

RINGANALYS BITUMEN ÅTERVINNING

SS-EN 12697-3:2013

Andreas Waldemarson

14 febr. 2017

Bakgrund

Denna ringanalys har initierats av Metodgruppen, medan VTI har ansvarat för genomförandet. En arbetsgrupp, utsedd av asfaltutskottet i metodgruppen bestående av Andreas Waldemarson (VTI), Hassan Hakim (NCC) och Henrik Arnerdal (Nynas) har deltagit i planering, granskning och bedömning av resultaten. Deltagande laboratorier representerar, bitumentillverkare, forskningsinstitut och entreprenörer.

Syftet med denna ringanalys på Återvinning, SS-EN 12697-3:2013, är att försöka utröna hur väl metoden fungerar och vilka spridningar som kan förväntas vid utförandet. Eftersom denna metod inte resulterar i några mätvärden i sig har vi valt att studera den utifrån att analysera mjukpunkten före och efter återvinning.

Det har genom åren gjorts ett flertal revideringar av denna standard. Det som noterats vid dessa revideringar är att det genomförts förändringar vad gäller temperaturer och nivåer på undertryck. Ett annat syfte är att försöka utröna om det föreligger en noterbar känslighet hos denna metod vad gäller just undertryckets och temperaturens betydelse.

Eftersom den här ringanalysen riktas sig mot att granska just återvinningsförfarandet har vi valt att endast skicka ut neddelat bitumen. Vi har hoppat över ett viktigt steg vad gäller återvinning från asfaltmassa. Detta har gjorts för att minimera de osäkerhetsparametrar som härrör sig från själva extraktionen av bitumen ur asfaltmassa, eventuellt filler i extrakt mm. Med det här sättet koncentreras analysen endast på förfarandet vid själva skiljandet av lösningsmedlet från bituminet.

Tillsammans med proverna har en särskild blankett bifogats där laboratorierna beskrivit hur provningen utförts och om avsteg från standarden gjorts med avseende på temperatur, tryck och eventuella tidsavsteg, samt vilken typ av utrustning som använts.

Provmaterial

Följande bitumenkvaliteter har ingått i ringanalysen:

- 50/70
- 160/220

Provberedning

Bituminen är framtagna och levererade till laboratorierna av Henrik Arnerdal på Nynas. Över 30 prover per bitumenkvalitet har tagits ut för denna ringanalys.

Varje laboratorium har utfört provberedning och analyser enligt gällande standarder. Särskild svarsblankett för provberedning har ingått i utskicket. (Se bilaga 10)

Ett antal (6 st) av laboratorierna fick dessutom ytterligare ett prov på 50/70 bitumen att analysera på ett modifierat sätt. (Se bilaga 11) Detta för att få ytterligare data på känsligheten hos metoden för ett annat undertryck och temperatur.

Ett särskilt tack till Nynas för framtagning av provmaterial.

Andreas Waldemarson

14 febr. 2017

Provningsstandard

Bestämning av mjukpunkt och återvinning har utförts enligt SS-EN 1427:2015 och SS-EN 12697-3:2013.

Deltagande laboratorier

21 svenska laboratorier har deltagit i ringanalysen:

Tabell 1 Deltagande svenska laboratorier

Asfalt & Stenkontroll, Hok	Nynas, Nynäshamn	Skanska, Norrköping
Lemminkäinen, Sundsvall	Peab, Helsingborg	Skanska, Malmö
NCC, Umeå	Peab, Hisings backa	Skanska, Vällsta
NCC, Sundsvall	Peab, Boden	Svevia, Umeå
NCC, Upplands Väsby	Peab, Västerås	Svevia, Örebro
NCC, Västerås	Peab, Västberga	Svevia, Jönköping
NCC, Hisings Kärra	Skanska, Gunnilse	VTI, Linköping

Resultat, sammanfattning

Redovisning av provberedningsblanketterna och resultat från provningen framgår av tabeller och figurer i bilagorna. Lab 6 har ej inkommit med resultat och lab 20 har meddelat att de haft stora svårigheter med utrustningen vad gäller det lägsta undertrycket.

Sammanfattningsvis kan man säga att resultaten ligger väl inom de av metoden redovisade gränser för vad som kan förväntas på förändringen av bituminet med avseende på mjukpunkten före och efter återvinning.

Det visar sig också att de laboratorier som inte utfört återvinning enligt metodens krav inte signifikant skiljer sig från de som bedömts utföra provningen enligt de riktlinjer metoden föreskriver.

Utvärdering

I denna sammanställning redovisas enskilda värden, medelvärden samt värden på repeter- och reproducerbarhet. Utvärdering och eventuella åtgärder hanteras av metodgruppen.

Eftersom återvinningsmetoden inte resulterar i något analysvar i sig har vi valt att utvärdera metoden med hjälp av Mjukpunkt enl SS-EN 1427:2015. I standarden för återvinning finns skrivna precisionsdata. Se tabell 2.

Tabell 2 Precision enligt standard

Metod	Repeterbarhet (r)	Reproducerbarhet (R)
Mjukpunkt °C	1,9	3,4

Andreas Waldemarson

14 febr. 2017

Av enkätens svar kan det dras vissa slutsatser angående hur laboratorierna har klarat av att utföra metodens krav. Av de 21 laboratorierna är det egentligen *ingen* som har klarat av att utföra proceduren enligt standard. Återvinnningen har utförts med antingen fel undertryck eller med felaktig temperatur. Det står också uttryckligen att kvävgas ska användas som inert gas för att säkerställa att en eventuell oxidation förhindras och där har bara ett laboratorium sådan möjlighet. Dessutom har enkätsvaren visat att vissa tider under processens gång antingen överskridits eller att man varit för ivrig med att sluta för snabbt.

Ett av syftena med denna ringanalys har varit att se om återvinningsmetoden är känslig för eventuella avsteg från metoden. Vi har då valt att i vår analys basera spridningsmått på de som bedömts utfört analysen så nära som möjligt enligt standardens krav och sedan jämföra de övrigas med dem. (Se bilaga 4)

Detta illustreras i diagrammen nedan där standardavvikelsen för **differensen mellan mjukpunkten före och efter återvinning** just är baserade på de laboratorier som bedömts ligga närmast standardens efterföljelse. Sedan har övrigas resultat förts in i diagrammen.

I diagrammet över resultaten från undersökningen av bituminet 50/70 har vi även lagt in de resultat som kommer från de laboratorier som deltog med det modifierade förfarandet. Hur detta förfarande såg ut kan läsas i bilaga 2. Kort sammanfattning av den är att proceduren reducerats till endast **en** temperatur (en högre temperatur) och att trycknivån vid det lägre trycket, P₂ (5kPa) är något högre än gällande metodstandard.

Figur 1 Återvinnningseffekt, mjukpunkt 50/70, Standard och Modifierat förfarande

Figur 2 Återvinningsseffekt, mjukpunkt 160/220

Statistisk beräkning av repeter- och reproducerbarhetsvärden

Beräkning av statistiska mått har utförts i princip enligt ISO 5725-2, dels har beräkning av extremvärden enligt Mandels h och k test, Cochrans och Grubbs test utförts samt beräkning av repeterbarhet och Reproducerbarhet (r och R). Det är dock få resultat som bedömts som extremvärden enligt dessa kriterier i denna ringanalys. I diagrammen ovan har därför en enklare bedömning använts där en och två gånger standardavvikelse avgör om laboratorerna är ”straggler” eller ”outlier”.

Följande resultat av repeter- och reproducerbarhetsvärden från provningen av mjukpunkt från samtliga laboratorier (ej modifierad metod) före och efter återvinning har tagits fram. De kan eventuellt förklara och ge information om säkerheten i värdena på ”återvinningsseffekten” och hur man kan tolka dessa i ljuset av spridningen i mjukpunktsanalysen. I tabell 3 sammanställs dessa data där även repeter- och reproducerbarhetsvärdena från standarden SS-EN 1427:2015 (r_{stand} och R_{stand}) återfinns. Ingen strykning av extremvärden är gjord.

Tabell 3 Repeter- och reproducerbarhetsvärden: Mjukpunkt SS-EN 1427:2015

Bitumen	Urval	m	r	R	r_{stand}	R_{stand}
50/70	Samtliga lab, Mjukpunkt före återvinning	48,7	0,40	2,50	1,0	2,0
	Samtliga lab, Mjukpunkt efter återvinning	49,0	0,43	2,71		
160/220	Samtliga lab, Mjukpunkt före återvinning	38,1	0,59	2,53		
	Samtliga lab, Mjukpunkt efter återvinning	38,2	0,56	2,38		

Andreas Waldemarson

14 febr. 2017

Värdena på skillnaderna i mjukpunkt mellan före och efter återvinning, ”återvinningseffekten”, har använts som ingångsvärden i beräkningarna av repeter- och reproducerbarhetsvärdena. Dessa har gjorts med samtligas laboratoriers värden men också på den gruppen som bedömts följt metoden i det närmaste. För att få data till repeterbarhetsvärden har parvis de enskilda mjukpunkternas resultat använts.

I dessa beräkningar inkluderas inte resultaten från prover som utförts enligt den ”modifierade” metoden. Dessutom har vi valt att inte stryka några outliers eftersom vi redan valt ut en grupp som bedömts följa metoden i de närmaste samt att vi vill vara på säkra sidan vad gäller de statistiska måtten. Syftet med denna studie har heller inte varit att ta fram precisionsdata utan mer jämföra hur vi ligger till i förhållande till de av standarden givna värdena. Se tabell 4.

Tabell 4 Repeter- och reproducerbarhetsvärden på ”återvinningseffekten”

Bitumen	Urval	r	R
50/70	De lab bedömts följa metodens krav	0,49	1,01
	Samtligas lab	0,48	1,85
160/220	De lab bedömts följa metodens krav	0,61	1,26
	Samtligas lab	0,66	1,42

Statistisk beräkning med hjälp av t-test, hypotesprövning

Eftersom vi har i denna ringanalys sett att det finns, grovt sett, två grupper av laboratorier, de som utfört provningen mycket nära de av metoden ställda kraven och de som redovisat att de avviker mer från dem, är det intressant att se om de verkligen skiljer sig från varandra. Med hjälp av klassisk hypotesprövning kan man avgöra om denna grupp signifikant skiljer sig från den grupp som utfört mer enligt metod. Detta är gjort med avseende på medelvärdena för de olika grupperna samt att följande förutsättningar gäller: att de är *normalfördelade* och att *varianserna är okända*. I dessa beräkningar har vi valt att utesluta lab 20 eftersom deras resultat avviker extremt mycket.

De två fall som studerats på bituminet 50/70 är:

- Laboratorierna som utfört provningen mycket nära de av metoden ställda kraven mot de som angivit att de avvikit från standarden (Se bilaga 7)
- Laboratorierna som utfört provningen mycket nära de av metoden ställda kraven mot de som utfört enligt modifierad metod (Se bilaga 8)

Det fall som studerats på bituminet 160/220 är:

- Laboratorierna som utfört provningen mycket nära de av metoden ställda kraven mot de som angivit att de avviket från standarden (Se bilaga 9)

Det har visat sig i dessa analyser att ”nollhypotesen” inte i något av fallen kan förkastas, dvs det är ingen signifikant (5% -nivå) skillnad på ”återvinningseffekten” mellan grupperna som inte kan förklaras annat än med slumpen.

Diskussion av resultaten

Generellt kan man konstatera att spridningen i resultat mellan olika laboratorier ligger inom den av metoden förväntade spridningen. Nu ska det tilläggas att vi får anta att standardens

Andreas Waldemarson

14 febr. 2017

värden på repeter- och reproducerbarhet är baserade på genomförande av hela metoden där även extraktion av bitumen från asfaltmassa ingår som ett moment. I vår jämförelse har vi medvetet hoppat över detta steg. Det kan tänkas innebära att vi därmed får ett jämnare resultat mellan laboratorierna.

Vi ser även en fortsatt för hög spridning vad gäller reproducerbarheten (R) för analysen av mjukpunkterna i sig. Hur det kan påverka och förklara spridningen i återvinning är svårt att säga eftersom vi har analyserat skillnaden mellan mjukpunkten före och efter och därmed inte tagit hänsyn till nivån på själva mjukpunkten. Den blir därmed ointressant eftersom vi tittar på skillnaden. Att den har en effekt är självklar men svår att uttala sig om.

Den statistiska hypotesprövningen ger ett intressant bidrag till diskussionen kring hur pass känslig metoden är för eventuella avsteg. Det visar sig ju att skillnaderna mellan grupperna inte är så stora att de skiljs ifrån varandra signifikant. Det verkar som om det inte spelar så stor roll vilket tryck man har. Kraven verkar vara satta ganska hårt i förhållande till resultaten vi erhållit i denna jämförelse. Detta får enligt vår uppfattning tas med i diskussionerna när denna metod tas upp för revidering. Nu ska det i sammanhanget nämnas att detta endast har varit en jämförelse mellan mjukpunkter före och efter återvinning. Vi säger inget om hur andra bitumenegenskaper påverkas av återvinningsprocessen.

En annan iakttagelse som är värd att nämna är lab 20. De ligger mycket utanför de övrigas resultat på båda bituminen. De har nämnt i enkäten att de hade mycket svårt att komma ner i det lägsta undertrycket. Om vi tittar närmare på de andra parametrarna som var med i enkätfrågorna ser vi att de avviker mycket vad gäller tiden vid p2. Man har endast varit i det trycket i ca 4 min till skillnad från de övriga som ligger mellan 8 och 25 min. Tiden verkar vara mer känslig. Det tyder på att bituminet inte är fritt från lösningsmedel vilket påverkat resultatet märkbart.

Ytterligare en annan frågeställning som denna jämförelse inte har tagit hänsyn till och ej utrett är huruvida ett laboratoriums ”bra” resultat på återvinningseffekten kan innehålla ett resultat av en mjukpunkt på ett av återvinningen, misshandlat och oxiderat bitumen med lösningsmedelrester kvar. Det skulle kunna vara så att lösningsmedlet som är kvar i bituminet kompenserar ett oxiderat bitumen så att återvinningseffekten är ”0”. Detta är en fråga som kan tas upp i ett annat sammanhang men inte desto mindre intressant.

Av resultaten ser vi dessutom att det föreligger ett handhavande- eller utrustningsberoende. I bilaga 6 ser vi grafiskt, en sk Youden plot, detta samband. Det är självfallet så att om ett handhavande eller en viss mjukpunktsutrustning ”alltid” ger ett något högre värde kommer den ge det på olika bitumen. I grafen ser vi att vi har ett starkare samband på provningen före återvinning. Vi har ett något sämre samband efter. Det är helt rimligt eftersom vi ser ju av resultaten i figurerna 1 och 2 att vi har en påverkan av bituminet efter återvinning. Den ligger på en mjukpunktförändring på lite dryg 0,2 °C. Att sambandet efter återvinning är något sämre har då att göra med att själva proceduren återvinning görs på olika utrustningar, med vissa smärre skillnader och lite olika procedurer.

Resultaten av de statistiska beräkningarna av repeterbarhetsvärdena visar på att det är viktigt att följa metodens krav så nära som möjligt. Tendensen är att om kraven följs så nära som möjligt resulterar det i mindre spridning. Se tabell 4.

Andreas Waldemarson

14 febr. 2017

Nedan följer de iakttagelser som en granskning av resultaten i figur 1 och 2 gett.

Laboratorier som avviker mer än 1 och 2 gånger standardavvikelsen i denna ringanalys:

- För mjukpunkt på 50/70 bitumen ligger:
 - 6 laboratorier utanför 1*s (Lab nr 4, 5, 8, 11, 14 och 23)
 - 3 laboratorier utanför 2*s (Lab nr 1, 17 och 20)
- För mjukpunkt på 160/220 bitumen ligger:
 - 3 laboratorier utanför 1*s (Lab nr 8, 10 och 15)
 - 2 laboratorier utanför 2*s (Lab nr 20 och 21)
- De är svårt att tolka enkätsvaren, med syftet att hitta förklaringar till de avvikande resultaten ovan förutom lab nr 20 som har angivit en avvikande tid vid p2.

Uppmaning

De laboratorier som ligger utanför 2*s uppmanas att se över utrustning och provningsförfarande och sedan återkomma till metodgruppen för att erhålla ett nytt prov för att verifiera att man åtgärdat problemet. Laboratorier som ligger utanför 1*s bör se över sin utrustning och sitt provningsförfarande.

Slutsats

Generellt sett har ringanalysen visat att laboratorierna ligger inom de av metoden satta repeter- och reproducerbarhetsgränserna.

Delen i EN 12697-3 som berörs i ringanalysen verkar förhöja bindemedlets mjukpunkt, om än i ringa utsträckning. I snitt 0,2°C för de undersökta bindemedelstyperna.

Det har inte kunnat utrönas om någon parameter (tryck, temperatur eller tid) har större betydelse än de andra. Möjligen är tiden vid T2+P2 viktig att inte ha för kort, lab 20, men eftersom det labbet är ensamt om det "avsteget" kan det inte uteslutas att deras mjukpunktssänkning kommer av något annat i handhavandet.

Resultaten från de statistiska beräkningarna av repeter- och reproducerbarhetsvärdena, (r , R) visar på vikten av att följa metodens krav. Vi har en mindre spridning mellan labb som bedömts följa metoden än när samtliga labb inkluderas i beräkningarna.

Referenser

- SS-EN 12697-3:2013. Återvinning av bindemedel: Rotationsindunstare
- SS-EN 1427:2015. Bestämning av mjukpunkt - Kula och ringmetoden
- SS-ISO 5725:2003. Noggrannhet (riktighet och precision) för mätmetoder och mätresultat
- *Applied Statistics and Probability for Engineers, Douglas C. Montgomery, George C. Runger, Inference for the difference in means of two normal distributions, variance unknown, sid 388-392*

Bilagor

INNEHÅLLSFÖRTECKNING

1. Inbjudningsbrev
2. Följebrev/metodbeskrivning till Modifierad procedur
3. Mjukpunkt: Enskilda värden och återvinningsseffekt
4. Enkät svar på provningsförfarandet
5. Enkät svar angående utrustningar
6. Jämförelser mellan bitumenkvaliteter 50/70 och 160/220
7. T-test, hypotesprövning Fall 1
8. T-test, hypotesprövning Fall 2
9. T-test, hypotesprövning Fall 3
10. Resultatmall för Standardutförande
11. Svarsblankett för Modifierad metod

Andreas Waldemarson

Inbjudningsbrev

Inbjudan till deltagande i ringanalys på Återvinning av bindemedel 2016

Arrangör av ringanalysen är Metodgruppen (med Trafikverket som huvudman).
Planering av ringanalys har utförts av arbetsgrupp bestående av Hassan Hakim, NCC; Henrik Armerdal, Nynäs och Andreas Waldemarson, VTI.

Inledning

Ringanalysen avser standarden: Återvinning av bindemedel: Rotationsindunstare (EN 12697-3:2013).
Det är därför viktigt att läsa igenom standarden noga innan provningen utförs.

Metodgruppen har tagit fram en metodhandledning baserad på den senaste versionen:

[Metodhandledning Återvinning](#)

Material:

Följande bindemedelstyper ingår i ringanalysen:

1. 50/70
2. 160/220

Genomförande:

Proverna kommer att levereras till deltagande laboratorier i början av november 2016. Resultaten ska redovisas senast den 2 december 2016.

Särskild redovisningsblankett kommer att skickas ut till laboratorierna i samband med provutskick.

Kostnad för deltagande:

2000 kr/lab.

Anmälan:

Anmälan senast fredag den 4 november 2016 till andreas.waldemarson@vti.se

Vid anmälan ska följande uppgifter bifogas:

- Företag
- Laboratorium (ort)
- Kontaktperson (inkl. mailadress)
- Leverans- och fakturaadress
- Fakturering sker direkt efter anmälan. Betald faktura innebär bekräftelse på deltagande.

Viktigt:

- Sprid denna information till alla andra laboratorier inom Er organisation.
- Vid frågor. Tveka inte att kontakta undertecknad.

Mvh

Andreas Waldemarson, MG/VTI

+46 13 20 41 94, andreas.waldemarson@vti.se

PS

Information om ringanalysen kommer även att läggas ut på Metodgruppens hemsida www.metodgruppen.nu.

Andreas Waldemarson

Följebrev/metodbeskrivning till Modifierad procedur

Information kring ringanalysen för Återvinning, SS-EN 12697-3, arrangerad av Metodgruppens asfaltutskott 2016.

Ringanalysen görs på delen som rör indunstning av lösningsmedel med hjälp av rotationsindunstare. Vi utgår därför från rent bindemedel, inte asfalt. För att se om bindemedelstypen påverkar något utför alla deltagande laboratorier testet med två bindemedelstyper, 50/70 och 160/220.

Eftersom återvinning inte ger ett resultat kommer resultatet utgöras av mjukpunktsvärde enligt EN1427. Varje deltagande laboratorie får tillskickat sig två burkar av vardera bitumensort, en mindre burk som ska användas för mjukpunktsanalys direkt och en större som ska användas för återvinning. Till den större burken ska ca 700ml lösningsmedel tillsättas och sedan återvinnas enligt SS-EN 12697-3. Det återvunna bindemedlet ska efter avsvälning till rumstemperatur analyseras med avseende på mjukpunkt, på samma sätt och av samma laboratorie och personal som analyserar den första, mindre, burken.

Utvärderingen kommer både se till skillnaden i mjukpunkt mellan "original"-bitumen och det återvunna bindemedlet för de enskilda laboratorier och skillnaden i mjukpunktsvärden mellan deltagande laboratorier. För att få bättre statistiskt underlag ber vi er uppges alla enskilda mjukpunktsvärden i resultatfilen, inte bara medelvärdet.

Tilläggsundersökning, modifierad procedur för återvinning.

I samband med ringanalysen för SS-EN 12697-3 vill vi göra en första utvärdering av en modifierad procedur som skulle förenkla arbetet för många laboratorier genom att möjliggöra fler återvinningar under samma arbetsdag med en och samma rotationsindunstare. För detta test har laboratoriet fått en extra större burk 50/70.

Skillnaden från gällande standard är att första temperaturen, T1, är 150°C (dvs $T1 = T2 = 150^{\circ}\text{C}$) och att trycket, P2, är 5kPa (dvs något högre).

Den högre temperaturen, T1, gör att man bör vara försiktig och vaksam på allt för häftig kokning. Vi rekommenderar att bara sänka ner kolven ett par centimeter initialt, för att sänka vidare när indunstningen kommit igång och är stabil.

Utför sedan mjukpunktsanalys på samma sätt som för ringanalysen.

Kommentera gärna om ni tycker att det modifierade tillvägagångssättet försvårade eller förbättrade något!

Vid frågor vänligen kontakta någon av

Henrik.arnerdal@nynas.com

Andreas.waldemarson@vti.se

Hassan.hakim@ncc.se

Andreas Waldemarson

Mjukpunkt SS-EN 1427:2015 före och efter Återvinning SS-EN 12697-3:2013, 50/70

Tabell 5 Mjukpunkter före och efter återvinning samt "återvinningsseffekt" på 50/70-bitumen

lab	Bitumen	Före återvinning		Efter återvinning		"Återvinningsseffekt"	Metod
		(°C)	(°C)	(°C)	(°C)	Diff: $mdv_{\text{efter}} - mdv_{\text{före}}$, (°C)	
1	50/70	48,1	48,4	47,6	47,7	-0,6	Standard
2	50/70	48,4	48,4	48,8	48,8	0,4	Standard
3	50/70	50	50	50,2	50	0,1	Standard
4	50/70	48	48,1	48,9	48,8	0,8	Standard
5	50/70	48,4	48,4	48,2	48,4	-0,1	Standard
6	50/70	-	-	-	-		Standard
7	50/70	48,2	48,4	48,4	48,9	0,4	Standard
8	50/70	50,7	50,4	50,5	50,3	-0,1	Standard
9	50/70	48,2	48,6	48,8	48,9	0,4	Standard
10	50/70	48,2	48,5	49,1	48,6	0,5	Standard
11	50/70	48,8	48,8	48,5	48,7	-0,2	Standard
12	50/70	47,6	47,6	47,9	48	0,4	Standard
13	50/70	47,9	48	48,2	48,3	0,3	Standard
14	50/70	47,8	48	48,7	48,8	0,9	Standard
15	50/70	50	50	50,2	50,3	0,3	Standard
16	50/70	50	50	50,2	50,2	0,2	Standard
17	50/70	47,4	47,8	48,6	48,6	1,0	Standard
18	50/70	49,5	49,6	50	50,2	0,6	Standard
19	50/70	48,1	48,1	48,2	48,1	0,1	Standard
20	50/70	48,8	48,8	46,8	46,8	-2,0	Standard
21	50/70	49,1	49,4	49	49,4	0,0	Standard
22	50/70	50	50	50,2	50,2	0,2	Modifierad
23	50/70	50,7	50,4	51,2	51,2	0,7	Modifierad
24	50/70	49,5	49,6	49,9	50	0,4	Modifierad
25	50/70	49,1	49,4	49,5	49,3	0,1	Modifierad
26	50/70	47,9	48	47,8	48	-0,1	Modifierad

Anm. De grönmarkerade laboratorierna har bedömts följa standarden

Andreas Waldemarson

Mjukpunkt SS-EN 1427:2015 för och efter Återvinning SS-EN 12697-3:2013, 160/220

Tabell 6 Mjukpunkter före och efter återvinning samt "återvinningseffekt" på 160/220-bitumen

lab	Bitumen	Före återvinning		Efter återvinning		"Återvinningseffekt"	Metod
		(°C)	(°C)	(°C)	(°C)	Diff: $mdv_{\text{efter}} - mdv_{\text{före}}$, (°C)	
1	160/220	37,3	37,5	37,5	37,2	0,0	Standard
2	160/220	38,4	38,6	38,8	38,6	0,2	Standard
3	160/220	38,4	38,4	38,4	38,6	0,1	Standard
4	160/220	37,4	38,2	38,3	37,7	0,2	Standard
5	160/220	36,6	36,8	37,4	37,2	0,6	Standard
6	160/220	-	-	-	-		Standard
7	160/220	37,8	37,6	37,6	37,8	0,0	Standard
8	160/220	39,6	39,6	39	39	-0,6	Standard
9	160/220	37,5	37,2	37,9	37,8	0,5	Standard
10	160/220	37,2	37	38	38	0,9	Standard
11	160/220	37,7	37,8	37,9	37,9	0,1	Standard
12	160/220	37	37,1	37,2	37,4	0,3	Standard
13	160/220	37,7	37,4	37,9	37,7	0,3	Standard
14	160/220	37,1	37,3	37,3	37,6	0,3	Standard
15	160/220	39,4	39,7	40,1	40,3	0,7	Standard
16	160/220	39,4	39,5	39,2	39,4	-0,2	Standard
17	160/220	37,1	37,1	37,1	37,1	0,0	Standard
18	160/220	38,8	39,2	38,8	38,9	-0,2	Standard
19	160/220	37,5	37,6	37,6	37,8	0,2	Standard
20	160/220	38,2	38,4	37,4	37,4	-0,9	Standard
21	160/220	38,3	37,7	38,7	39,5	1,1	Standard

Anm. De grönmarkerade laboratorierna har bedömts följa standarden

Andreas Waldemarson

Enkät svar på provning av 50/70

Tabell 7 Enkät svar provningsförfarande 50/70

Lab	Bitumen	T1	P1	T2	P2	Tid för blandning av bitumen och lösningsmedel	Hur många gånger tömdes mottagningskärlet under T1/P1?	Total tid vid T1/P1	Hur lång tid tog det att gå från T1 till T2?
1	50/70	83,6°C	639mbar	150,6	26mbar	1h och 40 min	1	44min	24min
2	50/70	85°C	85 kPa	150°C	2 kPa	3h	0	1h 45min	ca 30min
3	50/70	85°C	85 kPa	150°C	2kPa	1,5h	0	ca 1 h	14 min
4	50/70	?	?	?	?	65 min	1	1	10 min
5	50/70	40°C	50 kPa	160°C	8 kPa	1 h, 40 min	0	1 h, 30 min	18 min
7	50/70	85	85	150	2	80min	0	1,30tim	5,15min
8	50/70	85	85kPa	150	2kPa	1,5h	1	23min	20min
9	50/70	85 °	85 kPa	150 °	2,0 kPa	2 tim	1	60 min	14 min
10	50/70	86	85	152	42	1,5 h	3	1 h 15 min	20 min
11	50/70	85,2	850 mbar	150,8	10 mbar	2 tim 15 min	1 ggr vid 85°C	ca 40 min	3 min
12	50/70	85	850	150	20	2 timmar	-	33 minuter	9 minuter
13	50/70	85°C	85 kPa	150°C	2 KPa	2 tim	1	30 min	8 min 35 sek
14	50/70	80±5°C	85±5 kPa	150±5°C	85±5 kPa	90 min	1 gång	T1=40 min. P1=70 min	18 min
15	50/70	85°C	85,0 kPa	150°C	2,0kPa	3 tim	nej	19 min	18 min
16	50/70	40	500 mb	155	50 mb	10 tim	0	40 min	15
17	50/70	85	85	150	2	c:a 1,5 timme	1 gång	45 minuter	11 minuter
18	50/70	85°C	85 kPa	150°C	2 kPa	50 min	1	25 min	8 min
19	50/70	85	85 kpa	150	2 kpa	1h 20min	1 gång på 85 grader	9 min	23 min
20	50/70	83 °C	850 mbar	151 °C	100 mbar	90 min	1 gång innan temperaturen höjdes	30 min	15 min
21	50/70	85	825	151	20	90min	1	30	11min

Tabell 8 Fortsättning enkät svar provningsförfarande 50/70

Lab	Hur lång tid tog det att gå från P1 till P2?	Hur lång tid hölls T2 och P2?	Hur många gånger tömdes mottagningskärlet under T2/P2?	Total tid vid T2
1	9min	10min	0	77min
2	ca 18min	11-12min	0	11-12min
3	1 min	8 min	0	10 min
4	5 min	15 min	1	15 min
5	1 min, 7 s	7 min, 20 s	0	ca 8 min, 30 s
7	8,30min	16min	0	16min
8	3min	10min	0	
9	5 min	25 min	1	37 min
10	2 min	10 min	0	10 min
11	3,5 min	11 min	0	11 min
12	3 min 20 sek	13 minuter	-	17 minuter
13	5 min 30 sek	3 + 10= 13 min	1	27 min 5 sek
14	5 min	T2=55 min. P2=25 min	Ingen	55
15	4 min	10 min	1 gång	27 min
16		15 min		
17	c:a 4 minuter	10 minuter	-	10 minuter
18	5 min	10 min	0	20 min
19	34 min	9 min	1 gång på 150 grader	12 min
20	kom inte ner i tryck på tiden 5 minuter	4 minuter	en gång innan P2	10 minuter
21	10min	10 min	2	20

Anm. De grönmärkerade laboratorierna har bedömts följa standarden. Kriterier för detta är att laboratorierna i det närmaste utfört provningen vid de undertryck P1&P2 som metoden föreskriver

Andreas Waldemarson

Enkät svar på provning av 160/220

Tabell 9 Enkät svar provningsförfarande 160/220

Lab	Bitumen	T1	P1	T2	P2	Tid för blandning av bitumen och lösningsmedel	Hur många gånger tömdes mottagningskärlet under T1/P1?	Total tid vid T1/P1	Hur lång tid tog det att gå från T1 till T2?
1	160/220	82,9°C	638mbar	150,3	24mbar	1h	1	39min	22min
2	160/220	85°C	85 kPa	150°C	2 kPa	3h	0	1h 45min	ca 30min
3	160/220	85kPa	85kPa	150°C	2kPa	1,5h	0	ca 1 h	14 min
4	160/220	?	?	?	?	65 min	1	1	10 min
5	160/220	40°C	50 kPa	160°C	8 kPa	1 h, 40 min	0	1 h, 15 min	18 min
7	160/220	85	85	150	2	80min	0	1,17tim	5,15min
8	160/220	85	85kPa	150	2kPa	1,5h	1	23min	20min
9	160/220	85 °	85 kPa	150 °	2,0 kPa	1,5 tim	1	60 min	14 min
10	160/220	85	86	150	40	1h	3	1 h 20 min	20 min
11	160/220	85,2	850 mbar	150,8	10 mbar	2 tim 5 min	1 ggr vid 85°C	ca 40 min	3 min
12	160/220	85	850	150	20	1,5 timmar	-	30 minuter	12 minuter
13	160/220	85°C	85 kPa	150°C	2 kPa	1 tim 30 min	1	30 min	8 min 36 sek
14	160/220	80±5°C	85±5 kPa	150±5°C	85±5 kPa	70 min	1 gång	T1=50 min. P1=85 min.	15 min
15	160/220	85°C	85,0 kPa	150°C	2,0kPa	2 tim 35 min	nej	23 min	18 min
16	160/220	40	500 mb	155	80 mb	2 tim	0	35 min	15
17	160/220	85	85	150	2	c:a 1 timme	1 gång	38 minuter	11 minuter
18	160/220	85	85 kPa	150°C	2 kPa	40 min	1	25 min	8 min
19	160/220	85	85 kPa	150	2 kPa	1h 40 min	1 gång på 85 grader	11 min	32 min
20	160/220	83 °C	850 mbar	146 °C	73 mbar	90min	1 gång innan temperaturen höjdes	30min	10 min
21	160/220	85	830	151	20	110min	1	30	11min

Tabell 10 Fortsättning enkät svar provningsförfarande 160/220

Lab	Hur lång tid tog det att gå från P1 till P2?	Hur lång tid hölls T2 och P2?	Hur många gånger tömdes mottagningskärlet under T2/P2?	Total tid vid T2
1	8min	10min	0	69min
2	ca 18min	10-11min	0	10-11min
3	1 min	8 min	0	10 min
4	5 min	15 min	1	15 min
5	1 min, 3 s	6 min, 40 s	0	ca 7 min, 45 s
7	7,45min	14min	0	14min
8	3min	10min	0	
9	5 min	25 min	1	37 min
10	3 min	10 min	0	10 min
11	3,5 min	12 min	0	12 min
12	3 min 15 sek	15 minuter	-	19 minuter
13	5 min 5 sek	3 + 10 = 13 min	1	26 min 41 sek
14	5 min	T2=65 min. P2=30 min	Ingen	65
15	4 min	10 min	1 gång	27 min
16		15 min		
17	c:a 4 minuter	10 minuter	-	10 minuter
18	5 min	10 min	0	20 min
19	45 min	10 min	1 gång på 150 grader	15 min
20	kom inte ner i tryck på tiden 5 minuter	3 minuter	en gång innan P2	10min
21	12min	10	2	31

Anm. De grönmarkerade laboratorierna har bedömts följa standarden. Kriterier för detta är att laboratorierna i det närmaste utfört provningen vid de undertryck P1&P2 som metoden föreskriver

Andreas Waldemarson

Enkät svar Utrustningar

Tabell 11 Laboratoriernas utrustningsmodeller

Lab	Utrustning
1	Heidolph VV2011 och badet Heidolph OB 2001
2	Heidolph, Vaccubrand
3	Büchi
4	IKA RV 10
5	Büchi
6	
7	Büchi R-124
8	BÜCHI
9	Heidolph, Laborota 4000
10	Heidolph Laborata 4003
11	BÜCHI
12	Heidolph
13	BÜCHI
14	Thyr A Cont
15	BÜCHI
16	Heidolph Laborta 4000
17	BUCHI
18	Büchi V 805
19	Büchi R-114
20	vacuubrand
21	Heidolph VAP-precision

Andreas Waldemarson

Jämförelse mellan olika bitumenkvaliteter

Figur 3 Jämförelse mellan mjukpunkt för de båda bitumenkvaliteterna på varje laboratorium, Före återvinning

Figur 4 Jämförelse mellan mjukpunkt för de båda bitumenkvaliteterna på varje laboratorium, Efter återvinning

Andreas Waldemarson

Hypotesprövning, Fall 1

Återvinning av bitumen: 50/70

Uppgift Undersök om det föreligger en signifikant (på 5%-nivå) skillnad mellan gruppen som bedömts utföra metoden i det närmaste och gruppen som avvikit från den

1 Parametrar av intresse

Medelvärde på "återvinningseffekten", μ_1 : den grupp som bedömts utföra proceduren enligt metod (i det närmaste)

Medelvärde på "återvinningseffekten", μ_2 : den grupp som ej bedömts utföra proceduren enligt metod

Vi vill veta om: $\mu_1 - \mu_2 = 0$

2 Nollhypotes

$$H_0: \mu_1 - \mu_2 = 0$$

3 Mothypotes, dubbelsidig

$$H_1: \mu_1 \neq \mu_2$$

4 Antagen signifikansnivå

$$\alpha = 0,05$$

5 Testfunktion

$$t_0 = \frac{X_1 - X_2 - 0}{s_p \times \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

6 Förkastnings kriterier

Förkasta H_0 om $t_0 > t_{0,025, 17} = 2,110$

eller om $t_0 < t_{0,025, 17} = -2,110$

7 Beräkningar

$$X_1 = 0,26154 \quad X_2 = 0,27500$$

$$s_1 = 0,32285 \quad s_2 = 0,56013$$

$$n_1 = 13 \quad n_2 = 6$$

$$s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$$

$$s_p = \sqrt{s_p^2}$$

$$s_p = 0,407252$$

$$t_0 = -0,06697$$

8 Slutsats

Eftersom $-2,110 < t_0 = -0,06697 < 2,110$ kan "Nollhypotesen" ej förkastas.

Det är med andra ord inte någon signifikant skillnad mellan gruppen som i det närmaste följt metoden och den grupp som bedömts avvika från metoden.

Andreas Waldemarson

Hypotesprövning, Fall 2

Återvinning av bitumen: 50/70 Modifierad procedur

Uppgift Undersök om det föreligger en signifikant (på 5%-nivå) skillnad mellan gruppen som bedömts utföra metoden i det närmaste och gruppen som utfört Modifierad procedur

1 Parametrar av intresse

Medelvärde på "återvinningseffekten", μ_1 : den grupp som bedömts utföra proceduren enligt metod (i det närmaste)

Medelvärde på "återvinningseffekten", μ_2 : den grupp som utfört enligt Modifierad proceduren

Vi vill veta om: $\mu_1 - \mu_2 = 0$

2 Nollhypotes

$$H_0: \mu_1 - \mu_2 = 0$$

3 Mothypotes, dubbelsidig

$$H_1: \mu_1 \neq \mu_2$$

4 Antagen signifikansnivå

$$\alpha = 0,05$$

5 Testfunktion

$$t_0 = \frac{X_1 - X_2 - 0}{s_p \times \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

6 Förekastnings kriterier

Förkasta H_0 om $t_0 > t_{0,025,16} = 2,120$

eller om $t_0 < t_{0,025,16} = -2,120$

7 Beräkningar

$$X_1 = 0,26154 \quad X_2 = 0,27000$$

$$s_1 = 0,32285 \quad s_2 = 0,26599$$

$$n_1 = 13 \quad n_2 = 5$$

$$s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$$

$$s_p = \sqrt{s_p^2}$$

$$s_p = 0,309614$$

$$t_0 = -0,05193$$

8 Slutsats

Eftersom $-2,120 < t_0 = -0,05193 < 2,120$ kan "Nollhypotesen" ej förkastas.

Det är med andra ord inte någon signifikant skillnad mellan gruppen som i det närmaste följt metoden och den grupp som utfört en Modifierad procedur

Andreas Waldemarson

Hypotesprövning, Fall 3

Återvinning av bitumen: 160/220

Uppgift Undersök om det föreligger en signifikant (på 5%-nivå) skillnad mellan gruppen som bedömts utföra metoden i det närmaste och gruppen som avvikit från den

1 Parametrar av intresse

Medelvärde på "återvinningseffekten", μ_1 : den grupp som bedömts utfört proceduren enligt metod (i det närmaste)

Medelvärde på "återvinningseffekten", μ_2 : den grupp som ej bedömts utfört proceduren enligt metod

Vi vill veta om: $\mu_1 - \mu_2 = 0$

2 Nollhypotes

$$H_0: \mu_1 - \mu_2 = 0$$

3 Mothypotes, dubbelsidig

$$H_1: \mu_1 \neq \mu_2$$

4 Antagen signifikansnivå

$$\alpha = 0,05$$

5 Testfunktion

$$t_0 = \frac{X_1 - X_2 - 0}{s_p \times \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

6 Förkastnings kriterier

Förkasta H_0 om $t_0 > t_{0,025, 17} = 2,110$

eller om $t_0 < t_{0,025, 17} = -2,110$

7 Beräkningar

$$X_1 = 0,20000 \quad X_2 = 0,29167$$

$$s_1 = 0,40466 \quad s_2 = 0,39676$$

$$n_1 = 13 \quad n_2 = 6$$

$$s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$$

$$s_p = \sqrt{s_p^2}$$

$$s_p = 0,402352$$

$$t_0 = -0,461610$$

8 Slutsats

Eftersom $-2,110 < t_0 = -0,461610 < 2,110$ kan "Nollhypotesen" ej förkastas.

Det är med andra ord inte någon signifikant skillnad mellan gruppen som i det närmaste följt metoden och den grupp som bedömts avvika från metoden.

Andreas Waldemarson

Svarsblankett vid standardutförande

Ringanalys Återvinning (EN12697-3).		
Arrangör: Metodgruppens asfaltutskott		
Laboratorium:	<input type="text"/>	
<i>Information om rotationsindustaren</i>		
Fabrikat	<input type="text"/>	
Kalibrerad tryckmätare (J/N)	<input type="text"/>	
Kalibrerad temp.mätare (J/N)	<input type="text"/>	
	50/70	160/220
Tid för blandning av bitumen och lösningsmedel	<input type="text"/>	<input type="text"/>
T1	<input type="text"/>	<input type="text"/>
P1	<input type="text"/>	<input type="text"/>
Hur många gånger tömdes mottagningskärlet under T1/P1?	<input type="text"/>	<input type="text"/>
Total tid vid T1/P1	<input type="text"/>	<input type="text"/>
T2	<input type="text"/>	<input type="text"/>
P2	<input type="text"/>	<input type="text"/>
Hur lång tid tog det att gå från T1 till T2?	<input type="text"/>	<input type="text"/>
Hur lång tid tog det att gå från P1 till P2?	<input type="text"/>	<input type="text"/>
Hur lång tid hölls T2 och P2?	<input type="text"/>	<input type="text"/>
Hur många gånger tömdes mottagningskärlet under T2/P2?	<input type="text"/>	<input type="text"/>
Total tid vid T2	<input type="text"/>	<input type="text"/>
Mjukpunkt enligt EN 1427:2007		
Mjukpunkt på bitumen	50/70	160/220
Ring 1	<input type="text"/>	<input type="text"/>
Ring 2	<input type="text"/>	<input type="text"/>
Medelvärde	<input type="text"/>	<input type="text"/>
Mjukpunkt återvunnet		
Ring 1	<input type="text"/>	<input type="text"/>
Ring 2	<input type="text"/>	<input type="text"/>
Medelvärde	<input type="text"/>	<input type="text"/>
Differens medelvärden	<input type="text"/>	<input type="text"/>

Andreas Waldemarson

Svarsblankett för Modifierad metod

Ringanalys 2016 Återvinning med MODifierad metod	
Laboratorium, företag + ort	<input type="text"/>
	50/70
Ange tillsatt mängd lösningsmedel	<input type="text"/>
Hur lång tid tilläts bitumenet lösas före indunstningen?	<input type="text"/>
Ange: T1	<input type="text"/>
P1	<input type="text"/>
Antal tömningar av mottagningskärlet	<input type="text"/>
Total tid vid T1/P1	<input type="text"/>
P2	<input type="text"/>
Tid att nå P2	<input type="text"/>
Antal tömningar av mottagningskärlet	<input type="text"/>
Tid vid T1/P2	<input type="text"/>
Om T3 behöves:	
T3	<input type="text"/>
Tid att nå T3	<input type="text"/>
Tid vid T3	<input type="text"/>
Mjukpunkt enligt SS-EN 1427	
Mjukpunkt på originalbindemedel	50/70
Enskilda värden	<input type="text"/>
Medelvärde	<input type="text"/>
Mjukpunkt på återvunnet bindemedel	
Enskilda värden	<input type="text"/>
Medelvärde	<input type="text"/>
Differens mellan medelvärden (original - återvunnet)	<input type="text"/>

vti