

KESAN AGREGAT BERKUBIK DAN PENGUSIAAN KE ATAS

SIFAT KEJURUTERAAN KONKRIT ASFALT ACW14

RAMADHANSYAH PUTRA JAYA

UNIVERSITI SAINS MALAYSIA

2008

KESAN AGREGAT BERKUBIK DAN PENGUSIAAN KE ATAS
SIFAT KEJURUTERAAN KONKRIT ASFALT ACW14

oleh

RAMADHANSYAH PUTRA JAYA

Tesis yang diserahkan untuk memenuhi keperluan bagi
Ijazah Sarjana Sains

MARCH 2008

 ii

PENGHARGAAN

Alhamdulillah, syukur kehadrat Allah S.W.T., penentu segalanya serta selawat

dan salam kepada junjungan besar Nabi Muhammad S.A.W, keluarga serta sahabat-

sahabatnya.

 Setinggi-tinggi penghargaan dan ucapan terima kasih yang tidak terperi di

ajukan kepada Prof. Madya Dr. Hj. Meor Othman Hamzah yang telah memberikan

perhatian, masa, tenaga, bimbingan, dorongan dan buah fikiran dalam menyelia

penyelidikan ini. Ilham dan iltizam beliau dalam memastikan penyelidikan ini berjalan

lancar amat disanjung tinggi. Kesediaan beliau menyumbang tanpa mengira waktu

amat di kagumi. Tidak ketinggalan penghargaan di berikan kepada Prof. Dr. Khairun

Azizi Mohd Azizli selaku penyelia kedua, yang telah memberikan nasihat dan

memastikan kelancaran penyelidikan ini.

Sekalung penghargaan dan terima kasih ditujukan kepada staf-staf akademik

dan bukan akademik, juruteknik Makmal Lebuhraya dan Lalulintas, Pusat Pengajian

Kejuruteraan Awam, USM, terutamanya En. Zulhairi bin Ariffin dan En. Mohd Fouzi bin

Ali di atas kerjasama dan pertolongan yang diberi sepanjang menjalankan kajian di

makmal. Kepada kakitangan makmal Sumber Mineral, Pusat Pengajiaan Kejuruteraan

Bahan & Sumber Mineral, USM dan kuari Yen Bumi Sdn Bhd.

Penghargaan dan terima kasih juga dirakamkan untuk Universiti Sains Malaysia

yang bersedia memberikan bantuan dalam bentuk geran jangka pendek. Kepada

rakan-rakan kelab Ijazah Tinggi Pusat Pengajian Keujuruteraan Awam (ACEPRO),

Persatuan Pelajar Aceh di Malaysia (ASC), Pemerintah Daerah Nanggroe Aceh

Darussalam (NAD) dan Persatuan Pelajar Indonesia Kampus Kejuruteraan (PPI_Eng),

 iii

yang terlibat membantu penyelidikan ini sama ada secara langsung mahu pun tidak

langsung.

 Akhir sekali, setinggi penghargaan kepada kedua ibu bapa dan adik tersayang

iaitu Drs. Abdullah Aziz, M.Pd., Asiah, Amd.Pd dan Dewi Sri Jayanti, ST diatas

dorongan dan sokongan mereka sepanjang pengajian Ijazah Sarjana Sains di USM.

Semoga Allah sahaja dapat membalas budi yang telah dicurahkan.

 iv

SUSUNAN KANDUNGAN

Muka surat

PENGHARGAAN ii

JADUAL KANDUNGAN iv

SENARAI JADUAL x

SENARAI RAJAH xiii

SENARAI PLAT xvii

SENARAI SINGKATAN xviii

SENARAI LAMPIRAN xx

SENARAI PENERBITAN DAN SEMINAR xxiii

ABSTRAK xxiv

ABSTRACT xxv

BAB I : PENGENALAN

1.0 Pengenalan 1

1.1 Objektif Kajian 4

1.2 Skop Kajian 4

1.3 Justifikasi Kajian 5

1.4 Latar Belakang Agregat Di Malaysia 6

1.5 Konkrit Asfalt 7

1.6 Mesin Penghancur Barmac 8

1.7 Organisasi Tesis 9

BAB II : KAJIAN LITERATUR

2.0

Pengenalan

10

2.1 Kesan Agregat Berkubik Dalam Konkrit Asfalt 12

2.2 Kehubungan Antara F&E dan Prestasi Campuran 15

2.3 Ciri Reka Bentuk Campuran 17

 2.3.1 Penggredan 17

2.4 Ciri dan Sifat Agregat 18

 2.4.1 Kekuatan dan Ketahanlasakan Agregat 18

 2.4.2 Bentuk Butiran Agregat 18

 2.4.3 Ciri Fizikal Agregat 20

 v

2.5 Bahan Pengikat dan Cirinya 21

 2.5.1 Pengikat Terpinda (SBS) Dalam Konkrit Asfalt 22

2.6 Sifat Mekanikal Konkrit Asfalt 24

 2.6.1 Kesan Agregat Berkubik Terhadap Kestabilan Marshall 24

 2.6.2 Kesan Modulus Kebingkasan Terhadap Konkrit Asfalt 28

 2.6.3 Rayapan Dinamik 30

 2.6.4 Kekuatan Tegangan Tak Langsung 33

2.7 Kesan Suhu Terhadap Sifat Kejuruteraan Konkrit Asfalt 35

2.8 Kesan Pengusiaan Terhadap Sifat Kejuruteraan Konkrit Asfalt 37

2.9 Kesan Sinar Ultra-ungu Dalam Pengusiaan 41

2.10 Ringkasan 43

BAB III : BAHAN DAN METODOLOGI KAJIAN

3.0

Pengenalan

44

3.1 Ciri Agregat 44

3.2 Jenis Agregat 44

3.3 Prinsip Penghancuran 46

3.4 Mekanisme Penghasilan Agregat Berkubik 47

3.5 Penamaan Agregat 48

3.6 Ujian Agregat 49

 3.6.1 Ujian Penggredan Agregat 49

 3.6.2 Ujian Graviti Tentu dan Penyerapan Air 50

 3.6.3 Ujian Indeks Kekepingan dan Indeks Pemanjangan 50

 3.6.3.1 Indeks Kekepingan 51

 3.6.3.1 Indeks Pemanjangan 52

 3.6.4 Ujian Nilai Hentaman Agregat 54

 3.6.5 Ujian Pecahan Agregat 56

3.7 Bitumen 57

3.8 Penamaan Bitumen 58

3.9 Ujian Bitumen 58

 3.9.1 Ujian Penusukan Piawai 59

 3.9.2 Ujian Titik Lembut – Kaedah Cincin dan Bola 59

 3.9.3 Ujian Kemuluran 60

3.10 Bahan Pengisi 61

3.11 Ringkasan 61

 vi

BAB IV : PENYEDIAAN SPESIMEN DAN PERALATAN

4.0

Pengenalan

62

4.1 Penamaan Spesimen Konkrit Asfalt 62

4.2 Pemilihan Agregat 63

4.3 Penyediaan Bitumen 63

4.4 Penyediaan Bekas 64

4.5 Pencampuran 64

4.6 Pemadatan Spesimen Dengan Pemadat Marshall 64

4.7 Ujian-Ujian Ke Atas Spesimen 65

 4.7.1 Ujian Kestabilan dan Aliran 65

 4.7.2 Penentuan Graviti Tentu Teori Maksimum Campuran 65

 4.7.3 Ujian Modulus Kebingkasan 67

 4.7.4 Ujian Rayapan Dinamik 69

 4.7.5 Ujian Kekuatan Tegangan Tak Langsung 71

4.8 Pengusiaan Campuran Bitumen 73

 4.8.1 Pengusiaan Jangka Pendek 74

 4.8.2 Pengusiaan Jangka Panjang 75

4.9 Ringkasan 77

BAB V : CIRI BAHAN DAN REKA BENTUK CAMPURAN

5.0

Pengenalan

78

5.1 Sifat Agregat 78

 5.1.1 Graviti Tentu dan Penyerapan Air 78

 5.1.2 Nilai Hentaman Agregat 80

 5.1.3 Nilai Pecahan Agregat 81

 5.1.4 Indeks Kekepingan 82

 5.1.5 Indeks Pemanjangan 83

5.2 Sifat Bitumen 85

 5.2.1 Penusukan Piawai 85

 5.2.2 Titik Lembut Bitumen 85

 5.2.3 Kemuluran Bitumen 86

 5.2.4 Ketumpatan Nisbi 86

5.3 Reka Bentuk Penggredan Agregat 87

5.4 Penentuan Kandungan Bitumen Optimum 88

 vii

 5.4.1 Kestabilan 88

 5.4.2 Berat Unit 91

 5.4.3 Lompang Dalam Campuran 92

 5.4.4 Lompang Dalam Agregat Galian 94

 5.4.5 Modulus Kebingkasan 96

 5.4.6 Aliran 98

 5.4.7 Lompang Terisi Bitumen 99

 5.4.8 Kandungan Bitumen Optimum 101

5.5 Perbandingan Keputusan 101

5.6 Ringkasan 103

BAB VI : ANALISIS KEPUTUSAN DAN PERBINCANGAN

6.0

Pengenalan

104

6.1 Modulus Kebingkasan 104

 6.1.1 Kesan Penggunaan Jenis Bitumen 106

 6.1.2 Kesan Suhu 106

 6.1.3 Kesan Perubahan Suhu Terhadap Bitumen 107

 6.1.4 Kehubungan di Antara Modulus Kebingkasan Melawan

Keliangan

108

6.2 Rayapan Dinamik 109

 6.2.1 Kesan Penggunaan Jenis Bitumen 111

 6.2.2 Kesan Suhu 112

 6.2.3 Kesan Perubahan Suhu Terhadap Bitumen 112

 6.2.4 Kehubungan Terikan Kumulatif Melawan Masa

Pembebanan

113

 6.2.5 Logaritma Terikan Kumulatif Melawan Logaritma Masa

Pembebaban

115

 6.2.6 Kehubungan di Antara Rayapan Dinamik Melawan

Ketumpatan

118

6.3 Kekuatan Tegangan Tak Langsung 120

 6.3.1 Kesan Penggunaan Jenis Bitumen 121

 6.3.2 Kehubungan di Antara Kekuatan Tegangan Tak

 Lansung Melawan Ketumpatan

122

6.4 Pengusiaan 123

 viii

6.5 Kesan Pengusiaan Jangka Pendek Terhadap Modulus

Kebingkasan

123

 6.5.1 Kesan Penggunaan Jenis Bitumen 125

 6.5.2 Kesan Suhu 125

 6.5.3 Kesan Perubahan Suhu Terhadap Bitumen 126

6.6 Kesan Pengusiaan Jangka Panjang Terhadap Modulus

Kebingkasan

127

 6.61 Kesan Penggunaan Jenis Bitumen 128

 6.6.2 Kesan Suhu 129

 6.6.3 Kesan Perubahan Suhu Terhadap Campuran Bitumen 130

6.7 Kesan Pengusiaan Jangka Pendek Melawan Pengusiaan

Jangka Panjang

131

6.8 Kesan Pengusiaan Jangka Pendek Terhadap Rayapan

Dinamik

133

 6.8.1 Kesan Penggunaan Jenis Bitumen 134

 6.8.2 Kesan Suhu 135

 6.8.3 Kesan Perubahan Suhu Terhadap Bitumen 135

 6.8.4 Kehubungan Terikan Kumulatif Melawan Masa

Pembebanan

136

 6.8.5 Logaritma Terikan Kumulatif Melawan Logaritma Masa

Pembebaban

139

6.9 Kesan Pengusiaan Jangka Panjang Terhadap Rayapan

Dinamik

142

 6.9.1 Kesan Penggunaan Jenis Bitumen 144

 6.9.2 Kesan Suhu 144

 6.9.3 Kesan Perubahan Suhu Terhadap Bitumen 145

 6.9.4 Kehubungan Terikan Kumulatif Melawan Masa

Pembebanan

146

 6.9.5 Logaritma Terikan Kumulatif Melawan Logaritma Masa

Pembebaban

148

6.10 Kesan Pengusiaan Jangka Pendek Melawan Pengusiaan

Jangka Panjang

152

6.11 Kesan Pengusiaan Jangka Pendek Terhadap Kekuatan

Tegangan Tak Langsung

153

 6.11.1 Kesan Penggunaan Jenis Bitumen 155

 ix

6.12 Kesan Pengusiaan Jangka Panjang Terhadap Kekuatan

Tegangan Tak Langsung

156

 6.12.1 Kesan Penggunaan Jenis Bitumen 157

6.13 Kesan Pengusiaan Jangka Pendek Melawan Pengusiaan

Jangka Panjang

158

6.14 Perbandingan Hasil Kajian 159

 6.14.1 Modulus Kebingkasan 159

 6.14.2 Rayapan Dinamik 161

 6.14.3 Pengusiaan Jangka Pendek 161

 6.14.4 Pengusiaan Jangka Panjang 162

6.15 Ringkasan 164

BAB VII : KESIMPULAN DAN CADANGAN

7.0

Kesimpulan

165

7.1 Cadangan Kajian Masa Hadapan 169

SENARAI RUJUKAN 171

LAMPIRAN

Lampiran A Keputusan Ujian Kestabilan Marshall dan Aliran 180

Lampiran B Keputusan Ujian Modulus Kebingkasan 185

Lampiran C Keputusan Ujian Rayapan Dinamik 193

Lampiran D Keputusan Ujian Kekuatan Tegangan Tak Langsung 201

 x

SENARAI JADUAL

Muka surat

Jadual 1.1 Jenis Kemalangan di Jalan Raya

2

Jadual 1.2 Peruntukan Untuk Pembangunan Jalan

2

Jadual 2.1 Nisbah F&E dan Keputusan Ciri-Ciri Campuran

17

Jadual 2.2 Takrifan Agregat Berbentuk Berdasarkan Pemprosesan
Bayangan Digit (DIP)

20

Jadual 2.3 Ciri-ciri Agregat Menurut JKR 1988

21

Jadual 2.4 Spesifikasi Bahan Berbitumen Menurut JKR

22

Jadual 2.5 Ciri Kestabilan Marshall

25

Jadual 2.6 Kestabilan Marshall dan Kandungan Bitumen Optimum

26

Jadual 2.7 Modulus Kebingkasan Pada Suhu 20oC dan 40oC Bagi
Pengusiaan Jangka Pendek

40

Jadual 2.8 Modulus Kebingkasan Pada Suhu 20oC dan 40oC Bagi
Pengusiaan Jangka Panjang

41

Jadual 3.1 Penamaan Agregat

48

Jadual 3.2 Susunan Bukaan Saiz Ayak dan Lebar Lubang Tolok Untuk
Ujian Indeks Kekepingan

51

Jadual 3.3 Susunan Bukaan Saiz Ayak dan Lebar Lubang Tolok Untuk
Ujian Indeks Pemanjangan

53

Jadual 3.4 Penamaan Jenis Bitumen

58

Jadual 3.5 Kaedah Ujian Terhadap Bitumen Konvensional 80/100 dan
Bitumen Terpinda SBS

59

Jadual 4.1 Penamaan Spesimen Konkrit Asfalt

62

Jadual 4.2 Penamaan Spesimen Konkrit Asphalt yang Melalui Proses
Pengusiaan

62

Jadual 4.3 Suhu Pencampuran dan Pemadatan Dalam Kajian Ini

63

Jadual 4.4 Ringkasan Parameter Ujian Modulus Kebingkasan

68

Jadual 4.5 Ringkasan Parameter Ujian Rayapan Dinamik

70

Jadual 4.6 Jenis Pengusiaan dan Suhu Pengusiaan

73

 xi

Jadual 5.1 Keputusan Ujian Graviti Tentu dan Penyerapan Air Agregat I

79

Jadual 5.2 Keputusan Ujian Graviti Tentu dan Penyerapan Air Agregat C

80

Jadual 5.3 Keputusan Ujian Penusukan Piawai 85

Jadual 5.4 Keputusan Ujian Titik Lembut

86

Jadual 5.5 Keputusan Ujian Kemuluran

86

Jadual 5.6 Ciri Bahan Pengikat 80/100

87

Jadual 5.7 Penggredan yang digunakan dalam kajian

87

Jadual 5.8 Kandungan Bitumen Optimum Konkrit Asfalt ACW14

101

Jadual 5.9 Perbandingan Keputusan Reka Bentuk Campuran Bitumen
80/100 Konkrit asfalt ACW14 dengan Spefikasi JKR 1988

102

Jadual 5.10 Perbandingan Keputusan Reka Bentuk Campuran Bitumen
SBS Konkrit Asfalt ACW14 dengan Spesifikasi JKR 1988

102

Jadual 6.1 Keputusan Ujian Modulus Kebingkasan Pada Suhu 25oC dan
40oC

107

Jadual 6.2 Persamaan Lelurus dan Nilai Regresi Untuk Modulus
Kebingkasan

109

Jadual 6.3 Keputusan Ujian Rayapan Dinamik Pada Suhu 40oC dan 60oC

112

Jadual 6.4 Perbandingan Nilai Pekali Garisan Lelurus Antara Log Terikan
Kumulatif dan Log Masa Pembebanan Bagi Cerun Utama,
Cerun Sekunder dan Cerun Tunggal

118

Jadual 6.5 Persamaan Lelurus dan Nilai Regresi Untuk Rayapan Dinamik

119

Jadual 6.6 Persamaan Lelurus dan Nilai Regresi Untuk ITS

123

Jadual 6.7 Keputusan Ujian Modulus Kebingkasan Pada Suhu 25oC dan
40oC Setelah Pengusiaan Jangka Pendek

126

Jadual 6.8 Peratusan Penurunan Modulus Kebingkasan Pada 25oC dan
suhu 40oC Setelah Pengusiaan Jangka Pendek

127

Jadual 6.9 Keputusan Ujian Modulus Kebingkasan Pengusiaan Jangka
Panjang Pada Suhu 25oC dan 40oC

130

Jadual 6.10 Peratusan Penurunan Modulus Kebingkasan Pada 25oC dan
suhu 40oC Setelah Pengusiaan Jangka Panjang

131

Jadual 6.11 Keputusan Ujian Modulus Kebingkasan Pada Suhu 25oC dan
40oC Setelah Pengusiaan Jangka Pendek dan Jangka Panjang

132

 xii

Jadual 6.12 Peratusan Penurunan Nilai Modulus Kebingkasan Pada Suhu
25oC dan 40oC Setelah Pengusiaan Jangka Pendek dan
Jangka Panjang

132

Jadual 6.13 Keputusan Ujian Rayapan Dinamik Pada Suhu 25oC dan 40oC
Setelah Pengusiaan Jangka Pendek

135

Jadual 6.14 Peratusan Penurunan Rayapan Dinamik Pada 40oC dan suhu
60oC Setelah Pengusiaan Jangka Pendek

136

Jadual 6.15 Peratusan Penurunan Terikan Kumulatif Pada Suhu 40oC dan
suhu 60oC Setelah Pengusiaan Jangka Pendek

137

Jadual 6.16 Keputusan Terikan Kumulatif Pada Suhu 40oC dan suhu 60oC
Setelah Pengusiaan Jangka Pendek

138

Jadual 6.17 Perbandingan Nilai Pekali Garisan Lelurus Antara Log Terikan
Kumulatif dan Log Masa Pembebanan Bagi Cerun Utama,
Cerun Sekunder dan Cerun Tunggal

142

Jadual 6.18 Keputusan Ujian Rayapan Dinamik Pengusiaan Jangka
Panjang Pada Suhu 40oC dan 60oC

145

Jadual 6.19 Perbandingan Penurunan Nilai Kekukuhan Rayapan Sebelum
dan Setelah Pengusiaan Jangka Panjang Pada Suhu 40oC dan
60oC

146

Jadual 6.20 Perbandingan Nilai Pekali Garisan Lelurus Antara Log Terikan
Kumulatif dan Log Masa Pembebanan Bagi Cerun Utama,
Cerun Sekunder dan Cerun Tunggal

151

Jadual 6.21 Keputusan Ujian Rayapan Dinamik Pada Suhu 40oC dan 60oC
Setelah Pengusiaan Jangka Pendek dan Jangka Panjang

153

Jadual 6.22 Peratusan Penurunan Nilai Rayapan Dinamik Dari Suhu 40oC
Ke suhu 60oC Setelah Pengusiaan Jangka Pendek dan Jangka
Panjang

153

Jadual 6.23 Perbandingan Keputusan Ujian ITS Tak Diusia dengan
Pengusiaan Jangka Panjang

158

Jadual 6.24 Perbandingan Keputusan Ujian ITS Pengusiaan Jangka
Pendek dengan Pengusiaan Jangka Panjang

159

Jadual 6.25 Perbandingan Keputusan Kajian Dengan Pengkaji Lain

160

Jadual 6.26 Perbandingan Keputusan Modulus Kebingkasan (MPa)
Pengusiaan Jangka Pendek Dengan Penyelidik Lain

162

Jadual 6.27 Perbandingan Keputusan Modulus Kebingkasan kaedah
Pengusiaan Jangka Pendek Dengan Abdullahi (2007)

163

 xiii

SENARAI RAJAH

Muka surat

Rajah 1.1 Agregat yang dihasilkan di Malaysia

7

Rajah 2.1 Komponen Agregat Berbentuk; Bentuk, Kesegian dan Tekstur

11

Rajah 2.2 Kehubungan Antara Agregat Kasar Terhancur Dengan
Kekukuhan Konkrit Asfalt

13

Rajah 2.3 Agregat Berbagai Bentuk Menurut BS 812: Part 2. 1975

19

Rajah 2.4 Kepekatan SBS Melawan Titik Lembut

23

Rajah 2.5 Hubungan Antara Modulus Kebingkasan dan Kandungan
Agregat Berkeping

29

Rajah 2.6 Kehubungan Antara Modulus Kebingkasan dan Agregat
Kesegian

30

Rajah 2.7 Graf Kehubungan Antara Terikan Kekal dan Masa
Pembebanan

32

Rajah 2.8 Terikan Kumulatif Melawan Masa Pembebanan

33

Rajah 2.9 Pembebanan Ke Atas Spesimen Sehingga Berlakunya
Kegagalan

34

Rajah 2.10 Kesan Bentuk Agregat Terhadap Kekuatan Tegangan Tak
Langsung

35

Rajah 2.11 Modulus Kebingkasan Melawan Suhu (Arshad dan Abdul
Rahman, 2007)

36

Rajah 2.12 Modulus Kebingkasan Melawan Suhu (Kamal at el, 2005)

37

Rajah 2.13 Keputusan Modulus Kebingkasan Bagi Pengusiaan Campuran
Bitumen 80/100 dan Bitumen SBS Pada Suhu 40oC

43

Rajah 3.1 Carta Alir Metodologi Kajian 45

Rajah 3.2 Penggredan Agregat Yang Digunakan Dalam Kajian

50

Rajah 5.1 Perbandingan Nilai AIV Agregat Ketaksekataan dan Agregat
Berkubik

81

Rajah 5.2 Perbandingan ACV Agregat Ketaksekataan dan Agregat
Berkubik

82

Rajah 5.3 Perbandingan Nilai Indeks Kekepingan Agregat Ketaksekataan
dan Agregat Berkubik

83

 xiv

Rajah 5.4 Perbandingan Nilai Indeks Pemanjangan Agregat
Ketaksekataan dan Agregat Berkubik

84

Rajah 5.5 Graf Kestabilan Lawan Kandungan Bitumen (Campuran
Bitumen 80/100)

90

Rajah 5.6 Graf Kestabilan Lawan Kandungan Bitumen (Campuran
Bitumen SBS)

90

Rajah 5.7 Graf Berat Unit Lawan Kandungan Bitumen (Campuran
Bitumen 80/100)

91

Rajah 5.8 Graf Berat Unit Lawan Kandungan Bitumen (Campuran
Bitumen SBS)

92

Rajah 5.9 Graf Lompang Dalam Campuran Lawan Kandungan Bitumen
(Campuran Bitumen 80/100)

93

Rajah 5.10 Graf Lompang Dalam Campuran Lawan Kandungan Bitumen
(Campuran Bitumen SBS)

94

Rajah 5.11 Graf Lompang Dalam Agregat Lawan Kandungan Bitumen
(Campuran Bitumen 80/100)

95

Rajah 5.12 Graf Lompang Dalam Agregat Lawan Kandungan Bitumen
(Campuran Bitumen SBS)

95

Rajah 5.13 Graf Modulus Kebingkasan Lawan Kandungan Bitumen
(Campuran Bitumen 80/100)

97

Rajah 5.14 Graf Modulus Kebingkasan Lawan Kandungan Bitumen
(Campuran Bitumen SBS)

97

Rajah 5.15 Graf Aliran Lawan Kandungan Bitumen (Campuran Bitumen
80/100)

98

Rajah 5.16 Graf Aliran Lawan Kandungan Bitumen (Campuran Bitumen
SBS)

99

Rajah 5.17 Graf Lompang Terisi Bitumen Lawan Kandungan Bitumen
(Campuran Bitumen 80/100)

100

Rajah 5.18 Graf Lompang Terisi Bitumen Lawan Kandungan Bitumen
(Campuran Bitumen SBS)

100

Rajah 6.1 Keputusan Ujian Modulus Kebingkasan Campuran Bitumen
80/100

105

Rajah 6.2 Keputusan Ujian Modulus Kebingkasan Campuran Bitumen
SBS

105

Rajah 6.3 Kesan Perubahan Suhu Terhadap Campuran Bitumen

108

 xv

Rajah 6.4 Kehubungan Modulus Kebingkasan Melawan Lompang
Campuran

109

Rajah 6.5 Keputusan Rayapan Dinamik Campuran Bitumen 80/100

110

Rajah 6.6 Keputusan Rayapan Dinamik Campuran Bitumen SBS

111

Rajah 6.7 Kesan Perubahan Suhu Terhadap Jenis Campuran Bitumen

113

Rajah 6.8 Terikan Kumulatif Melawan Masa Pembebanan Pada Suhu
40°C

114

Rajah 6.9 Terikan Kumulatif Melawan Masa Pembebanan Pada Suhu
60°C

115

Rajah 6.10 Graf Cerun Utama dan Cerun Sekunder Log-Terikan Kumulatif
Melawan Log-Masa Pembebanan Pada 40oC

117

Rajah 6.11 Graf Cerun Utama dan Cerun Sekunder Log-Terikan Kumulatif
Melawan Log-Masa Pembebanan Pada 60oC

117

Rajah 6.12 Graf Kehubungan Rayapan Dinamik Melawan Berat unit

119

Rajah 6.13 Keputusan Kekuatan Tegangan Tak Langsung Campuran
Bitumen 80/100

120

Rajah 6.14 Keputusan Kekuatan Tegangan Tak Langsung Campuran
Bitumen SBS

121

Rajah 6.15 Kehubungan Antara Kekuatan Tegangan Tak Langsung
Melawan Ketumpatan

122

Rajah 6.16 Keputusan Modulus Kebingkasan Setelah Pengusiaan Jangka
Pendek Campuran Bitumen 80/100

124

Rajah 6.17 Keputusan Modulus Kebingkasan Pengusiaan Jangka Pendek
Campuran Bitumen SBS

124

Rajah 6.18 Keputusan Modulus Kebingkasan Pengusiaan Jangka Panjang

128

Rajah 6.19 Keputusan Ujian Rayapan Dinamik Pengusiaan Jangka
Pendek Campuran Bitumen 80/100

133

Rajah 6.20 Keputusan Rayapan Dinamik Pengusiaan Jangka Pendek
Campuran Bitumen SBS

134

Rajah 6.21 Terikan Kumulatif melawan Masa Pembebanan Bagi
Pengusiaan Jangka Pendek Pada Suhu 40°C

138

Rajah 6.22 Terikan Kumulatif melawan Masa Pembebanan Bagi
Pengusiaan Jangka Pendek Pada Suhu 60°C

139

Rajah 6.23 Graf Cerun Utama dan Cerun Sekunder Log-Terikan Kumulatif
Melawan Log-Masa Pembebanan Pada Suhu 40°C

141

 xvi

Rajah 6.24 Graf Cerun Utama dan Cerun Sekunder Log-Terikan Kumulatif
Melawan Log-Masa Pembebanan Pada Suhu 60°C

141

Rajah 6.25 Keputusan Rayapan Dinamik Pengusiaan Jangka Panjang

143

Rajah 6.26 Terikan Kumulatif melawan Masa Pembebanan Bagi
Pengusiaan Jangka Panjang Pada Suhu 40°C

147

Rajah 6.27 Terikan Kumulatif melawan Masa Pembebanan Bagi
Pengusiaan Jangka Panjang Pada Suhu 60°C

148

Rajah 6.28 Log-Terikan Kumulatif Melawan Log-Masa Pembebanan Pada
Suhu 40°C

150

Rajah 6.29 Log-Terikan Kumulatif Melawan Log-Masa Pembebanan Pada
Suhu 60oC

150

Rajah 6.30 Keputusan Ujian Kekuatan Tegangan Tak Langsung
Pengusiaan Jangka Pendek Campuran Bitumen 80/100

154

Rajah 6.31 Keputusan Ujian Kekuatan Tegangan Tak Langsung
Pengusiaan Jangka Pendek Campuran Bitumen SBS

155

Rajah 6.32 Keputusan Ujian Kekuatan Tegangan Tak Langsung
Pengusiaan Jangka Panjang

157

 xvii

SENARAI PLAT

Muka surat

Plat 3.1

Mesin Barmac RoR

47

Plat 3.2 Agregat Kasar Sebelum dihancurkan dan Selepas dihancurkan

48

Plat 3.3 Tolok Tebal Untuk Ujian Indeks Kekepingan

52

Plat 3.4 Tolok Panjang Untuk Penentuan Ujian Pemanjangan

54

Plat 3.5 Alat Ujian Hentaman Agregat

55

Plat 3.6 Alat Untuk Ujian Pecahan Agregat

57

Plat 4.1 Vakum Untuk Ujian Graviti Tentu Teori Maksimum

67

Plat 4.2 Spesimen Ujian Modulus Kebingkasan di Dalam Mesin MATTA

69

Plat 4.3 Spesimen Ujian Rayapan Dinamik di Dalam Mesin MATTA

71

Plat 4.4 Spesimen Ujian Kekuatan Tegangan Tak Langsung

72

Plat 4.5 Ketuhar Untuk Pengusiaan Jangka Pendek

75

Plat 4.6 Ketuhar Untuk Pengusiaan Jangka Panjang ditambah Sinar
Ultra-Unggu

76

Plat 4.7 Spesimen Yang Telah Menjalani Pengusian Jangka Panjang

77

 xviii

SENARAI SINGKATAN

PDRM Police Diraja Malaysia

JKR Jabatan Kerja Raya

ACW14 Asphaltic Concrete Wearing Course

SBS Styrene-Butadiene-Styrene

OPC Ordinary Portland Cement

OBC Optimum Binder Content

BSI British Standards Institution

VMA Voids in Mineral Aggregate

VIM Voids in Mineral

MQ Marshall Quotient

ACV Aggregate Crushing Value

AIV Aggregate Impact Value

AASHTO American Association of State Highway and Transportation Officials

NMAS Nominal Maximum Aggregate Size

VSI Vertical Shaft Impactor

EI Elongation Index

FI Flakiness Index

CK Cubical - Konvensional

IK Irregular - Konvensional

CS Cubical - SBS

IS Irregular – SBS

CKS Cubical – Konvensional – Short term ageing

IKS Irregular – Konvensional - Short term ageing

CSS Cubical – SBS – Short term ageing

ISS Irregular – SBS – Short term ageing

 xix

CKL Cubical – Konvensional – Long term ageing

IKL Irregular – Konvensional - Long term ageing

CSL Cubical – SBS – Long term ageing

ISL Irregular – SBS – Long term ageing

STA Short Term Ageing

LTA Long Term Ageing

 xx

SENARAI LAMPIRAN

Muka surat

Jadual A1 (a) Campuran Agregat Ketaksekataan Dengan Bitumen 80/100

181

Jadual A1 (b) Campuran Agregat Berkubik Dengan Bitumen 80/100

182

Jadual A1 (c) Campuran Agregat Ketaksekataan Dengan Bitumen SBS

183

Jadual A1 (d) Campuran Agregat Berkubik Dengan Bitumen SBS

184

Jadual B1 (a) Suhu Ujian 25oC (Agregat Ketaksekataan + Bitumen 80/100)

186

Jadual B1 (b) Suhu Ujian 25oC (Agregat Berkubik + Bitumen 80/100)

186

Jadual B1 (c) Suhu Ujian 25oC (Agregat Ketaksekataan + Bitumen SBS)

186

Jadual B1 (d) Suhu Ujian 25oC (Agregat Berkubik + Bitumen SBS)

187

Jadual B2 (a) Suhu Ujian 40oC (Agregat Ketaksekataan + Bitumen 80/100)

187

Jadual B2 (b) Suhu Ujian 40oC (Agregat Berkubik + Bitumen 80/100)

187

Jadual B2 (c) Suhu Ujian 40oC (Agregat Ketaksekataan + Bitumen SBS)

188

Jadual B2 (d) Suhu Ujian 40oC (Agregat Berkubik + Bitumen SBS)

188

Jadual B3 (a) STA, Suhu Ujian 25oC (Agregat Ketaksekataan + Bitumen
80/100)

188

Jadual B3 (b) STA, Suhu Ujian 25oC (Agregat Berkubik + Bitumen 80/100)

189

Jadual B3 (c) STA, Suhu Ujian 25oC (Agregat Ketaksekataan + Bitumen
SBS)

189

Jadual B3 (d) STA, Suhu Ujian 25oC (Agregat Berkubik + Bitumen SBS)

189

Jadual B4 (a) STA, Suhu Ujian 40oC (Agregat Ketaksekataan + Bitumen
80/100)

190

Jadual B4 (b) STA, Suhu Ujian 40oC (Agregat Berkubik + Bitumen 80/100)

190

Jadual B4 (c) STA, Suhu Ujian 40oC (Agregat Ketaksekataan + Bitumen
SBS)

190

Jadual B4 (d) STA, Suhu Ujian 40oC (Agregat Berkubik + Bitumen SBS)

191

Jadual B5 (a) LTA, Suhu Ujian 25oC (Agregat Ketaksekataan + Bitumen
80/100)

191

Jadual B5 (b) LTA, Suhu Ujian 25oC (Agregat Berkubik + Bitumen 80/100)

191

 xxi

Jadual B5 (c) LTA, Suhu Ujian 25oC (Agregat Ketaksekataan + Bitumen
SBS)

191

Jadual B5 (d) LTA, Suhu Ujian 25oC (Agregat Berkubik + Bitumen SBS)

192

Jadual B6 (a) Suhu Ujian 40oC (Agregat Ketaksekataan + Bitumen 80/100)

192

Jadual B6 (b) LTA, Suhu Ujian 40oC (Agregat Berkubik + Bitumen 80/100)

192

Jadual B6 (c) LTA, Suhu Ujian 40oC (Agregat Ketaksekataan + Bitumen
SBS)

192

Jadual B6 (d) LTA, Suhu Ujian 40oC (Agregat Berkubik + Bitumen SBS)

192

Jadual C1 (a) Suhu Ujian 40oC (Agregat Ketaksekataan + Bitumen 80/100)

194

Jadual C1 (b) Suhu Ujian 40oC (Agregat Berkubik + Bitumen 80/100)

194

Jadual C1 (c) Suhu Ujian 40oC (Agregat Ketaksekataan + Bitumen SBS)

194

Jadual C1 (d) Suhu Ujian 40oC (Agregat Berkubik + Bitumen SBS)

195

Jadual C2 (a) Suhu Ujian 60oC (Agregat Ketaksekataan + Bitumen 80/100)

195

Jadual C2 (b) Suhu Ujian 60oC (Agregat Berkubik + Bitumen 80/100)

195

Jadual C2 (c) Suhu Ujian 60oC (Agregat Ketaksekataan + Bitumen SBS)

196

Jadual C2 (d) Suhu Ujian 60oC (Agregat Berkubik + Bitumen SBS)

196

Jadual C3 (a) STA, Suhu Ujian 40oC (Agregat Ketaksekataan + Bitumen
80/100)

196

Jadual C3 (b) STA, Suhu Ujian 40oC (Agregat Berkubik + Bitumen 80/100)

197

Jadual C3 (c) STA, Suhu Ujian 40oC (Agregat Ketaksekataan + Bitumen
SBS)

197

Jadual C3 (d) STA, Suhu Ujian 40oC (Agregat Berkubik + Bitumen SBS)

197

Jadual C4 (a) STA, Suhu Ujian 60oC (Agregat Ketaksekataan + Bitumen
80/100)

198

Jadual C4 (b) STA, Suhu Ujian 60oC (Agregat Berkubik + Bitumen 80/100)

198

Jadual C4 (c) STA, Suhu Ujian 60oC (Agregat Ketaksekataan + Bitumen
SBS)

199

Jadual C4 (d) STA, Suhu Ujian 60oC (Agregat Berkubik + Bitumen SBS)

199

Jadual C5 (a) LTA, Suhu Ujian 40oC (Agregat Ketaksekataan + Bitumen
80/100)

199

Jadual C5 (b) LTA, Suhu Ujian 40oC (Agregat Berkubik + Bitumen 80/100)

199

 xxii

Jadual C5 (c) LTA, Suhu Ujian 40oC (Agregat Ketaksekataan + Bitumen
SBS)

199

Jadual C5 (d) LTA, Suhu Ujian 40oC (Agregat Berkubik + Bitumen SBS)

200

Jadual C6 (a) LTA, Suhu Ujian 60oC (Agregat Ketaksekataan + Bitumen
80/100)

200

Jadual C6 (b) LTA, Suhu Ujian 60oC (Agregat Berkubik + Bitumen 80/100)

200

Jadual C6 (c) LTA, Suhu Ujian 60oC (Agregat Ketaksekataan + Bitumen
SBS)

200

Jadual C6 (d) LTA, Suhu Ujian 60oC (Agregat Berkubik + Bitumen SBS)

200

Jadual D1 (a) Campuran Agregat Ketaksekataan Dengan Bitumen 80/100

202

Jadual D1 (b) Campuran Agregat Berkubik Dengan Bitumen 80/100

202

Jadual D1 (c) Campuran Agregat Ketaksekataan Dengan Bitumen SBS

203

Jadual D1 (d) Campuran Agregat Berkubik Dengan Bitumen SBS

203

Jadual D2 (a) STA, Campuran Agregat Ketaksekataan Dengan Bitumen
80/100

204

Jadual D2 (b) STA, Campuran Agregat Berkubik Dengan Bitumen 80/100

204

Jadual D2 (c) STA, Campuran Agregat Ketaksekataan Dengan Bitumen SBS

205

Jadual D2 (d) STA, Campuran Agregat Berkubik Dengan Bitumen SBS

205

Jadual D3 (a) LTA, Campuran Agregat Ketaksekataan Dengan Bitumen
80/100

206

Jadual D3 (b) LTA, Campuran Agregat Berkubik Dengan Bitumen 80/100

206

Jadual D3 (c) LTA, Campuran Agregat Ketaksekataan Dengan Bitumen SBS

207

Jadual D3 (d) LTA, Campuran Agregat Berkubik Dengan Bitumen SBS

207

 xxiii

SENARAI PENERBITAN & SEMINAR

1.1 Ramadhansyah P.J, Hamzah M.O, Khairun Azizi M.A (2007).
Effects of Geometrically Cubical Aggregate on the Indirect
Tensile Strength Properties of Asphaltic Concrete. National
Seminar on Civil Engineering Research (SEPKA), Universiti
Teknologi Malaysia, Johor, December 2007.

1.2 Hamzah M.O, Ramadhansyah P.J, Khairun Azizi M.A (2007).
Improving Asphaltic Concrete for Pavement Wearing Courses
by Incorporating Geometrically Cubical Aggregate Shape.
Malaysian Infrastructure Technology Conference 2007
(INFRATECH2007), Kedah, November 2007.

1.3 Mohd Fadzil A, Ramadhansyah P.J, Khairun Azizi M.A, Megat
Azmi M.J, Tarmizi M (2007). Effect of Geometrically
Aggregates on The Engineering Properties in High Strength
Concrete. National Seminar on Materials, Mineral Resources
and Polymers (MAMIP 2007), Universiti Sains Malaysia, April
2007.

1.4 A. Mahathir, M.A. Khairun Azizi, H. Hashim, F. X. Raphuel
Saravana Prakash Babu, Ramadhansyah P.J and Metso
Minerals (2007). Study on The Operating Conditions of Cone
Crusher in The Production of Shape Aggregates. National
Seminar on Materials, Mineral Resources and Polymers
(MAMIP 2007), Universiti Sains Malaysia, April 2007.

1.5 Raphuel Saravana Prakash Babu F. X, Hashim H, Khairun
Azizi M.A, Mahathir A, Meor Othman H, Ramadhansyah P.J
and Metso Minerals (2007). Enhance The Property of Granite
Aggregate Through Metso Barmac Rock on Rock Vertical
Shaft Impact (RoR VSI) crushing. National Seminar on
Materials, Mineral Resources and Polymers (MAMIP 2007),
Universiti Sains Malaysia, April 2007

1.6 Hamzah M.O, Ramadhansyah P.J, Khairun Azizi M.A,
Mahathir A, Raphuel Saravana Parakash Babu F. X (2007).
Effects of Aggregate Shape and Binder Types on The Marshall
Properties of Asphaltic Concrete. National Seminar on
Materials, Mineral Resources and Polymers (MAMIP 2007),
Universiti Sains Malaysia, April 2007.

1.7 Hamzah M.O, Ramadhansyah P.J, Khairun Azizi M.A (2006).
Effects of Temperature and Binder Types on Resilient Modulus
of Asphaltic Concrete. National Seminar on Civil Engineering
Research (SEPKA), Universiti Teknologi Malaysia, Johor,
December 2006.

1.8 Ramadhansyah P.J, Hamzah M.O, Khairun Azizi M.A (2006).
Studies on Asphalt Aggregates for Mixture Design,
Proceedings of 1st Civil Engineering Colloquium 2006.
Universiti Sains Malaysia, December 2006.

 xxiv

KESAN AGREGAT BERKUBIK DAN PENGUSIAAN KE ATAS
SIFAT KEJURUTERAAN KONKRIT ASFALT ACW14

ABSTRAK

Dalam industri pembinaan jalan raya yang semakin pesat membangun, permintaan ke

atas agregat sebagai bahan binaan semakin meningkat. Sifat agregat memberi kesan

yang signifikan ke atas ciri-ciri konkrit asfalt memandangkan hampir 90% campuran

asfalt terdiri daripada agregat. Dalam kajian ini, agregat berkubik yang digunakan

diproses melalui mesin penghancur batu ke batu (Barmac) manakala agregat

ketaksekataan dihasilkan langsung daripada kuari. Matlamat kajian ini adalah

merekabentuk campuran konkrit asfalt ACW14 menurut spesifikasi JKR dengan

menggunakan agregat berkubik dan agregat ketaksekataan. Selain itu, mengkaji kesan

pengusiaan terhadap sifat konkrit asfalt seperti modulus kebingkasan, rayapan dinamik

dan kekuatan tegangan tak langsung. Dua jenis bahan pengikat telah digunakan iaitu

bahan pengikat konvensional 80/100 dan bitumen terubahsuai styrene butadiene

styrene (SBS). Berdasarkan sifat campuran yang diperoleh, semua campuran

berbitumen yang menggunakan agregat berkubik memperlihatkan peningkatan sifat

yang ketara berbanding campuran agregat ketaksekataan. Namun begitu, pengusiaan

jangka pendek dan pengusiaan jangka panjang yang ditambahkan sinar ultra-ungu di

dalam ketuhar juga menunjukkan peningkatan nilai modulus kebingkasan, rayapan

dinamik dan kekuatan tegangan tak langsung berbanding campuran tak diusiakan.

Keputusan juga menunjukkan bahawa nilai modulus kebingkasan dan kekukuhan

rayapan menurun dengan meningkatnya suhu. Sebagai contoh, nilai modulus

kebingkasan campuran bitumen 80/100 menurun di antara 60.7% hingga 73.0%

manakala penurunan untuk campuran bitumen SBS ialah di antara 62.7% hingga

75.6% pada suhu 25oC ke 40oC. Analisis kajian juga menunjukkan bahawa bitumen

terubahsuai lebih mampu merintangi kesan negatif sebagai akibat suhu yang tinggi dan

memperlihatkan potensi yang baik dalam merintangi fenomena pengusiaan.

 xxv

EFFECTS OF GEOMETRICALLY CUBICAL AGGREGATES AND AGEING
ON THE ENGINEERING PROPERTIES OF ASPHALTIC CONCRETE ACW14

ABSTRACT

Demand for aggregates as construction material increased due to the continuous

development of the road building industry. Since aggregates made up of more than

90% of an asphalt mixture, aggregate properties significantly influence mix

performance. Cubical aggregates used in this study were processed using the Barmac

crusher compared to unevenly shaped aggregates produced from the quarries. The

objective of this study is to design asphalt mixes complying with the JKR specifications

for ACW14 using cubical and irregularly shaped aggregates. The effects of ageing on

resilient modulus, dynamic creep and indirect tensile strength of both mixes were also

studied. Two types of binder used in this study were a conventional 80/100 bitumen

and a modified bitumen. From the mix properties, it was noticeable that mixes

incorporating cubical aggregates exhibited improved performance compared to mixes

incorporating irregularly shaped aggregates. Nevertheless, short term and long term

ageing with ultra violet ray in a draft oven resulted in the increment of resilient modulus,

dynamic creep and indirect tensile strength compared to un-aged mix specimens.

These results also showed that the resilient modulus and dynamic creep value reduced

as the temperature increased. For instance, the resilient modulus of mixes

incorporating 80/100 bitumen decreased between 60.7% and 73.0% while the

decrease for mixes incorporating SBS bitumen is between 62.7% and 75.6% when the

test temperature increases from 25oC to 40oC. Analysis also showed that mixes

incorporating modified bitumen able to resist the adverse effects of high temperature

and exhibited the potential to resist ageing.

 1

BAB I
PENGENALAN

1.0 Pengenalan

Negara Malaysia merupakan sebuah negara yang sedang pesat

membangun. Kemajuan yang terhasil daripada kepesatan pembangunan dan ekonomi

negara telah memberikan kesan yang begitu besar dalam meningkatkan taraf

sosioekonomi dan juga infrastruktur khasnya jalan dan lebuh raya. Maka selaras

dengan kemajuan negara, banyak jalan serta lebuh raya sedia ada dinaiktarafkan dan

pembinaan jalan baru giat dijalankan.

Sehubungan itu, penyediaan satu jaringan jalan dan lebuh raya yang

berkesan akan dapat menyumbang ke arah peningkatan ekonomi dan taraf hidup

penduduk di negara ini. Walau bagaimanapun, seiring dengan pembangunan negara,

peningkatan kadar kemalangan jalan raya kian meruncing, bilangan kemalangan

meningkat dari setahun ke setahun. Laporan kemalangan yang dikeluarkan oleh Polis

Diraja Malaysia (PDRM, 2005) menunjukkan bahawa sejumlah 328,264 kemalangan

jalan raya berlaku disebabkan oleh keadaan banjir, kegelinciran, jalan yang licin dan

berpasir, 6,200 kes kecelakaan menyebabkan kematian dan 322,064 kes luka berat

atau luka ringan seperti yang ditunjukkan dalam Jadual 1.1. Oleh itu, pemilihan jenis

bahan dan turapan yang selamat dapat membantu mengurangkan kadar kemalangan

jalan raya.

 2

Jadual 1.1: Jenis Kemalangan di Jalan Raya (PDRM, 2005)

Jenis-jenis kemalangan di jalan raya

Keadaan Permukaan Jalan Kematian Luka Berat/Ringan Jumlah

Keadaan yang Kering

Kondisi Jalan Banjir

Permukaan Jalan Basah

Permukaan Jalan Berminyak

Permukaan Jalan Berpasir

Jalan Dalam Perbaikan

5,502

25

580

 12

58

23

291,688

1,896

22,440

1,224

2,600

2,216

297,190

1,921

23,020

1,236

2,658

2,239

Total 6,200 322,064 328,264

Rangkaian jalan menjadi tulang belakang aktiviti ekonomi negara. Ia

dijadikan mod pengangkutan manusia dan barangan melalui darat. Memahami akan

kepentingan tersebut, kerajaan sentiasa berusaha merancang dan membina sistem

rangkaian jalan yang terbaik. Oleh yang demikian, semenjak dari Rancangan Malaysia

Pertama, kerajaan telah memperuntukkan perbelanjaan yang agak besar bagi

pembangunan program infrastruktur jalan raya seperti yang ditunjukkan dalam Jadual

1. 2.

Jadual 1.2: Peruntukan Untuk Pembangunan Jalan (1966-2005) (JKR, 2000)

Rancangan Masa
Peruntukan Bagi
Infrastruktur (RM

Billion)

Peruntukan Bagi
Pembangunan

Jalan (RM Billion)

Peratus dari
Infrastruktur

(%)
Malaysia 1

Malaysia ke 2

Malaysia ke 3

Malaysia ke 4

Malaysia ke 5

Malaysia ke 6

Malaysia ke 7

Malaysia ke 8

1966-1970

1971-1975

1976-1980

1981-1985

1986-1990

1991-1995

1996-2000

2001-2005

1.550

3.150

7.000

9.700

12.100

14.400

16.100

18.900

0.400

0.800

1.550

4.000

4.600

6.800

12.400

14.200

25

25

22

41

38

47

77

75

 3

Dalam pembinaan suatu jalan raya, struktur turapan direkabentuk untuk

menanggung beban lalu lintas unjuran. Keupayaan struktur turapan untuk

menanggung beban bukan hanya bergantung kepada ketebalan lapisan tetapi juga

kepada kualiti bahan setiap lapisan tersebut. Namun begitu, kualiti bahan yang

digunakan banyak mempengaruhi prestasi turapan di sepanjang hayat rekabentuknya.

Penggunaan agregat yang berkualiti amat diperlukan di dalam pembuatan konkrit

asfalt. Agregat yang berbentuk kubik akan memberikan kekuatan tambahan kepada

konkrit asfalt kerana bentuknya yang tidak mudah patah apabila dikenakan daya

mampatan secara berulang-ulang. Agregat berkubik juga perlu bagi partikel untuk

menyusun rapat dalam mengisi ruang-ruang udara di dalam konkrit (Hudson, 1995).

Bentuk agregat yang dihasilkan seperti berkubik, berkeping, memanjang dan

ketaksekataan bergantung kepada faktor pemecahan dan jenis penghancur yang

digunakan (Svedala, 1994).

Penghancur Barmac merupakan jenis penghancur hentaman batu ke batu

yang mampu menghasilkan agregat yang berkualiti tinggi. Oleh kerana itu, kajian ini

tetumpu kepada penggunaan agregat berkubik hasil dari produk mesin Barmac yang

kemudiannya digunakan dalam campuran konkrit asfalt jenis ACW14. Tujuan

penggunaan agregat berkubik dalam campuran konkrit asfalt adalah untuk

meningkatkan kebolehlenturan dan kestabilan turapan jalan raya. Di samping itu,

kajian juga dijalankan agar ciri rekabentuk campuran yang diperolehi mematuhi

spesifikasi JKR yang terkandung dalam SPJ 88 (JKR, 1988). Dengan itu, satu turapan

dengan ciri kebolehlenturan yang tinggi diharapkan dapat terhasil dalam jangka hayat

yang panjang dan berupaya menahan pembebanan kenderaan secara berulang-ulang.

 4

1.1 Objektif Kajian

Objektif kajian adalah seperti berikut:

i. Mengkaji kesan agregat berkubik yang telah dihancurkan menggunakan

mesin Barmac terhadap kekuatan konkrit asfalt berbanding agregat

ketaksekataan.

ii. Menentukan kandungan bitumen optimum konkrit asfalt jenis ACW14 yang

menggabungkan agregat berkubik dan agregat ketaksekataan di dalam

campuran bitumen SBS dan bitumen 80/100.

iii. Menjalankan ujian lanjutan untuk menentukan prestasi campuran konkrit

asfalt ACW14 daripada ujian modulus kebingkasan, ujian rayapan dinamik,

dan ujian kekuatan tegangan tak langsung pada konkrit asfalt campuran

agregat berkubik dan agregat ketaksekataan.

iv. Mengkaji dan membandingkan kesan campuran konkrit asfalt ACW14

sebelum dan selepas pengusiaan dengan menjalankan ujian modulus

kebingkasan, ujian rayapan dinamik dan ujian tegangan tak langsung.

1.2 Skop Kajian

Skop kajian bertumpu kepada menilai dan membandingkan kesan perubahan

agregat yang dihancurkan oleh mesin Barmac dalam konkrit asfalt dari segi ciri-ciri

fizikal dan mekanikal seperti kestabilan, modulus kebingkasan, rayapan dinamik dan

kekuatan tegangan tak langsung. Agregat jenis granit dipilih manakala OPC

digunakan sebagai bahan pengisi. Agregat jenis granit dipilih kerana ia merupakan

bahan yang mempunyai kualiti yang baik dan ekonomi walaupun digunakan dalam

kuantiti yang banyak. Agregat berkubik yang dikaji ini merupakan batu granit hancur

terkilang yang dihasilkan oleh mesin Barmac di makmal sumber bahan, Pusat

Pengajian Kejuruteraan Bahan dan Sumber Mineral, Kampus Kejuruteraan, Universiti

Sains Malaysia. Penggredan agregat mematuhi penggredan ACW14 yang tercatat

 5

dalam spesifikasi JKR (JKR, 1988). Bitumen yang digunakan sebagai bahan pengikat

ialah bitumen konvensional 80/100 dan bitumen terpinda SBS.

Kajian ini di bahagi kepada tiga fasa iaitu:

1) Fasa pertama melibatkan kajian terhadap sifat fizikal agregat kasar

berdasarkan piawaian BS 812 (BSI, 2000) iaitu graviti tentu dan penyerapan

air, nilai pecahan agregat (ACV), nilai hentaman agregat (AIV), indeks

pemanjangan dan indeks kekepingan agregat. Nilai ini dapat digunakan

untuk membandingkan sifat agregat berkubik dengan agregat ketaksekataan.

2) Fasa kedua menentukan kesan bahan pengikat konvensional 80/100 dan

pengikat terpinda SBS ke atas konkrit asfalt ACW14 berdasarkan beberapa

ujian yang dijalankan. Ujian yang dijalankan ke atas kedua jenis pengikat ini

termasuklah ujian penusukan piawai, ujian titik lembut dan ujian kemuluran.

Kesemua ujian ini dilakukan berdasarkan piawaian AASHTO (AASHT0,

2002).

3) Fasa ketiga memfokus pengaruh kekuatan agregat berkubik yang

dihancurkan secara mampatan berbanding agregat ketaksekataan di dalam

campuran konkrit asfalt jenis ACW 14. Sifat yang dikaji adalah kekuatan

rayapan dinamik, modulus kebingkasan, kekuatan tegangan tak langsung dan

pengusiaan.

1.3 Justifikasi Kajian

Dalam pembinaan jalan dan lebuh raya, kualiti bahan turapan sentiasa

diutamakan untuk mengurangkan kos penyenggaraan, melanjutkan hayat reka bentuk

dan meningkatkan tahap perkhidmatan. Turapan yang tidak berkualiti boleh

menyebabkan pelbagai masalah permukaan seperti ubah bentuk kekal serta

kebolehlenturan yang rendah lalu menyebabkan masalah peretakan. Ketahanlasakan

yang rendah pula mengakibatkan masalah pelucutan dan pengkawahan yang dapat

 6

menjejaskan keselesaan dan keselamatan pengguna jalan raya. Sebab utama kajian

ini dijalankan adalah untuk meningkatkan mutu konkrit asfalt lebih tinggi yang

diharapkan dapat terhasil untuk melanjutkan jangka hayat turapan. Kajian ini mungkin

mendatangkan beberapa kebaikan seperti berikut:

1. Meningkatkan kualiti bahan yang digunakan dalam konkrit asfalt iaitu

daripada agregat asal kepada agregat berkubik.

2. Mengurangkan kandungan bitumen optimum dalam konkrit asfalt campuran

agregat berkubik kerana ianya mempunyai ikatan yang saling mengikat

diantara agregat tersebut.

3. Meningkatkan kestabilan serta prestasi campuran lalu melanjutkan usia

turapan.

1.4 Latar Belakang Agregat di Malaysia

Laporan penghasilan agregat di Malaysia yang di keluarkan oleh Jabatan

Mineral dan Geosains Malaysia dalam tahun 2000 ditunjukkan dalam Rajah 1.1.

Sebanyak 13 jenis batuan telah dihasilkan daripada 315 kuari. Kebanyakan kuari

tersebut menghasilkan batuan jenis granit dan batu kapur. Jumlah agregat yang telah

dihasilkan pada tahun 2000 adalah sebanyak 72.5 juta tan yang melibatkan kos

RM899.5 juta. 74% daripada kuantiti tersebut (161 kuari) adalah granit dan 14% adalah

batu kapur (78 kuari).

 7

Rajah 1.1: Agregat yang dihasilkan di Malaysia (Jabatan Mineral dan Geosains
Malaysia, 2000)

Pengeluaran agregat jenis granit adalah yang tertinggi jika dibandingkan

dengan jenis bahan yang lain. Hal ini disebabkan batuan granit adalah bahan yang

utama digunakan dalam pembinaan jalan raya di Malaysia.

1.5 Konkrit Asfalt

Pembinaan turapan jalan raya seringkali mengalami kegagalan sebelum

hayat reka bentuknya dicapai. Keadaan ini berlaku bukan sahaja disebabkan oleh

pertambahan isipadu lalulintas serta kesan cuaca, tetapi oleh kaedah binaan yang

tidak sempurna dan penghasilan kualiti bahan campuran asfalt yang rendah. Jika

keadaan ini berterusan maka kos penyenggaraan akan meningkat.

Kajian yang dilakukan ke atas pelbagai jenis agregat serta kesannya ke atas

campuran konkrit asfalt kerapkali dijalankan untuk meningkat mutu bahan dan mencari

alternatif kepada bahan yang sedia ada. Dalam kajian ini, agregat berkubik yang

dihasilkan melalui kaedah penghancur Barmac digunakan untuk menghasilkan

campuran konkrit asfalt yang bermutu tinggi. Pelbagai ujian makmal dilakukan ke atas

campuran ini untuk menilai peningkatan prestasinya berbanding campuran biasa dan

membandingkannya dengan keperluan spesifikasi JKR.

 8

1.6 Mesin Penghancur Barmac

Bagi menghasilkan bancuhan asfalt yang berkekuatan tinggi, zarah agregat

yang digunakan sepatutnya mempunyai sifat yang baik serta bermutu tinggi dari segi

kekuatan, ketahanlasakan dan keupayaan saling kunci dengan zarah lain. Dalam

menghasilkan agregat hancur yang berkualiti dan terbaik, beberapa aspek penting

perlulah diberi perhatian yang khusus. Aspek ini termasuklah mekanisme

penghancuran, saiz suapan, jenis suapan, kadar suapan dan jenis produk yang ingin

dihasilkan. Menurut Abdullah (1999), mesin penghancur mestilah direkabentuk

berpandukan tugas penghancur itu sebagaimana yang perlu dilakukan oleh

penghancur tersebut, dan perubahan akan berlaku apabila saiz suapan menjadi

semakin kecil. Kajian oleh Abdullah (1999) juga mendapati terdapat beberapa faktor

yang mempengaruhi bentuk produk yang dihasilkan seperti faktor semulajadi batuan,

faktor mekanikal mesin, serta beberapa faktor dalaman yang lain.

Menurut Svedala (1994), mesin penghancur Barmac adalah sebuah mesin

penghancur batuan yang beroperasi berasaskan prinsip hentaman, iaitu hentaman

batu ke batu, yang berpotensi untuk menghasilkan produk yang berkualiti dari segi

bentuk dan saiz. Penghancur Barmac jenis RoR VSI (Rock Vertikal Shaft Impactor)

yang digunakan ini didapati dapat menghasilkan agregat yang lebih berbentuk kubik

dengan mengawal had laju rotor penghancur tersebut. Menurut Bartley (1998), prinsip

penghancuran hentaman batu ke batu bertegangan tinggi, yang disebabkan geseran

antara batu dan lapisan batuan dengan pemecutan yang tinggi seperti penghancur

Barmac terbukti berupaya menghasilkan produk yang lebih berbentuk kubik.

 9

1.7 Organisasi Tesis

Dalam kajian ini, perancangan kerja yang dilakukan adalah seperti berikut:

 Bab I (Pengenalan), menghuraikan penggunaan agregat berkubik dalam

konkrit asfalt jenis ACW14, objektif kajian, skop kajian, justifikasi kajian, latar

belakang agregat di Malaysia, kualiti bahan dalam konkrit asfalt, dan

penggunaan mesin Barmac dalam menghasilkan agregat berkubik.

 Bab II (Kajian Literatur), menjelaskan mekanisme kajian dan keputusan yang

telah dilakukan oleh penyelidik terdahulu, memaparkan ciri dan sifat bitumen

serta agregat.

 Bab III (Bahan dan Metodologi Kajian), menerangkan pelbagai bahan yang

digunapakai dalam kajian dan jenis ujian terhadapnya, seperti mekanisme

penghancuran, ujian terhadap agregat dan ujian terhadap bitumen.

 Bab IV (Penyediaan Spesimen dan Peralatan), memfokus kepada metodologi

kajian yang melibatkan penyedian spesimen dan ujian makmal. Misalnya

kaedah pencampuran dan pemadatan, ujian kestabilan, ujian modulus

kebingkasan, ujian rayapan dinamik, ujian kekuatan tegangan tak langsung

dan kaedah pengusiaan.

 Bab V (Ciri Bahan dan Reka Bentuk Campuran), membincangkan keputusan

kajian terhadap bahan dan reka bentuk campuran konkrit asfalt ACW14 serta

membandingkan hasilnya dengan spesifikasi JKR 1988.

 Bab VI (Analisis Keputusan dan Perbincangan), mempersembahkan analisis

keputusan antara ciri campuran bitumen 80/100 dengan campuran bitumen

terpinda SBS, membandingkan hasil campuran agregat berkubik dengan

agregat ketaksekataan, menentukan kesan proses pengusiaan terhadap ciri

kejuruteraan konkrit asfalt yang kemudiannya dibandingkan dengan

keputusan kajian yang lain.

 Bab VII (Kesimpulan dan Cadangan), membentangkan satu kesimpulan

daripada hasil kajian dan menetapkan cadangan kajian untuk masa hadapan.

 10

BAB II
KAJIAN LITERATUR

2.0 Pengenalan

Pembinaan jalan raya merupakan sektor yang penting dalam ekonomi

Malaysia dan bergantung tinggi kepada sektor agregatnya. Agregat terkenal sebagai

“Cinderella” dalam dunia perlombongan dan sejak beberapa tahun ini telah

membangun sebagai satu industri galian yang besar dalam dunia yang sedang pesat

membangun (Smith dan Collis, 1993). Permintaan terhadap agregat untuk pembinaan

jalan raya semakin meningkat. Ciri-ciri agregat sangat penting kepada kelakuan

turapan konkrit asfalt dalam pembinaan jalan raya. Kandhal dan Mallick (1997)

menyatakan bahawa kegagalan turapan seperti ubah bentuk kekal, perlucutan,

penghancuran permukaan, dan rintangan geseran permukaan yang tidak mencukupi,

boleh disebabkan oleh pemilihan dan penggunaan agregat yang tidak sesuai. Bantha

et al. (2003) pula menyebut kekuatan dan ketahanlasakan turapan konkrit asfalt

dipengaruhi oleh ciri-ciri bahan utamanya iaitu agregat.

Agregat berkualiti tinggi seperti yang berbentuk berkubik dan tekstur

permukaan yang lebih baik telah dibuktikan sebagai suatu unsur yang penting dalam

campuran konkrit asfalt. Chowdhury et al. (2001) melaporkan bahawa apabila beban

dikenakan kepada agregat dalam campuran konkrit asphalt, maka permukaan kasar

partikel agregat saling mengunci diantara satu sama lain dan berfungsi sebagai satu

jisim utama dan elastik, dan seterusnya meningkatkan kekuatan ricih. Bentuk partikel

campuran asphalt dan tekstur permukaan agregat adalah penting untuk mendapatkan

pemadatan yang sempurna, meningkatkan rintangan beban ulangan dan

kebolehkerjaan yang tinggi. Secara amnya, agregat berkubik dan bersudut dengan

tekstur permukaan yang kasar adalah yang terbaik. Bitumen bertindak sebagai bahan

 11

pengikat yang melekatkan campuran bersama, tetapi agregat daripada isipadu pukal

campuran membekalkan sebahagian besar daripada kekuatan sesuatu campuran.

Partikel agregat boleh dibahagi dalam tiga bentuk iaitu: berkubik, kesegian

dan agregat berbentuk bulat (Barret, 1980). Tiga ciri agregat ini seluruhnya

menyifatkan agregat bergeometri. Ciri dari bentuk partikel agregat boleh di ukur

berdasarkan nisbah dimensinya. Pengukuran kesegian agregat berdasarkan

perubahan sudutnya. Pengukuran ini menjelaskan tentang partikel dalam suatu julat

dari agregat bulat kepada agregat bersegi. Ciri terakhir ialah tekstur permukaan, ciri ini

menjelaskan tentang kekasaran permukaan agregat dalam skala kecil, bermaksud

agregat tersebut tidak dipengaruhi oleh perubahan yang disebabkan oleh kesegiaan

agregat. Tiga ciri tersebut mempengaruhi antara satu sama lain; peningkatan atau

penurunan dalam salah satu ciri ini tidak semestinya mempengaruhi dua ciri lagi (Al-

Rousan, 2004). Perbezaan diantara ketiga-tiga ciri ini seperti yang ditunjukkan di

dalam Rajah 2.1.

Rajah 2.1: Komponen Agregat Berbentuk; Bentuk, Kesegian dan Tekstur

(Masad et al. 2003)

Bentuk

Kesegian

Tekstur

 12

2.1 Kesan Agregat Berkubik Dalam Konkrit Asfalt

Konkrit asfalt mengandungi kira-kira 95% mineral agregat daripada segi

beratnya. Agregat mineral terdiri daripada kandungan agregat kasar yang tinggi.

Kajian telah menunjukkan bahawa ciri-ciri agregat seperti saiz partikel, bentuk, dan

tekstur mempengaruhi prestasi dan keupayaan perkhidmatan konkrit asfalt (Brown et

al., 1989; Kandhal et al., 1992; Kim et al., 1992). Agregat yang rata dan memanjang

cenderung untuk patah semasa proses pencampuran, pemadatan, dan dibawah beban

lalulintas yang tinggi. Oleh itu, agregat berkubik adalah salah satu ciri penting yang

mesti diambil kira dalam reka bentuk campuran konkrit asfalt untuk mengelakkan

kegagalan turapan.

Kesan agregat berkubik dan saiz agregat ke atas kekukuhan dan tindakbalas

kelesuan campuran konkrit asfalt telah diuji oleh Monismith (1970) menyatakan

bahawa kekukuhan dan tindakbalas kelesuan campuran konkrit asfalt dipengaruhi oleh

ciri-ciri agregat tersebut. Penggunaan agregat bertekstur kasar dalam pengredan

tumpat untuk meningkatkan kekukuhan campuran dan hayat lesu konkrit asfalt. Untuk

turapan nipis, dicadangkan penggunaan agregat bertekstur licin untuk menghasilkan

kekukuhan yang kurang dan peningkatan hayat lesu.

Foster (1970) membandingkan rintangan campuran konkrit asfalt bergred

tumpat yang mengandungi agregat kasar terhancur dan agregat tak dihancurkan

terhadap beban lalu lintas yang menyimpulkan bahawa konkrit asfalt campuran

agregat kasar terhancur menunjukkan prestasi yang lebih baik berbanding konkrit

asfalt campuran agregat tak terhancur dalam merintangi tegasan lalulintas teraruh.

Shklarsky dan Livneh (1964) menyimpulkan bahawa agregat kasar terhancur boleh

meningkatkan ciri konkrit asfalt dengan sangat ketara. Manakala Krutz dan Sebaaly

(1993) mendapati bahawa terdapat hubungan langsung diantara campuran konkrit

asfalt dengan agregat kasar yang berkubik.

 13

Yeggoni et al. (1996) membandingkan indeks tekstur agregat yang dihasilkan

dengan pemprosesan bayangan (DIP) terhadap kekukuhan rayapan konkrit asfalt.

Kajiannya menggunakan tujuh agregat yang berlainan dengan kadar agregat terhancur

berbeza-beza. Kesimpulan yang didapati bahawa terdapat hubungan yang jelas antara

dimensi agregat dengan rayapan statik seperti yang ditunjukkan dalam Rajah 2.2.

Rajah 2.2: Kehubungan Antara Agregat Kasar Terhancur Dengan
Kekukuhan Konkrit Asfalt (Yeggoni et al. 1996)

Li dan Kett (1967) menyimpulkan bahawa agregat yang rata dan memanjang

tidak memberi kesan yang baik terhadap kekuatan konkrit asfalt. Namun begitu, konkrit

asfalt yang dicampurkan dengan agregat berkeping didapati mampu meningkatkan

hayat lesu lebih tinggi berbanding dengan konkrit asfalt yang dicampurkan agregat

tidak berkeping. Dalam kajian lain yang dilakukan oleh Oduroh et al. (2000)

menunjukkan bahawa peratusan agregat kasar terhancur mempunyai kesan yang

ketara ke atas ciri-ciri ubah bentuk suatu campuran. Semakin berkurang peratusan

agregat kasar terhancur, makin meningkat peretakan campuran terjadi. Manakala

R
ay

ap
an

 S
ta

tik
 (1

/p
si

 x
 E

-4
)

Dimensi Pecahan Untuk Tekstur

Kandungan Agregat Terhancur Meningkat dari 0% kepada 100%

Kelikir Sungai

Batu Kapur

 14

Huber dan Heiman (1987) mendapati bahawa agregat terhancur yang mengandungi

19% agregat rata dan memanjang memberikan kesan secara songsang terhadap ciri-

ciri isipadu konkrit asfalt. Dari kesimpulan yang dibentangkan oleh beberapa pengkaji

seperti di atas dapat disimpulkan bahawa agregat terhancur di dalam campuran boleh

meningkatkan ciri-ciri kejuruteraan konkrit asfalt.

Stephens dan Sinha (1978) membincangkan data tentang kesan penggunaan

agregat berkubik di dalam campuran konkrit asfalt, untuk mencapai kekuatan

campuran yang optimum, agregat bulat dan bersegi diperlukan. Kajian Kalcheff dan

Tunnicliff (1982) turut serta membincangkan kesan agregat terhancur, saiz agregat dan

bentuk agregat di dalam campuran konkrit asfalt. Kandungan bitumen boleh

dikurangkan dengan meningkatkan kandungan agregat terhancur dalam suatu

campuran.

Agregat merupakan bahagian terbesar dalam sebuah struktur turapan konkrit

asfalt. Menurut Kuo et al. (1998) dan Maerz (2004), ciri-ciri kejuruteraan agregat

seperti agregat berkubik dan bersudut serta bertekstur kasar telah banyak

mempengaruhi kekuatan keseluruhan turapan konkrit asfalt. Beberapa penyelidik lain

telah melaporkan bahawa bentuk dan tekstur permukaan agregat memberikan kesan

yang penting kepada sifat mekanikal campuran berbitumen; contohnya, rintangan ricih,

ketahanlasakan, kekukuhan, rintangan kelesuan, rintangan kesan tayar,

kebolehkerjaan dan lain-lain (Herrin dan Goetz, 1954; Benson, 1970; Ishai dan Gelber,

1982; Kalcheff dan Tunnicliff, 1982; Janoo, 1998; Oduroh et al., 2000; Masad et al.,

2001).

Agregat berkubik telah diketahui dapat mempengaruhi kekuatan campuran

konkrit asfalt dan hasil kajian menunjukkan kesan yang positif pada campuran konkrit

asfalt. Sudut dan tekstur boleh mengawal sifat geseran dan pengembangan struktur

 15

agregat. Fletcher et al. (2002) menyatakan bahawa untuk merekabentuk konkrit asfalt

yang baik diperlukan pengembangan kaedah yang dapat menjumlahkan dengan cepat

dan tepat ciri-ciri bentuk agregat yang berlainan dan yang paling penting adalah

menghubungkait ciri-ciri tersebut dengan kelakuannya. McGennis et al. (1995)

melaporkan agregat berkubik mempunyai kesan yang besar terhadap kekuatan konkrit

asfalt. Kewujudan agregat yang nipis dan panjang adalah tidak diingini dalam

campuran konkrit asfalt. Agregat seperti ini cenderung untuk menghasilkan ciri

kebingkasan yang rendah dalam campuran, lebih mudah dipengaruhi oleh ubah bentuk

kekal, dan kegagalan semasa pembinaan.

Banyak kajian telah menekankan peranan agregat berkubik dalam mengawal

kelakuan campuran konkrit asfalt terutama sekali kelakuan rintangan terhadap

peretakan lesu dan ubah bentuk kekal. Ubah bentuk kekal yang berlaku dalam turapan

campuran berbitumen telah meningkat sebelum mencapai hayat reka bentuknya,

manakala kajian menunjukkan bahawa campuran konkrit asfalt dipengaruhi oleh sifat

agregat (Kalcheff dan Tunnicliff, 1982; Monismith, 1970; dan Kandhal dan Parker,

1998). Penyelidik-penyelidik ini telah menjalankan ujian yang memberi fokus pada

pengaruh agregat halus, agregat kasar dan kesan gabungan agregat kasar dan halus

ke atas campuran konkrit asfalt.

2.2 Kehubungan Antara F&E dan Prestasi Campuran

Huber et al. (1998) menilai kesan agregat berkeping dan memanjang (F&E)

ke atas ciri-ciri isipadu campuran Superpave 19.0 NMAS. Agregat kasar dihasilkan

daripada batu hancur. Agregat tersebut dihancurkan dengan mesin penghancur

hentaman aci menegak (VSI) atau Barmac dan penghancur kon. Penghancuran batu

dengan Barmac cenderung untuk menghasilkan F&E yang melebihi nisbah 5:1,

dengan peratusan agregat yang dihasilkan sebanyak 9.0% dan penghancur kon

 16

menghasilkan 19.4% iaitu melebihi nisbah 3:1. Campuran konkrit asfalt dihasilkan

daripada kedua-dua penghancur agregat tersebut. Setiap campuran menggunakan

pemadat Gyratory untuk menentukan kandungan bitumen. Berdasarkan keputusan dari

spesimen ketumpatan, pengkaji ini menyimpulkan bahawa F&E yang melebihi 3:1 tidak

secara negatif memberikan kesan kepada ciri-ciri isipadu.

Brown et al. (1998) menilai kesan lima tahap F&E ke atas ciri-ciri isipadu,

kegagalan agregat, dan keterentanan lembapan campuran asfalt mamah (SMA).

Agregat batu kapur dari Arkansas dihancurkan untuk penyediaan F&E yang berbeza.

F&E berbeza-beza dari 67 hingga 38% untuk nisbah 2:1, 25 hingga 3 untuk nisbah 3:1

dan 1 hingga 0 untuk nisbah 5:1. SMA dihasilkan dari kedua-dua agregat dengan

peratus perbandingan campuran agregat adalah 75/25, 50/50 dan 25/75. Dari kajian

tersebut terdapat pertambahan VMA dengan peningkatan peratusan F&E. VMA

bertambah 1.2% daripada agregat berkubik. Daripada ujian pengredan menunjukkan

peningkatan yang ketara ke atas saiz ayak 4.75mm untuk F&E yang lebih tinggi.

Buchanan (2000) menilai kesan enam tahap F&E daripada dua sumber

agregat ke atas ciri-ciri isipadu dan prestasi kelesuan satu rekabentuk campuran

Superpave NMAS 12.5 mm. Enam tahap F&E mengandungi agregat yang dihasilkan

dari batu kapur dan batuaan granit serta setiap agregat yang dihancurkan dengan dua

kelajuan rotor yang berbeza dalam satu skala penghancur hentaman aci menegak

(VSI). Peratus adunan F&E dan ciri-ciri isipadu yang dihasilkan adalah seperti

ditunjukkan dalam Jadual 2.1.

 17

Jadual 2.1: Nisbah F&E dan Keputusan Ciri-Ciri Campuran (Buchanan, 2000)

Jenis
Agregat

Nisbah F&E
OBC (%) VMA (%)

2:1 3:1 5:1

Limestone
As-Received 69.2 29.5 3.8 4.2 13.7

Limestone
@ 55 m/s 58.6 21.8 0.2 4.5 13.9

Limestone
@ 65 m/s 72.0 16.2 3.7 4.2 13.7

Granite As-
Received 85.4 57.0 23.0 5.0 14.2

Granite @
45 m/s 42.9 14.4 0.4 4.6 13.4

Granite @
68 m/s 35.1 2.1 0.1 4.5 13.4

2.3 Ciri Rekabentuk Campuran

2.3.1 Penggredan

Agregat berkubik telah banyak digunakan dalam pembinaan konkrit asflat,

kebanyakan agregat tersebut dihasilkan menggunakan mesin penghancur batu ke batu

atau Barmac. Dijangkakan bahawa agregat yang mempunyai bentuk yang baik dengan

tekstur permukaan yang lebih baik di dalam turapan akan memberikan kekuatan yang

lebih tinggi. Selain itu mengurangkan tegangan dalaman yang menyebabkan

kegagalan lesu turapan. Sifat utama agregat yang digunakan untuk asas dan

permukaan lebuh raya ialah pengagihan saiz partikel dalam campuran agregat.

Penggredan agregat melambangkan pecahan campuran partikel pelbagai saiz dalam

sesuatu campuran dan mempengaruhi ketumpatan, kekuatan dan ekonomi struktur

turapan (Wright, 1996).

Menurut Banta et al. (2003), penggredan agregat mempunyai kesan yang

besar terhadap kekuatan matriks yang terhasil. Bagi turapan jalan raya, agregat

perlulah kuat dari segi mekanikal, rintangan terhadap kelesuan dan mempunyai bentuk

 18

yang baik secara fizikal. Bentuk yang paling diingini ialah yang berkubik dan juga yang

memiliki tekstur permukaan yang kasar. Untuk mendapatkan kekuatan campuran yang

tinggi, agregat kasar seharusnya memiliki bentuk yang berkubik dan tidak berkeping

dan panjang (Lay, 1986). Kuantiti agregat yang berkeping dan memanjang di dalam

sesuatu campuran haruslah tidak berlebihan (Wright, 1996). Untuk mendapatkan

kesemua kriteria ini, bentuk agregat hendaklah dioptimumkan melalui kaedah

penghancuran agregat yang sesuai.

2.4 Ciri dan Sifat Agregat

2.4.1 Kekuatan dan Ketahanlasakan Agregat

Dalam penghasilan agregat, kekuatan agregat perlu ditentukan sebelum

agregat digunakan untuk menghasilkan konkrit asfalt. Kekuatan agregat adalah penting

kerana ia menunjukkan ketahanan agregat terhadap daya luaran. Kekuatan agregat di

ukur dari ujian AIV dan ACV. Ketahanlasakan ditakrifkan sebagai ketahanan agregat

menghalang kegagalan sebagai akibat beban kenaan. Oleh sebab itu, batu granit yang

dihasilkan daripada penghancuran dengan mesin Barmac boleh menghasilkan

kekuatan yang lebih berbanding batu granit yang tidak dihancurkan dengan Barmac

dan juga batu granit boleh menghasilkan konkrit asfalt yang lebih kuat berbanding jenis

batuan lain sebagai agregat turapan.

2.4.2 Bentuk Butiran Agregat

Bentuk agregat merujuk kepada ciri geometri seperti bulat, bersegi, berkeping atau

panjang. Agregat yang berbentuk bulat, tidak sekata, berkeping, bersudut, berkubik

dan bentuk lain menghasilkan campuran asfalt yang berlainan mutunya. Agregat yang

dihasilkan oleh tindakan luluhawa dan geseran akan berbentuk bulat kerana

kehilangan sisi serta bucunya. Agregat terhancur pula mempunyai bucu dan sisi yang

jelas iaitu bersegi. Batu baur, batu pasir dan syil kerap menghasilkan agregat yang

 19

panjang dan leper. Menurut BS 812: Bahagian 2. 1975. (1990), agregat yang leper

adalah apabila ketebalan (dimensi terkecil) partikel adalah kurang daripada 4.9 mm

bagi pecahan saiz paling minimum iaitu -10 + 6.3 mm dengan ketebalannya lebih kecil

berbanding kedua-kedua dimensinya yang lain. Agregat memanjang pula adalah

apabila panjang (dimensi terpanjang) partikel melebihi 14.7 mm bagi pecahan saiz

paling minimum iaitu -10 + 6.3 mm. Contoh bentuk agregat yang lazim terdapat dalam

campuran diperlihatkan di dalam Rajah 2.3.

Rajah 2.3: Agregat Berbagai Bentuk Menurut BS 812: Part 2. 1975 (BSI, 1990)

 20

Pelbagai kaedah dan istilah telah diperkenalkan untuk mendefinisikan bentuk

agregat kasar. Satu kaedah yang dibangunkan daripada pemprosesan bayangan

digital (DIP) adalah dilakukan untuk mencirikan dan mendefinisikan secara automatik

jenis-jenis agregat berbentuk. Jadual 2.2 menunjukkan pelbagai bentuk agregat yang

dihasilkan dari DIP.

Jadual 2.2: Takrifan Agregat Berbentuk Berdasarkan

Pemprosesan Bayangan Digit (DIP)

Parameter Takrifan Rujukan

Pemanjangan Lebar
Panjang Kuo et al. (1998)

Kerataan Tebal
Lebar Kuo et al. (1998)

Berkeping LebarUkur
Tebal Barksdale et al. (1991)

Kesfera 3
2

Panjang
LebarxTebal Barksdale et al. (1991)

Faktor Bentuk LebarxPanjang
Tebal

Barksdale et al. (1991),
Yue et al. (1995), Kuo et
al. (1996)

Faktor Bentuk 2
4

Keliling
Luasxπ Kuo et al. (1998)

Kekasaran PusatGarisPuratax
Keliling

π Kuo et al. (1998)

Nisbah Kecembungan CembungLuas
TerunjurLuas Mora dan Kwan (2000)

Nisbah Kepenuhan CembungNisbah Mora dan Kwan (2000)

2.4.3 Ciri Fizikal Agregat

Ciri fizikal agregat juga mempengaruhi ciri campuran asfalt yang dihasilkan.

Di antara sifat-sifat tersebut adalah graviti tentu dan penyerapan air, indeks

kekepingan, indeks pemanjangan dan penghancuran agregat. Ciri agregat

berdasarkan saranan spesifikasi JKR 1988 (JKR, 1988) diperlihatkan di dalam Jadual

2.3.

 21

Jadual 2.3: Ciri-ciri Agregat Menurut JKR (JKR, 1988)

Ciri Saranan JKR 1988

Indeks Pemanjangan Tidak Melebihi 30%

Indeks Kekepingan Tidak Melebihi 25%

Penyerapan Air Tidak Melebihi 2.0%

Penghancuran Agregat Tidak Melebihi 30%

2.5 Bahan Pengikat dan Cirinya

Bitumen adalah bahan pengikat yang paling meluas digunakan dalam

pembinaan turapan jalan raya. Bahan pengikat yang ideal ialah yang dapat

meningkatkan kekukuhan pada suhu tinggi supaya ia dapat merintangi ubah bentuk

kekal turapan. Selain itu, ia juga harus fleksibel pada suhu yang rendah supaya dapat

merintangi kegagalan lesu. Sifat yang terdapat pada bitumen adalah pada suhu biasa,

bitumen mempunyai sifat separa pepejal, apabila suhu dinaikkan bitumen akan

melembut secara perlahan-lahan.

Sekiranya suhu di turunkan kembali pada suhu biasa, bitumen akan

mengeras kembali kepada sifat asalnya. Masalah utama pada suhu rendah ialah

bitumen boleh menjadi terlalu rapuh dan meretak apabila dikenakan ulangan beban

yang berlebihan (Asphalt Institute, 1993a). Mutu dan ciri-ciri yang ada pada bahan

berbitumen perlu dikawal dengan rapi supaya turapan berbitumen yang hendak

dihasilkan mempunyai mutu yang baik. Kawalan ini boleh dibuat melalui ujian dan

spesifikasi yang tertentu. Jadual 2.4 menunjukkan spesifikasi JKR untuk bahan

berbitumen.

 22

Jadual 2.4: Spesifikasi Bahan Berbitumen Menurut JKR (JKR, 1988)

Ciri-Ciri
Gred Penusukan

60/70 80/100

Penusukan Pada 25oC 60-80 80-100

Titik Kilat (oC) Tidak Kurang 250 Tidak Kurang 225

Kemuluran pada 25oC Tidak Kurang 100 Tidak Kurang 100

Titik Lembut (oC) Tidak Kurang 48 dan
Tidak Lebih 56

Tidak Kurang 45 dan
Tidak Lebih 52

2.5.1 Pengikat Terpinda (SBS) Dalam Konkrit Asfalt

Campuran yang menggunakan bitumen terpinda SBS mempamerkan

rintangan yang lebih besar terhadap penanggalan dan retakan serta mengurangkan

kerosakan kelesuan, penggelupasan dan pengaruh suhu. Pengikat ini telah digunakan

dan menunjukkan prestasi yang baik di kawasan bertegasan tinggi, seperti jalan raya

yang menampung isipadu lalu lintas yang tinggi, landasan kapal terbang, stesen

penimbang kenderaan dan trek pelumbaan. Sifat-sifat yang diingini daripada pengikat

terpinda ini termasuklah sifat elastik yang lebih baik, titik lembut yang lebih tinggi, lebih

likat, kekuatan jeleketan yang lebih baik dan lebih mulur.

(http://www.highwaysmaintenance.com/polybitxt.htm).

Bahan pengikat SBS bertindak sebagai gam yang mengekalkan struktur

turapan pada keadaan asal apabila dibebani dengan beban kenderaan berat dan juga

mampu meningkatkan ketahanlasakan dan rintangan yang disebabkan oleh hubungan

saling tindak antara agregat dengan bitumen.

(http://apwa.americancityandcounty.com/ar/government_ opengraded_mixes_better/).

 23

Menurut Becker et al. (2001), SBS ialah satu blok copolimer yang

meningkatkan sifat elastik sesuatu bitumen. SBS boleh menjadi pengikat yang paling

sesuai dalam pengubahsuaian asfalt. Walaupun sifat kelenturan pada suhu rendah

boleh ditingkatkan, beberapa penulis telah menuntut bahawa pengurangan dalam

kekuatan dan rintangan kepada penusukan diperhatikan pada suhu tinggi. SBS ialah

polimer yang paling banyak digunakan dalam pengubahsuaiaan asfalt, diikuti oleh

getah tayar.

Terdapat penemuan yang menghubungkaitkan antara titik lembut bitumen

dengan bahan pengikat terubahsuai. Tinjauan yang dijalankan oleh Hanyu et al. (2005)

melaporkan bahawa titik lembut bitumen SBS meningkat dengan peningkatan

kandungan bitumen SBS. Kandungan bitumen SBS kurang dari 7%, titik lembut yang

dihasilkan berada diantara 48oC hingga 55 oC manakala kandungan di atas 7%, titik

lembut yang dicatatkan sebanyak 92oC. Rajah 2.4 menunjukkan kehubungan titik

lembut bitumen dengan kandungan bitumen terubahsuai.

Rajah 2.4: Kandungan SBS Melawan Titik Lembut (Hanyu et al., 2005)

Ti
tik

 L
em

bu
t (

o C
)

Kepekatan Bitumen SBS (%)

 24

Terdapat banyak kajian yang dijalankan untuk mengaitkan hubungan antara

sifat pengikat dan sifat campuran. Satu kajian yang yang dijalankan oleh Choyce

(1989), Khosla dan Zahran (1989) menunjukkan penambahan polimer terutamanya

SBS, kepada bitumen dapat meningkatkan rintangan kepada ubah bentuk kekal bagi

campuran asfalt. Bahan pengikat terpinda SBS menunjukkan kesan yang positif

sebagai akibat kemusnahan lembapan (Beecken, (1992), Chuan, (1998)). Menurut

kajian Nevada (2003), kejeleketan bitumen SBS adalah lebih tinggi berbanding

bitumen biasa pada suhu 600C, walaupun penusukan berubah sepenuhnya pada

semua suhu (Sebaaly et al. 2003).

Partl et al. (2003) dalam kajiannya tentang penggunaan bahan pengikat yang

menjimatkan ekonomi menyatakan bahawa bitumen terubahsuai di dalam campuran

didapati mampu merintangi pelbagai jenis tegasan seperti penanggalan, kelesuan,

retakan suhu, dan kerosakan oleh air. Penyelidik ini juga menemukan bahawa

pemilihan bitumen SBS dalam campuran boleh memberi kesan terhadap sifat kelesuan

sehingga mempunyai hayat yang lebih tinggi.

2.6 Sifat Mekanikal Konkrit Asfalt

2.6.1 Kesan Agregat Berkubik Terhadap Kestabilan Marshall

Rekabentuk campuran kaedah Marshall merupakan kaedah yang paling

popular dan umum. Kaedah ini telah dibangunkan oleh jurutera bernama Bruce

Marshall. Tatacara yang telah dibentuk ini kemudiannya dipertingkatkan oleh US Corps

of Engineers dan akhirnya telah dijadikan sebagai rekabentuk campuran. Kaedah

Marshall juga telah digunakan untuk mereka bentuk dan mengawal konkrit asfalt yang

digunakan secara meluas pada permukaan jalan. Konkrit asfalt telah menjadi

terminologi yang umum untuk mana-mana campuran berbitumen dengan agregat

	Muka Surat Judul
	Kandungan
	BAB_I
	BAB_II

