

Formulation of cold recycled asphalt mixtures: a microscopic scale study of bitumen emulsion wetting on virgin aggregates and reclaimed asphalt pavement (RAP)

Yacouba Konaté, Florence Rouyer, Layella Ziyani, Anne Dony, Jean-Eric Poirier, Xavier Chateau, Athanas Konin

► To cite this version:

Yacouba Konaté, Florence Rouyer, Layella Ziyani, Anne Dony, Jean-Eric Poirier, et al.. Formulation of cold recycled asphalt mixtures: a microscopic scale study of bitumen emulsion wetting on virgin aggregates and reclaimed asphalt pavement (RAP). 10th International Colloids Conference 2020, Dec 2020, ONLINE, France. hal-03207943

HAL Id: hal-03207943

<https://hal.science/hal-03207943>

Submitted on 26 Apr 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.

Formulation of cold recycled asphalt mixtures: a microscopic scale study of bitumen emulsion wetting on virgin aggregates and reclaimed asphalt pavement (RAP)

1 - CONTEXT

The cold mix asphalt technique is considered to be less energy-consuming and more environmentally friendly. Combined with **recycling** of Reclaimed Asphalt Pavement (RAP), it saves non-renewable resources. With a view to guaranteeing constructability, the coupling of both techniques requires the determination of the **formulation** conditions on the basis of knowledge of the interface phenomena between the different constituents of the cold recycled mixture : virgin aggregate and RAP.

Scientific issues concerning cold recycled mixture

Aged bituminous binder on surface

RAP

BITUMEN

Surfactants

Aqueous phase

Bitumen emulsion

VIRGIN AGGREGATE

mineralogical composition giving polarity on surface

2 - RESEARCH OBJECTIVE

Study of physico-chemical phenomena between bitumen emulsion/virgin aggregate and bitumen emulsion/RAP interfaces to apprehend **wetting** process of emulsion on surfaces of both aggregates types. Determination of cold recycled asphalt mixes **formulation** in order to ensure **durability**.

3 - METHODOLOGY AND APPROACH

Emulsions formulation by varying surfactant nature and content (70/100 penetration grade bitumen)

Emulsion designation	Emulsifier nature	Emulsifier content	Bitumen content
0.9 % A	A	0.9 %	65 %
1.2 % A	A	1,2 %	65 %
1.5 % A	A	1.5 %	65 %
0.9 % B	B	0.9 %	65 %
1.2 % B	B	1.2 %	65 %
1.5 % B	B	1.5 %	65 %

Polyamine surfactants : CMC (A) : 0.6 g/l - CMC (B) : 0.2 g/l

Manufacture of substrate model of virgin aggregate and RAP

Measurement of surface tensions and contact angles with drop tensiometer

Average contact angle of emulsions with substrates after stabilization

5 - CONCLUSIONS

- Switching of a part of free surfactants from the water-air interface to the water-bitumen interface with the addition of bitumen in the aqueous phase.
 - Decrease in contact angles with increasing emulsifier content for diorite, because of the high reactivity of this substrate
 - Contact angles of emulsions with the RAP higher than those of virgin aggregates, whatever the emulsifier nature and content :
 - Adsorption of free surfactants on aged binder of RAP by their lipophilic part.
 - Lower emulsion-RAP contact angles when the emulsifier content decreases because of reduction of free surfactants in the medium.

