

HAL
open science

Le traitement des sols pour la couche de forme, plateforme de chaussée : application à des projets de terrassément dans le département de l'Hérault

Isis Anaïs Brabet

► To cite this version:

Isis Anaïs Brabet. Le traitement des sols pour la couche de forme, plateforme de chaussée : application à des projets de terrassément dans le département de l'Hérault. Génie civil. 2012. dumas-01103974

HAL Id: dumas-01103974

<https://dumas.ccsd.cnrs.fr/dumas-01103974>

Submitted on 15 Jan 2015

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

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

CONSERVATOIRE NATIONAL DES ARTS ET METIERS

PARIS

MEMOIRE

Présenté en vue d'obtenir
LE DIPLOME D'INGENIEUR CNAM

SPECIALITE : Construction, Aménagement

OPTION : Aménagement

par

Isis BRABET

**LE TRAITEMENT DES SOLS POUR LA COUCHE DE FORME,
PLATEFORME DE CHAUSSEE**

Application à des projets de terrassement dans le département de l'Hérault

ANNEXES

LISTE DES ANNEXES

- **ANNEXE 1** : Classification des matériaux : tableau synoptique et sous-classes
- **ANNEXE 2** : Récapitulatif des essais et des normes
- **ANNEXE 3** : Essais relatifs au terrassement et au traitement de sol
- **ANNEXE 4** : Fiche produit ROLAC 645 S PN
- **ANNEXE 5** : Propriétés des matériaux pour le dimensionnement
- **ANNEXE 6** : Règles de classement des sols – manuel SCETAUROUTE
- **ANNEXE 7** : Documents relatifs à la géologie
- **ANNEXE 8** : Listes des documents fournis par les entreprises
- **ANNEXE 9** : Documents relatifs au Cas 2 : résultats des investigations
- **ANNEXE 10** : Documents relatifs au Cas 6 : résultats des essais
- **ANNEXE 11** : Fiches récapitulatives du traitement de sol de chaque cas
- **ANNEXE 12** : Calculs de structure de chaussées de chaque cas
- **ANNEXE 13** : Calculs des couts den fonction des prix unitaire DPGF

ANNEXE 1 : CLASSIFICATION DES MATERIAUX

1) Tableau synoptique de le classification des matériaux selon leur nature - GTR

MATERIAUX ROCHEUX	Roches sédimentaires	Roches carbonatées	Craies	R1
			Calcaires	R2
		Roches argileuses	Marnes, argilites, pélites...	R3
		Roches siliceuses	Grès, poudingues, brèches...	R4
		Roches salines	Sel gemme, gypse	R5
	Roches magmatiques et métamorphiques	Granites, basaltes, andésites..., gneiss..., schistes métamorphiques et ardoisiers...		R6
MATERIAUX PARTICULIERS	Sols organiques, sous-produits industriels			F

2) Sous-classes des matériaux selon leur nature

▪ Classe A : Sols fins

- A₁ : Limons peu plastiques, loess, silts alluvionnaires, sables fins peu pollués, arènes peu plastiques
- A₂ : Sables fins argileux, limoneux et marnes peu plastiques, arènes
- A₃ : Argiles et argiles marneuses, limons très plastiques
- A₄ : Argiles et argiles marneuses, très plastiques

▪ Classe B : Sols sableux et graveleux avec fines

- B₁ : Sables silteux
- B₂ : Sables argileux (peu argileux)
- B₃ : Graves silteuses
- B₄ : Graves argileuses (peu argileuses)
- B₅ : Sables et graves très silteux
- B₆ : Sables et graves argileux à très argileux

▪ Classe C : Sols comportant des fines et des gros éléments

- C₁ A_i : Argiles à silex, argiles à meulière, éboulis, moraines, alluvions grossières
- C₁ B_i : Argiles à silex, argiles à meulière, éboulis, moraines, alluvions grossières
- C₂ A_i : Argiles à silex, argiles à meulière, éboulis, biefs à silex
- C₂ B_i : Argiles à silex, argiles à meulière, éboulis, biefs à silex

▪ Classe D : Sols insensibles à l'eau

- D₁ : Sables alluvionnaires propres, sables de dune
- D₂ : Graves alluvionnaires propres, sables
- D₃ : Graves alluvionnaires propres

▪ Classe R : Roches

Roches sédimentaires :

Roches carbonatées :

- R₁ : Craie
- R₂ : Calcaires rocheux divers

Roches argileuses :

- R₃ : Marnes, Schistes sédimentaires, Argilites, Pelites

Roches siliceuse :

- R₄ : Grès, Poudingues, Brèches

Roches salines :

- R₅ : Gypse, Sel gemme, Anhydrite

Roches magmatiques et métamorphiques : - R₆ : Granit, basalte, trachyte, andésite

Gneiss, schistes métamorphiques, schistes ardoisiers

▪ Classe F : Sols organiques et sous-produits industriels

- F₁ : Matériaux naturels renfermant des matières organiques (terre végétale, humus, vase, tourbe)
- F₂ : Cendres volantes silico-alumineuses de centrales thermiques
- F₃ : Schistes houillers
- F₄ : Schistes des mines de potasse
- F₅ : Phosphogypse
- F₆ : Mâchefers d'incinération des ordures ménagères
- F₇ : Matériaux de démolition
- F₈ : Laitiers des hauts-fourneaux
- F₉ : Autres déchets et sous-produits industriels

ANNEXE 2 : RECAPITULATIF DES ESSAIS ET NORMES

Essais de classification géotechnique des sols

ESSAIS	NORMES
Granulométrie - Tamisage	NF P 94-056
Granulométrie - Sédimentation	NF P 94-057
Etats de consistance – Limites d’Atterberg	NF P 94-051
Valeur au bleu de méthylène VBS	NF P 94-068
Coefficient de Los Angeles LA	P 18-573
Coefficient micro Deval en présence d’eau MDE	P 18-572
Coefficient de friabilité des sables FS	P 18-576
Coefficient de fragmentabilité FR	P 94-066
Coefficient de dégradabilité DG	P 94-067
Teneur en eau naturelle	NF P 94-050
Masse volumique sèche ρ_d	NF P 94-064
Essai Proctor	NF P 94-093
Essai CBR	NF P 94-078
Essai à la plaque : Module sous chargement statique EV2	NF P 94-117-1

Essais de détermination des caractéristiques mécaniques des matériaux traités

ESSAIS	NORMES
Essai d’aptitude du sol au traitement	NF P 94-100
Essai de compression simple R_c	NF P 98-232-1
Essai de traction directe R_t	NF P 98-232-2
Essai de compression diamétrale R_{tb}	NF P 98-232-3
Détermination du module d’élasticité E	NF EN 13286-43

Essais de reconnaissance des sols

ESSAIS IN-SITU	NORMES
Essai pressiométrique MENARD	NF P 94-110-1
Essai de pénétration statique	NF P 94-113
Pénétrromètre dynamique A	NF P 94-114
Essai de pénétration au carottier SPT	NF P 94-116
Essai scissométrique	NF P 94-112

ESSAIS DE LABORATOIRE	NORMES
Essai Œdométrique	XP 94-090-1
Essai de cisaillement à l'appareil triaxial	
Essai de cisaillement rectiligne à la boîte	NF P 94-071-1

ESSAIS D'EAU	NORMES
Mesure piézométrique	NF P-94-157-1
Essai de pompage	NF P 94-130
Essai d'eau Lefranc	NF P 94-132
Essai d'eau Lugeon	NF P 94-131

ANNEXE 3 : ESSAIS RELATIFS AU TERRASSEMENT ET AU TRAITEMENT DE SOL

- Essai à la plaque EV2
- Essais de détermination des caractéristiques mécaniques E et R
- Mesure de l'épandage du liant à la bêche

Objet

Cet essai permet de déterminer la portance d'une plate-forme par la mesure du module dit « module sous chargement statique à la plaque ».

Domaine d'application

L'essai s'applique aux plates-formes d'ouvrages de terrassement réalisées avec les matériaux dont le D_{\max} est inférieur à 200 mm.

La valeur maximale du module EV2 pouvant être mesurée par cet essai est de 250 MPa.

Principe de l'essai

Mesure de l'enfoncement d'une plaque circulaire rigide (diamètre 600mm) transmettant au sol une pression uniforme.

La valeur de l'enfoncement de la plaque (mesurée à la fin du second cycle) permet de déterminer le module EV2.

Plaque de diamètre 600 mm avec poutre Benkelman.

Expression des résultats

A partir de la formule de Boussinesq, on détermine :

$$EV2 = \frac{90}{Z_2} \text{ avec :}$$

- Z_2 : enfoncement de la plaque provoquée par le 2^{ème} chargement en mm
- EV2 en MPa

Interprétation

Par exemple, pour les arases de terrassement, le GTR retient une valeur minimale de 20 MPa ou de 35 MPa dans le cas où l'on réalisera une couche de forme traitée.

Pour les plates-formes support de chaussées, et pour les chantiers courants, un module minimum EV2 de 50 MPa est retenu pour permettre la mise en œuvre des chaussées. Des valeurs plus élevées peuvent être exigées en fonction de la classe de plate-forme si l'on juge qu'elles sont représentatives de la portance à long terme.

Ce module ne caractérise pas l'état de compacité des sols de la plate-forme auscultée.

Particularités et délai de réponse

Il est nécessaire de disposer d'un massif de réaction permettant d'appliquer au moins 8 t sur la plaque, et dont les points d'appuis sont situés à plus de 1,20 m du centre de la plaque de chargement.

Les autres méthodes permettant de déterminer la portance d'une plate-forme sont les dynaplaques et le portancemètre.

Délai : 15 à 30 min selon la vitesse de stabilisation.

Détermination de caractéristiques mécaniques sur carottes

Fiche N° 15

NF EN 13286-41 : Essai de compression simple, 42 - Essai de traction indirecte, 43 - Détermination du module d'élasticité
NF P 98-232-3 : Essai de compression diamétrale

Objet

Déterminer la résistance et le module en compression simple ainsi que la résistance en traction indirecte (essai de compression diamétrale ou essai Brésilien) de carottes prélevées sur chantier.

Domaine d'application

Ces essais s'appliquent aux carottes de matériaux traités aux liants hydrauliques utilisés en particulier en couche de forme.

Principe de l'essai

L'essai de compression simple consiste à soumettre la carotte de matériau traité à une sollicitation en compression par l'intermédiaire d'une presse jusqu'à rupture de la carotte. Pendant l'essai, on enregistre la contrainte et la déformation en vue de la détermination de la résistance et du module élastique.

L'essai Brésilien consiste à soumettre la carotte de matériau traité à une compression diamétrale par l'intermédiaire d'une presse jusqu'à la rupture.

On note alors la valeur de la force appliquée à la rupture.

Essai de compression simple

Essai Brésilien

Expression des résultats

La résistance à la compression simple R_c est égale à la contrainte atteinte au moment de la rupture. Cette contrainte est le rapport entre la force appliquée à la rupture et la surface de la section de la carotte. Elle s'exprime en MPa.

Le module élastique E_{30c} (exprimé en MPa) se détermine en calculant la pente de la droite reliant l'origine au point d'ordonnée égale à $0,3 R_c$ de la courbe contrainte - déformation.

La résistance en compression diamétrale R_{tb} (exprimée en MPa) est égale à $2.10^{-2} F_r / \Pi \varnothing h$

Avec F_r = force appliquée à la rupture en Newtons

\varnothing = diamètre de la carotte en cm

h = hauteur de la carotte en cm.

Dans certains cas, on peut également déterminer le module E_{tb} (exprimé en MPa) dont le mode de calcul est donné dans la norme NF P 98-232-3 ou la NF EN 13286-43.

Interprétation

Ces caractéristiques mécaniques sont utilisées comme essais d'information pour le contrôle qualité des couches de forme traitées aux liants hydrauliques.

Particularités et délai de réponse

Pour permettre une bonne exécution du carottage, on réalise en général les prélèvements après un délai de cure d'au moins 28 jours. En effet, les caractéristiques géométriques et l'état de la surface latérale de la carotte sont des paramètres essentiels pour la qualité des essais.

Il est souvent utile de déterminer avant essai le gradient de masse volumique sèche des carottes (banc gamma).

En cas de carottage et/ou de sciage à l'eau, il est souhaitable d'attendre le rééquilibrage hydrique de la carotte avant de procéder aux essais.

Le module E_{30c} est assimilé au module en traction directe E_{30t} pris comme référence pour le classement mécanique des matériaux traités (GTR, GTS).

Dans le cas où l'on souhaite utiliser la même carotte pour déterminer E_{30c} et R_{tb} , il est impératif de ne pas solliciter la carotte en compression simple au delà d'une estimation de 30 % de la contrainte de rupture (cette estimation doit être déduite d'un essai R_c sur une carotte de la série).

Délai : 2 heures environ hors carottage.

Mesure de l'épandage des liants à la bêche ou au bac

Fiche N° 24

Objet

Déterminer ponctuellement la masse par unité de surface de produit de traitement épandue.

Domaine d'application

Convenance des épandeurs, contrôle du traitement en place des remblais, PST et couches de forme.

Principe de l'essai

L'essai consiste à placer sur le sol, avant passage de l'épandeur, des bêches ou des bacs de surface connue (S) et à peser après épandage les quantités de produits de traitement recueillies (M).

Expression des résultats

La masse surfacique ponctuelle épandue est donnée par : $m_s = \frac{M}{S}$ en kg/m² (précision ± 2 à 4%).

Interprétation des résultats

En cours de chantier, la valeur de m_s est à comparer à la valeur visée par le marché m_v , cette dernière résultant de l'étude de formulation.

En contrôle chantier, la mise en œuvre de séries de 3 à 5 bacs ou bêches (voire plus) permet de vérifier l'exactitude du dosage ainsi que sa dispersion, que ce soit au niveau d'une bande d'épandage ou d'une journée de travail, si les réglages de l'épandeur n'ont pas été modifiés.

Dans le cas d'une convenance, la mise en œuvre d'une vingtaine de bêches, disposées au hasard (estimation visuelle), permet de porter un jugement sur la dispersion globale du dosage alors que l'emploi de bacs, placés entre les jumelages, ne peut quantifier que la dispersion longitudinale.

Positionnement aléatoire des bêches sur chantier.

Particularités et délai de réponse

Les bacs ont une surface de 0,2 à 0,25 m².

Des bêches de 1 m² ou 0,5 m² sont fréquemment utilisées.

Les bêches de 1 m² peuvent être associées à des cadres de 0,5 m² limitant les effets de bord (voir annexe du GTS).

La hauteur des bacs devra être compatible avec la garde au sol des jupes des épandeurs.

Les essais doivent couvrir la totalité de l'épandage (camion rempli et camion semi-vidé) afin de contrôler la régularité de celui-ci.

Délai de mesure : immédiat. On peut réaliser 30 à 50 mesures par jour, voire plus.

ROLAC® 645 S PN

USINE DE PORT-LA-NOUVELLE

les matériaux au cœur de la Vie™

DOMAINES D'APPLICATION

Les travaux routiers, ferroviaires, portuaires et aéroportuaires.

> SOLS :

- Traitement de sols pour la réalisation de terrassements, de couches de forme et d'assises de chaussées, de pistes, de plates-formes industrielles, d'aires de stockage ou de parkings, de routes forestières et d'exploitations agricoles.

- Retraitement en place des chaussées anciennes : routes nationales et départementales, voiries communales, chemins forestiers.

> GRAVES ET SABLES :

- Traitement des graves (calcaires, siliceuses, silico-calcaires) et des sables utilisés pour la confection des assises de chaussées.

Liant hydraulique routier polyvalent

Le **ROLAC® 645 S PN** produit à l'usine de Port-la-Nouvelle est un liant hydraulique routier polyvalent pouvant être utilisé en traitement en place ou en centrale avec un grand nombre de matériaux.

Composé à base de clinker, ses propriétés sont spécifiquement adaptées pour le traitement des granulats et des sols pour la réalisation d'assises de chaussées et de terrassements. Il convient également pour le retraitement des chaussées en place.

Liant hydraulique routier polyvalent

SITES DE PRODUCTION ET DE STOCKAGE

> PRODUCTION : Port-la-Nouvelle (11)
Produit disponible en vrac

CARACTÉRISTIQUE SPÉCIFIQUE

> DENSITÉ APPARENTE : 1 kg/l environ
Pour connaître les caractéristiques techniques du ROLAC® 645 S PN de l'usine de Port la Nouvelle, veuillez vous reporter à la fiche technique produit.

PRÉCAUTIONS D'EMPLOI

- Ne pas utiliser pour la fabrication d'ouvrages en béton armé.
- Réaliser une étude de laboratoire avant toute utilisation sur site pour définir les conditions d'emploi des matériaux locaux représentatifs.
- Exécuter la mise en oeuvre par une température supérieure à 5°C (prendre également en compte la température du sol).
- Par temps chaud, veiller aux effets de la température qui accélère la cinétique de prise et de durcissement et favorise la dessiccation ; il sera judicieux de réaliser un suivi plus rapproché des masses volumiques en place.
- Ne pas traiter si une période de gel est prévisible avant l'obtention du seuil de résistance requis, défini par le GTS (*Guide des traitements de sols – LCPC/SETRA 2000*).
- Ne pas malaxer et/ou compacter après le délai de maniabilité du mélange matériau/liant.
- Appliquer une couche de cure sur le matériau traité pour le protéger de la dessiccation.
- Avant toute mise en circulation, respecter le délai pour obtenir le seuil de résistance défini par les guides techniques en vigueur (*Guide des traitements de sols – LCPC SETRA / 2000 ; Guide technique des assises de chaussées – LCPC SETRA / 2007*).

RECOMMANDATIONS DE DOSAGE*

Les dosages à respecter varient en fonction du type d'application, de la nature et de la qualité des matériaux à traiter.

TRAITEMENT DE SOLS	DOSAGES*
> Remblais	2 à 5%
> Arases/parties supérieures des terrassements	2 à 5%
> Couches de forme	4 à 7%
> Assises de chaussées	6 à 8%
TRAITEMENT DE GRAVES 0/20	3 à 4%
TRAITEMENT DE SABLES	4 à 7%

* Dosages donnés à titre indicatif.

CALCULEZ VOS BESOINS (EN TONNE DE LIANT) :

$$\text{Épaisseur traitée (m)} \times \text{surface (m}^2\text{)} \times \text{masse volumique sèche du sol (t/m}^3\text{)} \times \frac{\text{dosage (\%)}}{100 - \text{dosage (\%)}}$$

PERFORMANCES D'USAGE* : EXEMPLE DE RÉSULTATS

MATÉRIAU BRUT		MATÉRIAU TRAITÉ AU ROLAC®		
Matériau	Type	Dosage liant	Rt (MPa)	E (MPa)
SABLE LIMONEUX	A1-B5	7%	0,65	14672

* Ces valeurs sont données à titre indicatif. Il appartient à l'entreprise de réaliser des études de validation sur des matériaux locaux représentatifs.

QUELQUES RÉFÉRENCES CHANTIERS

CHANTIER	DÉPT	ENTREPRISE	DESCRIPTION
ITM INTERMARCHÉ MONTBARTIER	82	CASSIN TP	Couche de forme traitée en place
TRAMWAY MONTPELLIER	34	EIFPAGE TP	Grave Hydraulique
A 75 BÉZIERS - PÉZENAS	34	BEC	Couche de forme traitée en centrale et en place
VILLAGE DES MARQUES NAILLOUX	31	LATIEULE TP	Couche de forme traitée en place

Pour plus d'informations sur les liants hydrauliques ROLAC® contactez vos correspondants :

FRANCE NORD
Jean-Christophe REDON
Tél. 02 51 80 40 70
Fax. 02 51 80 40 79
jean-christophe.redon@lafarge.com

FRANCE SUD
Philippe LASSEUR
Tél. 05 62 11 53 33
Fax. 05 61 41 14 81
philippe.lasseur@lafarge.com

www.lafarge-france.fr

ANNEXE 5 : PROPRIETES DES MATERIAUX POUR LE DIMENSIONNEMENT

Donnée issues du guide technique du SETRA-LCPC : Conception et dimensionnement des structures de chaussées

A - LES GRAVES NON TRAITEES : GNT

1) **Compacité** minimale à l'OPM des GTN normalisées (pour D au plus égal à 31,5 mm)

Type de GNT	Compacité à l'OPM (%)
GNT A	80
GNT B1	83
GNT B2	82

2) Valeurs du **module** d'Young des couches de GNT pour le dimensionnement

Faible trafic ($T \leq T3$)				
Couche de base	GNT 1 : $E=600$ MPa GNT 2 : $E=400$ MPa GNT 3 : $E=200$ MPa			
Couche de fondation	$E_{GNT} = k E_{PF}$ Ou $E_{GNT} = k E_{GNT-1}$			
	catégorie	1	2	3
	k	3	2,5	2
	Max. = $E_{\text{couche de base}}$			
Trafic moyen ($T2$ et $T1$) : structure GB/GNT				
Couche de fondation	$E_{GNT} = 3 E_{PF}$ Ou $E_{GNT} = 3 E_{GNT-1}$ max. = 480 MPa			
Structure inverse				
	$E = 480$ MPa			

3) **Conditions d'emploi** en couche de base à faible trafic

Critère	Emploi Catégorie 1		Emploi Catégorie 2		Emploi Catégorie 3
	T3	T<T3	T3	T4-T5	
d/D	0/20		0/20	0/31,5	Jusqu'à 0/60
Propreté	b		c		$35 \leq ES_{10\%} \leq 40$
Dureté	C	D	C	D	LA<50 et MDE<45
I_c	100	≥ 60	≥ 60	≥ 30	
Fines					$I_p \leq 6$

4) **Coefficient de poisson**

$$\nu=0,35$$

5) Vérification de la déformabilité réversible verticale ϵ_z

B - LES MATERIAUX TRAITES AUX LIANTS HYDRAULIQUES : MTLH

▫ Eléments communs à tous les MTLH :

- Résistance en traction directe R_t et module sécant E_t à 360 jours (essai de traction directe)
- Comportement en fatigue (essai en flexion) : σ_6 à 10^6 cycles de chargement + écart-type **SN**

$$\sigma / f_f = 1 + \beta \log N$$

$$\sigma = \sigma_6 (N/10^6)^b$$

$$b = -0,5 \log [(1 + 5\beta) / (1 + 7\beta)]$$

B - 1 - Graves traités aux liants hydrauliques et pouzzolaniques et bétons compactés routiers

1) compacité à l'OPM $\geq 0,80$

2) **Dosage en liant et teneur en eau** pour graves traitées et bétons compactés routiers

Matériaux	Liant	Dosage	Intervalle teneur en eau
GRAVES TRAITÉES	Ciment	3 à 4 %	$w_{OPM} -1$ à w_{OPM}
	Liant spécial routier	3 à 5 %	$w_{OPM} -1$ à w_{OPM}
	Laitier prébroyé + activant	8 à 15 %	$w_{OPM} -2$ à w_{OPM}
	Laitier granulé + activant	8 à 20 %	$w_{OPM} -2$ à w_{OPM}
	Pouzzolanes + chaux	15 à 25 %	$w_{OPM} -1,5$ à $w_{OPM} +1,5$
	Cendres volantes + chaux	10 à 15 %	$w_{OPM} -1$ à $w_{OPM} +2$
	Cendres hydrauliques	3,5 à 4 %	$w_{OPM} -1$ à w_{OPM}
BETONS COMPACTES ROUTIERS	Ciment et liants spéciaux routiers	5 à 12 %	4 à 7 %
	Laitiers activé	10 à 20 %	
	Cendres volants + chaux	13 à 20 %	

3) Classes de performance mécanique (courbe R_t / E_t) : G1, G2, G3, G4, G5.

4) Epaisseur minimale couche = 15 cm
 Epaisseur compactée maximale = 35 cm

5) Comportement en fatigue

Matériau	f_f / R_t	σ_6 / f_f	σ_6 / R_t	$-1/\beta$
Grave-ciment	1,8	0,525	0,95	12,6
Grave-laitier granulé/prébroyé (chaux)	2	0,48	0,96	11,5
Grave-laitier prébroyé (calcique,sulfatique)	2	0,50	1	12,0
Grave-cendres volantes	1,8	0,53	0,95	12,8
Bétons compactés Graves hydrauliques HP	1,8	0,525	0,95	12,6

*Comportement en fatigue des graves-liants spéciaux routiers assimilé à celui des graves-ciment.

6) Caractéristiques pour le dimensionnement : paramètres tirés de résultats d'essai

$$\sigma_6 = 0,7 \times (\sigma_6 / R_t) \times R_{t360}$$

$$E = 0,9 E_{360}$$

7) Valeurs de référence des paramètres de calcul

Matériau	E (10^3 MPa)	σ_6 (MPa)	-1/b	SN	R_{t360} min (MPa)
Grave-ciment Grave-liants routiers Grave-cendres hydrauliques	23	0,75	15	1	1,15
Grave-laitier granulé Grave-laitier prébroyé (chaux)	15	0,60	12,5	1	0,9
Grave-laitier prébroyé (calcique,sulfatique)	20	0,70	13,7	1	1
Grave-cendres-volantes	30	1,40	16	1	2,1
Bétons compactés	28	1,85	15	1	2,8

8) recommandations de 1983 pour graves traités aux liants hydrauliques

Matériau	E_{360} (10^3 MPa)
Grave-laitier Grave-pouzzolanes chaux	≤ 20
Grave-laitier prébroyé	≤ 25
Grave-ciment normalisé Grave-liants spéciaux routiers Grave-cendres hydrauliques	≤ 40
Grave-cendres volantes-chaux	≤ 45

9) Coefficients de correspondance pour estimation des performances mécaniques à 360 jours

Matériau	Age (jours)	R_j / R_{t360}	E_j / E_{360}
Grave-laitier	90	0,70	0,70
Grave-ciment normalisé	28	0,60	0,65
Grave-liants spéciaux routiers	60	0,65	0,70
Grave-cendres hydrauliques	60	0,60	0,65
Grave-cendres volantes-chaux	90	0,65	0,75
Grave-pouzzolanes chaux	90	0,50	0,50

B - 2 - Sables traités aux liants hydrauliques

1) Compacité à l'OPM $\geq 97\%$

2) Stabilité immédiate selon l'Indice portant immédiat IPI : 3 classes

- IPI ≤ 25
- $25 < \text{IPI} \leq 50$
- IPI > 50

3) Classes de performance mécanique (courbe R_t / E_t à 360j) : S0, S1, S2, S3, S4, S5.

4) Epaisseur couche de 18 à 45 cm

5) Comportement en fatigue

Matériau	f_f / R_t	σ_6 / f_f	σ_6 / R_t	$-1/\beta$
Sable-laitier ou pouzzolanes-chaux	2	0,42	0,85	10,4
Sable-ciment ou cendres volantes-chaux Ou cendres hydrauliques, ou liant spécial	2	0,46	0,93	11,2

6) Caractéristiques pour le dimensionnement : paramètres tirés de résultats d'essai

$$\sigma_6 = 0,75 \times (\sigma_6 / R_t) \times R_{t360}$$

$$E = 0,75 E_{360}$$

7) Relation de correspondance pour estimation des performances mécaniques à 360 jours

$$\text{sable-laitier : } E_{180} / E_{360} = R_{t180} / R_{t360} = 0,85$$

$$\text{sable-ciment : } E_{90} / E_{360} = R_{t90} / R_{t360} = 0,93$$

8) Valeurs de référence des paramètres de calcul

Matériau	Classe	E (10 ³ MPa)	σ_6 (MPa)	-1/b	SN
Sable-laitier ou pouzzolanes-chaux	S3	12,5	0,65	10	0,8
	S2	8,5	0,425		
	S1	3,7	0,175		
Sable-ciment ou cendres volantes-chaux ou cendres hydrauliques ou liant spécial routier	S3	17,2	0,75	12	0,8
	S2	12	0,50		
	S1	5	0,21		

*cas des sables traités en place (PF chaussée faible et moyen trafic)

- S2 et plus : caractéristique classe inférieure

- S1 : épaisseur de calcul majoré de 5 cm

C - LES MATERIAUX TRAITES AUX LIANTS HYDROCARBONES A CHAUD : **GB / EME / BB**

▫ Eléments communs aux matériaux traités aux liants hydrocarbonés à chaud normalisés :

- Comportement en fatigue (essai en flexion à 10°C et 25Hz)

$$\varepsilon = \varepsilon_6 (N/10^6)^b$$

- Module d'Young E selon température et fréquence (de chargement)

$$\varepsilon_6(\theta)E(\theta)^n = \text{constante}$$

à défaut résultat essai n=0,5

θ : température équivalente

C - 1 - Les Graves-bitume **GB**

1) Teneur en liant minimale des 3 classes

Classe	Module de richesse	Teneur en liant
1	2,0	3,4 % GB 0/20
2	2,5	4,2 % GB 0/14
3	2,8	4,5 % GB 0/14

*Une grave-bitume 0/14 exige une teneur en liant supérieure à celle d'une grave-bitume 0/20.

2) 2 Catégorie selon granularité : 0/14 et 0/20

3) Epaisseur couche :

- 8 et 12 cm pour GB 0/14

- 10 et 15 cm pour GB 0/20

4) pourcentage de vide maximal

Classe	1	2	3
Pourcentage de vide maximal	≤ 13 %	≤ 11 %	≤ 10 %

5) Caractéristiques mécaniques minimales

Classe	1	2	3
Module (Mpa)	7 000	9 000	9 000
$\varepsilon_6 (10^{-6})$	70	80	90

6) Incidence de la température sur le module des GB

Température (°C)	Module à 10 Hz (Mpa)					
	-10	0	10	20	30	40
Grave-bitume 1	18 000	14 000	9 000	5 000	2 000	800
Grave-bitume 2 et 3	23 000	18 800	12 300	6 300	2 700	1 000

7) Caractéristiques en fatigue

	-1/b	SN
Grave-bitume 1	5	0,4
Grave-bitume 2 et 3	5	0,3

8) Incidence variation de la teneur en liant et compacité sur E et ϵ_6 de GB

Incidence variation compacité ΔC à teneur en liant TL constante	Incidence variation teneur en liant TL pour une compacité ΔC constante C_{80}
$\Delta E = (2000 - 310 TL) \Delta C$ $\Delta (\epsilon_6) = 3,3 \Delta C$	$\Delta E = (18000 - 3700 TL) \Delta(TL)$ $\Delta (\epsilon_6) = (72 - 10 TL) \Delta(TL)$

C - 2 - Les Enrobés à module élevés EME

1) Granularité : 0/10, 0/14, 0/20.

2) Teneur en liant minimale des 3 classes

Classe	Module de richesse	Teneur en liant
1	2,5	4,2 %
2	3,4	5,6 %

3) Epaisseur couche :

- 6 et 10 cm pour EME 0/10
- 7 et 12 cm pour EME 0/14
- 10 et 15 cm pour EME 0/20

4) pourcentage de vide maximal

Classe	1	2
Pourcentage de vide maximal	$\leq 10 \%$	$\leq 6 \%$

5) Caractéristiques mécaniques minimales

Classe	1	2
Module (Mpa)	14 000	14 000
$\epsilon_6 (10^{-6})$	100	130

6) Incidence de la température sur le module des EME

	Module à 10 Hz (Mpa)					
Température (°C)	-10	0	10	20	30	40
EME classe 1 et 2	30 000	24 000	17 000	11 000	6 000	3 000

7) Caractéristiques en fatigue

	-1/b	SN
EME classe 1	5	0,30
EME classe 2	5	0,25

C - 3 - Les Bétons bitumineux BB (et autres enrobés à chaud)

1) Classe, Granularité, Teneur en liant exprimée par le module de richesse, Epaisseur

Matériau	Classe	Granularité	Module de richesse	Epaisseur moyenne (cm)
BB semi-grenus BBSG	-	0/10	3,5	6 à 7
		0/14	3,3	7 à 9
BB minces BBM	1 à 3	0/10	3,6	3 à 4
		0/14	3,3	3,5 à 5
BB cloutés BBC	-	0/6,3	3,8	6 à 7
		0/10	3,6	
BB drainants BBDr	-	0/10 et 0/14	-	4
		0/6,3		3
BB chaussée souple BBS	Type 1	0/10	3,4	4 à 5
	Type 2		3,7	4 à 6
	Type 3		3,4	8
	Type 4		3,1	10 à 12
BB très minces BBTM	-	Type 1 ou 2	0/10 ou 0/14	2 à 2,5
BB à module élevé BBME	1 à 3	0/10	-	6 à 7
		0/14		7 à 9
Asphaltes coulés	-	0/10	-	3,5 à 4
		0/14		2,5 à 3,5
		0/6		2 à 2,5

2) Teneur en liant minimale des 3 classes

Matériau		E (Mpa) 15°C /10 Hz	$\epsilon_6 (10^{-6})$ 10°C /25 Hz
BBSG		5 400	100
BBM		5 400	100
BBC		5 400	100
BBME	Classe 1	9 000	110
	Classe 2	12 000	100
	Classe 3	12 000	100

3) Caractéristiques en fatigues pour les divers bétons bitumineux

-1/b	SN
5	0,25

6) Influence de la température sur le module d'un BBSG

Température (°C)	-10	0	10	20	30	40
Module à 10 Hz (Mpa)	14 800	12 000	7 200	3 600	1 300	1 000

*pour un BBDr le module en flexion à 15°C et 10 Hz = 3 000 Mpa.

C - 4 - Les Sables-bitume SB

1) Diamètre < 6 mm

- grossiers (refus à 2 mm > 20%)
- moyens (refus à 2 mm < 20% et refus à 0,5 mm > 25%)
- fins (refus à 0,5 mm < 25%)

2) Classification selon l'essai Duriez à 18°C

Type de sable	A	B	C	D
Résistance R (Mpa)	< 2	$2 \leq R < 4$	$4 \leq R < 6$	≥ 6
r/R	> 0,5			

R : résistance à la compression simple avant immersion à l'essai Duriez

r : résistance à la compression simple après immersion à l'essai Duriez

3) Liant : bitume dur de classe 20/30 (voir 35/50) dosé de 3 à 4 %.

4) Performances mécaniques précisées par une étude de laboratoire.

D - LES MATERIAUX TRAITES A L'EMULSION DE BITUME : LES GRAVES EMULSIONS **GE**

1) Classes :

- type 1 : pour travaux de reprofilage
- type 2 et 3 : pour couches d'assises

2) Granularité : $D_{max} = 10, 14$ ou 20 mm

3) Pourcentage des vides :

- type 2 : ≤ 15 %
- type 3 : ≤ 13 %

4) Teneur en liant

Type de GE	Teneur en liant
1	4,2
2	3,2
3	2,8

5) Performances mécaniques

R : résistance en compression, valeur minimale dépend du type de GE et du grade du bitume.
 $r/R > 0,55$

6) Epaisseur < 15 cm

7) Caractéristiques mécaniques

Type	E (Mpa) 15°C /10 Hz
1	3 000
2	2 000

E - LES BETON DE CIMENT :

1) Classes de résistance des bétons

Classe de résistance	E (Mpa) 15°C /10 Hz
6	3,3
5	2,7
4	2,4
3	2,0
2	1,7
1	1,3

2) Liant : Ciment CPJ et CPA

également CHF et CLK mais délai mise en service long (> 28 jours)

3) Comportement en fatigue (essai en flexion) : σ_6 à 10^6 cycles de chargement et écart-type SN

$$\sigma / f_r = 1 + \beta \log N$$

$$\sigma = \sigma_6 (N/10^6)^b$$

$$b = -0,5 \log [(1 + 5\beta) / (1 + 7\beta)]$$

4) Performances mécaniques

Classe de matériau	f_r (Mpa) à 28 jours	E (Mpa) à 28 jours
5	3,3	35 000
4	3	24 000
3	2,5	24 000
2	2,1	20 000

5) Paramètres de calcul

Classe	σ_6 (MPa)	E (MPa)	-1/b	SN (logN)
5	2,15	35 000	16	1
4	1,95	24 000	15	1
3	1,63	24 000	15	1
2	1,37	20 000	14	1

6) Résistance σ_6 à 360 jours :

$$\sigma_6 = 0,65 f_t$$

f_t = moyenne des valeurs obtenues à 28 jours (ou 56 si prise lente)

ANNEXE 6 : REGLES DE CLASSEMENT DES SOLS – MANUEL SCETAURROUTE

Règles de classement des sols

Classification géotechnique du sol

Classement du sol en vue du dimensionnement de la chaussée

A₁, B₂, B₄, B₅
A₂, B₆
C₁ (Fraction < 20 mm) A₃, A₄

Le classement en S₂ ne pourra être envisagé que si l'étude géotechnique montre que l'on est bien dans les conditions requises de teneur en eau : cette possibilité pourra notamment être étudiée en remblai ; en revanche, en déblai, la prudence vaudra que l'on n'adopte pas S₂ sauf justification particulière qui devra figurer dans le mémoire "terrassements et chaussées" de l'avant projet.

Sol fin traité à la chaux

S_{AR} si E_{v2} ≥ 40MPa

B₁ - D₁

B₃

S₂

D₂ - D₃

S₄ si le module E_{v2} caractéristique est supérieur à 200 MPa.
S₃ si le module E_{v2} caractéristique (consulter le Laboratoire Régional des Ponts et Chaussées) est supérieur à 120 MPa
S₂ dans les autres cas
Pour D₃ on n'adoptera S₃ ou S₄ que si la couche de réglage n'est pas susceptible de faire chuter la portance du sol.
Les sols D₂ et D₃ sont en principe insensibles à l'eau : leur portance dépend de leur courbe granulométrique, de l'angularité etc.
On pourra prévoir le comportement de ces sols soit à l'aide de mesures effectuées sur le sol en place ou sur une planche d'essai suffisamment épaisse soit en tenant compte de l'expérience locale.

Déblais dans le rocher non évolutif

Nécessité d'une couche de réglage visant à respecter les tolérances de nivellement et à homogénéiser la portance.
On adoptera la classe S₃ du matériau de réglage.

C₂

Sols se prêtant mal aux mesures. A classer en S₀, S₁ ou S₂ après avoir consulté le Laboratoire Régional des Ponts et Chaussées.

R₁ (craies)

Les craies après traitement au ciment (minimum 3% seront classées S₁ et S₂ (> 4%) et considérées peu gélives.
Dans le cas contraire, elles seront classées S₀ et très gélives.

R₂ (calcaires)
R₄ (grès...)
R₆ (granite...)

Suivant leurs pourcentages de fines et leur possibilité d'évolution sous trafic de chantier, ces matériaux seront classés S₁, S₂ ou S₃. Dans le cas d'une couche de réglage visant à respecter les tolérances de nivellement notamment, on adoptera la classe S_x du matériau de réglage.

Matériaux F

Apprécier l'évolution probable du sol et le classer en S₀, S₁ ou S₂ après avoir consulté le Laboratoire Régional des Ponts et Chaussées.

ANNEXE 7 : DOCUMENTS RELATIFS A LA GEOLOGIE

- Glossaire
- Chronologie générale
- Chronologie stratigraphique des roches
- Chronologie des principaux évènements géologiques de l'Hérault
- Schéma géologique du Languedoc Roussillon
- Coupes schématiques

GLOSSAIRE

La plupart des définitions proviennent du livre " La géologie de l'Hérault ".

Alluvions : galets, graviers et sables transportés et déposés par un cours d'eau. La modification de la roche est due au transport par l'eau.

Argile : minéral en feuillet provenant de l'altération des minéraux de roches.

Basalte : roche magmatique volcanique très dure.

Calcaire : roche sédimentaire, continentale ou marine, contenant au moins 50% de carbonate de calcium.

Colluvion : dépôt continentale fin de bas de pente.

Dessiccation : procédé d'élimination de l'eau d'un corps, il s'agit d'une déshydratation visant à éliminer autant d'eau que possible.

Détritique : constitué de l'accumulation de débris ; résidus de la désagrégation des roches.

Dolomie : roche sédimentaire composée en majorité de dolomite.

Dolomite : Carbonate de calcium et de magnésium

Gneiss : roche métamorphique formée de lits ; granite recristallisé.

Granite : roche magmatique plutonique très commune, composée principalement de quartz et de feldspaths, mica, amphibole.

Grès : roche sédimentaire détritique composée de grains de sable cimentés.

Lacustre : se dit d'un dépôt ou d'un calcaire formé dans un lac.

Limon : formation sédimentaire dont la taille des grains est intermédiaire entre les argiles et les sables (entre environ 2 et 50 micromètres, les limites précises peuvent varier quelque peu suivant les laboratoires). Un dépôt majoritairement limoneux peut être qualifié de limon.

Les limons caractérisent les dépôts éoliens de loess, aussi nommés "limon des plateaux", et sont fréquents dans des dépôts alluviaux. Dans ce dernier cas, ils ont un intérêt majeur pour le renouvellement de la fertilité des sols et donc pour leur exploitation agricole.

Marbre : calcaire métamorphisé par cristallisation de la calcite en grand cristaux.

Marne : roche sédimentaire composée d'argile et de calcaire.

Mica : silico-aluminate en feuillet avec du potassium ou fer ou magnésium.

Molasse : marne et calcaire coquiller

Plissement : formation de plis et par extension pli.

Schiste : roche argileuse ou micacée ayant acquis une schistosité.

Schistosité : débit en lames/feuilletés dû à des contraintes tectoniques ou cristallisation orientée de minéraux argileux et de micas.

CHRONOLOGIE GENERALE

LA TERRE DANS LA CHRONOLOGIE DU SYSTÈME SOLAIRE	LES ÂGES DE LA TERRE	LES TEMPS FOSSILIFÈRES	QUATERNAIRE
en milliards d'années	en milliards d'années	en millions d'années	en millions d'années
<p>0 Temps fossilifères</p> <p>0,6 -----</p> <p style="text-align: center; font-weight: bold;">PRÉCAMBRIEN</p> <p>4 Premiers continents</p> <p>4,5 Fin de la formation de la Terre</p> <p>4,6 Formation du système solaire</p> <p style="text-align: center; font-weight: bold;">FORMATION DES ÉTOILES</p> <p>9</p> <p>15 BIG BANG</p>	<p>0,017 Ere quaternaire</p> <p>Ere tertiaire</p> <p>0,065</p> <p>Ere secondaire (Mésozoïque)</p> <p>0,245</p> <p>Ere primaire (Paléozoïque) premiers vertébrés</p> <p>0,540</p> <p>0,700 premiers organismes multicellulaires</p> <p style="text-align: center; font-weight: bold;">PRÉCAMBRIEN</p> <p>1,6 premières cellules "modernes" avec un noyau</p> <p>2</p> <p>3,8 premiers organismes unicellulaires</p> <p>4,6 Naissance de la Terre</p>	<p>0 ERE QUATERN.</p> <p>1,7</p> <p style="text-align: center; font-weight: bold;">ERE TERTIAIRE</p> <p>5,3 PLIOCÈNE</p> <p>MIOCÈNE</p> <p>23 OLIGOCÈNE</p> <p>34</p> <p style="text-align: center; font-weight: bold;">ERE SECONDAIRE</p> <p>55 EOCÈNE</p> <p>65 PALÉOCÈNE</p> <p>135 CRÉTACÉ</p> <p>JURASSIQUE premiers mammifères</p> <p>205 TRIAS</p> <p>245</p> <p style="text-align: center; font-weight: bold;">ERE PRIMAIRE</p> <p>295 PERMIEN</p> <p>360 CARBONIFÈRE</p> <p>DÉVONIEN</p> <p>410 SILURIEN</p> <p>435 ORDOVICIEN premiers vertébrés</p> <p>500</p> <p>CAMBRIEN</p> <p>540</p>	<p>0 HOLOCÈNE</p> <p>0,01</p> <p>0,05 supérieur</p> <p>0,7 PLEISTOCÈNE</p> <p>inférieur</p> <p>1,7</p> <p style="text-align: center; font-weight: bold;">LES PÉRIODES DE L'ERE QUATERNAIRE</p> <p style="text-align: center;">en années</p> <p>0 HOLOCÈNE Histoire Age du Fer Age du Bronze</p> <p>6000 Azilien moderne Mésolithique Néolithique</p> <p>10000 Magdalénien</p> <p style="text-align: center; font-weight: bold;">SUPÉRIEUR</p> <p>20000 WÜRMIENNE Homme supérieur</p> <p>30000 GLACIAIRE Néanderthal</p> <p style="text-align: center; font-weight: bold;">PLÉISTOCÈNE</p> <p>40000 Moustérien</p> <p>PÉRIODE de Homme de</p> <p>50000</p>

Ages d'après la table des temps géologiques de G.S. ODIN et C. ODIN, 1990, Géochronique.

CHRONOLOGIE STRATIGRAPHIQUE DES ROCHES

Chronologie d'après la "Charte internationale stratigraphique" de la Commission de stratigraphie de l'Union internationale des sciences géologiques (IUGS ; 2004)

CHRONOLOGIE DES PRINCIPAUX EVENEMENTS GEOLOGIQUES DE L'HERAULT

ERE PRIMAIRE	245 M.A.	PERMIEN	<ul style="list-style-type: none"> - Ruffes du Lodévois 	Erosion des montagnes hercyniennes	0	<ul style="list-style-type: none"> - Erosion quaternaire
	295 M.A.	CARBONIFERE	<ul style="list-style-type: none"> - Charbon de Graissessac Montée de granites (Espinouse - Folat) Métamorphisme (Caroux - Espinouse) Plissements et charriages 		plissement hercynien	700 000 a.
ERE SECONDAIRE	360 M.A.	DEVONNIEN	<ul style="list-style-type: none"> - vases et sables et à Brachiopodes - boues calcaires à Polypiers, Crinoïdes, Brachiopodes, Goniatites 	Mer de l'Ere primaire	1,7 M.A.	<ul style="list-style-type: none"> - Epandage rhodanien à Montpellier
	410 M.A.	SILURIEN	<ul style="list-style-type: none"> - vases argileuses et sables à Trilobites et Brachiopodes 		6 M.A.	<ul style="list-style-type: none"> - La Méditerranée asséchée (épisode messinien)
ERE TERTIAIRE	435 M.A.	ORDOVICIEN	<ul style="list-style-type: none"> - vases argileuses et sables à Trilobites 	Mer de l'Ere primaire	10 M.A.	<ul style="list-style-type: none"> - Départ de la mer miocène
	500 M.A.	CAMBRIEN	<ul style="list-style-type: none"> - boues calcaires à <i>Archaeocyathus</i> - vases argileuses et sables à Trilobites - mise en place du granite du Mendic et volcanisme rhyolitique (blavièrites) 		23 M.A.	<ul style="list-style-type: none"> - Arrivée de la mer miocène
Pré - cambrien			<ul style="list-style-type: none"> - dépôts de vases argileuses (futurs schistes) 		34 M.A.	<ul style="list-style-type: none"> - Effondrement de la chaîne pyrénéenne, au niveau du Golfe du Lion - Erosion de la chaîne pyr. - Plissements pyrénéens
					55 M.A.	<ul style="list-style-type: none"> - La mer dans le Minervois - Dépôts lacustres et fluviatiles
					65 M.A. CRÉT. SUP.	<ul style="list-style-type: none"> - Grès à "reptiles" (derniers Dinosaures) - Bauxites
					95 M.A. CRÉTACÉ INF.	<ul style="list-style-type: none"> - Départ de la mer de l'ère secondaire
					135 M.A.	<ul style="list-style-type: none"> - Dépôts marins calcaires et argileux avec Ammonites et Belemnites - Barrière récifale sur la Séranne
					JURASSIQUE	<ul style="list-style-type: none"> - Dépôts marins calcaires - Dépôts argileux avec Ammonites et Belemnites - Empreintes de Dinosaures - Arrivée de la mer
					205 M.A.	<ul style="list-style-type: none"> - Dépôts alluvionnaires avec empreintes de reptiles
					TRIAS	
					245 M.A.	

SCHEMA GEOLOGIQUE DU LANGUEDOC ROUSSILLON

COUPES SCHEMATIQUES

ANNEXE 8 : LISTES DES DOCUMENTS FOURNIS PAR LES ENTREPRISES

■ Cas 1 : voirie lotissement, Abeilhan, 34.

- Reconnaissance sol et essai d'aptitude au traitement
- Module sous chargement statique à la plaque : Fond de forme TN

■ Cas 2 : parking zone commerciale, Colombiers, 34.

- Etude géotechnique AVP (mission G12)
- Sondages et identification
- Contrôle compacité du remblai (mission G4)
- Mesure teneur en eau
- Principes fondations et remblai (complément étude géotechnique - mission G12)
- DPGF : lot terrassement et voirie + EP
- Mesures de portances de PF sous chargement statique à la plaque (EV2)
- Module sous chargement statique à la plaque : Remblai traité chaux + GNT
- Module sous chargement statique à la plaque : couche fondation en GNT (35 cm)
- Module sous chargement statique à la plaque : Fond de forme sol + Rolac (40 cm) + GNT (10 cm)
- Profil en long

■ Cas 3 : bretelle raccordement RD, Béziers, 34.

- DQE avec comparaison structure chaussée classique et avec sol traité
- Profils en travers types solution traditionnelle
- Profils en travers types variante traitement
- Module sous chargement statique à la plaque : Couche de base (15 cm) + sol traité Rolac

■ Cas 4 : voie de liaison, voirie lotissement, Caux, 34.

- Note de dimensionnement de la structure de chaussée

■ Cas 5 : bretelle Raccordement A9 et A75.

- Etude du traitement

■ Cas 6 : Autoroute A75, Section Pézenas-Béziers, 34.

- Rapport d'étude, dossier complet

ANNEXE 9 : DOCUMENTS RELATIFS AU CAS 2 – RESULTATS DES INVESTIGATIONS

- Sondage pressiométrique SP1
- Sondage pressiométrique SP2
- Sondage pressiométrique SP3
- Fouille à la pelle F1
- Pénétrromètre dynamique PD1
- Pénétrromètre dynamique PD3
- Pénétrromètre dynamique PD5
- Pénétrromètre dynamique PD7

Sondage pressiométrique SP1

Client : SCCV OPPIDUM
 Etude : COLOMBIERS Zone de Viargues
 Bâtiment à usage commercial

Z : 67.50 NGF

Date : 07/09/2010

X :

Début : 0.00

Y :

Fin : 10.00 m

Remarque : Arrêt à -10.00 m/TA

Echelle : 1 / 50

Page : 1 / 1

Niveau d'eau : -3.20 m/TA dans piézomètre

TS : JFM

Sondage pressiométrique SP2

Client : SCCV OPPIDUM
 Etude : COLOMBIERS Zone de Viargues
 Bâtiment à usage commercial

Z : 71.20 NGF

Date : 07/09/2010

X :

Début : 0.00

Y :

Fin : 10.01 m

Remarque : Arrêt à -10.01 m/TA

Echelle : 1 / 50

Page : 1 / 1

Niveau d'eau : -1.90 m/TA dans piézomètre

TS : JFM

Sondage pressiométrique SP3

Client : SCCV OPPIDUM
 Étude : COLOMBIERS Zone de Viargues
 Bâtiment à usage commercial

Z : 68.80 NGF

Date : 08/09/2010

X :

Début : 0.00

Y :

Fin : 10.00 m

Remarque : Arrêt à -10.0 m/TA

Echelle : 1 / 50

Page : 1 / 1

Niveau d'eau : -2.50 m/TA après forage

TS : JFM

Fouille à la pelle F1

Client : SCCV OPPIDUM
 Etude : COLOMBIERS Zone de Viargues
 Bâtiment à usage commercial

Z : 67.10 NGF

Date : 07/09/2010

X :

Début : 0.00

Y :

Fin : 3.00 m

Remarque : Arrêt à -3.0 m/TA

Echelle : 1 / 50

Page : 1 / 1

Niveau d'eau : Pas d'arrivée d'eau

TS : CT

Cote NGF	Profondeur (m/TA)	Description lithologique des terrains	Niveau d'eau	Echantillons	Tenue des parois
67.10	0.00	 Limon sableux marron + graves, assez compact (forte dessiccation)	-	mpe R:6 R:...	Bonne tenue des parois
66.20	0.90	 Limon légèrement argileux marron foncé (plus humide)			
65.10	2.00	 Limon marron clair / gris avec quelques zones plus argileuses grises			
64.10	3.00				

Pénétromètre dynamique PD7

Client : SCCV OPPIDUM

Z : 71.50 NGF

Date : 08/09/2010

Etude : COLOMBIERS Zone de Viargues
Bâtiment à usage commercial

X :

Début : 0.0 m

Y :

Fin : 4.2 m

Echelle : 1 / 50

Page : 1 / 1

Remarque : Refus à -4.2 m/TA

TS : CT

Caractéristiques du pénétromètre dynamique GEOTOOL GTR 790

Aire de la section droite de la pointe	20 cm ²	Masse d'une tige	6 kg	Longueur d'une tige	1 m
Hauteur de chute du mouton	75 cm	Masse de la pointe	0.63 kg		
Masse enclume	18 kg	Masse du mouton	64 kg	Remarque :	Pointe perdue

Pénétromètre dynamique PD5

Client : SCCV OPPIDUM
 Etude : COLOMBIERS Zone de Viargues
 Bâtiment à usage commercial

Z : 69.70 NGF
 X :
 Y :
 Echelle : 1 / 50

Date : 08/09/2010
 Début : 0.0 m
 Fin : 3.4 m
 Page : 1 / 1
 TS : CT

Remarque : Refus à -3.4 m/TA

Caractéristiques du pénétromètre dynamique GEOTOOL GTR 790

Aire de la section droite de la pointe	20 cm ²	Masse d'une tige	6 kg	Longueur d'une tige	1 m
Hauteur de chute du mouton	75 cm	Masse de la pointe	0.63 kg		
Masse enclume	18 kg	Masse du mouton	64 kg	Remarque :	Pointe perdue

Pénétrömètre dynamique PD3

Client : SCCV OPPIDUM

Z : 68.10 NGF

Date : 08/09/2010

**Etude : COLOMBIERS Zone de Viargues
Bâtiment à usage commercial**

X :

Début : 0.0 m

Y :

Fin : 6.2 m

Echelle : 1 / 50

Page : 1 / 1

TS : CT

Remarque : Refus à -6.2 m/TA

Caractéristiques du pénétrömètre dynamique GEOTOOL GTR 790

Aire de la section droite de la pointe	20 cm ²	Masse d'une tige	6 kg	Longueur d'une tige	1 m
Hauteur de chute du mouton	75 cm	Masse de la pointe	0.63 kg		
Masse enclume	18 kg	Masse du mouton	64 kg	Remarque :	Pointe perdue

Pénétromètre dynamique PD1

Client : SCCV OPPIDUM
 Etude : COLOMBIERS Zone de Viargues
 Bâtiment à usage commercial

Z : 66.50 NGF
 X :
 Y :
 Echelle : 1 / 50

Date : 08/09/2010
 Début : 0.0 m
 Fin : 3.4 m
 Page : 1 / 1
 TS : CT

Remarque : Refus à -3.4 m/TA

Caractéristiques du pénétromètre dynamique GEOTOOL GTR 790

Aire de la section droite de la pointe	20 cm ²	Masse d'une tige	6 kg	Longueur d'une tige	1 m
Hauteur de chute du mouton	75 cm	Masse de la pointe	0.63 kg		
Masse enclume	18 kg	Masse du mouton	64 kg	Remarque :	Pointe perdue

ANNEXE 10 : DOCUMENTS RELATIFS AU CAS 6 – RESULTATS DES ESSAIS

- Sondages
- Essais Proctor
- Essais de compression simple R_c
- Essais de traction indirecte – compression diamétrale R_{tb}
- Diagrammes R_t/E
- Essais de maniabilité
- Déflexions à la poutre Benkelman
- Mesures de déflexion au déflectographe

ESSAI PROCTOR SUR SOLS NF P94-093 I.P.I. ET INDICES PORTANTS C.B.R. NF P94-078 RAPPORT D'ESSAI

DESTINATAIRE :	N° DE DOSSIER : 322-225
CHANTIER: A75 Valros Pézenos - Lot B - Emprunt D8	
DATE : 20/05/2008	N° ECHANTILLON : 714

ECHANTILLON			
IDENTIFICATION :	***	PROVENANCE :	***
PRELEVE LE :	***	PAR :	***
SONDAGE :	***	PROFONDEUR :	***
NATURE LIANT :	Rolac	DOSAGE LIANT :	5,0 %
W% NATURELLE :	8,7%	OPERATEUR :	NB

W% déterminée selon NF P 94-050

ESSAI PROCTOR NORMAL (NFP 94 - 093)

Moule CBR
 PROCTOR

OPTIMUM PROCTOR

Densité optimale ρ_d :
exprimée à 0,01 près

1,99 t/m³

W% optimale :
exprimée à 0,1 près

9,9 %

% > 20 mm : **0,0**

Valeurs corrigées

$\rho_s (t/m^3) =$
W% =

Sr = courbe de saturation pour $Sr = 2,70 t/m^3$ - Echelle graphique 2%W pour 0,1 t/m³

INDICES PORTANTS (NFP 94 - 078)

INDICES PORTANTS A

Indice portant Immédiat
en %

I.P.I = 30

Indice C.B.R immersion
en %

I.C.B.R._{imm.} = 305

GONFLEMENT

0,0 %

Chantier : **A75 - Valros Pézenas - Lot B**

ESSAI PROCTOR

(NFP 94-093)

Zone de prélèvement : **STOCK D8 CENTRALE**

Date de prélèvement

18/05/2009

1 - Identification du matériau : B5

Proctor :

Numéro :

Description visuelle: **Sable limoneux traité à 5% Rolac** Provenance : **D8 2,2**

Normal

032

Date de l'essai : **19/05/2009**

Destination : **Couche dde forme**

Modifié

2 - Détermination de la densité et de la teneur en eau :

EAU DE MOUILLAGE	-2,5%	-1,7%	nat	+1,5%	+3%	+4,5%
MASSE DU MOULE	8 134	8 134	8 134	8 134	8 134	8 134
MASSE TOTALE HUMIDE	12 105	12 231	12 539	12 758	12 736	12 707
MASSE NET HUMIDE	3971	4097	4405	4624	4602	4573
VOLUME DU MOULE	2104	2104	2104	2104	2104	2104
DENSITE HUMIDE	1,887	1,947	2,094	2,198	2,187	2,173
MASSE TARE	1 131	1 141	1 107	985	1 145	1 140
MASSE TOTAL HUMIDE	5 045	5 196	5 496	5 599	5 707	5 526
MASSE TOTAL SEC	4 851	4 956	5 163	5 188	5 286	5 015
MASSE D'EAU	194	240	333	411	421	511
MASSE SEC	3 720	3815	4 056	4 203	4 141	3 875
W%	5,22	6,29	8,21	9,78	10,17	13,19
DENSITE SECHE	1,794	1,832	1,935	2,002	1,985	1,920
INDICE IPI	28	38	40	34	17	7
INDICE CBR						

3 - Représentation graphique de l'essai :

CBR/IPI =

4 - Résultats :

Densité sèche Optimum 1,995 t/m³
 Teneur en eau Optimum 10,2 W%
 Fraction 20 / D 0 %

5 - Corrections :

Densité sèche Optimum corrigée t/m³.
 Teneur en eau Optimum corrigée W%
 Sr %

ESSAI PROCTOR SUR SOLS NF P94-093 I.P.I. ET INDICES PORTANTS C.B.R. NF P94-078 RAPPORT D'ESSAI

DESTINATAIRE :	N° DE DOSSIER :	322-225
CHANTIER:	A 75	
DATE : 11/01/2010	N° ECHANTILLON :	09/322-225/01/10

ECHANTILLON			
IDENTIFICATION :	Limon sableux	PROVENANCE :	Lot N°2
PRELEVE LE :	11/12/2009	PAR :	Le demandeur
SONDAGE:	***	PROFONDEUR:	***
NATURE LIANT:	Rolac 645 PN	DOSAGE LIANT :	5,5 %
W% NATURELLE :	11,5%	OPERATEUR :	N. B.

W% déterminée selon NF P 94-050

ESSAI PROCTOR NORMAL (NFP 94 - 093)

Moule CBR
 PROCTOR

Sr = courbe de saturation pour Sr = 2,70t/m³ - Echelle graphique 2%W pour 0,1 t/m³

OPTIMUM PROCTOR

Densité optimale ρ _d : <i>exprimée à 0,01 près</i>
1,89 t/m³
W% optimale : <i>exprimée à 0,1 près</i>
14,3 %

%> 20 mm : **0,0**

Valeurs corrigées
ρ _s (t/m ³) =
W% =

INDICES PORTANTS (NFP 94 - 078)

INDICES PORTANTS A

Indice portant Immédiat en %
I.P.I =
Indice C.B.R immersion en %
I.C.B.R_{imm.} =

GONFLEMENT
%

ESSAI PROCTOR SUR SOLS NF P94-093 I.P.I. ET INDICES PORTANTS C.B.R. NF P94-078 RAPPORT D'ESSAI

DESTINATAIRE :	BEC Frères	N° DE DOSSIER :	322-225
CHANTIER :	A75 VALROS Emprunt D8		
DATE :	27/08/2008	N° ECHANTILLON :	1439/322225/08/09

ECHANTILLON

IDENTIFICATION :	Sable argileux N°2	PROVENANCE :	Emprunt D8
PRELEVE LE :	***	PAR :	***
SONDAGE :	***	PROFONDEUR :	***
NATURE LIANT :	Rolac 645 PN	DOSAGE LIANT :	5,0 %
W% NATURELLE :	5,0%	OPERATEUR :	GUEHL M.

W% déterminée selon NF P 94-050

ESSAI PROCTOR NORMAL (NFP 94 - 093)

Moule

- CBR
 PROCTOR

Sr = courbe de saturation pour Sr = 2,70t/m³ - Echelle graphique 2%W pour 0,1 t/m³

OPTIMUM PROCTOR

Densité optimale ρ_d :
exprimée à 0,01 près

2,02 t/m³

W% optimale :
exprimée à 0,1 près

8,3 %

% > 20 mm : **0,0**

Valeurs corrigées

ρ_s (t/m³) =

W% =

INDICES PORTANTS (NFP 94 - 078)

INDICES PORTANTS A

Indice portant Immédiat
en %

I.P.I = 45

Indice C.B.R. immersion
en %

I C.B.R._{imm.} = 425

GONFLEMENT

0,0 %

Chantier : **A75 - Valros Pézenas - Lot B**

ESSAI PROCTOR

(NFP 94-093)

Zone de prélèvement : **D8 2 . 2 Emprunt N°4 P 597 à 599 D** Date de prélèvement : **15/09/2009**

1 - Identification du matériau : B5 Proctor : Numéro :
 Description visuelle: **Sable limoneux** Provenance : **D8 2,2** Normal
 Date de l'essai : **16/09/2009** Destination : **Couche de forme** Modifié **045**

2 - Détermination de la densité et de la teneur en eau :

EAU DE MOUILLAGE	nat	+1,5%	+3%			
MASSE DU MOULE	7 619	7 619	7 619			
MASSE TOTALE HUMIDE	12 266	12 313	12 220			
MASSE NET HUMIDE	4647	4694	4601			
VOLUME DU MOULE	2104	2104	2104			
DENSITE HUMIDE	2,209	2,231	2,187			
MASSE TARE	942	1 144	1 129			
MASSE TOTAL HUMIDE	5 583	5 832	5 725			
MASSE TOTAL SEC	5 167	5 350	5 199			
MASSE D'EAU	416	482	526			
MASSE SEC	4 225	4206	4 070			
W%	9,85	11,46	12,92			
DENSITE SECHE	2,011	2,002	1,937			
INDICE IPI	22	25	10			
INDICE CBR						

3 - Représentation graphique de l'essai :

CBR/IPI =

4 - Résultats :

Densité sèche Optimum 2,010 t/m³
 Teneur en eau Optimum 10,8 W%
 Fraction 20 / D 0 %

5 - Corrections :

Densité sèche Optimum corrigée t/m³
 Teneur en eau Optimum corrigée W%
 Sr %

**CHARGE CONSTANTE
ESSAI DE COMPRESSION
SIMPLE SUR GRAVES
NF P98-232-1
- Rapport d'essai -**

Chantier :	A75
N° de Dossier :	322 225
Demandeur :	
N° échantillon :	09/322-225/01/2010
Composition :	5,5% Rolac 645 SPN
Date d'essai :	12 février 2010

Diamètre et hauteur de l'éprouvette : **5*10 cm**

Mode de conservation : **air 20°C**
 Age de l'éprouvette : **7 Jours**
 Compacité : **98,5 %**
 Résistance R_c : **2,51 Mpa**
 Module E_{30c} : ****** Mpa**

Diamètre et hauteur de l'éprouvette : **5*10 cm**

Mode de conservation : **air 20°C**
 Age de l'éprouvette : **7 Jours**
 Compacité : **98,5 %**
 Résistance R_c : **2,13 Mpa**
 Module E_{30c} : ****** Mpa**

Diamètre et hauteur de l'éprouvette : **5*10 cm**

Mode de conservation : **air 20°C**
 Age de l'éprouvette : **7 Jours**
 Compacité : **98,5 %**
 Résistance R_c : **2,01 Mpa**
 Module E_{30c} : ****** Mpa**

OBSERVATIONS :

MOYENNE R_c : 2,22 Mpa
MOYENNE E_{30c} : *** Mpa**

**CHARGE CONSTANTE
ESSAI DE COMPRESSION
SIMPLE SUR GRAVES
NF P98-232-1
- Rapport d'essai -**

Chantier :	A75
N° de Dossier :	322 225
Demandeur :	
N° échantillon :	09/322-225/01/2010
Composition :	5,5% Rolac 645 SPN
Date d'essai :	19 février 2010

Diamètre et hauteur de l'éprouvette : **5*10 cm**

Mode de conservation : **air 20°C**
 Age de l'éprouvette : **14 Jours**
 Compacité : **98,5 %**
 Résistance R_c : **2,95 Mpa**
 Module E_{30C} : ****** Mpa**

Diamètre et hauteur de l'éprouvette : **5*10 cm**

Mode de conservation : **air 20°C**
 Age de l'éprouvette : **14 Jours**
 Compacité : **98,5 %**
 Résistance R_c : **3,17 Mpa**
 Module E_{30C} : ****** Mpa**

Diamètre et hauteur de l'éprouvette : **5*10 cm**

Mode de conservation : **air 20°C**
 Age de l'éprouvette : **14 Jours**
 Compacité : **98,5 %**
 Résistance R_c : **3,04 Mpa**
 Module E_{30C} : ****** Mpa**

OBSERVATIONS :

MOYENNE R_c : 3,05 Mpa
MOYENNE E_{30c} : *** Mpa**

**CHARGE CONSTANTE
ESSAI DE COMPRESSION
SIMPLE SUR GRAVES
NF P98-232-1
- Rapport d'essai -**

Chantier :	A75
N° de Dossier :	322 225
Demandeur :	
N° échantillon :	09/322-225/01/2010
Composition :	5,5% Rolac 645 SPN
Date d'essai :	6 avril 2010

Diamètre et hauteur de l'éprouvette : 5*10 cm

Mode de conservation : air 20°C
 Age de l'éprouvette : 60 Jours
 Compacité : 94 %
 Résistance R_c : 2,92 Mpa
 Module E_{30c} : **** Mpa

Diamètre et hauteur de l'éprouvette : 5*10 cm

Mode de conservation : air 20°C
 Age de l'éprouvette : 60 Jours
 Compacité : 94 %
 Résistance R_c : 3,03 Mpa
 Module E_{30c} : **** Mpa

Diamètre et hauteur de l'éprouvette : 5*10 cm

Mode de conservation : air 20°C
 Age de l'éprouvette : 60 Jours
 Compacité : 94 %
 Résistance R_c : 3,06 Mpa
 Module E_{30c} : **** Mpa

OBSERVATIONS :

MOYENNE R_c : 3,00 Mpa
MOYENNE E_{30c} : ** Mpa**

**TRACTION INDIRECTE
ESSAI DE COMPRESSION
DIAMETRALE
NF P98-232-3
- Rapport d'essai -**

Chantier :	A75
N° de Dossier :	322-225
Demandeur :	
Composition :	Limon sableux + 5,5% Rolac 645 SPN
Date d'essais :	6 mai 2010
Dimension éprouvettes :	Ø5cm h5cm

Elancement : 1
 Mode de conservation : air 20°C
 Age de l'éprouvette : 90 Jours
 Force à la rupture Fr : 1618,83 N
 Résistance Rtb : 0,41 MPa
 Module : 4206 MPa

Elancement : 1
 Mode de conservation : air 20°C
 Age de l'éprouvette : 90 Jours
 Force à la rupture Fr : 1766,27 N
 Résistance Rtb : 0,45 MPa
 Module : 4342 MPa

Elancement : 1
 Mode de conservation : air 20°C
 Age de l'éprouvette : 90 Jours
 Force à la rupture Fr : 1522,50 N
 Résistance Rtb : 0,39 MPa
 Module : 4137 MPa

Observations :
 Confection à 1,1 W_{OPN}

Rtb moyen : 0,42 MPa
Etb Moyen : 4228 MPa

**TRACTION INDIRECTE
ESSAI DE COMPRESSION
DIAMETRALE
NF P98-232-3
- Rapport d'essai -**

Chantier : **A75 VALROS - Emprunt D8**
 N° de Dossier : **322-225**
 Demandeur :
 Composition : **5% ROLAC + Argile Sableuse**
 Date d'essais : **18 juillet 2008**
 Dimension éprouvettes : **D5 H5**

Elancement : **1**
 Mode de conservation : **eau 40°C**
 Age de l'éprouvette : **7 Jours**
 Force à la rupture Fr : **1266,00 N**
 Résistance Rtb : **0,32 MPa**
 Module : **3500 MPa**

Elancement : **1**
 Mode de conservation : **eau 40°C**
 Age de l'éprouvette : **7 Jours**
 Force à la rupture Fr : **1156,06 N**
 Résistance Rtb : **0,29 MPa**
 Module : **3000 MPa**

Elancement : **1**
 Mode de conservation : **eau 40°C**
 Age de l'éprouvette : **7 Jours**
 Force à la rupture Fr : **1209,76 N**
 Résistance Rtb : **0,31 MPa**
 Module : **3100 MPa**

Observations :

Modules donnés à titre indicatif

Rtb moyen : 0,31 MPa
Etb Moyen : 3200 MPa

**TRACTION INDIRECTE
ESSAI DE COMPRESSION
DIAMETRALE
NF P98-232-3
- Rapport d'essai -**

Chantier :	A-75
N° de Dossier :	322-225
Demandeur :	
Composition :	Limon + 5% Rolac 645
Date d'essais :	20 janvier 2010
Dimension éprouvettes :	D5 H5

Elancement : **1**
 Mode de conservation : **Eau à 40°C**
 Age de l'éprouvette : **7 Jours**
 Force à la rupture Fr : **1562,62 N**
 Résistance Rtb : **0,40 MPa**
 Module : **2990 MPa**

Elancement : **1**
 Mode de conservation : **Eau à 40°C**
 Age de l'éprouvette : **7 Jours**
 Force à la rupture Fr : **1598,08 N**
 Résistance Rtb : **0,41 MPa**
 Module : **3000 MPa**

Elancement : **1**
 Mode de conservation : **Eau à 40°C**
 Age de l'éprouvette : **7 Jours**
 Force à la rupture Fr : **1726,98 N**
 Résistance Rtb : **0,44 MPa**
 Module : **3500 MPa**

Observations :

Modules donnés à titre indicatif

Rtb moyen : 0,41 MPa
Etb Moyen : 3163 MPa

**TRACTION INDIRECTE
ESSAI DE COMPRESSION
DIAMETRALE
NF P98-232-3
- Rapport d'essai -**

Chantier : **A75 - Emprunt D8 Ech n°2**
 N° de Dossier : **322 225**
 Demandeur :
 Composition : **5,5% Rolac 645**
 Date d'essais : **22 décembre 2008**
 Dimension éprouvettes : **Ø10cm h10cm**

Elancement : **1**
 Mode de conservation : **Air à 20°C**
 Age de l'éprouvette : **90 Jours**
 Force à la rupture Fr : **7,88 KN**
 $(\Delta\phi_{60} / \Delta\phi_0)$: $\Xi =$
 Coefficient de Poisson : $\nu = 0,20$
 Résistance R_{tb} : **0,50 MPa**
 Module d'Young E_{tb} : **6 747 MPa**

Elancement : **1**
 Mode de conservation : **Air à 20°C**
 Age de l'éprouvette : **90 Jours**
 Force à la rupture Fr : **8,01 KN**
 $(\Delta\phi_{60} / \Delta\phi_0)$: $\Xi =$
 Coefficient de Poisson : $\nu = 0,20$
 Résistance R_{tb} : **0,51 MPa**
 Module d'Young E_{tb} : **6 700 MPa**

Elancement : **1**
 Mode de conservation : **Air à 20°C**
 Age de l'éprouvette : **90 Jours**
 Force à la rupture Fr : **7,61 KN**
 $(\Delta\phi_{60} / \Delta\phi_0)$: $\Xi =$
 Coefficient de Poisson ν : $\nu = 0,21$
 Résistance R_{tb} : **0,48 MPa**
 Module d'Young E_{tb} : **7 063 MPa**

Observations :

96%pd_{OPN}, 0,9W_{OPN}

R_{tb} moyen : 0,50 MPa
E_{tb} Moyen : 6837 MPa

Résultats des tests d'aptitude sur les sables argileux avec ROLAC 645 S PN

Evolution des caractéristiques mécaniques des limons avec ROLAC 645 S PN

Evolution des caractéristiques mécaniques des sables argileux avec ROLAC 645 S PN

Evolution des caractéristiques mécaniques des sables argileux (Emprunt D8)

Evolution des caractéristiques mécaniques des sables argileux (Echantillon n°2)

COMPTE-RENDU D'ESSAI

1. INTRODUCTION

Le présent compte-rendu a pour objet l'essai de maniabilité réalisé par le laboratoire de chantier le 8 juillet 2009 selon la norme NF EN 13286-45 de Mai 2004

2. RESULTATS DE L'ESSAI.

Temps après mélange sol/ciment	Densité sèche (T/m ³)	Teneur en eau (%)	Compacité (%)
Immédiat	2.010	9.5	100.00
1h00	1.994	8.1	99.20
2h00	1.986	7.9	98.80
4h00	1.971	7.3	98.06
5h00	1.940	6.3	96.51

Ces résultats sont reportés sur un graphique Compacité / Temps donné ci-dessous :

La température ambiante du laboratoire où étaient conservés les échantillons en sacs étanches avant compactage était de l'ordre de 28 à 30°C. Le graphique montre que la maniabilité du matériau est de l'ordre de 4 heures (98% de compacité).

COMPTE-RENDU D'ESSAI

1. INTRODUCTION

Le présent compte-rendu a pour objet l'essai de maniabilité réalisé par le laboratoire de chantier le 02 avril 2010 selon la norme NF EN 13286-45 de Mai 2004 sur le matériau de type B5 destiné à la couche de forme de la TC4.

2. RESULTATS DE L'ESSAI.

Temps après mélange sol/ciment	Densité sèche (T/m ³)	Teneur en eau (%)	Compacité (%)
Immédiat	2.015	9.5	100.00
1h00	2.006	9.2	99.7
2h00	1.993	9.2	98.6
4h00	1.965	9.0	97.5
5h00	1.934	8.7	96.0

Ces résultats sont reportés sur le graphique Compacité / Temps, donné ci-dessous :

La température ambiante du laboratoire où étaient conservés les échantillons en sacs étanches avant compactage était de l'ordre de 22°C. Le graphique montre que la maniabilité du matériau est de l'ordre 190 minutes soit 3h 10 mn pour un dosage à 7% de liant (98% de compacité).

A75 Lot B - Couche de Forme
Déflexions brutes

A75 Lot B - Couche de Forme
Déflexions brutes

HERAULT
AUTOROUTE A75
PR 38+0 à 65+318
Voie Lente Droite

DEFLECTOGRAPHE

Surface initiale
Longueur : 861.6 m
Acquisition : PR croissants
Mesures du 16/12/2009

149

(1 cm = 50m)

HERAULT
AUTOROUTE A75
PR 38+0 à 70+0
Voie Lente Droite

DEFLECTOGRAPHE

Surface initiale
Longueur : 638.2 m
Acquisition : PR décroissants
Mesures du 16/12/2009

148

(1 cm = 50m)

ANNEXE 11 : FICHES RECAPITULATIVES DU TRAITEMENT DE SOL DE CHAQUE CAS

TRAITEMENT DE SOL

FICHE N° 1

1/ Caractéristique du chantier

PROJET : Voirie lotissement
 Localisation : Abeilhan, 34
 Couche traitée : CDF
 Surface à traiter : 1500 m²
 PRODUIT : ROLAC 645 S PN

2/ Contexte géologique Sol A1 → limons, silt, alluvionnaires, sables fins
alluvions → limons plus ou moins caillouteux et grésseux (Pliocène continental)
→ grossières du Pléistocène supérieure → blocs, galets, grains limoneux

3/ identification sol

Dmax	passant 80 µm	passant 2 mm	VBS	IP	w _n	CBR-IPI	LA	MDE	FR	DG	état hydrique
24,26	40%	80%	1,5		13,6						

classes PST 2
 AR 1
 PF 2

3/ produit et traitement

type de liant ROLAC 645 S PN
 Dosage 4 % soit 27 kg/m²
 Module
 épaisseur traitée 35 cm
 densité à l'optimum 1,830 t/m³
 teneur en eau traitement 16,9 %

4/ aptitude du sol au traitement

		Essai	Réf.
Gonflement volumique	Gv	0,81	< 5%
Résistance mécanique	R _{tb}	0,2	> 0,2 MPa

5/ compactage

matériau	<u>Sol A1 + 4% Rolac</u>
énergie	<u>OPN</u>
ρ_d (CBR)	<u>1,830 t/m³</u>
WOPN	<u>16,9 %</u>
CBR/IPI	<u>1,3</u>

EV2	
-----	--

k	
---	--

k = EV2/EV1

1/ Caractéristique du chantier

PROJET : Voie de livraison et parking Zone commerciale
 Localisation : Colombiers, 34

Couche traitée : CDF
 Surface à traiter : 12 000 m² (parking + voie)
 PRODUIT : ROLAC

2/ Contexte géologique sol BS → Sables et graviers très silteux
 colluvions sablo-limoneuses à argileuses

3/ identification sol

Dmax	passant 80 µm	passant 2 mm	VBS	IP	W _n	CBR-IPI	LA	MDE	FR	DG	état hydrique
31,5	17,5%	80,5%	1,15		13,4						h

classes PST 2 amélioré chaux → PST 3
 AR 2
 PF 3

3/ produit et traitement

type de liant ROLAC 645 S PN
 Dosage 4 % soit 27 kg/m²
 Module
 épaisseur traitée 35 cm
 densité à l'optimum
 teneur en eau traitement

4/ aptitude du sol au traitement

		Essai	Réf.
Gonflement volumique	Gv		
Résistance mécanique	R _{tb}		

5/ compactage

matériau	Sol BS + Rolac
énergie	Moyenne
ρ _d / γ _d	
WOPM	10,5%
CBR/IPI	

EV2	150 MPa
-----	---------

k	
---	--

k = EV2/EV1

1/ Caractéristique du chantier

PROJET : Bastille de Raccordement RD / Zac Bestit
 Localisation : Beziers, 34
 Couche traitée : CDF
 Surface à traiter : 2 x 1500 m²
 PRODUIT : ROLAC

2/ Contexte géologique (Par déduction) sol A₂ → Sables fins argileux limons, argiles et marnes colluvions indifférenciées (Pleistocène) → dépôts graveleux colluvions différenciées → sols bruns calcaires (Pleistocène supérieur)
 3/ identification sol : → limons sableux argileux + lentilles graveleuses

Dmax	passant 80 µm	passant 2 mm	VBS	IP	w _n	CBR-IPI	LA	MDE	FR	DG	état hydrique

classes PST 2
 AR 1
 PF 2

3/ produit et traitement

type de liant ROLAC 645 S PN
 Dosage 4 % soit 27 kg/m²
 Module
 épaisseur traitée 35 cm
 densité à l'optimum
 teneur en eau traitement

4/ aptitude du sol au traitement

		Essai	Réf.
Gonflement volumique	Gv		
Résistance mécanique	R _{tb}		

5/ compactage

matériau	<u>Sol + 4% Rolac</u>
énergie	
ρ _d / γ _d	
WOPN	
CBR-IPI	

EV2	<u>140</u>
-----	------------

k	<u>1,60</u>
---	-------------

k = EV2/EV1

1/ Caractéristique du chantier

PROJET : Voie de liaison
 Localisation : Caux, 34

Couche traitée : Assise
 Surface à traiter : -
 PRODUIT : LHR

2/ Contexte géologique

sol A2 / sol T1-T2 => sol fin et sableux
 alluvions (Pliocène continental) -> limons caillouteux et gréseux
 meulasse marno-sableuse (Pliocène) + galets

3/ identification sol

Dmax	passant 80 µm	passant 2 mm	VBS	IP	w _n	CBR-IPI	LA	MDE	FR	DG	état hydrique

classes PST 4 -> traitement à la chaux
 AR 2
 PF 2

3/ produit et traitement

type de liant LHR
 Dosage % soit kg/m²
 Module
 épaisseur traitée 35 cm
 densité à l'optimum
 teneur en eau traitement

4/ aptitude du sol au traitement

		Essai	Réf.
Gonflement volumique	Gv		
Résistance mécanique	R _{tb}		

5/ compactage

matériau	
énergie	
ρ _d / γ _d	
WOPN	
CBR-IPI	

EV2	
-----	--

k	
---	--

k = EV2/EV1

1/ Caractéristique du chantier

PROJET : Raccordement Autoroutes A75 et A9
 Localisation : Béziers, 34
 Couche traitée : CDF
 Surface à traiter : 4 km
 PRODUIT : ROLAC à 5% sur 35 cm ép.

2/ Contexte géologique

sol A₁ → limons, sables fins
 alluvions (Pleistocène inférieur) → sables, limons, graviers, cailloutis
 colluvion de Remplissage → limono-sableuses, caillouteuses

3/ identification sol

Dmax	passant 80 µm	passant 2 mm	VBS	IP	w _n	CBR-IPi	LA	MDE	FR	DG	état hydrique

classes PST ?
 AR ?
 PF 4

3/ produit et traitement

Type liant et Dosage	1,5% CaO + 5% Rolac	1,5% CaO + 7% Rolac	5% LRS
(t/m ³) densité humide	2,113	2,124	2,109
(t/m ³) densité sèche	1,834	1,834	1,847
(%) teneur en eau OPN	15,2	16	14,7
IPI	12	12	14
épaisseur traitée	35 cm		

X

4/ aptitude du sol au traitement

Gonflement volumique Gv	0,9	0,8	1,4	← 5
Résistance mécanique R _{tb}	0,57	0,67	0,62	≥ 0,2
diagnostic	Adapté	Adapté	Adapté	
classe mécanique				

5/ caractéristique mécaniques à 90 jours

Résistance en traction R _t	0,39	0,53	0,32
Module E	5050	7198	5642
classe mécanique	3	3/4	4

1/ Caractéristique du chantier

PROJET : Autoroutes A75
 Localisation : Section Pézenas - Béziers
 Couche traitée : CDF
 Surface à traiter : 25 km
 PRODUIT : ROLAC

2/ Contexte géologique Sol A₁ / A₂ et BS

Bassin Miocène
 Valros → alluvions récentes → limons, sables et graviers

3/ identification sol + sables et graviers fluviaux (Miocène Continental)

	Dmax	passant 80 µm	passant 2 mm	VBS	IPI	w _n	CBR-IPI	LA	MDE	FR	DG	état hydrique
sol 1	10	67	90	293	15	13,5						
sol 2	10	28,1	97,9	136	29	8,1						
sol 3	20	23,2	49,9	0,8	32	5,4						

classes PST 2 Sol 1 limon argilo sableux
 AR 3 (traité chim) Sol 2 sable limoneux graveleux 1
 PF 4 Sol 3 sable limoneux graveleux 2

3/ produit et traitement

	Sol 1	Sol 2	Sol 3
type de liant	CaO Rolac	ROLAC	ROLAC
Dosage	1% / 5%	5%	5,5%
densité à l'optimum	1,8	1,99	2,07
teneur en eau traitement	17,4	9,9	8,3
IPI OPN	15	30	45
CBR OPN	>100	305	425
épaisseur traitée			

épaisseur retenue à 35 cm (bien que 30cm soit suffisant)

4/ aptitude du sol au traitement

	Sol 1	Sol 2	Sol 3
Gonflement volumique Gv	0,57	1,62	1,41
Résistance mécanique Rtb	0,43	0,5	0,54
Module E	4300	4933	5500
diagnostic	Adapté	Adapté	Adapté
classe mécanique	3/4	3	3

5/ caractéristique mécaniques à 90 jours

Résistance en traction Rt	0,55	0,49	0,57
Module E	5933	5400	7507
classe mécanique	3	3/4	3/4

ANNEXE 12 : CALCULS DE STRUCTURE DE CHAUSSEE DES CAS PRESENTES

I. Voirie Cas 1 - voie de desserte - faible trafic

1) Données

Trafic : T5 : MJA = 5 PL/j/sens/voie

Durée : 15 ans

Risque : 25 %

Taux de croissance géométrique : 1,5 %

$$C = [(1 + \tau)^P - 1] / \tau$$

Trafic cumulé : $N = 365 \times MJA \times C = 30\,445$

structure A : CAM = 0,4 (faible trafic, tous matériaux)

Trafic équivalent : $NE = N \times CAM = 12\,178$

structure B : CAM = 0,8 (structure semi-rigide, VRNS)

Trafic équivalent : $NE = N \times CAM = 24\,356$

Le sol support est une PF 2 de module 50 MPa.

- Structure A -

- Structure B -

A - Structure de chaussée souple : BBSG /GNT

2) Calcul de la structure

Tableau 1 (synthèse) :

tractions principales majeures dans le plan horizontal XoY et compressions principales majeures selon la verticale ZZ ; déflexion maximale

	niveau calcul	EpsilonT horizontale	SigmaT horizontale	EpsilonZ verticale	SigmaZ verticale
----- surface (z=0.000) -----					
h= 0,050 m	0,000m	-116,0	-0,079	-93,4	0,658
E= 5400,0 MPa					
nu= 0,350	0,050m	-229,2	-1,565	276,9	0,459
----- collé (z=0,050m) -----					
h= 0,150 m	0,050m	-229,2	0,043	939,6	0,459
E= 400,0 MPa					
nu= 0,350	0,200m	-392,8	-0,131	576,1	0,153
----- collé (z=0,200m) -----					
h= 0,300 m	0,200m	-392,8	-0,027	814,9	0,153
E= 200,0 MPa					
nu= 0,350	0,500m	-337,4	-0,078	436,0	0,037
----- collé (z=0,500m) -----					
h infini	0,500m	-337,4	-0,005	777,8	0,037
E= 50,0 MPa					
nu= 0,350					

Déflexion maximale =86,7 mm/100 (entre-jumelage)

Rayon de courbure =103,1 m (entre-jumelage)

3) Calcul des limites admissible de la structure :

Déformation admissible du sol support :

$$\epsilon_{z,ad} = A \times (NE)^{-0,222}$$

$$\epsilon_{z,ad} = 0,016 \times (12178)^{-0,222} = 1982 \times 10^{-6}$$

4) Comparaison des valeurs calculées et des valeurs admissibles

$$\epsilon_z = 777,8 \times 10^{-6} < \epsilon_{z,ad} = 1982 \times 10^{-6}$$

B - Structure avec CDF traitée/fondation (= couche de chaussée incluse dans le calcul)

2) Calcul de la structure

Tableau 1 (synthèse) :
tractions principales majeures dans le plan horizontal XoY et compressions principales majeures selon la verticale ZZ ; déflexion maximale

	niveau calcul	EpsilonT horizontale	SigmaT horizontale	EpsilonZ verticale	SigmaZ verticale
----- <i>surface (z=0.000)</i> -----					
h= 0,050 m	0,000m	-171,2	-0,836	35,0	0,659
E= 5400,0 MPa					
nu= 0,350	0,050m	-158,4	-0,999	226,9	0,542
----- <i>collé (z=0,050m)</i> -----					
h= 0,100 m	0,050m	-158,4	0,089	1009,2	0,542
E= 400,0 MPa					
nu= 0,350	0,150m	16,1	0,131	588,4	0,390
----- <i>collé (z=0,150m)</i> -----					
h= 0,350 m	0,150m	16,1	0,399	15,2	0,390
E= 12000,0 MPa					
nu= 0,250	0,500m	-34,0	-0,522	21,2	0,007
----- <i>collé (z=0,500m)</i> -----					
h infini	0,500m	-34,0	0,001	124,2	0,007
E= 50,0 MPa					
nu= 0,350					

Déflexion maximale =34,0 mm/100 (entre-jumelage)
 Rayon de courbure =246,2 m (entre-jumelage)

3) Calcul des limites admissible de la structure :

Déformation admissible du sol support :

$$\epsilon_{z,ad} = A \times (NE)^{-0,222}$$

$$\epsilon_{z,ad} = 0,016 \times (24356)^{-0,222} = 1699 \times 10^{-6}$$

Contrainte admissible MTLH :

$$\sigma_{t,ad} = \sigma_6 \times (NE/10^6)^b \times k_r \times k_c \times k_s \times k_d$$

$$\sigma_{t,ad} = 0,5 \times (24356/10^6)^{1/12} \times 0,879 \times 1,5 \times (1/1,1) \times 1 = 0,817 \text{ MPa}$$

matériau	E	v	σ_6	-1/b	SN	Sh	k_c	k_s	k_r	k_d
SC2	12 000	0,25	0,5	12	0,8	0,025	1,5	1/1,1	0,879	1

Le sol est de classe A₂ : limon, sable, traité au Rolac (LHR).

Pour le calcul le matériau sera assimilé à un sable-ciment de classe 2 (SC2).

$k_s = 1/1,1$ (PF 2)

Risque r = 25 %

$k_r = 0,879$

4) Comparaison des valeurs calculées et des valeurs admissibles

$$\epsilon_z = 124,2 \times 10^{-6} < \epsilon_{z,ad} = 1699 \times 10^{-6}$$

$$\sigma_t = 0,522 \text{ MPa} < \sigma_{t,ad} = 0,817 \text{ MPa}$$

II. Voirie Cas 2 - voie de desserte - faible trafic

1) Données

Trafic : T5 : MJA = 10 PL/j/sens/voie
 Durée : 15 ans
 Risque : 25 %
 Taux de croissance géométrique : 1,5 %
 $C = [(1 + \tau)^P - 1] / \tau$
 Trafic cumulé : $N = 365 \times MJA \times C = 60\,890$
 Structure A : CAM = 0,4 (faible trafic)
 Trafic équivalent : $NE = N \times CAM = 24\,356$
 Structure B : CAM = 0,8 (structure semi-rigide, VRNS)
 Trafic équivalent : $NE = N \times CAM = 48\,712$
 Le sol support est une PF 2 de module 50 MPa.

A - Structure de chaussée souple : BBSG /GNT

2) Calcul de la structure

Tableau 1 (synthèse) :
tractions principales majeures dans le plan horizontal XoY et compressions principales majeures selon la verticale ZZ ; déflexion maximale

	niveau calcul	EpsilonT horizontale	SigmaT horizontale	EpsilonZ verticale	SigmaZ verticale
----- surface (z=0.000) -----					
h= 0,050 m	0,000m	-116,0	-0,079	-93,4	0,658
E= 5400,0 MPa					
nu= 0,350	0,050m	-229,2	-1,565	276,9	0,459
----- collé (z=0,050m) -----					
h= 0,150 m	0,050m	-229,2	0,043	939,6	0,459
E= 400,0 MPa					
nu= 0,350	0,200m	-392,8	-0,131	576,1	0,153
----- collé (z=0,200m) -----					
h= 0,300 m	0,200m	-392,8	-0,027	814,9	0,153
E= 200,0 MPa					
nu= 0,350	0,500m	-337,4	-0,078	436,0	0,037
----- collé (z=0,500m) -----					
h infini	0,500m	-337,4	-0,005	777,8	0,037
E= 50,0 MPa					
nu= 0,350					

Déflexion maximale =86,7 mm/100 (entre-jumelage)
 Rayon de courbure =103,1 m (entre-jumelage)

3) Calcul des limites admissible de la structure :

Déformation admissible du sol support :

$$\epsilon_{z,ad} = A \times (NE)^{-0,222}$$

$$\epsilon_{z,ad} = 0,016 \times (24\,356)^{-0,222} = 1699 \times 10^{-6}$$

4) Comparaison des valeurs calculées et des valeurs admissibles

$$\epsilon_z = 777,8 \times 10^{-6} < \epsilon_{z,ad} = 1699 \times 10^{-6}$$

B - Structure avec CDF traitée/fondation (= couche de chaussée incluse dans le calcul)

2) Calcul de la structure

Tableau 1 (synthèse) :
tractions principales majeures dans le plan horizontal XoY et compressions principales majeures selon la verticale ZZ ; déflexion maximale

	niveau calcul	EpsilonT horizontale	SigmaT horizontale	EpsilonZ verticale	SigmaZ verticale
----- surface (z=0.000) -----					
h= 0,050 m	0,000m	-171,2	-0,836	35,0	0,659
E= 5400,0 MPa					
nu= 0,350	0,050m	-158,4	-0,999	226,9	0,542
----- collé (z=0,050m) -----					
h= 0,100 m	0,050m	-158,4	0,089	1009,2	0,542
E= 400,0 MPa					
nu= 0,350	0,150m	16,1	0,131	588,4	0,390
----- collé (z=0,150m) -----					
h= 0,350 m	0,150m	16,1	0,399	15,2	0,390
E= 12000,0 MPa					
nu= 0,250	0,500m	-34,0	-0,522	21,2	0,007
----- collé (z=0,500m) -----					
h infini	0,500m	-34,0	0,001	124,2	0,007
E= 50,0 MPa					
nu= 0,350					

Déflexion maximale =34,0 mm/100 (entre-jumelage)
 Rayon de courbure =246,2 m (entre-jumelage)

3) Calcul des limites admissible de la structure :

Déformation admissible du sol support :

$$\epsilon_{z,ad} = A \times (NE)^{-0,222}$$

$$\epsilon_{z,ad} = 0,016 \times (48\ 712)^{-0,222} = 1457 \times 10^{-6}$$

Contrainte admissible MTLH :

$$\sigma_{t,ad} = \sigma_6 \times (NE/10^6)^b \times k_r \times k_c \times k_s \times k_d$$

$$\sigma_{t,ad} = 0,5 \times (48\ 712/10^6)^{-1/12} \times 0,879 \times 1,5 \times (1/1,1) \times 1 = 0,77 \text{ MPa}$$

matériau	E	v	σ_6	-1/b	SN	Sh	k_c	k_s	k_r	k_d
SC2	12 000	0,25	0,5	12	0,8	0,025	1,5	1/1,1	0,879	1

Le sol est de classe B₅ : sables et graves très silteux, traité au Rolac (LHR).

Pour le calcul le matériau sera assimilé à un sable-ciment de classe 2 (SC2).

$k_s = 1/1,1$ (PF 2)

Risque r = 25 %

$k_r = 0,879$

4) Comparaison des valeurs calculées et des valeurs admissibles

$$\epsilon_z = 124,2 \times 10^{-6} < \epsilon_{z,ad} = 1457 \times 10^{-6}$$

$$\sigma_t = 0,522 \text{ MPa} < \sigma_{t,ad} = 0,77 \text{ MPa}$$

III. Voirie Cas 3 - voie de distribution - faible trafic

1) Données

Trafic : T5 : MJA = 20 PL/j/sens/voie

Durée : 20 ans

Risque : 20 %

Taux de croissance géométrique : 2 %

$$C = [(1 + \tau)^P - 1] / \tau$$

Trafic cumulé : N = 365 x MJA x C = 177 370

Structure A : CAM = 0,5 (VNRS)

Trafic équivalent : NE = N x CAM = 88 685

Structure B : CAM = 0,8 (structure mixte, VNRS)

Trafic équivalent : NE = N x CAM = 141 896

A - Structure de chaussée bitumineuse épaisse : BBSG /GB 3 /GNT

2) Calcul de la structure

Tableau 1 (synthèse) :

tractions principales majeures dans le plan horizontal XoY et compressions principales majeures selon la verticale ZZ ; déflexion maximale

	niveau calcul	EpsilonT horizontale	SigmaT horizontale	EpsilonZ verticale	SigmaZ verticale
----- surface (z=0.000) -----					
h= 0,060 m	0,000m	32,4	0,341	16,3	0,658
E= 5400,0 MPa					
nu= 0,350	0,060m	17,6	0,297	47,9	0,609
----- collé (z=0,060m) -----					
h= 0,240 m	0,060m	17,6	0,492	18,5	0,609
E= 9300,0 MPa					
nu= 0,350	0,300m	-55,4	-0,699	51,6	0,035
----- collé (z=0,300m) -----					
h= 0,400 m	0,300m	-55,4	-0,009	109,5	0,035
E= 360,0 MPa					
nu= 0,350	0,700m	-70,1	-0,033	88,7	0,009
----- collé (z=0,700m) -----					
h infini	0,700m	-70,1	0,000	187,6	0,009
E= 50,0 MPa					
nu= 0,350					

Déflexion maximale = 37,9 mm/100 (entre-jumelage)

Rayon de courbure = 1374,0 m (entre-jumelage)

3) Calcul des limites admissible de la structure :

Déformation admissible du sol support :

$$\epsilon_{z,ad} = A \times (NE)^{-0,222}$$

$$\epsilon_{z,ad} = 0,016 \times (88\ 685)^{-0,222} = 1275 \times 10^{-6}$$

Déformation admissible à la base de la couche bitumineuse :

$$\epsilon_{t,ad} = \epsilon_t(NE) k_r \times k_c \times k_s$$

$$\epsilon_t(NE) = \epsilon_6 \times [E(10^\circ C) / E(\theta_{eq})] (NE/10^6)^b$$

$$\epsilon_t(88\ 685) = 90 \times [12\ 300 / 9\ 300] (88\ 685 / 10^6)^{-0,2} = 193$$

$$\epsilon_{t,ad} = 193 \times 0,86 \times 1,3 \times (1/1,1) = 196$$

matériau	E	v	ϵ_6	-1/b	SN	Sh	k_c	k_s	k_r	E (10°C)
GB 3	9 300	0,35	90	5	0,3	2,5	1,3	1/1,1	0,86	12 300

$$k_s = 1/1,1 \text{ (PF 2)}$$

Risque r = 20 %

$$k_r = 0,86$$

4) Comparaison des valeurs calculées et des valeurs admissibles

$$\begin{aligned} \epsilon_z &= 187,6 \times 10^{-6} < \epsilon_{z,ad} = 1275 \times 10^{-6} \\ \epsilon_t &= 70,1 < \epsilon_{t,ad} = 196 \end{aligned}$$

B - Structure mixte : BBSG /EME / CDF traitée

2) Calcul de la structure

Tableau 1 (synthèse) :

tractions principales majeures dans le plan horizontal XoY et compressions principales majeures selon la verticale ZZ ; déflexion maximale

	niveau calcul	EpsilonT horizontale	SigmaT horizontale	EpsilonZ verticale	SigmaZ verticale
----- surface (z=0,000) -----					
h= 0,060 m	0,000m	15,2	0,167	47,4	0,658
E= 5400,0 MPa					
nu= 0,350	0,060m	9,5	0,170	59,7	0,620
----- collé (z=0,060m) -----					
h= 0,180 m	0,060m	9,5	0,401	15,8	0,620
E= 14000,0 MPa					
nu= 0,350	0,240m	-13,6	-0,183	18,8	0,152
----- collé (z=0,240m) -----					
h= 0,350 m	0,240m	-13,6	-0,034	32,8	0,152
E= 5000,0 MPa					
nu= 0,250	0,590m	-32,2	-0,208	21,1	0,005
----- collé (z=0,590m) -----					
h infini	0,590m	-32,2	0,000	97,9	0,005
E= 50,0 MPa					
nu= 0,350					

Déflexion maximale =26,0 mm/100 (entre-jumelage)

Rayon de courbure =2611,1 m (entre-jumelage)

3) Calcul des limites admissible de la structure :

Déformation admissible du sol support :

$$\begin{aligned} \epsilon_{z,ad} &= A \times (NE)^{-0,222} \\ \epsilon_{z,ad} &= 0,016 \times (141\ 896)^{-0,222} = 1149 \times 10^{-6} \end{aligned}$$

Déformation admissible à la base de la couche bitumineuse :

$$\begin{aligned} \epsilon_{t,ad} &= \epsilon_t(NE) k_r \times k_c \times k_s \\ \epsilon_t(NE) &= \epsilon_6 \times [E(10^\circ C) / E(\theta_{eq})] (NE/10^6)^b \\ \epsilon_t(141\ 896) &= 100 \times [17\ 000 / 14\ 000] (141\ 896 / 10^6)^{-0,2} = 179,4 \\ \epsilon_{t,ad} &= 179,4 \times 0,86 \times (1/1,1) \times 1 = 154,3 \end{aligned}$$

matériau	E	v	ϵ_6	-1/b	SN	Sh	k_c	k_s	k_r	E (10°C)
EME 1	14 000	0,35	100	5	0,3	2,5	1	1/1,1	0,86	17 000

$$k_s = 1/1,1 \text{ (PF 2)}$$

Risque r = 20 %

$$k_r = 0,86$$

Contrainte de traction admissible MTLH :

$$\sigma_{t,ad} = \sigma_6 \times (NE/10^6)^b \times k_r \times k_c \times k_s \times k_d$$

$$\sigma_{t,ad} = 0,21 \times (141\,896/10^6)^{-1/12} \times 0,851 \times 1,5 \times (1/1,1) \times 1 = 0,287 \text{ MPa}$$

matériau	E	v	σ_6	-1/b	SN	Sh	k_c	k_s	k_r	k_d
SC1	5 000	0,25	0,21	12	0,8	0,025	1,5	1/1,1	0,851	1

Le sol est de classe A₂ : sables fins, argileux, limons, argiles et marnes, traité au Rolac (LHR).

Pour le calcul le matériau (sol traité) sera assimilé à un sable-ciment de classe 1 (SC1)

$$k_s = 1/1,1 \text{ (PF 2)}$$

Risque r = 20 %

$$k_r = 0,851$$

4) Comparaison des valeurs calculées et des valeurs admissibles

$$\epsilon_z = 97,9 \times 10^{-6} < \epsilon_{z,ad} = 1149 \times 10^{-6}$$

$$\epsilon_t = 13,6 < \epsilon_{t,ad} = 154,3$$

$$\sigma_t = 0,208 \text{ MPa} < \sigma_{t,ad} = 0,287 \text{ MPa}$$

IV. Voirie Cas 4 - voie de liaison - faible trafic

1) Données

Trafic : TC1 : MJA = 25 PL/j/sens/voie
 Durée : 20 ans
 Risque : 12,5 %
 Taux de croissance géométrique : 1,79 %
 (Taux de croissance arithmétique : 2 %)
 Trafic cumulé : $N = 365 \times MJA \times C = 212\ 175$
 Agressivité du trafic : CAM = 1
 La valeur a été prise à 1 par le concepteur du projet.
 (au lieu de 0,4 faible trafic ou 0,8 VRNS et structure semi-rigide)
 Trafic équivalent : $NE = N \times CAM = 212\ 175$

2) Calcul ALIZE de la structure

Alizé-Lcpc - Dimensionnement des structures de chaussées
 selon la méthode rationnelle Lcpc-Sétra

Signalement du calcul :

- données Structure : saisie écran, sans nom
- titre de l'étude : sans titre

- données Chargement :
- jumelage standard de 65 kN
- pression verticale : 0,6620 MPa
- rayon de contact : 0,1250 m
- entraxe jumelage : 0,3750 m

unités : m, MN et MPa ; déformations en µdéf ; déflexions en mm/100

Tableau 1 (synthèse) :

tractions principales majeures dans le plan horizontal XoY et compressions principales majeures selon la verticale ZZ ; déflexion maximale

	niveau calcul	EpsilonT horizontale	SigmaT horizontale	EpsilonZ verticale	SigmaZ verticale
surface (z=0.000)					
h= 0,060 m	0,000m	13,1	0,324	-22,9	0,658
E= 7000,0 MPa					
nu= 0,350	0,060m	5,7	0,364	43,1	0,574
collé (z=0,060m)					
h= 0,350 m	0,060m	5,7	0,173	114,7	0,574
E= 4000,0 MPa					
nu= 0,250	0,410m	-77,5	-0,390	48,3	0,013
collé (z=0,410m)					
h infini	0,410m	-77,5	0,001	231,1	0,013
E= 50,0 MPa					
nu= 0,350					

Déflexion maximale = 41,1 mm/100 (entre-jumelage)
 Rayon de courbure = 884,0 m (entre-jumelage)

3) Calcul des limites admissible de la structure :

Déformation admissible du sol support :

$$\epsilon_{z,ad} = A \times (NE)^{-0,222}$$

$$\epsilon_{z,ad} = 0,012 \times (217\ 175)^{-0,222} = 784 \times 10^{-6}$$

Contrainte de traction admissible MTLH :

$$\sigma_{t,ad} = \sigma_6 \times (NE/10^6)^b \times k_r \times k_c \times k_s \times k_d$$

$$\sigma_{t,ad} = 0,4 \times (217\ 180/10^6)^{-1/11} \times 0,751 \times 1,4 \times 1/1,1 \times 1 = 0,439 \text{ MPa}$$

Alizé-Lcpc - Dimensionnement des structures de chaussées
selon la méthode rationnelle Lcpc-Sétra

Calcul de Valeur admissible - matériau : traité aux liants hydraulique
données de trafic :

MJA = 25 pl/j/sens/voie
accroissth arith. = 2,00%
période de calcul = 20,0 années
trafic cumulé NPL = 217 180 PL

données déduites :

accroissth géom. = 1,79%

trafic cumulé équivalent NE :

coefficient CAM = 1,00
trafic cumulé NE = 217 180 essieux standard

données sur le matériau :

- $\sigma_6 = 0,400 \text{ MPa}$
- pente inverse $1/b = -11,00$
- écart type Sh = 0,040 m
- écart type SN = 0,800
- risque = 12,5%
- coefficient $K_r = 0,7510$
- coefficient $1/K_d = 1,000$
- coefficient $1/K_s = 1/1,1$
- coefficient $K_c = 1,4$

SigmaT admissible = 0,439 MPa

4) Comparaison des valeurs calculées et des valeurs admissibles

$$\sigma_t = 0,390 \text{ MPa} < \sigma_{t,ad} = 0,439 \text{ MPa}$$

$$\epsilon_z = 231 \times 10^{-6} < \epsilon_{z,ad} = 784 \times 10^{-6}$$

V. Voirie Cas 5 - bretelle de raccordement d'autoroutes - trafic fort

1) Données

Trafic : T0+ : MJA = 1 500 PL/j/sens/voie
 Durée : 15 ans
 Risque : 2 %
 Taux de croissance géométrique : 4 %
 $C = [(1 + \tau)^P - 1] / \tau$
 Trafic cumulé : N = 365 x MJA x C = 10 962 914
 Agressivité du trafic : CAM = 0,8 (matériaux bitumineux)
 Trafic équivalent : NE = N x CAM = 8 770 331
 CAM = 1 (PF support, VRS)
 NE = N x CAM = 10 962 914

Structure de chaussée bitumineuse épaisse : BBSG /GB 4

2) Calcul de la structure

Tableau 1 (synthèse) :
tractions principales majeures dans le plan horizontal XoY et compressions principales majeures selon la verticale ZZ ; déflexion maximale

	niveau calcul	EpsilonT horizontale	SigmaT horizontale	EpsilonZ verticale	SigmaZ verticale
----- surface (z=0.000) -----					
h= 0,060 m	0,000m	28,8	0,404	3,7	0,658
E= 7000,0 MPa					
nu= 0,350	0,060m	13,3	0,321	35,2	0,599
----- collé (z=0,060m) -----					
h= 0,200 m	0,060m	13,3	0,490	15,8	0,599
E= 11000,0 MPa					
nu= 0,350	0,260m	-57,5	-0,841	52,6	0,039
----- collé (z=0,260m) -----					
h infini	0,260m	-57,5	0,005	169,6	0,039
E= 200,0 MPa					
nu= 0,350					

Déflexion maximale =18,9 mm/100 (entre-jumelage)
 Rayon de courbure =1347,1 m (entre-jumelage)

3) Calcul des limites admissible de la structure :

Déformation admissible du sol support :

$$\epsilon_{z,ad} = A \times (NE)^{-0,222}$$

$$\epsilon_{z,ad} = 0,012 \times (10\,962\,914)^{-0,222} = 328 \times 10^{-6}$$

Déformation admissible à la base de la couche bitumineuse :

$$\epsilon_{t,ad} = \epsilon_t(NE) k_r \times k_c \times k_s$$

$$\epsilon_t(NE) = \epsilon_6 \times [E(10^\circ C) / E(\theta_{eq})] (NE/10^6)^b$$

$$\epsilon_t(8\,770\,331) = 100 \times [14\,550/11\,000] (8\,770\,331/10^6)^{-0,2} = 85,68$$

$$\epsilon_{t,ad} = 85,68 \times 0,691 \times 1,3 \times 1 = 76,96$$

matériau	E	v	ϵ_6	-1/b	SN	Sh	k_c	k_s	k_r	E (10°C)
GB 4	11 000	0,35	100	5	0,3	2,5	1,3	1	0,691	14 550

$k_s = 1$ car $PF4 > 200$ MPa

Risque $r = 2$ %

$k_r = 0,691$

4) Comparaison des valeurs calculées et des valeurs admissibles

$$\begin{aligned} \epsilon_z = 169,6 \times 10^{-6} &< \epsilon_{z,ad} = 328 \times 10^{-6} \\ \epsilon_t = 57,5 &< \epsilon_{t,ad} = 76,96 \end{aligned}$$

VI. Voirie Cas 6 - autoroute - trafic fort

1) Données

Trafic : T0+ : MJA = 1 500 PL/j/sens/voie
 Durée : 15 ans
 Risque : 2 %
 Taux de croissance géométrique : 4 %
 $C = [(1 + \tau)^P - 1] / \tau$
 Trafic cumulé : N = 365 x MJA x C = 10 962 914
 Agressivité du trafic : CAM = 0,8 (matériaux bitumineux)
 Trafic équivalent : NE = N x CAM = 8 770 331
 CAM = 1 (PF support, VRS)
 NE = N x CAM = 10 962 914

Structure de chaussée bitumineuse épaisse : BBTM / BBSG /GB 3

2) Calcul de la structure

Tableau 1 (synthèse) :
tractions principales majeures dans le plan horizontal XoY et compressions principales majeures selon la verticale ZZ ; déflexion maximale

	niveau calcul	EpsilonT horizontale	SigmaT horizontale	EpsilonZ verticale	SigmaZ verticale
----- surface (z=0.000) -----					
h= 0,025 m	0,000m	28,1	0,314	12,0	0,659
E= 5400,0 MPa					
nu= 0,350	0,025m	30,6	0,412	35,9	0,659
----- collé (z=0,025m) -----					
h= 0,060 m	0,025m	30,6	0,412	35,9	0,659
E= 5400,0 MPa					
nu= 0,350	0,085m	7,0	0,231	51,5	0,539
----- collé (z=0,085m) -----					
h= 0,180 m	0,085m	7,0	0,368	25,4	0,539
E= 9300,0 MPa					
nu= 0,350	0,265m	-65,0	-0,797	59,5	0,043
----- collé (z=0,265m) -----					
h infini	0,265m	-65,0	0,005	188,6	0,043
E= 200,0 MPa					
nu= 0,350					

Déflexion maximale =19,9 mm/100 (entre-jumelage)
 Rayon de courbure =1098,3 m (entre-jumelage)

3) Calcul des limites admissible de la structure :

Déformation admissible du sol support :

$$\epsilon_{z,ad} = A \times (NE)^{-0,222}$$

$$\epsilon_{z,ad} = 0,012 \times (10\,962\,914)^{-0,222} = 328 \times 10^{-6}$$

Déformation admissible à la base de la couche bitumineuse :

$$\epsilon_{t,ad} = \epsilon_t(NE) k_r \times k_c \times k_s$$

$$\epsilon_t(NE) = \epsilon_6 \times [E(10^\circ C) / E(\theta_{eq})] (NE/10^6)^b$$

$$\epsilon_t(8\,770\,331) = 90 \times [12\,300/9\,300] (8\,770\,331/10^6)^{-0,2} = 77,10$$

$$\epsilon_{t,ad} = 77,10 \times 0,691 \times 1,3 \times 1 = 69,26$$

matériau	E	v	ϵ_6	-1/b	SN	Sh	k_c	k_s	k_r	E (10°C)
GB 3	9 300	0,35	90	5	0,3	2,5	1,3	1	0,691	12 300

$k_s = 1$ car PF4 > 200 MPa

Risque r = 2 %

$k_r = 0,691$

4) Comparaison des valeurs calculées et des valeurs admissibles

$$\epsilon_z = 188 \times 10^{-6} < \epsilon_{z,ad} = 328 \times 10^{-6}$$

$$\epsilon_t = 65 < \epsilon_{t,ad} = 69,26$$

ANNEXE 13 : CALCULS DES COÛTS EN FONCTION DES PRIX UNITAIRES DPGF

Le type de calcul, présenté dans les tableaux suivants, est détaillé selon les prix de référence d'un DPGF. Tous les articles du DPGF ne sont pas nommés, sont gardés seulement ceux qui concernent la chaussée, le terrassement et le traitement de manière directe. Par exemple, le décapage de la terre végétale, ou la couche d'imprégnation sous voirie ne sont pas mentionnés.

Les cas ont été évalués de la même manière alors que leur situation (terrain naturel de départ, dénivelé,...) est différente pour chacun. Mais il fallait pour les comparer les mettre sur une même base.

Les résultats ne sont pas très représentatifs de l'économie réalisée par la solution de traitement, Cependant on peut déjà constater que l'économie est plus conséquente à partir d'un certain seuil de quantités (cas 2 et cas 3).

Il n'y a pas de comparaison détaillée pour les chaussées d'autoroutes des cas 5 et 6 car leur dimensionnement sans la PF 4 obtenue par traitement serait aberrant.

CAS 1 - S = 1500 m ²

Désignation	Prix unitaire	Unités	solution traditionnelle		variante traitement	
			Quantités	Prix	Quantités	Prix
Terrassement						
Déblais (ép. 0,50)	4,00	€/m ³	750,00	000,00	750,00	3 000,00
Remblais (site) (ép 0,35)	6,00	€/m ³		0,00	525,00	3 150,00
Evacuation excédent déblais	4,50	€/m ³	750,00	375,00	225,00	1 012,50
Traitement Rolac sur site	20,00	€/m ³		0,00	525,00	500,00
Produit traitement						
CHAUX	105,00	€/T		0,00		0,00
ROLAC	90,00	€/T		0,00	40,50	3 645,00
Chaussée						
géotextile	1,20	€/m ²		0,00		0,00
GNT 0/31,5	31,00	€/m ³	450,00	950,00		0,00
GNT 0/20	32,00	€/m ³	225,00	200,00	150,00	4 800,00
GB 3	178,00	€/m ³		0,00		0,00
EME	180,00	€/m ³		0,00		0,00
BBME (ép. 5 cm)	13,00	€/m ²		0,00		0,00
BBSG 0/10 (ép. 6 cm)	13,00	€/m ²		0,00		0,00
BB 0/6 (ép. 5 cm)	14,00	€/m ²	500,00	000,00	1 500,00	000,00
TOTAL				48 525,00		47 107,50

CAS 2 - S = 12 000 m²

Désignation	Prix unitaire	Unités	solution traditionnelle		variante traitement	
			Quantités	Prix	Quantités	Prix
Terrassement						
Déblais (ép. 0,50)	4,00	€/m ³	6 000,00	24 000,00	6 000,00	24 000,00
Remblais (site) (ép 0,35)	6,00	€/m ³		0,00	4 200,00	25 200,00
Evacuation excédent déblais	4,50	€/m ³	6 000,00	27 000,00	1 800,00	8 100,00
traitement au Rolac sur site	20,00	€/m ³		0,00	4 200,00	84 000,00
Produit traitement						
CHAUX	105,00	€/T		0,00		0,00
ROLAC	90,00	€/T		0,00	32,40	2 916,00
Chaussée						
géotextile	1,20	€/m ²		0,00		0,00
GNT 0/31,5	31,00	€/m ³	3 600,00	111 600,00		0,00
GNT 0/20	32,00	€/m ³	1 800,00	57 600,00	1 200,00	38 400,00
GB 3	178,00	€/m ³		0,00		0,00
EME	180,00	€/m ³		0,00		0,00
BBME (ép. 5 cm)	13,00	€/m ²		0,00		0,00
BBSG 0/10 (ép. 6 cm)	13,00	€/m ²		0,00		0,00
BB 0/6 (ép. 5 cm)	14,00	€/m ²	12 000,00	168 000,00	12 000,00	168 000,00
TOTAL				388 200,00		350 616,00

CAS 3 - S = 3 000 m²

Désignation	Prix unitaire	Unités	solution traditionnelle		variante traitement	
			Quantités	Prix	Quantités	Prix
Terrassement						
Déblais (ép. 0,70)	4,00	€/m ³	2 100,00	8 400,00	2 100,00	8 400,00
Remblais (site) (ép 0,35)	6,00	€/m ³		0,00	1 050,00	6 300,00
Evacuation excédent déblais	4,50	€/m ³	2 100,00	9 450,00	1 050,00	4 725,00
traitement au Rolac sur site	20,00	€/m ³		0,00	1 050,00	21 000,00
Produit traitement						
CHAUX	105,00	€/T		0,00		0,00
ROLAC	90,00	€/T		0,00	81,00	7 290,00
Chaussée						
géotextile	1,20	€/m ²	3 000,00	3 600,00		0,00
GNT 0/31,5	31,00	€/m ³	1 200,00	37 200,00		0,00
GNT 0/20	32,00	€/m ³		0,00		0,00
GB 3	178,00	€/m ³	720,00	128 160,00		0,00
EME	180,00	€/m ³		0,00	540,00	97 200,00
BBME (ép. 5 cm)	13,00	€/m ²		0,00	3 000,00	39 000,00
BBSG 0/10 (ép. 6 cm)	13,00	€/m ²	3 000,00	39 000,00		0,00
BB 0/6 (ép. 5 cm)	14,00	€/m ²		0,00		0,00
TOTAL				225 810,00		183 915,00

CAS 5 - S = 120 000 m²
(linéaire 4km)

traitement

Désignation	Prix unitaire	Unités	Quantités	Prix
Terrassement				
Déblais (ép. 0,60)	4,00	€/m ³	72 000,00	288 000,00
Remblais (site) (ép 0,35)	6,00	€/m ³	42 000,00	252 000,00
Evacuation excédent déblais	4,50	€/m ³	30 000,00	135 000,00
traitement au Rolac sur site	20,00	€/m ³	42 000,00	840 000,00
Produit traitement				
CHAUX	105,00	€/T		
ROLAC	90,00	€/T	360,00	32 400,00
Chaussée				
géotextile	1,20	€/m ²		
GNT 0/31,5	31,00	€/m ³		
GNT 0/20	32,00	€/m ³		0,00
GB 3	178,00	€/m ³	24 000,00	4 272 000,00
EME	180,00	€/m ³		0,00
BBME (ép. 5 cm)	13,00	€/m ²		0,00
BBSG 0/10 (ép. 6 cm)	13,00	€/m ²	120 000,00	1 560 000,00
BB 0/6 (ép. 5 cm)	14,00	€/m ²		0,00
TOTAL				7 379 400,00

CAS 6 - S = 750 000 m² (linéaire 25km)

traitement				
Désignation	Prix unitaire	Unités	Quantités	Prix
Terrassement				
Déblais (ép. 0,60)	4,00	€/m ³	450 000,00	1 800 000,00
Remblais (site) (ép 0,35)	6,00	€/m ³	262 500,00	1 575 000,00
Evacuation excédent déblais	4,50	€/m ³	187 500,00	843 750,00
traitement au Rolac sur site	20,00	€/m ³	262 500,00	5 250 000,00
Produit traitement				
CHAUX	105,00	€/T		
ROLAC	90,00	€/T	2 250,00	202 500,00
Chaussée				
géotextile	1,20	€/m ²		
GNT 0/31,5	31,00	€/m ³		
GNT 0/20	32,00	€/m ³		0,00
GB 3	178,00	€/m ³	135 000,00	24 030 000,00
EME	180,00	€/m ³		0,00
BBME (ép. 5 cm)	13,00	€/m ²		0,00
BBSG 0/10 (ép. 6 cm)	13,00	€/m ²	750 000,00	9 750 000,00
BB 0/6 (ép. 5 cm)	14,00	€/m ²	375 000,00	5 250 000,00
TOTAL				48 701 250,00