGRA), N° 949, pp. 76-79, Octobre 2017
- Chailleux E., Ramond G., Such C. and La Roche C.: *A mathematical-based master-curve construction method applied to complex modulus of bituminous materials*. Road Materials and Pavement Design, 7:sup1, 75-92. 2006. DOI: 10.1080/14680629.2006.9690059
- Chambon F. and Winter H.: *Stopping of crosslinking reaction in PDMS polymer at the gel point*. Polym Bull 13: 499-503. 1985.
- Chun B. and Ryu D.: *A Study on Applications of Polyurethane Injection Material for Ground Improvement*. Journal of Civil Engineering. Vol. 4, No.2/ June 2000. Page 113 – 118.
- Correia J. R., Garrido M., Gonilha J., Branco F. A. and Reis L.: *GFRP sandwich panels with PU foam and PP honeycomb cores for civil engineering structural applications*. May 2012 International Journal of Structural Integrity 3(2):127-147
- Datta J. and Kasprzyk P.: *Thermoplastic polyurethanes derived from petrochemical or renewable resources: A comprehensive review*. Polymer engineering and science. Volume 58. May 2018.
- Duarte F. and Ferreira A.: *Energy harvesting on road pavements: State of the art*. March 2016. Proceedings of the ICE - Energy 169(2).
- Ehrenstein G. W., Riedel G. and Trawiel P.: *Thermal analysis of plastics: theory and practice*. Chapter 6. Cincinnati: Hanser Gardner Publications. 2004.

- 1 Engels H., Pirkl H., Albers R., Albach R. W., Krause J., Hoffmann A., Casselmann H. and
2 Dormish J.: *Polyurethanes: Versatile Materials and Sustainable Problem Solvers for Today's*
3 *Challenges*. Angewandte Reviews. Ed. 2013, 52, 9422-9441.
- 4 Ferry J. D.: *Viscoelastic properties of polymers*. 3rd Edition. 1980.
- 5 Honarak H.: *Waterborne polyurethanes: A review*. Journal of Dispersion Science and Technology.
6 8, VOL. 39, NO. 4, 507–516. 2018.
- 7 http://www.wernerblank.com/polyur/learning/learning_center7.htm
8 <https://polyurethane.americanchemistry.com/Applications/>
9 [https://www.pavementinteractive.org/reference-desk/testing/binder-tests/dynamic-shear-](https://www.pavementinteractive.org/reference-desk/testing/binder-tests/dynamic-shear-rheometer/)
10 [rheometer/](https://www.pavementinteractive.org/reference-desk/testing/binder-tests/dynamic-shear-rheometer/)
- 11 Huntsman: *A guide to the thermoplastic polyurethanes (TPU)*. 2010.
- 12 Kaushiva B. D.: *Structure-Property Relationships Of Flexible Polyurethane Foams*. Dissertation
13 Submitted to the Faculty of Virginia Polytechnic Institute and State University. August 1999.
- 14 Khimi S. A. and Pickering K. L.: *A New Method to Predict Optimum Cure Time of Rubber*
15 *Compound Using Dynamic Mechanical Analysis*. J. APPL. POLYM. SCI. 2014.
- 16 Kriz P., Stastna J. and Zanzotto L.: *Glass Transition and Phase Stability in Asphalt Binders*.
17 January 2008. Road Materials and Pavement Design 9(sup1):37-65.
- 18 Laider K. J.: *The development of the Arrhenius equation*. Journal of Chemical Education. 1984.
- 19 Le Touz N., Dumoulin J. and Piau J-M.: *Solar hybrid road: from concept to modeling and lab*
20 *scale mock-up experiments*. Proceedings of 7th Transport Research Arena TRA 2018, April 16-19,
21 2018, Vienna, Austria.
- 22 Le Touz N., Toullier T. and Dumoulin J.: *Infrared thermography applied to the study of heated*
23 *and solar pavement: from numerical modeling to small scale laboratory experiments*. SPIE -
24 Thermosense: Thermal Infrared Applications XXXIX, Apr 2017, Anaheim, United States.
- 25 Menard K. P.: *Dynamic Mechanical Analysis, a Practical Introduction*. CRC Press. 1999.
- 26 Miró R., Martínez A. H., Moreno-Navarro F. and Rubio-Gámez M.: *Effect of ageing and*
27 *temperature on the fatigue behaviour of bitumens*. Materials & Design Volume 86, 5 December
28 2015, Pages 129-137.
- 29 Mullins M. J.: *Mechanical properties of thermosets*. 2012.
- 30 Nivitha M. R. and Krishnan J. M.: *What is Transition Temperature for Bitumen and How to*
31 *measure it?* Transp in Dev. Econ. 2016.
- 32 Panda S. S., Panda B. P., Nayak S. K. and Mohanty S.: *A Review on Waterborne Thermosetting*
33 *Polyurethane Coatings Based on Castor Oil: Synthesis, Characterization, and Application*.
34 Polymer-Plastics Technology and Engineering. Volume 57, 2018.
- 35 Ramesh S., Tharanikkarasu K., Mahesh G. N. and Radhakrishnan G.: *Synthesis, Physicochemical*
36 *Characterization, and Applications of Polyurethane Ionomers: A Review*. Polymer Reviews.
37 March 2008.

- 1 Salas M. A., Pérez-Acerbo H., Claderón V. and Gonzalo-Orden H.: *Bitumen modified with*
2 *recycled polyurethane foam for employment in hot mix asphalt*. Ingeniería e Investigación vol. 38
3 n.º 1, april - 2018 (60-66).
- 4 Terry C. E., Berard R. A. and Pinholster D. F.: *Polyurethane-modified bitumen coating*
5 *composition*. United States Patent. Number: 5,981,010. Date: Nov.9, 1999.
- 6 Vizzari D., Chailleux E., Lavaud S., and Gennessaux E.: *Development of a pavement system able*
7 *to capture solar energy*. JTR 2018. DOI: 10.13140/RG.2.2.10284.56965
- 8 Yao Z., Li M., Liu W., Chen Z. and Zhang R.: *A Study of polyurethane rubber composite modified*
9 *asphalt mixture*. Advanced Materials Research Vols 941-944 (2014) pp 324-328 Online: 2014-06-
10 06. (2014).
- 11 Yu L., Wang R. and Skirrow R.: *The application of polyurethane grout in roadway settlements*
12 *issues*. GEO Montreal 2013.
- 13 Zafar F. and Sharmin E.: *Polyurethane: an Introduction*. August 2012.
- 14 Zhou X., Li Y., Fang C., Li S., Cheng Y., Lei W. and Meng X.: *Recent Advances in Synthesis of*
15 *Waterborne Polyurethane and Their Application in Water-based Ink: A Review*. Journal of
16 Materials Science & Technology 31 (2015) 708-722.

17

PROOF