改性沥青种类和使用性能比较

陈华鑫 张争奇 张登良

（长安大学特殊地区公路工程教育部重点实验室，西安，710064）

[摘要]重载、大交通和高轮胎内压，对路面提出了更高的要求，而使用改性沥青是解决这一问题的关键。目前使用的改性沥青品种非常多，但现在的评价规范体系都建立在基质沥青的基础上，如何评价改性沥青，一直是人们争论的焦点，这在使用和选择改性沥青时往往会引起许多误导，对某些改性沥青的应用显得十分不公平。通过对目前改性沥青改性剂种类和常用改性沥青使用品质的综合评价，客观分析了改性沥青的选择和使用品质，为合理选用改性沥青提供客观依据。

[关键词]改性沥青、改性剂、使用类型、评价方法，规范体系

Types and Appliance Comparison of Modified Asphalt in Pavement

Chen Huaxin Zhang Zhengqi Zhang Dengliang

(Key Laboratory for Special Area Highway Engineering of Ministry of Education, Chang’an University, Xi’an, 710064)

[Abstract]Increased higher loads，higher traffic volume，and higher tire pressure demand higher performance pavements，and the critical method to improve the pavement performance is to use modified asphalts. Now there are many modifiers used in asphalt，but most modified asphalt specification systems are set up on the foundation of base asphalt，and the central issue is how to evaluate all of the modified asphalts properly. What‘s more，it will give rise to misunderstanding in the application and choice of modified asphalts and it is unfair to some of them. The dissertation synthesizes the current modifiers and modified asphalts application, and objectively analyses the choice and application of the most commonly used modified asphalts then offers the objective basis to use the modified asphalts rationally.

[keywords]Modified Asphalt，Modifiers，Application Types，Evaluation Methods，Specification Systems

现代交通轴载重、通量大和轮胎内压高，对路面提出了更高的要求，而现有基质沥青的质量品质远不能适应交通发展的需要；为改善公路使用性能，沥青改性技术是解决这一矛盾的关键。自1873年英国首次公布橡胶改性沥青专利以来，改性沥青已形成了多种品牌。但目前多数评价改性沥青的规范体系都建立在基质沥青的基础上，是否适用于改性沥青，一直是人们争论的焦点，在使用和选择改性沥青时，往往会引起误导。目前我国改性沥青市场改性沥青种类越来越单一，SBS占有绝大多数比例，或许与这一因素有很大关系，这不利于改性沥青的发展和正确使用。而以往人们认为PE改性沥青对低温改善效果较差，但多数工程实践均已表明PE改性沥青使用得当，低温性能也非常好。本文通过对目前改性沥青种类和使用效果进行评价，为正确使用和选择改性沥青提供了客观依据。

1. 改性沥青的品种

改性沥青已在全球范围内得以广泛使用，在欧洲各国几乎都有改性沥青使用并形成了相应的规范体系，而在美国至少有39个州已采用、有了施工改性沥青的计划或将改性沥青写入了规范。但是对改性沥青的分类各国有着不同的分类方式，一般从沥青改性的手段看主要有工艺改性、结构改性和改性剂改性等；而从改性剂类型看又有非聚合物改性和聚合物改性，而前者主要有填料、天然沥青、纤维、抗剥离剂、抗老化剂和抗氧化剂等，后者主要有热塑性弹性体、树脂类和橡胶类等。除此以外还可以从改性的目的和作用进行分类。Bahia教授

作者简介：陈华鑫（1973-）男，安徽太湖人，长安大学讲师，在读博士。

对美国50个州和加拿大5个省的公路部门和改性沥青生产厂家进行了问卷调查，其内容涉及改性沥青使用情况、改性沥青类型和使用的目的等。表1[1]列出了比较常用的几种改性沥青，其他的改性剂在这里没能一一列出。

表1 道路中主要常用改性剂类型和使用的目的

改性剂类型 品 种 改善作用

抗永久变形 抗疲劳 抗低温开裂 抗水损害 抗氧化或老化

填料 炭黑 X X

矿物填料：熟石灰 X X

粉煤灰 X

水泥 X

粉尘 X

扩散剂 硫磺 X X X

木质素 X

聚合物：弹性体 苯乙烯-丁二烯二嵌段物SB X X X

SBS (线性、星性) X X X

SIS X

氢化SBS(即SEBS)

SBR胶乳 X X

氯丁橡胶胶乳 X X

天然橡胶 X

烯腈-丁二烯-苯乙烯（ABS） X

聚合物：塑性体 乙烯-醋酸乙烯酯共聚物（EVA） X X

三元乙丙橡胶（EPDM） X

乙烯-丙烯酸酯（EA） X

聚异丁烯 X

聚乙烯(低密度或高密度PE) X X

聚丙烯 X

胶粉 不同尺寸、处治加工方式 X X X

氧化剂 锰化合物 X

碳氢化合物 芳香剂 X

环烷烃

石蜡 X

真空汽油 X

沥青质：ROSE焦油沥青 X

 SDA沥青质 X

 DEMEX沥青质 X

页岩油 X X

妥尔油（蒸馏硫酸盐木浆的副产品）

天然沥青：特立尼达湖沥青 X X X X

 硬沥青（地沥青石的一种） X X

抗剥离剂 胺类：有机胺 X

 聚氨类 X

聚酰胺类 X

熟石灰 X

有机金属化合物 X

工艺改性 吹氧处治

蒸馏

丙烷脱处治

纤维类 聚丙烯类 X X X

聚酯类 X X

玻璃纤维

钢纤维 X X X

纤维加强筋 X X X

天然纤维：木质素纤维 X

 矿物纤维 X

抗氧化剂 氨基甲酸酯类：铅 X X

 锌 X X

碳黑 X X

钙盐 X

熟石灰 X X

苯 X

胺类 X X

注：标注“X”表示Bahia教授调查中改性剂起的主要作用

注：标注“X”表示Bahia教授调查中改性剂起的主要作用

而按照我国现行《公路改性沥青路面施工技术规范》（JTJ036）的定义，改性沥青是指“掺加橡胶、树脂、高分子聚合物、磨细的橡胶粉或其他填料等外掺剂（改性剂），或采取对沥青轻度氧化加工等措施，使沥青或沥青混合料的性能得以改善而制成的沥青结合料”。我国目前习惯于按图1的方法进行分类。而通常所讲的改性沥青也是目前普遍使用的，就是狭义上说的聚合物改性沥青，本文将主要分析比较这类改性沥青中常用类型使用性能品质。

图1 我国常用道路改性沥青及改性沥青混合料

2. 常用聚合物改性沥青使用性能

多年来，人们提出了许多评价改性沥青的试验方法，但大多数主要是将美国材料与试验学会(American Society for Testing and Materials，简称ASTM)或德国工业标准(Deutsche Industric Normen，简称DIN)中所规定的用于非改性沥青的标准和/或其它一些相关标准中的试验条件进行适当修改，并以此为依据对改性沥青进行分析测试。这些常规的试验方法并不能对改性沥青的实际使用性能进行有效的描述。而可喜的是近年来，流变计的发展使得我们有可能在相当大的温度与频率范围内进行动态力学分析，来充分描述改性沥青在较宽的温度范围内的流变性能。其中美国SHRP计划试图通过改性沥青的流变试验方法来评价其使用性能，但其研究成果无论是AASHTO MP1还是其修订稿AASHTO MP1a都不能很好的描述改性沥青的使用性能。因此，目前所用的规范对不同改性沥青的评价都不尽科学，这对改性沥青的选用将带来诸多不便。本文通过对大量文献资料和工程实践经验进行总结，得出了我国目前常用聚合物改性沥青的客观使用性能。

2.1 目前常用改性沥青类型

2001年对北美洲主要改性沥青生产厂商和公路部门进行调查（如表2所示），较常用的改性沥青种类很多，有工艺改性的如丙烷脱沥青或催化氧化；有聚合物改性沥青，弹性体或塑性体；有纤维改性或添加抗剥落剂等。其中聚合物改性沥青中弹性体使用最多，而SBS使用最普遍，其次是SBR；塑性体中PE和EVA使用也相对较多。

在我国工艺改性、聚合物改性、添加抗剥落剂和纤维等多种改性方法也都有使用，但就聚合物改性沥青而言，在上世纪60年代曾采用过橡胶改性沥青；随后在重庆公路科研院的研究和推动下，有一段时期SBR胶乳得以普遍使用；北京机场高速公路的修建，采用了奥地利RF集团的NOVOPHALT改性沥青技术，其改性沥青设备特别适合于PE改性剂，而当时国内改性沥青生产加工技术现对落后，因而在相当长一段时间都采用了PE改性沥青；随后我国北京燕山石化和湖南岳阳石化的用于路用改性SBS生产技术日益成熟，使得SBS价格明显降低，同时受到国际改性沥青使用状况的影响，目前视乎一窝蜂的使用SBS改性沥青。实际上在欧美主要发达国家中，改性沥青的使用是非常理智和成熟的，他们各种改性沥青根据不同的改善目的都在使用，只不过其应用比例稍有差异；而反观我国不管路面使用实际，盲目“紧跟国际潮流”，这对改性沥青的认识和使用都是非常不利的。

表2 北美常用改性沥青类型和使用目的

改性剂种类 改性剂 使用单位或厂商数 改性沥青使用的目的

抗永久变形 抗疲劳开裂 抗低温开裂 抗水损害 抗老化作用

弹性体聚合物 SBS 25 23 21 20 5 10

SBR 18 14 11 14 2 8

SB 9 8 7 7 2 3

氯丁橡胶胶乳 4 3 1 2 1

塑性体聚合物 低密度PE 5 4 2 1

EVA 5 5 3 2 1 2

聚丙烯 3 2 2 1

抗剥落剂 聚酰胺类 12 2 2 10

脂肪族胺类 9 8 1

碳氢化合物 芳香剂 7 1 2 3 2

环烷烃 6 3 3

真空汽油 5 1 1 4

纤维类 木质素纤维 5 3 3 3 2 2

聚酯纤维 3 2 3 2 1

工艺改性 吹氧处治 4 4 1 2 2 1

丙烷脱沥青 4 1

填料 熟石灰 3 1 2

扩散剂 硫磺 3 3 1

2.2 SBS改性沥青使用性能

SBS改性沥青是目前世界上使用最普遍的一种聚合物改性沥青，相对而言其研究也最广泛、最深入，大多数研究者都认为SBS改性沥青对路用性能改善作用最好，可以同时改善沥青的高温、低温性能，还可以起到抗疲劳和耐水损害作用，所以这种沥青使用比例也最大。

1．SBS改性沥青的作用机理。SBS中的聚丁二烯（B）形成连续相，即所谓的软段；聚苯乙烯（S）形成物理交联区，即硬段，这种特殊的结构特点使其在高温下不易软化，在低温下又不会发脆，这一点正好可为路面改性沥青所用。目前普遍认为在SBS剂量较低时，SBS在沥青中分散后，彼此间尚没形成连续相，此时改性沥青体系内将发生SBS对沥青的吸附作用和SBS自身的溶胀（体积可增大6倍），使得二者达到一种溶胀平衡，使基质沥青性质发生改变，尤其是小分子组分减少，沥青温感性下降，高温稳定性提高。随着SBS剂量增加（4%~5%），SBS在发生溶胀的同时，相互间已形成网络状交联，使沥青的高温特性能和感温性进一步改善；同时SBS低温柔性使得体系总体的柔韧性增强，对低温抗裂性有利；SBS的网络化作用对荷载与温度疲劳作用的应力消散和能量的消解有很大作用，从而提高沥青的抗疲劳破坏作用；较高剂量的SBS改性沥青其粘度较高，增强了沥青与石料间的粘附作用，从而提高了沥青的耐水害性能。一般认为SBS最佳剂量在4~6%左右，若剂量进一步增加，有可能存在两方面的问题：一是沥青和SBS间的相容性问题（当然有些沥青与改性剂间在较低剂量时就会产生相容性不良）；一是较高剂量会增加改性沥青的成本。所以因根据实际情况来确定其合适的改性剂量。

2．SBS改性沥青主要存在的问题。

尽管SBS改性沥青有着良好的路用性能，但是如果改性质量不良，却会引发更不利的危害，在现实使用中也常遇见一系列的问题，主要体现在：

（1）SBS改性剂与基质沥青的相容性问题。由于SBS改性沥青主要是通过机械剪切等方式在高温条件下进行加工的，一旦温度降低，沥青与改性剂可能由于相容性不好，而发生相分离，这对改性沥青质量稳定性不利。许多研究者对此都作了大量研究，从溶解度参数、沥青组分和SBS的结构特点等多角度进行分析[2，3]，但现阶段研究结果尚不明了，许多SBS改性沥青主要还是通过试配方法得到的，缺乏理论性指导，非常盲目被动。为此有必要加强相容性机理研究，以减小改性工作量和改性成本。

（2）对改性沥青颗粒大小的评价没有一个合适的评定标准。尽管目前有许多研究中都采用了电子镜片等形态学方面的探讨，但电子镜片只能表征改性沥青冷却后在常温下的状态，不能完全反映改性沥青的实际状况，而且电镜的效果与其制样有很大关系，人为干扰很大，缺乏客观性。即使有了电子镜片也难以说明改性剂处在哪一粒级时，其改性效果最好，所以应该从细观角度去分析改性剂的颗粒尺寸与改性效果关系，这应该从理论上和试验检测手段等方面去做工作。

（3）对存储稳定性的评价指标不理想。目前规范中的采用的试管法，主要存在以下问题：一是其存储方式与改性沥青现场不一致；二是采用上下软化点差对SBS改性沥青不合适，大量文献[13，14]都证明这一标准有假象，即使满足规范要求，SBS改性沥青的稳定性也未必好；三是存储稳定性是在储存温度下发生的，而测试指标却多在常温下进行，与实际情况不相符，应选择合适的评价指标和试验方法。

（4）目前的规范标准主要沿用基质沥青标准试验方法，之所以SBS改性沥青使用过程中会发生许多不如意的问题大多与实验控制有关，应加强改性沥青质量控制指标的研究。

（5）SBS的组成结构中含有大量的C=C双键，在路面使用中易在阳光等外部环境因素的影响下发生氧化，从而产生降解，使其性能恶化，耐久性差。那么如何克服SBS改性沥青的抗老化性能也是使用中应考虑的。而现行规范中不但没有考虑氧、紫外线等产生的老化作用，而且现有的RTFOT和PAV老化也对该类沥青的实际老化不相适应。

总之，对于改性成功的SBS改性沥青其路用性能都非常好，但必须加强质量控制和质量指标体系的建设。

2.3 SBR改性沥青使用性能

SBR是世界上最早出现，也是我国较早研究和推广的一种改性沥青品种。由于与沥青共混较困难，因而常采用高浓度胶乳对沥青进行改性。SBR胶乳是在含有表面活性剂的水溶液中加入苯乙烯、丁二烯、聚合调整剂、引发剂等，在一定温度下发生反应，在一定的反应率后停止，回收未反应的单体，加入稳定剂并浓缩，调整固体成分的含量，调整PH值而形成的产品，其胶乳微粒在0.05~1.0 。研究表明，丁苯胶乳（SBR）不仅对提高沥青的低温性能有效，而且可以改善沥青的高温和耐水害性能。

与SBS改性沥青相类似，胶乳与基质的沥青的相容性是橡胶改性沥青的关键点。山东石油大学的郭晓艳[3]曾通过微观照片分析了SBR固体颗粒的剂量对SBR在沥青中的相态的影响，结果表明基质沥青不同，相同剂量下SBR在沥青中存在的相态不同；不同剂量下，SBR从间断相慢慢过渡到连续相，一般掺加剂量越小，SBR在沥青中的相容性越好。因此，SBR改性沥青性能好坏与基质沥青和SBR胶乳的相容性关系很大。

原建安[4，5]等对丁苯橡胶改性沥青机理进行了研究，借助DSC、GPC和热重分析仪等对改性沥青进行测试，分析SBR改性沥青的高低温性能，认为沥青的低温性能改善，主要是聚合物在低温下的增韧增塑作用和聚合物作用下沥青的玻璃化转变温度降低引起的。而对高温性能的改善主要是两方面作用，一是聚合物加入后，平均分子量增大，使得高温流动降低，温感性下降；二是沥青中的小分子和蜡分进入到聚合物网络中，从而使得这些小分子的高温流动性受阻，高温性能提高。

尽管这类改性沥青性能优越，但丁苯橡胶改性沥青也有明显的缺陷：

（1）这类改性沥青由于SBR与基质沥青难以共混互溶，所以加工复杂，需要大量的单体、调整剂、引发剂和稳定剂，而这些外加剂回收难度大，对改性沥青性能也会有局部损伤。

（2）胶乳在施工中由于有大量的水分存在，需要提高集料的拌合温度，造成大量能源浪费。同时大量的水蒸气的排出，严重影响了拌合机的使用寿命。

（3）由于胶乳的粘度特别大，接触空气后又易挥发，因而会引起胶乳挂壁严重，附着在管壁上，引起管道诸塞，影响施工进度和沥青剂量控制。

2.4 EVA改性沥青使用性能

乙烯-醋酸乙烯酯共聚物(EVA)因其价格低廉、改性效果显著、耐候性优越、加工性能良好等综合性优点，在改性沥青市场占有一席之地，在欧美主要国家这种沥青已习以为常。EVA在沥青中的分散性与EVA 中的醋酸乙烯酯（VA）含量及熔体指数MI有关。醋酸乙烯酯含量越高，熔体指数MI 越大(分子量越低) , 则越容易分散在沥青中；相反，则越难以分散。通常采用的几种EVA只要使用简单搅拌器就能使它在沥青中分散，一般与沥青有很好的相容性,能均匀地分散在沥青中而无明显凝絮或分离现象。

根据郭青筠、许志鸿、吕伟民、李立寒等人的研究结果表明：

（1）对高温性能而言，当VA含量相同时，EVA中MI值越小，改性沥青的高温粘度和稠度提高幅度越大，而VA含量增加时，这种效果有所降低。改善程度还随着EVA的掺量而增加，尤其是当EVA掺量超过3%时，对高温改善效果最显著，而其改善效果与SBS相比要稍逊一些。同时由PI指数可知，EVA的添加可明显降低沥青的温度敏感性。

（2）一般研究表明EVA改性沥青低温延度改善效果不明显，或有所降低，所以树脂类沥青由低温延度来评价视乎不太合适，但实际使用中EVA对低温仍有益处。相反吕伟民老师采用同一种基质沥青，同样的改性剂量对几种改性沥青比较来看，EVA改性沥青的当量脆点却比线性SBS还低，仅比星型SBS的稍差。这表明EVA有利于低温性能的改善。同时还发现VA含量大、熔融指数大对于提高沥青的低温柔韧性将有益。

（3）力学性能的改善，可通过弹性恢复、抗冲击性、测力延度测得的韧性和变形模量（极限应力与相应变形的比值）来表征，结果表明EVA的粘韧性比SBS的稍差；其中VA含量高、熔融指数MI较大，较软的EVA对低温性能有利。

总体来看，EVA改性效果比SBS的要稍差些，但其加工性能较好；近年来SBS产量日益 图2 相同剂量不同改性剂测力延度试验比较

增加，价格也不断下降，EVA的价格优势也不明显，这也是为什么这几年SBS改性沥青用量日益增多的主要原因。

2.5 PE改性沥青适用性能

聚乙烯有高密度聚乙烯（HDPE）和低密度聚乙烯（LDPE）之分，前者拉伸强度、弯曲强度、压缩强度、剪切强度和硬度均优于低密度聚乙烯，在沥青中加工性能不如后者；而LDPE具有良好的柔软性、延伸性、透明性、耐寒性、加工性，化学稳定性较好，但其机械强度、透湿性和耐老化性能较差。该两类改性剂在沥青中具有使用， LDPE比较常用。

PE在沥青中的存在形态、结构对改性沥青的性质有着很重要的影响，在较低剂量下，PE颗粒分散均匀后，表面吸附沥青使沥青性能和胶体结构发生改变，其高温性能必然得以改善。而且在较高剂量下[9]PE与热沥青混融后，发现有微丝状联结，有一些柔顺卷曲的PE支链相互结合，形成立体交联网状结构，又复裹着沥青褶叠交联在一起，从而扩大了沥青粘弹域区域。这种网络间强烈的相互作用约束了沥青间转移，限制着沥青胶体的流动性，增强了抵抗外力的能力，从而提高了沥青的粘弹性和抗高温变形能力。

一些文献中都报道了PE改性沥青低温延度较低，武断的认为PE改性沥青低温性能没有改善或对低温性能有损伤，这显然不合适。因为①从测力延度等试验结果看（如图2所示），PE改性沥青虽然拉伸长度较短，但其产生的抗力在几种改性沥青中是最大的，而低温性能不仅与变形有关还与受力有关，如果沥青的极限应力比低温时的破坏应力大，沥青也不至于破坏，所以仅用拉伸长度来评价沥青低温延性是不足的。②由于在一定剂量下，PE改性沥青形成了空间交联网络结构，沥青的粘度明显增大，从而有效的限制了沥青混合料在低温时的开裂作用③改性剂吸收、吸附沥青中的轻质组分饱和分和芳香分，使之部分进入到改性剂分子网络，从而使得沥青组分发生变化，胶体结构亦发生变化，感温性下降。那么在相同的温度梯度的影响下，PE改性沥青受低温的影响要小得多。④采用常规沥青的试验方法或指标来评价改性沥青的低温性能是不合适的（由于聚合物改性剂加入沥青后，改变了原沥青的流变学性质），如用延度指标衡量PE改性沥青，延度会减少，给人们造成一种错误的观念：PE改性沥青的低温性能差。但大量的己铺筑PE改性沥青路面及科学的试验表明，PE改性沥青的低温抗裂性能有明显改善，而且PE的玻璃化温度低(-120℃)，是PE改性沥青良好的低温性能的基础条件。⑤文献[10]通过J积分研究表明，PE改性沥青混合料的应变能释放率比普通混合料的提高，表明PE改性沥青对低温有改善作用。德国的Braunschwig技术大学通过TSRST(约束试件冷却试验)，PE改性可使Tf降低5℃，抗拉强度增加，说明经PE改性后沥青低温性能改善.大量文献均表明，PE改性对沥青的低温抗开裂性能有利，Stock和Arand[11]认为聚合物的加入可以改善沥青的低温性能，Notank.lee[12]通过大量的试验研究认为聚乙烯使沥青的低温下的韧性增加，使沥青的低温性能改善，文献[12]认为聚乙烯改性沥青强度的提高可以抵抗高的温度收缩应力，防止微细裂纹的形成与发展。

总之大量的研究均已表明PE改性沥青可以改善低温性能，至于目前PE改性沥青的尴尬待遇，主要是现行改性沥青的评价指标的误导引起的，这些指标并不能实际反映沥青的现场路用性能特点。

3.结语

目前用于沥青改性的手段非常多，但最常用的主要是高聚物改性沥青，而现阶段的改性沥青评价体系，往往会带来许多矛盾，为此我们应加强研究，完善改性沥青评价体系。经过分析，应该注意：

（1）按照现行改性沥青评价体系，SBS综合改性效果最佳；而对树脂类改性沥青的低温评价，有必要寻求更恰当的评价指标，否则易造成混淆；

（2）不同的改性沥青都自身特点，应根据不同的使用场合，工程经济性，视具体情况来选择，不能局限于一种或某几种类型，应百花齐放，让工程实际使用效果来说明问题，以积累经验，为后续研究提供依据；

（3）鉴于国际上尚没有一个完整有效的改性沥青评价体系，有必要加强改性沥青试验方法和评价指标的研究，为正确使用改性沥青提供正确的指引方向；

（4）应加强改性沥青改善机理和相容机理研究，可从细观或微观角度做些工作，为正确选择沥青与改性剂从本质上把握其规律性。

