

Réalisation des remblais et des couches de forme

Guide technique

Fascicule I Principes généraux

Guide technique

Réalisation des remblais et des couches de forme

Fascicule I Principes généraux

Juillet 2000 2^{ème} Edition

Document réalisé par :

Le Laboratoire Central des Ponts et Chaussées

58, boulevard Lefebvre - F-75732 PARIS CEDEX 15

Téléphone : 01 40 43 52 26 - Télécopie : 01 40 43 54 95 - Sur internet : http://www.lcpc.fr

Le Service d'Etudes Techniques des Routes et Autoroutes

Centre de la Sécurité et des Techniques Routières

46, avenue Aristide Briand - B.P. 100 - F-92225 BAGNEUX

Téléphone : 01 46 11 31 31 - Télécopie : 01 46 11 31 69 - Sur internet : http://www.setra.equipement.gouv.fr

Le groupe de travail constitué pour élaborer le présent document était composé de :

MM	J.F. S.H. A. D. J.	CORTE EDME FEVRE GILOPPE GIROUY	LCPC (Division Géotechnique Mécanique des Chaussées) Entreprise Müller frères CETE Normandie - Centre (L.R. de Rouen) CETE Normandie - Centre (DESGI) Direction des Infrastructures du Département de la
	G. A. B.	HAVARD JOUBERT MOREL PERROT de PILLOT PUECH PUIATTI SCHAEFFNER URCEL	Charente - Maritime CETE Ouest (L.R. Angers) SETRA CER de Rouen CETE Est (L.R. de Nancy) CETE Lyon (DES) Scetauroute Société des Chaux et Dolomies du Boulonnais S.A. LCPC (Division Géotechnique Mécanique des Chaussées) Direction Centrale de l'Infrastructure de l'Air (au moment des travaux du groupe : DDE des Hauts
			de Seine)

La rédaction a été assurée par :

MM	JF.	CORTE	LCPC (Division Géotechnique Mécanique des Chaussées)
	A.	FEVRE	CETE Normandie - Centre (L.R. de Rouen)
	H.	HAVARD	CETE Ouest (L.R. d'Angers)
	J. - P.	JOUBERT	SETRA
	M.	KERGOET	L.R. de l'est parisien
	G.	MOREL	CER de Rouen
	A.	PERROT	CETE Est (L.R. de Nancy)
	A.	QUIBEL	CER de Rouen
	M.	SCHAEFFNER	LCPC (Division Géotechnique Mécanique des Chaussées)
	J.	VEYSSET	CETE Lyon L.R. de Lyon

Sommaire

FASCICULE I: PRINCIPES GENERAUX

ABREVIATIONS - SYMBOLES	p. 5
PRESENTATION	p. 9
1 - CLASSIFICATION DES MATERIAUX UTILISES POUR LA CONSTRUCTION DES REMBLAIS ET DES COUCHES DE FORME	p. 15
 1.1 - Nécessité d'une classification spécifique 1.2 - Classification des sols (classes A, B, C et D) 1.3 - Classification des matériaux rocheux (classe R) 1.4 - Classification des sols organiques, sous produits industriels (classe F) 1.5 - Tableau synoptique de classification des matériaux selon leur nature 	p. 17p. 17p. 26p. 31p. 33
2 - CONDITIONS D'UTILISATION DES MATERIAUX EN REMBLAI	p. 35
2.1 - Principes retenus2.2 - Présentation des tableaux des conditions d'utilisation des matériaux en remblai	p. 37 p. 37
2.3 - Commentaires sur les conditions d'utilisation présen- tées dans les tableaux	p. 39
2.4 - Tableau récapitulatif des conditions pouvant être imposées pour utiliser les différents matériaux en remblai	p. 45
2.5 - Exemple de tableau des conditions d'utilisation des matériaux en remblai présenté dans l'annexe 2	p. 46
3 - CONDITIONS D'UTILISATION DES MATERIAUX EN COUCHE DE FORME	p. 47
3.1 - Conception de la couche de forme	p. 49
3.2 - Matériaux de couche de forme 3.3 - Dimensionnement de la couche de forme	p. 53
3.4 - Classement des plates-formes pour le	p. 63
dimensionnement des structures de chaussée	p. 67

Sommaire

4 - COMPACTAGE DES REMBLAIS ET DES COUCHES DE FORME	p. 75
 4.1 - Prescriptions pour le compactage 4.2 - Données relatives aux matériaux 4.3 - Données relatives aux compacteurs : classement et utilisation 4.4 - Règles de compactage 	p. 77p. 79p. 79p. 87
BIBLIOGRAPHIE	p. 95
FASCICULE II - ANNEXES TECHNIQUES	
ABREVIATIONS - SYMBOLES	p. 5
1 - TABLEAUX DE CLASSIFICATION DES MATE- RIAUX UTILISES POUR LA CONSTRUCTION DES REMBLAIS ET DES COUCHES DE FORME	p. 9
2 - TABLEAUX DES CONDITIONS D'UTILISATION DES MATERIAUX EN REMBLAI	p. 23
3 - TABLEAUX DES CONDITIONS D'UTILISATION DES MATERIAUX EN COUCHE DE FORME	p. 53
4 - COMPACTAGE DES REMBLAIS ET DES COUCHES DE FORME	p. 75
 4.1 - Aide à la détermination pratique des conditions de compactage pour les remblais et les couches de forme 4.2 - Tableaux de compactage : pour remblais pour couches de forme 	p. 77 p. 85

Abréviations Symboles

ABREVIATIONS

PST: Partie supérieure des terrassements: elle est constituée par le(s) matériau(x) situé(s) à environ 1 m en dessous de la couche de forme (ou en dessous de la couche de fondation en l'absence de couche de forme).

PST: Cas n° i (i de 0 à 7) de PST (défini par la nature du ou des matériaux la

n° i constituant et leur environnement hydrique).

AR : Arase terrassement : c'est la plate-forme de la PST

ARi: Classe i (i de 0 à 4) de portance de l'AR

PF: Plate-forme support de chaussée : c'est la plate-forme sur laquelle est mise en œuvre la première assise de la chaussée, autrement dit c'est la plate-forme de la couche de forme ou l'AR en l'absence de couche de forme.

PFi: classe i (i de 1 à 4) de portance de la PF

th: Etat hydrique très humide

h: Etat hydrique humide

m: Etat hydrique moyen

s: Etat hydrique sec

ts: Etat hydrique très sec

Pi : Compacteur à pneus de classe i (i de 1 à 3)

Vi : Compacteur vibrant de classe i (i de 1 à 5)

VPi : Compacteur vibrant à pieds dameurs de classe i (i de 1 à 5)

SPi : Compacteur statique à pieds dameurs de classe i (avec i = 1 ou 2)

PQi : Plaque vibrante de classe i (avec i = 3 ou 4)

LH: Liant hydraulique

Abréviations Symboles

SYMBOLES DES PARAMETRES DE CLASSIFICATION DES MATERIAUX

Symbole	Désignation	Unité
w	Teneur en eau	%
W _n	Teneur en eau naturelle	%
W_{OPN}	Teneur en eau optimum Proctor normal	%
W_L	Limite de liquidité	%
W_{P}	Limite de plasticité	%
Ip	Indice de plasticité	%
Ic	Indice de consistance	%
ES	Equivalent de sable	%
Dmax	Diamètre du plus gros élément	mm
VBS	Valeur au bleu de méthylène du sol (mesurée sur la fraction 0/50 mm)	g de bleu/ 100 g de sol
ρd	Masse volumique apparente d'un échantillon de roche déshydraté	g/cm³
IPI	Indice portant immédiat	%
LA	Coefficient Los Angelès	%
MDE	Coefficient micro-Deval en présence d'eau	%
FS	Coefficient de friabilité des sables	%
FR	Coefficient de fragmentabilité	%
DG	Coefficient de dégradabilité	%
MO	Teneur en matières organiques	%

Abréviations Symboles

SYMBOLES DES PARAMETRES DE COMPACTAGE

Symbole	Désignation	Unité
CR	Charge par roue	t
M1	Masse totale s'appliquant sur la génératrice d'un cylindre (vibrant ou statique)	kg
L	Longueur de la génératrice d'un cylindre (vibrant ou statique)	cm
M0	Masse de la partie vibrante sollicitée par l'arbre à balourd	kg
me	Moment des excentriques de l'arbre à balourd	m.kg
A0	Amplitude théorique à vide d'un rouleau vibrant A0 = 1000x(me/M0)	mm
e	Epaisseur maxi de la couche pouvant être compactée avec un engin donné sur un sol donné	m
Q/S	Ratio entre le volume de matériau compacté pendant un temps donné et la surface balayée par le compacteur sur ce volume pendant le même temps. Ce ratio exprime aussi l'épaisseur théorique compactée en une application de la charge du compacteur	m
N	Nombre d'applications de charge en une passe du compacteur	
n	Nombre de passes	
V	Vitesse de déplacement du compac- teur	km/h
Q/L	Débit horaire par m de largeur de compactage d'un compacteur	m³/hxm

Les enseignements recueillis depuis maintenant plus de quinze années d'application de la "Recommandation pour les Terrassements Routiers" (RTR) ont été jugés suffisants pour que le SETRA et le LCPC décident que le moment était venu d'effectuer une révision de fond de cet important document qui, à sa parution en 1976, avait été salué comme le premier outil méthodologique permettant de traiter de manière rationnelle les principaux aspects techniques liés à l'étude des projets, la rédaction des marchés et la conduite des travaux de construction des remblais et des couches de forme.

La démarche générale suivie dans le nouveau document s'inspire pour l'essentiel de celle du document originel qui, on le rappelle, comprenait quatre volets :

- l'établissement d'une classification spécifique des sols, définissant différentes classes, dont chacune rassemble des sols présentant un comportement suffisamment similaire pour qu'il soit justifié de leur appliquer les mêmes modalités de mise en œuvre en remblai d'une part ou en couche de forme d'autre part,
- l'énoncé des modalités de mise en œuvre propres à chaque classe de sols, suivant l'utilisation concernée : remblai ou couche de forme,
- la traduction en termes quantitatifs, directement utilisables en tant que spécifications, des modalités pratiques d'exécution du compactage applicables aux remblais et aux couches de forme,
- les procédures et les techniques de contrôle propres à la réalisation des remblais et des couches de forme (1).

Avant de présenter les grandes lignes du document, il convient de rappeler deux aspects essentiels qui précisent ses limites d'application.

- Le premier est que les conditions d'utilisation en remblai et en couche de forme proposées doivent essentiellement être considérées comme des règles de référence à partir desquelles l'ingénieur doit apprécier en fonction de son expérience les adaptations qu'il peut être en mesure d'accepter pour tenir compte de l'ensemble des particularités de son chantier. En effet seuls les paramètres techniques les plus importants (caractéristiques géotechniques des matériaux, situation météorologique, techniques d'exécution courantes ...) ont été considérés. Or il est certain que le déroulement d'un chantier de terrassement est nécessairement dépendant de contraintes d'autres natures (administratives, financières, environnement, programmation...) dont la prise en compte n'entre pas dans le cadre d'un guide technique.
- Le second aspect important du document est qu'il n'apporte de réponses que sur les questions relatives aux modalités d'utilisation des matériaux en remblai et en couche de forme. De ce fait, il ne doit pas être assimilé à un guide complet de conception et de réalisation de ces natures d'ouvrages. En effet, pour prétendre à ce titre, de nombreux autres points devraient être précisés, comme par exemple : les pentes de talus, la localisation respective des différentes natures de matériaux dans les ouvrages, les principes régissant l'implantation, le dimensionnement et le contrôle de fonctionnement des ouvrages de drainage interne, les dispositions

⁽¹⁾ Les procédures et techniques de contrôle ne sont pas traitées dans le présent document. Elles feront l'objet d'un prochain guide en cours d'élaboration.

particulières assurant la stabilité des talus en matériaux évolutifs ou sensibles à l'eau, les précautions de construction à adopter sur les sols compressibles, etc.

MODIFICATIONS PAR RAPPORT A LA RTR, VERSION 1976

Par rapport à la RTR version 1976, les améliorations, compléments, modifications..., introduits dans le présent document, portent principalement sur les points suivants.

La classification

Une distinction nette a été établie entre les sols et les matériaux rocheux, pour pouvoir traiter séparément ces deux natures différentes de matériaux. Les principes de la classification 1976 ont été conservés pour les sols, mais une classification inédite est proposée pour les matériaux rocheux.

Des paramètres d'identification nouveaux, plus significatifs des problèmes posés par l'emploi des matériaux dans la construction des remblais et des couches de forme ont été introduits : valeur au bleu de méthylène des sols (VBS) pour apprécier la sensibilité à l'eau ; coefficients Los Angeles (LA), micro-Deval en présence d'eau (MDE), friabilité des sables (FS) pour apprécier la tenue sous trafic ; coefficients de fragmentabilité (FR) et dégradabilité (DG) pour apprécier le caractère évolutif, etc.

Deux états hydriques extrêmes (état très humide - th - et état très sec - ts -), ont été ajoutés aux trois états (humide - h -, moyen - m - et sec - s -) considérés dans le document initial ; ces états extrêmes sont en principe des états ne permettant plus l'emploi des matériaux dans les conditions techniques et/ou économiques françaises habituelles.

A signaler également que des modifications ont été apportées aux principes de classification des sols grossiers, comportant une fraction fine (classe C) et aux valeurs de certains seuils délimitant les classes (indice de plasticité Ip pour les sols A, teneur en eau w pour les craies, etc.).

Les conditions d'utilisation en remblai

Sur ce chapitre, le principal apport du document est la présentation des conditions d'utilisation des matériaux qui n'avaient pas été proposées en 1976, faute d'expérience, et qui étaient mentionnées comme étant "à l'étude" (cas des roches évolutives).

En outre quelques modifications ont également été apportées. Elles concernent l'abandon :

- de la technique d'extraction "avec lavage dans la nappe" préconisée pour éliminer une partie des fines contenues dans un matériau graveleux, mais jugée aujourd'hui insuffisamment fiable et peu acceptable dans le contexte de protection de l'environnement;

- de la technique des "couches sandwich". En effet cette technique ne constitue pas à proprement dit une modalité de réemploi des sols fins trop humides puisqu'elle ne propose pas de modification à leur apporter. En revanche cette pratique est envisageable au niveau de la conception et de la réalisation des remblais dans la mesure où l'on a bien évalué les conditions techniques, hydrauliques et organisationnelles qu'elle implique (choix des matériaux à réunir et quantités nécessaires au moment voulu) ;
- l'introduction d'une nouvelle rubrique G "Action sur la granularité" recensant les différentes actions pouvant être exigées pour modifier la granularité de certains matériaux.

Les conditions d'utilisation en couche de forme

Ce chapitre a été revu en profondeur dans le double souci d'une part, d'intégrer les acquis de ces dernières années en matière de matériaux et de techniques d'exécution des couches de forme et d'autre part, de proposer un cadre méthodologique pour traiter la question délicate de la prise en compte de la couche de forme dans le dimensionnement de la chaussée.

Sur le premier point, le présent document a largement pris en compte les possibilités d'amélioration des sols, des matériaux rocheux, voire de certains sous-produits industriels pour les rendre aptes à constituer des matériaux de couche de forme, à partir de techniques actuellement éprouvées telles que le traitement avec de la chaux et/ou des liants hydrauliques, les actions modifiant la granularité (scalpage, lavage, criblage, fragmentation, etc.), l'application de protections superficielles adaptées (enduits gravillonnés, cloutés, couche de fin réglage, etc.).

Pour ce qui concerne le second point, la méthodologie proposée apporte des éléments nécessaires pour évaluer le rôle structurel qu'il est possible de faire jouer à la couche de forme dans le fonctionnement de la chaussée, à savoir :

- la portance à long terme à affecter suivant les cas à la partie supérieure des terrassements (PST), sur laquelle est mise en œuvre la couche de forme,
- le dimensionnement conseillé de la couche de forme (pour être en mesure d'exécuter correctement le chantier et intégrer la couche de forme dans le dimensionnement de la chaussée), en fonction des caractéristiques mécaniques constatées ou prévues de la partie supérieure des terrassements et de celles du matériau de couche de forme utilisé.

Les modalités de compactage et de régalage des matériaux

Ce chapitre a également fait l'objet d'une révision assez fondamentale, bien que les deux paramètres e (épaisseur maximum des couches) et Q/S (paramètre lié à l'efficacité de l'engin de compactage utilisé), déjà proposés dans le document originel pour exprimer quantitativement les conditions de compactage, aient été conservés.

Les changements portent sur les aspects suivants :

- un nouveau système de classification des compacteurs vibrants, ayant pris en compte les progrès des connaissances sur le compactage est présenté. Il s'appuie sur les deux paramètres reconnus comme étant les plus représentatifs de l'efficacité de ces engins : M1/L, masse par unité de longueur de génératrice du/ou des cylindres vibrants (paramètre déjà considéré dans la première classification) et A0 amplitude à vide, qui s'exprime par le rapport entre le moment des balourds m.e et la masse vibrante M0,
- la possibilité, dans le cas des rouleaux vibrants, de varier la vitesse de déplacement des engins (dans une gamme relativement limitée tout de même) pour optimiser leur débit dans un cas de chantier donné,
- les niveaux d'énergie de compactage exigés. Ceux-ci ont été augmentés dans le cas des matériaux sensibles à l'eau se trouvant dans un état sec, des matériaux traités aux liants hydrauliques utilisés en couche de forme et pour certains autres matériaux (matériaux rocheux évolutifs notamment),
- les niveaux de qualité du compactage visés pour les remblais et les couches de forme. Ces niveaux ont été quantifiés et la nouvelle présentation des tableaux donne pour chaque cas de compactage les valeurs e et Q/S à respecter, l'indication du nombre de passes moyen et celle du débit théorique Q/Lc par unité de largeur du compacteur utilisé. Enfin, un certain nombre d'engins de compactage non visés dans le document de 1976, comme les rouleaux vibrants à pieds dameurs et les grosses plaques vibrantes, ont été pris en compte.

ORGANISATION DU DOCUMENT "REALISATION DES REMBLAIS ET DES COUCHES DE FORME"

Le présent document est organisé en deux fascicules : un texte de présentation et un recueil d'annexes.

Le fascicule I intitulé "Principes généraux" présente, commente et justifie si besoin les principes sur lesquels repose l'ensemble du document. Il n'a pas à proprement parler d'utilité opérationnelle, mais sa connaissance est nécessaire à la compréhension de la démarche d'ensemble. Il s'articule autour des quatre chapitres : classification, conditions d'utilisation en remblai, conditions d'utilisation en couche de forme, modalités de compactage et de régalage.

Le fascicule II est constitué d'une série de quatre annexes. C'est la partie véritablement opérationnelle du document. On y trouve successivement :

- les tableaux de la classification des sols, des matériaux rocheux et des sous produits industriels,
- les tableaux des conditions d'utilisation des matériaux en remblai (1),
- les tableaux des conditions d'utilisation des matériaux en couche de forme, avec les valeurs définissant un dimensionnement minimum recommandé des
- (1) Matériaux = sols + matériaux rocheux + sous-produits industriels.

- couches de forme,
- les modalités de compactage des remblais et des couches de forme.

C'est précisément dans ces annexes que les responsables, chacun à leur niveau, trouveront les éléments techniques nécessaires à la définition des études de reconnaissance géotechnique, à l'établissement du projet, à la rédaction du marché, à l'exécution et au contrôle de la mise en œuvre.

Chapitre

Classification des matériaux utilisés pour la construction des remblais et des couches de forme

- 1.1 Nécessité d'une classification spécifique
- **1.2** Classification des sols (classe A,B,C et D)
- 1.3 Classification des matériaux rocheux (classe R)
- **1.4** Classification des sols organiques et sous produits industriels (classe F)
- **1.5** Tableau synoptique de classification des matériaux selon leur nature

1.1 - Nécessité d'une classification spécifique

Les différents systèmes de classifications géotechniques des sols et des matériaux rocheux proposés jusqu'à présent ont été établis avec le souci de servir l'ingénieur dans l'ensemble des différents domaines du Génie Civil où ces matériaux sont concernés (ouvrages en terre, fondations, stabilité des pentes, assises de chaussée ou élaboration des granulats...). Cette recherche d'universalité s'est avérée trop ambitieuse car la complexité des comportements des sols fait que les propriétés qui sont significatives pour un certain usage ne sont souvent plus les mêmes dès que l'on s'intéresse à un autre usage. Ceci conduit alors à rechercher des classifications spécifiques à chaque grand domaine d'utilisation de ces matériaux.

Ainsi, pour la réalisation des remblais et des couches de forme, les différentes classifications en usage au niveau international se sont montrées mal adaptées soit parce qu'elles étaient établies sur la base de paramètres n'ayant pas, ou peu, de signification vis-à-vis des problèmes rencontrés (par exemple le coefficient d'uniformité dans le cas des matériaux granulaires), soit surtout parce qu'elles occultaient certains aspects capitaux (l'état hydrique des sols sensibles à l'eau, le caractère évolutif de certains matériaux rocheux, ou encore la dimension maximale des plus gros éléments présents dans le sol).

Un progrès notable a été apporté en 1976 par la première édition de la Recommandation pour les Terrassements Routiers (RTR 1976) qui proposait une classification des sols établie précisément en fonction des problèmes posés par leur utilisation dans la construction des remblais et des couches de forme, et s'appuyant sur les paramètres d'identification et de comportement jugés les plus représentatifs à cet égard.

La classification des sols et matériaux rocheux présentée ci-après conserve l'esprit de la classification 1976 et apporte certaines améliorations déjà évoquées dans le préambule. Elle fait l'objet de la norme AFNOR (NF P 11-300).

Tout sol ou matériau rocheux peut donc être rangé selon ce système de classification dès lors que les valeurs des paramètres sur lesquels il s'appuie sont connues et que les essais permettant de les déterminer sont reconnus significatifs sur le sol ou le matériau rocheux considéré.

Cette classification reste cependant axée sur les conditions de réutilisation et, en particulier, ne rend pas compte des problèmes liés aux difficultés d'extraction.

1.2 - Classification des sols (classes A, B, C et D)

Les "sols" sont des matériaux naturels, constitués de grains pouvant se séparer aisément par simple trituration ou éventuellement sous l'action d'un courant d'eau. Ces grains peuvent être de dimensions très variables : des argiles aux blocs. Les sols sont de nature et d'origine géologique diverses : alluvions, matériaux meubles sédimentaires, dépôts glaciaires, sols résiduels (1)...

(1) Les sols résiduels sont formés sur place par un processus d'altération physicochimique des roches (exemple : arènes granitiques, latérites...).

Les sols ayant une teneur en matières organiques supérieure à 3 %, sont classés à part en classe F avec les sous-produits industriels.

1.2.1 - Paramètres retenus pour la classification des sols

Les paramètres retenus se rangent en trois catégories :

- paramètres de nature;
- paramètres de comportement mécanique,
- paramètre d'état.

Ils sont toujours déterminés sur la fraction 0/50 mm qui est la fraction susceptible d'être identifiée par les essais de laboratoire usuels.

Paramètres de nature

Ils se rapportent à des caractéristiques intrinsèques, c'est-à-dire qui ne varient pas ou peu, ni dans le temps ni au cours des différentes manipulations que subit le sol au cours de sa mise en œuvre.

Les paramètres retenus concernent la granularité et l'argilosité.

La granularité (normes P 94-056 et 057)

Le Dmax : c'est la dimension maximale des plus gros éléments contenus dans le sol. Ce paramètre est déterminant pour préjuger des ateliers de terrassements utilisables et notamment pour évaluer l'épaisseur des couches élémentaires et les conditions de malaxage éventuel avec un liant. C'est également un paramètre important à connaître pour apprécier la représentativité des essais de laboratoire. Toutefois la détermination de ce paramètre peut tolérer une certaine imprécision et en règle générale une estimation visuelle est suffisante.

Seuil retenu:

- 50 mm. C'est la valeur proposée pour distinguer les sols fins, sableux et graveleux (classes A, B, D_1 et D_2), des sols blocailleux (classes C et D_3); c'est aussi une valeur limite couramment admise actuellement pour distinguer les sols pouvant être malaxés intimement avec un liant pour constituer des couches de forme de qualité; enfin le comportement de la fraction 0/50 mm d'un sol peut être correctement appréhendé à partir des essais de laboratoire usuels.

Lorsque le matériau comporte des éléments fins et une fraction grossière 50/D non négligeable (classe C) on distingue deux sous-classes :

- la sous-classe C_1 qui rassemble les matériaux à éléments "anguleux" possédant une importante fraction $0/50~\rm mm$ (> $60~\rm à~80~\%$ estimés visuellement en général) et l'ensemble des matériaux à éléments "roulés". Pour les sols de cette classe on considère que leur comportement est assimilable à celui de leur fraction $0/50~\rm mm$ qu'il suffit alors d'identifier,

- la sous-classe C_2 qui comprend les matériaux à éléments anguleux possédant une faible fraction 0/50 mm (≤ 60 à 80 % estimée visuellement en général) pour lesquels il n'est plus admissible d'assimiler leur comportement à celui de leur fraction 0/50 mm.

Pour tenir compte des caractéristiques de la fraction 0/50, l'identification des sols de la classe C est précisée à l'aide d'un double symbole du type C_1 A_i , C_1 B_i , C_2 A_i ou C_2 B_i , A_i ou B_i étant la classe de la fraction 0/50 du matériau considéré. La valeur du Dmax peut être indiquée en exposant de la sous-classe. Exemple : C_1^{150} B_4 h est un sol de classe C_1 dont le Dmax est de 150 mm et la fraction 0/50 un sol de la classe B_4 h.

Le tamisat à 80 µm (1) : ce paramètre permet de distinguer les sols riches en fines et, dans une large mesure, d'évaluer leur sensibilité à l'eau (2).

Seuils retenus:

- 35 % : c'est le seuil au-delà duquel le comportement du sol peut être considéré comme régi par celui de la fraction fine (≤ 80 μm),
- 12 % : c'est un seuil conventionnel permettant d'établir une distinction entre les matériaux sableux et graveleux pauvres ou riches en fines.

Le tamisat à 2 mm (1) : ce paramètre permet d'établir une distinction entre les sols à tendance sableuse et les sols à tendance graveleuse.

Seuil retenu:

- 70 % : au-delà de 70 % on définit les sols à tendance sableuse et en-deçà les sols à tendance graveleuse.

L'argilosité

L'indice de plasticité Ip (norme P 94-051) : c'est le paramètre le plus couramment utilisé pour caractériser l'argilosité des sols. Son interprétation est d'autant plus fiable que la proportion pondérale de la fraction $0/400~\mu m$ (fraction servant à l'essai) contenue dans le sol étudié est importante et que l'argilosité de cette fraction est grande.

Au-delà d'une proportion de 50 % de cette fraction et d'une valeur de 12, l'interprétation de l'Ip est simple mais elle devient quasiment impossible lorsque cette proportion tombe en dessous de 35 % et la valeur de l'Ip en dessous de 7.

- (1) Mesuré sur la fraction 0/50 du sol.
- (2) La notion de sensibilité à l'eau est prise ici dans un sens assez restrictif car il est à peu près certain qu'un sol totalement insensible à l'eau n'existe pas. Cette notion doit être comprise comme définissant seulement la plus ou moins grande variation de la portance d'un sol sous l'effet d'une variation donnée de sa teneur en eau (du fait notamment de son exposition aux agents météorologiques). Aussi un sol est dit d'autant plus sensible à l'eau que sa chute de portance est élevée pour une faible augmentation de sa teneur en eau et inversement. Toutefois cette notion ne couvre ni la perte de traficabilité du sol du fait d'une augmentation de sa glissance lors d'une pluie même faible, ni les aspects liés à sa mise en œuvre dans l'eau, ni son comportement visà-vis de l'érosion pluviale ou interne, du gel, etc.

Seuils retenus:

- 12 : limite supérieure des sols faiblement argileux,

- 25 : limite supérieure des sols moyennement argileux,

- 40 : limite entre les sols argileux et très argileux.

La valeur de bleu de méthylène VBS : il s'agit d'un autre paramètre permettant de caractériser l'argilosité d'un sol mais dont l'application à l'identification des sols remonte seulement à quelques années. Ce paramètre représente la quantité de bleu de méthylène pouvant s'adsorber sur les surfaces externes et internes des particules du sol, ou autrement dit une grandeur directement liée à la surface spécifique du sol.

La valeur de bleu d'un sol (VBS) est déterminée par l'essai au bleu de méthylène "à la tache".

Ensemble du matériel d'essai.

Auréole bleue appaissant à la périphérie de la tache indiquant la fin de l'adsorption du bleu sur le sol.

Etant donné que dans un sol c'est avant tout la surface des particules contenues dans sa fraction argileuse ($\leq 2~\mu m$) qui détermine sa surface spécifique, on peut considérer que la valeur de bleu de méthylène VBS (valeur de bleu du sol) exprime globalement la quantité et la qualité (ou activité) de l'argile contenue dans ce sol.

En pratique, on détermine la VBS à partir de l'essai au bleu de méthylène à la tache sur la fraction 0/2 mm. La valeur trouvée est alors rapportée à la fraction 0/50 par une règle de proportionnalité. C'est cette dernière valeur qui est appelée valeur au bleu de méthylène du sol (cf. norme P 94-068).

La VBS s'exprime en grammes de bleu pour 100 g de sol.

Seuils retenus:

- 0,1 : seuil en dessous duquel on peut considérer que le sol est insensible à l'eau (au sens défini précédemment). Ce critère doit cependant être complété par la vérification du tamisat à 80 μm qui doit être ≤ 12 %.
- 0,2 : seuil au-dessus duquel apparaît à coup sûr la sensibilité à l'eau.
- 1,5 : seuil distinguant les sols sablo-limoneux des sols sablo-argileux.
- 2,5 : seuil distinguant les sols limoneux peu plastiques des sols limoneux de plasticité moyenne.
- 6 : seuil distinguant les sols limoneux des sols argileux.
- 8 : seuil distinguant les sols argileux des sols très argileux.

Remarques:

- Choix entre Ip et VBS

L'Ip et la VBS d'un sol étant tous deux des paramètres mesurant l'argilosité, il est utile de préciser les domaines respectifs d'application de chacun d'eux dans l'identification des sols.

Tout d'abord comme la VBS d'un sol est une grandeur qui exprime globalement et selon une échelle quasi linéaire la quantité et l'activité de l'argile contenue dans le sol étudié, elle est applicable à l'identification de tous les sols. C'est pourquoi dans la présente classification toutes les classes de sols sont distinguées en tout ou partie à partir de ce paramètre.

Toutefois, l'Ip présente dans le cas des sols moyennement à très argileux quelques avantages sur la VBS. D'abord c'est un paramètre pour lequel on dispose d'une longue expérience dans l'interprétation, ensuite il est plus sensible que la VBS dès que les sols deviennent vraiment argileux, enfin et surtout il s'agit d'un paramètre qui est à la fois un paramètre d'identification, mais aussi de comportement. En effet, l'Ip définit en réalité l'intervalle de teneur en eau dans lequel le sol reste souple et déformable tout en conservant une certaine résistance au cisaillement. La connaissance de cet intervalle est d'une manière générale très utile dans la conception des ouvrages en terre.

Dans la présente classification ces éléments ont été pris en compte en réservant la possibilité d'identifier un sol à partir de l'un ou l'autre de ces deux paramètres dans le cas des sols moyennement à très argileux. Lorsque cette possibilité est prévue, le critère d'argilosité figurant en caractère gras dans les tableaux de l'annexe 1 est celui qu'il convient de choisir en priorité.

Le CLASSOL : cet appareil réalise l'identification de la nature des sols de manière rapide et semi-mécanisée.

- Référence au paramètre équivalent de sable (ES).

Le paramètre équivalent de sable retenu dans la classification RTR de 1976 pour distinguer les sols peu à très peu argileux perd beaucoup de son intérêt depuis l'introduction de la VBS. Néanmoins les valeurs indiquées en 1976 figurent encore dans les tableaux de l'annexe 1 pour permettre aux géotechniciens encore peu familiarisés

avec les VBS d'entrer dans la nouvelle classification et de pouvoir ainsi utiliser l'ensemble du document.

Paramètres de comportement mécanique

Ces paramètres ne sont pris en considération que pour juger de l'utilisation possible des sols en couche de forme. Ils distinguent les matériaux dont la fraction granulaire est susceptible de résister au trafic et qui de ce fait peuvent être utilisés tels quels dans la construction des couches de forme, de ceux qui risquent de se fragmenter pour se transformer en un sol constitué en majorité d'éléments fins, inutilisable dans son état naturel sans dispositions particulières (traitement...).

Les paramètres de comportement considérés dans la classification sont : les coefficients Los Angeles (LA) (norme P 18-573) et micro-Deval en présence d'eau (MDE) (norme P 18-572), mesurés sur la fraction granulaire $10/14^{(1)}$ (ou à défaut sur la fraction $6.3/10^{(1)}$) et le coefficient de friabilité des sables (FS) mesuré sur la fraction 0/1 ou 0/2 mm (norme P 18-576).

Seuils retenus:

- 45 pour les valeurs LA et MDE
- 60 pour les valeurs FS.

Paramètres d'état

Il s'agit des paramètres qui ne sont pas propres au sol mais fonction de l'environnement dans lequel il se trouve.

Pour les sols meubles sensibles à l'eau, le seul paramètre d'état considéré dans la présente classification est l'état hydrique: son importance est capitale vis-à-vis de tous les problèmes de remblai et de couche de forme.

Extraction des sols de classes A_2m et A_3m par conditions météorologiques "évaporantes" : des conditions de chantier idéales! ...

Différents états hydriques considérés :

Cinq états hydriques sont distingués dans la présente classification :

- L'état "très humide" (th) : c'est un état d'humidité très élevé ne permettant plus en général la réutilisation du sol dans les conditions technico-économiques françaises actuelles.
- (1) Obtenue par criblage ou concassage des éléments grossiers.

- L'état "humide" (h) :
 - c'est un état d'humidité élevé autorisant toutefois la réutilisation du sol en prenant des dispositions particulières (aération, traitement, remblais de faible hauteur...) estimées comme normales dans les conditions technico-économiques françaises courantes actuelles.
- L'état d'humidité "moyen" (m) : c'est l'état d'humidité optimum (minimum de contraintes pour la mise en œuvre).
- L'état "sec" (s):
 c'est un état d'humidité faible mais
 autorisant encore une mise en œuvre
 en prenant des dispositions particulières (arrosage, surcompactage...)
 estimées comme normales dans les
- lières (arrosage, surcompactage...) estimées comme normales dans les conditions technico économiques françaises courantes actuelles. L'état très sec (ts) :
- c'est un état d'humidité très faible n'autorisant plus en général la réutilisation du sol dans les conditions technico-économiques françaises courantes actuelles.

La portance des sables fins des classes B_1 ou D_1 est quasi-indépendante de leur teneur en eau mais ces sols sont en revanche très sensibles à l'érosion pluviale.

Paramètres utilisés pour caractériser l'état hydrique :

La présente classification a retenu pour caractériser l'état hydrique d'un sol, l'un ou l'autre des trois paramètres suivants :

- la position de la teneur en eau naturelle (w_n) de la fraction 0/20 du matériau par rapport à l' optimum Proctor normal (w_{OPN}) exprimée par le rapport : $\frac{w_n}{w_{\text{OPN}}}$. Ce rapport est le paramètre d'état le plus fiable pour caractériser les états (s) et (ts) car les difficultés d'obtention de la compacité requise en dépendent directement. Sa signification est en revanche moins claire pour distinguer les états (h) et (th), (norme P 94-093),
- la position de la teneur en eau naturelle (w_n) par rapport aux limites d'Atterberg $(w_L$ et wp) qui s'exprime par *l'Indice de consistance (Ic)*, (norme P 94-051).
 - Ic = $\frac{w_L w_n}{I_p}$. L'Ic permet de caractériser correctement les cinq états (th), (h), (m), (s) et (ts) mais seulement dans le cas des sols fins moyennement et très argileux comportant au moins 80 % à 90 % d'éléments \leq 400 μ m⁽¹⁾,
- l'indice portant immédiat (IPI) qui exprime la valeur de l'Indice CBR immédiat mesuré sans surcharge, ni immersion sur une éprouvette de sol compacté à l'énergie Proctor normal et à sa teneur en eau naturelle (norme P 94-078).
 - (1) la $w_{_{n}}$ à considérer pour le calcul de l'Ic doit être rapportée à la fraction $0/400~\mu m.$

L'IPI est en général le paramètre à privilégier pour caractériser les états (h) et (th) car il traduit concrètement les difficultés de circulation des engins. En revanche, il perd sa signification dans les états (s) et (ts).

Sol de la classe B₄h à B₄th (moins de 8% de fines; VBS environ 1g)

Extraction après rabattement de la nappe

Comportement à la mise en remblai

Seuils retenus:

Ils sont indiqués dans les tableaux de la classification des sols figurant dans l'annexe 1.

Il convient de noter qu'il peut ne pas y avoir correspondance parfaite entre les valeurs de ces paramètres (par exemple, un sol A₁h ayant une teneur en eau comprise entre 1,1 et 1,25 w_{OPN}, peut ne pas présenter un IPI strictement comprise entre 3 et 8).

Stock de grave alluvionnaire propre de classe D_2 insensible à l'eau

1.2.2 - Exemple de tableau de classification des sols

On trouvera en annexe 1, la classification détaillée des sols (classes A, B, C et D). A titre d'exemple, un extrait de cette annexe est reproduit ci-après (Tableau I) pour les sols de la classe A.

Classe A

SOLS FINS

		Classen	Classementselon la nature	Classement selon l'état hydrique	
Paramètres de nature Premier Classe niveau de classification	Paramètres de nature Deuxième niveau de dassification	Sous classe fonction de la nature	Caractères principaux	Paramètres et valeurs de seuils retenus	Sous-classe
		4	Ces sols changent brutalement de consistance pour de faibles variations	IPI ≤ 3 ou w _n ≥ 1,25 w _{GPM}	A,th
		Limons peu plas-	de teneur en eau, en particulier lorsque leur w _n est proche de w _{on} . Le temps de réaction aux variations de l'environnement hydrique et	3 < IPI ≤ 8 ou 1,10 w _{GPV} ≤ w _n < 1,25 w _{GPV}	A,h
	VBS ≤ 2,5 0u	tiques, loess, silts alluvionnaires, sa-	climatique est relativement court, mais la permeabilité pouvant varier dans de larges limites selon la granulométrie, la plasticité et la compacité, le	8 < IPI < 25 ou 0.9 w _{OM} < 1,10 w _{OM}	A,m
	21 5 4	bles fins peu pol- lués, arènes peu	temps de reaction peut tout de meme varier assez largement. Dans le cas de ces sols fins peu plastiques, il est souvent préférable de les	0,7 W _{GPlu} ≤ W _n < 0.9 W _{GPlu}	A,s
		plastiques	definirer par la valeur de dieu de mernyrene viss, compte tenu de i impre- cision attachée à la mesure de l'ip.	$w_{_{\parallel}} < 0.7 \; w_{_{QPS}}$	A,ts
				IPI ≤ 2 ou Ic ≤ 0,9 ou w, ≥ 1,3 w _{OPN}	A ₂ th
		Å.	Le caractère moyen des sols de cette sous - classe fait qu'ils se prêtent à	2 < IPI ≤ 5 ou 0,9 < Ic ≤ 1,05 ou 1,1 W _{GPU} ≤ W _o < 1,3 W _{GPU}	A ₂ h
	02 2 4 2 2 1 2 2 1 2 2 2 2 2 2 2 2 2 2 2		l'emploi de la plus large gamme d'outils de terrassement (si la teneur en eau n'est pas trop élevée).	5 < IPI < 15 ou 1,05 < IC < 1,2 ou 0,9 w _{GPM} < 1,1 w _{GPM}	A ₂ m
Dmax < 50mn	7	plastiques, arè-	Des que ny anenn des valeurs $\geq 1z$, il constitue le oneile o toennincation le mieux adapté.	1,2 < 1c ≤ 1,4 ou 0,7 w _{GFN} ≤ W, < 0,9 w _{GFN}	A ₂ s
et famisat à		***************************************		lo > 1,4 ou w _n < 0.7 w _{offer}	A _z ts
80µm > 35 % sols fins				IPI ≤ 1ou Ic ≤ 0,8 ou w _n ≥ 1,4 w _{cley}	A ₃ th
	047 1790	Å.	Ces sols sont tes conerents a teneur en eau moyenne et apoe, et conants ou glissants à l'état humide, d'ou difficulté de mise en œuvre sur chantier de de constraints en chantier de la constraint en constraint en chantier en construct en constru	1 < IPI ≤ 3 ou 0,8 < Ic ≤ 1 ou 1,2 W _{0PN} ≤ W _r < 1,4 W _{CPN}	A _z h
	no no No No	Argiles et argiles marneuses, Ii-	et de mainpulation en laboratorie). Leur perméabilité très réduite rend leurs variations de teneur en eau très leures en cland en la company.	3 < IPI ≤ 10 ou 1 < Ic ≤ 1,15 ou 0,9 w _{GPN} ≤ w, < 1,2 w _{GPN}	A ₃ m
		mons très plasti- ques	ientes, ut prace. Cha eugmentation de teneur en eau assez importante est nécessaire pour changer notablement leur consistance.	1,15 < lo < 1,3 ou 0,7 w _{CPN} < w, < 0,9 w _{CPN}	A ₃ s
				$lc > 1.3$ ou $w_n < 0.7$ W_{GPN}	A ₃ ts
		٩	Ces sols sont très cohérents et presque imperméables : s'ils changent de		A _z th
	lp > 40	Aroiles et aroiles	teneur en eau, c'est extrêmement lentement et avec d'importants retraits ou oonflements.	Valeurs seuils des paramètres d'état, à définir	A,h
<u></u>	VBS > 8	marneuses, très plastiques	Leur emploi en remblai ou en couche de forme n'est normalement pas envisagé mais il peut éventuellement être décidé à l'appui d'une étude	à l'appui d'une étude spécifique.	A _e m
			spécifique s'appuyant notamment sur des essais en vraie grandeur.		A,s

Les paramètres inscrits en caractères gras sont ceux dont le choix est à privilégier.

Tableau I - Classification des sols A

1.3 - Classification des matériaux rocheux (classe R)

Bien qu'après son extraction, un déblai rocheux soit transformé en un matériau susceptible d'être considéré, au moins partiellement, comme un sol meuble au sens défini au § 1.2 précédent, il faut au préalable être en mesure de prévoir, à partir de la roche en place, le comportement du matériau après abattage. Ce besoin a conduit à établir un classement des matériaux rocheux sur la base de leur nature géologique, de résultats d'essais (fragmentabilité, dégradabilité, masse volumique... pratiqués sur des prélèvements représentatifs) et de l'expérience que l'on possède de leur comportement au cours des différentes phases du terrassement.

Pour caractériser un massif rocheux en vue de son emploi en remblai ou en couche de forme, le géotechnicien est donc conduit à procéder en deux temps :

> - la première étape consiste à identifier, au moins sommairement, la nature pétrographique de la roche en s'appuyant principalement sur la documen-

Pour caractériser un déblai rocheux, il faut au préalable être en mesure de prévoir à partir de la roche en place le comportement du matériau après abattage.

- tation et le raisonnement géologique. Cette identification apporte déjà des informations importantes d'ordre qualitatif sur les caractères généraux de la roche et son comportement prévisible ; toutefois, cette première identification est en général insuffisante pour renseigner le projeteur sur les possibilités réelles d'utilisation du matériau,
- la seconde étape vise à préciser comment le matériau va se comporter tout au long des phases successives : extraction, chargement, régalage, compactage sous la circulation des engins lourds et sous la pluie, et s'il risque encore d'évoluer, une fois l'ouvrage en service, sous l'action des contraintes mécaniques, de l'eau ou du gel. Il s'agit là d'une opération complexe qui exige que le géotechnicien dispose d'une description précise du massif et qu'il ait une bonne connaissance des différentes techniques d'extraction et de mise en œuvre afin de pouvoir évaluer leurs effets sur le comportement du matériau.

Ce n'est qu'au terme de cette seconde étape qu'il peut communiquer au projeteur les données utiles à l'évaluation des possibilités d'emploi des matériaux issus d'un déblai rocheux : granularité obtenue, comportement sous trafic, caractère évolutif. Il faut toutefois admettre qu'une part d'incertitude existera toujours du fait que ces données résultent d'hypothèses dont la fiabilité dépend de nombreux facteurs (compétence et

expérience du géotechnicien, complexité géologique du site, moyens et délais d'étude disponibles...).

La classification des matériaux rocheux présentée ci-après reprend cette démarche en se référant toutefois essentiellement à l'expérience des matériaux rocheux terrassés en France au cours des vingt dernières années.

1.3.1 - Classification des matériaux rocheux d'après la nature pétrographique de la roche

Deux classes principales de matériaux rocheux sont distinguées à partir des grandes familles de roches habituellement considérées : les matériaux rocheux issus des roches sédimentaires d'une part et ceux issus des roches magmatiques et métamorphiques d'autre part.

Terrassement dans la craie :

Craie de la classe $R_{12}m$ (craie de densité moyenne à teneur en eau moyenne).

Craie de la classe $R_{13}h$ (craie de densité faible à teneur en eau élevée).

Deux matériaux de même nature géologique qui présentent des comportements en terrassement très différents.

Dans le cas des roches sédimentaires, la classification est subdivisée suivant les principales natures de roches rencontrées dans cette catégorie : craies, calcaires, roches argileuses, roches siliceuses, roches salines. Cette subdivision s'avère indispensable, car les matériaux issus de chacune des roches précitées présentent des comportements différents dans leur utilisation en remblai et en couche de forme.

Dans le cas des matériaux provenant de roches magmatiques et métamorphiques, aucune subdivision complémentaire n'a été introduite, ces matériaux pouvant être considérés comme ayant des comportements voisins du point de vue de leur utilisation en remblai et en couche de forme.

1.3.2 - Classification des matériaux rocheux d'après leur état et leurs caractéristiques mécaniques

Comme cela a été indiqué, la connaissance de la seule nature pétrographique de la roche dont est issu un matériau rocheux n'est généralement pas suffisante pour prévoir tous les problèmes que peut poser son utilisation en remblai ou en couche de forme.

Outre la question du choix de la méthode d'extraction qui n'est pas traitée ici, les aspects à considérer sont :

- l'aptitude du matériau à se fragmenter sous les sollicitations appliquées au cours des différentes phases de la mise en œuvre et en particulier la possibilité de produire une proportion d'éléments fins suffisante pour avoir un comportement de sol sensible à l'eau,
- la potentialité d'une évolution postérieurement à la mise en œuvre sous l'action des contraintes mécaniques seules ou conjuguées avec celles de l'eau et du gel,
- la teneur en eau dans le cas de matériaux très fragmentables tels que certaines craies, marnes, schistes sédimentaires, etc., qui peuvent renfermer dans leur structure une importante quantité d'eau qui se communiquera inévitablement aux éléments fins produits au cours du terrassement,
- la teneur en éléments solubles dans le cas de roches salines.

Roche argileuse peu fragmentable, très dégradable de la classe R₃₁

Un bloc immédiatement après extraction.

Le même bloc en cours de dégradation après plusieurs jours soumis aux intempéries.

Il est donc nécessaire de caractériser les matériaux rocheux vis-à-vis de ces aspects à partir de différents paramètres dont les suivants sont considérés comme les plus représentatifs.

Paramètres d'état et de comportement mécanique retenus dans la classification des matériaux rocheux

- * Le coefficient Los Angeles (LA) (norme P 18-573).
- * Le coefficient micro-Deval en présence d'eau (MDE) (norme P 18-572).

Ces deux paramètres sont introduits pour les roches relativement dures : granites, gneiss, calcaires et grès durs... Leur interprétation vise essentiellement les possibilités d'emploi de ces matériaux en couche de forme, voire en couche de chaussée (norme P 18-101).

Roche siliceuse (poudingue) de la classe R_{42} .

* La valeur de la masse volumique de la roche déshydratée en place (ρd) (norme P 94-064).

Ce paramètre qui présente l'avantage d'être aisément mesurable est en corrélation étroite avec la fragmentabilité des matériaux tels que les craies et les calcaires tendres. Son interprétation vise essentiellement les possibilités d'emploi de ces matériaux en remblai.

* Le coefficient de fragmentabilité (FR) (norme P 94-066) (cf. figure 1).

Ce coefficient est déterminé à partir d'un essai de fragmentation. Il s'exprime par le rapport des D_{10} d'un échantillon de granularité initiale donnée, mesurés avant et après lui avoir fait subir un pilonnage conventionnel avec la dame Proctor normal.

L'interprétation de ce paramètre vise les possibilités d'emploi en remblai des matériaux rocheux évolutifs et en couche de forme de certains matériaux rocheux plus ou moins friables pour lesquels les coefficients LA, MDE manquent de sensibilité.

* Le coefficient de dégradabilité (DG) (norme P 94-067) (cf. figure 2)

Ce coefficient s'exprime par le rapport des D_{10} d'un échantillon de granularité initiale donnée, mesurés avant et après l'avoir soumis à des cycles de séchage - immersion conventionnelle. Son interprétation vise essentiellement les possibilités d'emploi en remblai des matériaux issus de roches argileuses (marnes, schistes sédimentaires...).

* La teneur en eau naturelle (w_n) (norme NF P 94-050)

L'influence de ce paramètre n'est prise en compte dans la classification que pour certaines craies et roches argileuses très fragmentables.

* La teneur en éléments solubles (% NaCl, gypse...)

L'interprétation de ce paramètre est évidemment limitée au cas des roches salines.

Roche magmatique dure (basalte) de classe R_{61}

Valeurs seuils retenues pour les paramètres d'état et de comportement des matériaux rocheux :

Elles figurent de manière détaillée dans l'annexe 1 (cf. fascicule II).

Figure 1 : Principe de l'essai de Fragmentabilité (FR)

Figure 2 : Principe de l'essai de Dégradabilité (DG)

⁽¹⁾ Dans le cas des schistes sédimentaires $\,$ la fraction soumise à l'essai est $40 \,$ / $\, 80 \,$ mm.

1.3.3 - Exemple de tableau de classification des matériaux rocheux

On trouvera en annexe 1, la classification détaillée des matériaux rocheux (classe R). A titre d'exemple, un extrait de cette annexe est reproduit ci-après (tableau II) pour les matériaux $R_{\scriptscriptstyle \perp}$ (craies).

			Classement selon la nature	Classement selon l'état hydrique et le comportement			
	pétrographiqu e la roche	е	Caractères principaux	Paramètres et valeurs seuils retenus	sous - c	lasse	
			La craie est un empilement de particules de calcite dont les dimensions sont de	ρd > 1,7	craie dense	R ₁₁	
			l'ordre de 1 à 10µm. Cet empilement constitue une structure d'autant plus fragile que la porosité est grande (ou inversement que la densité sèche est faible).	$1.5 < \rho d \le 1.7 \text{ et w}_{n} \ge 27$		R ₁₂ h	
			Les mesures et constatations de chantier ont montré qu'au cours des opérations de terrassement, il y a formation d'une quantité de fines en relation directe avec la fragilité de l'empilement.	$1.5 < \rho d \le 1.7 \text{ et } 22 \le w_n < 27$	craie	R ₁₂ m	
l				$1.5 < \rho d \le 1.7 \text{ et } 18 \le w_n < 22$	de densité moyenne	R ₁₂ s	
Roches sédimentaires	Roches carbonatées	R ₁ craie	Lorsque la craie se trouve dans un état saturé ou proche de la saturation, l'eau contenue dans les pores se communique aux fines produites, leur conférant le	$1.5 < \rho d \le 1.7 \text{ et w}_n < 18$		R ₁₂ ts	
			comportement d'une pâte, qui s'étend rapidement à l'ensemble du matériau, empêchant la circulation des engins et générant des pressions intersticielles dans	ρd ≤ 1,5 et w _n ≥ 31		R ₁₃ th	
			les ouvrages. Inversement, lorsque la teneur en eau est faible, la craie devient un matériau	$\rho d \le 1.5$ et $26 \le W_n < 31$	craie	R ₁₃ h	
			rigide, très portant mais difficile à compacter.	$\rho d \le 1,5 \text{ et } 21 \le w_n < 26$	peu	R ₁₃ m	
			Enfin certaines craies peu denseset très humides, peuvent continuer à se fragmen- ter, après mise en oeuvre, sous l'effet des contraintes mécaniques et du gel,	$\rho d \le 1,5 \text{ et } 16 \le W_n < 21$	dense	R ₁₃ s	
			principalement.	$\rho d \le 1.5 \text{ et w}_{n} < 16$		R ₁₃ ts	

Tableau II - Classification des matériaux rocheux R,

1.4 -Classification des sols organiques et sous-produits industriels (classe F)

Cette dernière catégorie concerne des matériaux particuliers dont l'emploi en remblai et en couche de forme peut dans certains cas se révéler intéressant du point de vue technique et économique, à condition de ne pas nuire à l'environnement. Toutefois les

critères au travers desquels il convient d'examiner chaque famille de matériaux entrant dans cette catégorie pour en déduire ses possibilités d'emploi sont à la fois très divers et spécifiques à la famille de matériaux considérée.

La classification proposée a été établie à partir du recensement des principales familles de matériaux de cette catégorie, susceptibles d'être concernées en France par une utilisation en rem-

Un sous-produit industriel : le phosphogypse (classe F_5). Ce matériau se présente sous l'aspect d'un sable très frottant mais légèrement soluble.

blai ou en couche de forme. On a ainsi dénombré neuf familles (sous-classes F_1 à F_9). Chacune d'elles est caractérisée par le (ou les) paramètre(s) duquel (ou desquels) dépendent les possibilités d'emploi. Lorsque l'expérience actuelle est suffisante, des valeurs seuils de ces paramètres sont proposées, permettant d'établir des distinctions à l'intérieur d'une même famille.

Le tableau III ci-après présente cette classification en se limitant toutefois à une définition générale des matériaux entrant dans chacune des neuf familles ainsi qu'à celle du (ou des) paramètre(s) considéré(s) comme significatif(s) vis-à-vis de leurs possibilités d'emploi. La classification complète de ces matériaux, avec les valeurs seuils des paramètres retenus ainsi que des commentaires explicatifs, est présentée dans l'annexe 1.

Famille de matériaux	Symbole	Paramètre(s) considéré(s) comme significatif(s) vis-à-vis du réemploi	
Matériaux naturels renfermant des matières organiques	F_{1}	Teneur en matières organiques puis examen de leurs caractéristiques géotechniques de manière analogue aux sols A, B ou C.	
Cendres volantes silico-alumineuses	F_2	Rapport entre leur teneur en eau naturelle et leur teneur en eau optimum Proctor normal et valeur de l'IPI à la teneur en eau naturelle.	
Schistes houillers	F_3	Taux de combustion et examen de leurs caractéristiques géotechniques de manière analogue aux sols A, B, C, D ou aux matériaux rocheux.	
Schistes des mines de potasse	F_4	Teneur en NaCl et pour ceux à faible teneur, examen de leurs caractéristiques géotechniques de manière analogue aux sols A, B ou C.	
Phosphogypse	F_5	Mode d'obtention comportant ou non une neu- tralisation à la chaux, examen de la granulomé- trie et de la teneur en eau.	
Mâchefers d'incinération d'ordures ménagères	F_6	Taux d'imbrulés et d'éléments solubles, qualité du déferraillage, du criblage et de l'homogénéi- sation, durée du stockage, présence ou non de cendres volantes de combustion.	
Matériaux de démolition	F_7	Qualité du déferraillage et de l'homogénéisation, présence d'éléments indésirables (plâtres, bois), granulométrie.	
Laitiers de hauts-fournaux	F_8	Caractéristiques géotechniques de manière analogue aux sols B, C, D, ou aux matériaux rocheux.	
Autres sous-produits industriels	F_9	Paramètres à définir à l'appui d'une étude spécifique.	

Tableau III - Classification générale des sols organiques, sous-produits industriels (classe F)

1.5 - Tableau synoptique de classification des matériaux selon leur nature (tableau IV)

Conditions d'utilisation des matériaux en remblai

- **2.1** Principes retenus
- **2.2** Présentation des tableaux des conditions d'utilisation des matériaux en remblai
- **2.3** Commentaires sur les conditions d'utilisation présentées dans les tableaux
- 2.4 Tableau récapitulatif des conditions pouvant être imposées pour utiliser les différents matériaux en remblai
- **2.5** Exemple de tableau des conditions d'utilisation des matériaux en remblai présenté dans l'annexe 2

2.1 - Principes retenus

Les conditions d'utilisation des sols, des matériaux rocheux, des sous-produits industriels sont celles qu'il y a lieu de respecter pour autoriser l'emploi en remblai des différentes classes et sous-classes de matériaux qui sont distinguées dans la classification présentée dans le chapitre précédent.

Ces conditions sont exprimées, en exigences techniques directement intégrables dans les cahiers des charges des marchés pour obtenir la qualité généralement recherchée pour ces ouvrages.

Elles ont été définies dans le double souci :

- d'une part, de viser le juste niveau de qualité technique nécessaire compte tenu des possibilités des matériels d'exécution actuels et des pratiques habituelles,
- d'autre part, de tenir compte des coûts moyens des différentes techniques et méthodes utilisées actuellement dans les pays industrialisés. De ce fait il est possible que certaines conditions d'utilisation non envisagées dans le présent document puissent être retenues et donner satisfaction dans des contextes technico-économiques différents où ne s'appliquent pas les mêmes règles de délais de construction, de niveau de service ou de coût. En particulier, dans cet esprit, on a considéré que les matériaux sensibles à l'eau se trouvant dans un état hydrique très humide (th) ou très sec (ts) n'étaient pas réutilisables normalement dans les remblais ou les couches de forme (cf. 1.2.1).

2.2 - Présentation des tableaux des conditions d'utilisation des matériaux en remblai

Pour chaque classe ou sous-classe de matériaux définie dans la classification, les tableaux figurant en annexe 2 (dont un extrait est présenté au § 2-5 du présent chapitre), indiquent les conditions de mise en œuvre à respecter en fonction de la situation météorologique constatée au moment où le matériau est mis en remblai. Ne sont indiquées dans ces tableaux que les conditions particulières qui sont considérées comme nécessaires dans chaque cas à l'obtention de la qualité.

Les tableaux comportent cinq colonnes :

- dans la première colonne est indiqué le cas envisagé, défini par la classe, la sous-classe et l'état du matériau. Lorsque l'état est caractérisé par la teneur en eau, il s'agit de l'état hydrique constaté à l'extraction. Cet état hydrique peut être plus ou moins modifié au moment de la mise en remblai suivant la situation météorologique du moment et suivant la technique de mise en œuvre adoptée. C'est d'ailleurs un des intérêts du document que de faire apparaître la technique de mise en œuvre à respecter pour tirer le meilleur profit de la situation météorologique,
- la deuxième colonne comporte, dans un but pédagogique, des observations

- générales sur le comportement du matériau considéré. Ces observations contribuent à la justification technique des conditions d'utilisation proposées,
- la troisième colonne concerne la situation météorologique durant l'extraction et la mise en remblai. Pour chaque cas, les différentes situations météorologiques pouvant se présenter sont envisagées. Elles sont désignées par les signes ++, +, =, -. Ces symboles expriment le sens dans lequel a tendance à varier la teneur en eau en fonction de la situation météorologique :
- ++ exprime que la situation météorologique a pour effet d'accroître la teneur en eau du matériau de manière brutale et imprévisible. Ce cas est traduit dans les tableaux par l'expression "pluie forte",
- + exprime que la situation météorologique a pour effet d'accroître la teneur en eau de manière lente et relativement prévisible. Ce cas est traduit dans les tableaux par l'expression "pluie faible",
- exprime que la situation météorologique n'a pas d'action sensible sur la teneur en eau du matériau considéré. Ce cas est traduit dans les tableaux par l'expression "ni pluie - ni évaporation importante",
- exprime que la situation météorologique a pour effet de diminuer la teneur en eau du matériau (il s'agit toujours d'une diminution qui peut être considérée comme relativement prévisible sous les climats français). Ce cas est traduit dans les tableaux par l'expression "évaporation importante".

Ces symboles ne correspondent pas à des seuils quantifiables des paramètres décrivant la situation météorologique (hauteur ou intensité de pluie par exemple) car les effets de la pluie ne sont pas indépendants du vent, de la température et du sol lui-même. C'est au géotechnicien du chantier qu'il appartient de caractériser la situation météorologique au moment de la mise en œuvre avec tout le "métier" qui s'impose. Dans le contexte actuel des travaux de terrassement il paraît difficile de vouloir aller audelà de cette appréciation forcément toujours un peu subjective.

- Dans la quatrième colonne figurent les conditions d'utilisation en remblai. Ces conditions s'appliquent au cas de matériau indiqué dans la première colonne dans l'hypothèse de la situation météorologique portée dans la troisième. Comme dans tout système de classification un cas de matériau donné dans un état donné représente en fait une certaine gamme de possibilités comprises entre des limites inférieure et supérieure. Les conditions d'utilisation indiquées visent donc la situation moyenne du milieu de la gamme. Dans certains cas plusieurs solutions sont proposées et elles sont alors désignées par un titre soulignant l'aspect caractéristique de la solution. L'ordre de la présentation n'implique cependant pas entre elles de priorité ou de hiérarchie.
- Dans la cinquième colonne figurent des codes correspondants aux différentes conditions d'utilisation. L'utilité de ces codes est notamment de permettre une formulation rapide des conditions d'emploi lorsqu'une grande variété de sols doit être prise en compte dans un projet ainsi qu'une détection immédiate des éléments qui différencient deux ou plusieurs solutions.

2.3 -Commentaires sur les conditions d'utilisation présentées dans les tableaux

Les conditions d'utilisation en remblai présentées dans les tableaux se groupent en sept rubriques symbolisées par une lettre.

E: Extraction,

G : Action sur la granularité, W : action sur la teneur en eau,

T: Traitement,R: Régalage,C: Compactage,

H: Hauteur des remblais.

- Rubrique E : Extraction

Le mode d'extraction des déblais peut interférer sensiblement sur la qualité des remblais dans la mesure où :

- l'extraction en couche (d'épaisseur de l'ordre de 0,1 à 0,3 m) permet une bonne fragmentation et un tri relatif des différentes couches de matériaux. Elle a la particularité d'exposer au maximum les sols aux agents atmosphériques, ce qui selon les cas peut-être un effet recherché ou au contraire contre-indiqué,
- l'extraction frontale se caractérise évidemment par des effets exactement opposés. Elle offre en plus la possibilité dans les formations stratifiées, de sélectionner le niveau présentant la meilleure portance pour le réserver à la circulation des engins de transport.

Le motor-scraper est l'engin d'extraction en couches minces par excellence.

L'extraction frontale (ou en butte), avec un atelier pelle - tombereaux.

- Rubrique G : Action sur la granularité

Dans cette rubrique sont envisagées différentes actions visant à modifier la granularité

du matériau entre son extraction et la fin de sa mise en remblai. Parmi ces actions figurent :

- l'élimination des éléments > 800 mm. Cette valeur constitue en effet une limite maximum des blocs admissibles dans le corps d'un remblai compte tenu des performances des compacteurs les plus puissants actuellement,
- l'élimination des éléments > 250 mm. Cette valeur constitue la dimension maximale des blocs permettant encore un malaxage du sol avec un agent de traitement,
- la fragmentation complémentaire après extraction. Cette modalité s'applique aux matériaux rocheux évolutifs. L'objectif recherché est d'obtenir un matériau ayant à la fois un Dmax compatible avec les compacteurs utilisés et une courbe granulométrique la plus étalée possible de manière à prévenir au maximum ses possibilités d'évolution à long terme. Cette condition implique évidemment l'élimination des éléments > 800 mm.

Les moyens utilisables pour agir sur la granularité sont variés : pétardage, concassage, utilisation d'engins spéciaux tels que rouleaux à pieds "dameurs", chenillage avec de gros bouteurs, fragmentation à l'aide de marteaux ou burins hydrauliques, etc.

- Rubrique W : Action sur la teneur en eau

Il s'agit des différentes mesures pouvant être prescrites pour modifier l'état hydrique des matériaux et notamment : l'aération par conditions météorologiques favorables ou l'humidification.

Pour ce qui concerne l'humidification, il convient de distinguer deux modalités.

La première consiste en un arrosage simple durant la mise en œuvre. Elle n'a pour objectif que de maintenir l'état hydrique du matériau lorsque les conditions météo-

rologiques sont "évaporantes".

La seconde modalité vise quant à elle, le changement d'état hydrique du matériau. Dans ce cas il faut être conscient qu'il s'agit d'une opération délicate qui exige de grandes quantités d'eau et le recours à un brassage ou un malaxage pour la faire pénétrer au sein du matériau (une vérification de l'efficacité de l'opération s'impose avant d'en généraliser l'application sur tout un chantier).

tion sur tout un chantier). L'humidification des sols trop secs nécessite d'approvition sur tout un chantier). sionner de grandes quantités d'eau (souvent plus de 100 litres d'eau par mètre cube de sol) comme le montrent les imposantes dimensions de l'arroseuse représentée sur la photo (100m³)

L'essorage par dépôt provisoire constitue également une modalité qu'il convient de préciser (délai d'essorage, mode de constitution des dépôts...) en fonction du chantier.

- Rubrique T : Traitement (1)

Cette rubrique concerne les actions de traitement des matériaux avec de la chaux ou d'autres réactifs (ciments, cendres volantes, laitiers ou autres sous-produits industriels éventuellement). Avec des sols fins moyennement ou très argileux, le traitement à la chaux occupe une place privilégiée au point qu'il soit justifié dans de nombreux cas de le recommander exclusivement.

Le traitement à la chaux vive constitue en général la meilleure solution pour réutiliser en remblai les sols sensibles à l'eau trop humides. Au cours de cette opération, la phase d'épandage de la chaux est souvent la plus délicate car il s'agit d'épandre la quantité nécessaire avec la précision requise dans des conditions d'évolution des engins forcément toujours difficiles.

Lorsqu'un traitement du matériau est préconisé cela implique qu'une étude particulière soit faite pour préciser la faisabilité et l'intérêt de cette solution, les dosages et éventuellement les difficultés d'exécution. Sur le chantier, ce dosage doit être choisi en fonction de l'état hydrique des matériaux, constaté au moment de la mise en remblai. En particulier dans une situation météorologique évaporante, l'évaporation produite par le malaxage peut être suffisante pour permettre l'économie d'une grande partie, voire de la totalité, du produit de traitement ; dans ce cas, il y a tout intérêt à imposer une aération simultanée avec le traitement.

Pour l'utilisation des matériaux en remblai, l'objectif du traitement est essentiellement la possibilité d'exécuter la mise en œuvre dans des conditions pratiques satisfaisantes. Par conséquent, on pourra en général se contenter d'un malaxage relativement sommaire avec des charrues. Pour les mêmes raisons, l'action du produit de traitement peut ne pas avoir d'effet définitif sur le matériau dès lors qu'il a permis sa mise en œuvre correcte. L'absence de risques de gonflements doit cependant toujours être vérifiée.

(1) Des indications détaillées sur les conditions d'exécution des traitements de matériau en vue de leur utilisation en remblai seront fournis dans le document technique SETRA-LCPC "Traitement des sols à la chaux et/ou aux liants hydrauliques" GTS.

Dans la technique du traitement à la chaux vive des sols sensibles à l'eau, trop humides pour l'utilisation en remblai, le malaxage s'exécute généralement avec des charrues. Les charrues à disques tractées telle que celle montrée sur la photo produisent une qualité de malaxage tout à fait satisfaisante pour cette nature de travaux mais leur profondeur de travail est faible (15 à 20 cm au maximum) et sujette à des variations non maîtrisables par le conducteur.

Les charrues à socs portés à l'arrière de tracteurs à chenilles de plus de 250 CV apparues récemment permettent de malaxer le mélange sol-chaux sur une épaisseur atteignant sans difficultés 0,50m, mais exigent un nombre de passes sensiblement supérieur pour obtenir une qualité de malaxage comparable à celle produite par la charrue à disques.

- Rubrique R : Régalage

Sous cette rubrique est donnée une indication sur l'épaisseur des couches élémentaires à mettre en œuvre. Il ne s'agit que d'une indication approximative compte tenu des méthodes de régalage utilisées en terrassement.

Cette notion d'épaisseur de régalage est cependant très importante pour la qualité de la mise en œuvre. On peut être amené à imposer pour une classe de matériau donnée un régalage en couche mince indépendamment des considérations liées au compactage, par exemple pour :

- garantir l'obtention de la fragmentation complémentaire de certains matériaux rocheux évolutifs,
- rechercher une mise à profit maximum de la situation météorologique (aération ou humidification des matériaux).

Pour fixer les idées, on peut retenir :

- qu'une couche "mince" a une épaisseur de 20 à 30 cm,
- qu'une couche "moyenne" a une épaisseur de 30 à 50 cm.

Il va de soi que la préconisation d'une couche moyenne autorise *a fortiori* l'exécution d'une couche mince et que lorsqu'aucune modalité de régalage n'est préconisée, l'épaisseur maximale des couches élémentaires est définie par l'épaisseur de compactage possible sur le matériau envisagé avec le compacteur utilisé. Ces valeurs sont indiquées dans les tableaux de compactage de l'annexe 4.

Dans le cas des matériaux rocheux, le régalage doit systématiquement être réalisé par déchargement des matériaux à la partie supérieure de la couche en cours de mise en œuvre et poussage dans le talus de la couche à l'aide d'un bouteur de forte puissance (cf. schéma figure 3).

Figure 3 - Schéma de la mise en oeuvre des matériaux rocheux à recommander

- Rubrique C : Compactage

Trois niveaux d'énergie sont distingués : faible, moyen, intense. Comme pour les épaisseurs de régalage il s'agit d'une indication qualitative sur le niveau d'énergie de compactage requis par les différents matériaux. Les données quantitatives répondant précisément au cas de chantier considéré (couple matériau - compacteur) figurent dans le chapitre 4 "Compactage des remblais et des couches de forme" et dans l'annexe 4. De manière générale le compactage "faible" doit être appliqué aux matériaux humides pour éviter leur mise en saturation et le compactage intense aux matériaux secs.

- Rubrique H: Hauteur des remblais

L'existence de cette rubrique tient au fait que les possibilités d'utilisation des matériaux sont fonction de la hauteur du remblai. Il est donc précisé sous cette rubrique que certaines conditions de mise en œuvre, qui sont acceptables pour des remblais de faible

hauteur, ne doivent pas être employées pour des remblais plus élevés car elles introduiraient des risques excessifs du point de vue du tassement ou de la stabilité. Il est à rappeler qu'il ne s'agit ici que de la stabilité et du tassement propres du corps de remblai. La question du comportement du sol de fondation doit être prise en considération par ailleurs.

En particulier, toutes les solutions qui parient sur l'amélioration des matériaux apportée par la si-

Les remblais de grande hauteur doivent être conçus comme des ouvrages d'art... (cf : Instruction technique du 19 octobre 1979)

tuation météorologique n'offrent pas de garantie suffisante pour être admises dans la construction des remblais de grande hauteur.

Pour fixer les idées on considère :

- que les remblais de faible hauteur sont limités à 5 m,
- que les remblais de hauteur moyenne sont limités à 10 m,
- que les remblais de grande hauteur dépassent 10 m.

Lorsqu'une condition d'utilisation n'est pas autorisée pour la réalisation d'un remblai de grande hauteur ou de hauteur moyenne, cela peut s'interpréter comme interdisant l'application de cette condition dans la construction de la partie basse (partie située en dessous des 5 mètres supérieurs du remblai) mais qu'en revanche les 5 mètres supérieurs de l'ouvrage peuvent être construits en suivant cette condition. Il convient cependant d'être prudent dans cette interprétation car il n'est pas en général souhaitable de construire de grands ouvrages avec des parties en matériaux ayant des comportements mécaniques ou hydrauliques très différents. Par conséquent la décision de s'en remettre à cette interprétation doit résulter d'une réflexion prenant en compte l'ensemble des données techniques, économiques et organisationnelles particulières à l'ouvrage considéré. A ce sujet, il convient de rappeler que dans tous les cas, les grands remblais doivent être conçus comme des ouvrages d'art, définis individuellement dans le marché et suivis de telle sorte qu'ils puissent faire l'objet d'un dossier d'ouvrage.

2.4 - Tableau récapitulatif des conditions pouvant être imposées pour utiliser les différents matériaux en remblai (tableau V)

Rubrique	Code	Conditions d'utilisation
E	0	Pas de condition particulière à recommander
	1	Extraction en couches (0,1 à 0,3m)
Extraction	2	Extraction frontale (pour un front de taille > 1 à 2m)
G	0	Pas de condition particulière à recommander
	1	Elimination des éléments > 800mm
Action sur la	2	Elimination des éléments > 250 mm pour traitement
granularité	3	Fragmentation complémentaire après extraction
W	0	Pas de condition particulière à recommander
	1	Réduction de la teneur en eau par aération
Action sur la	2	Essorage par mise en dépôt provisoire
teneur en eau	3	Arrosage pour maintien de l'état
	4	Humidification pour changer d'état
Т	0	Pas de condition particulière à recommander
	1	Traitement avec un réactif ou un additif adaptés
Traitement	2	Traitement à la chaux seule
R	0	Pas de condition particulière à recommander
	1	Couches minces (20 à 30 cm)
Régalage	2	Couches moyennes (30 à 50 cm)
С	1	Compactage intense
	2	Compactage moyen
Compactage	3	Compactage faible
Н	0	Pas de condition particulière à recommander
Hauteur des	1	Remblai de hauteur faible (≤ 5m)
remblais	2	Remblai de hauteur moyenne (≤ 10m)

Remarque

Lorsque l'on considère ce tableau, on constate que pour toutes les rubriques, exceptée celle relative au compactage, l'éventualité de n'avoir pas de condition d'utilisation particulière à formuler existe. Dans le cas du compactage, le projeteur sera donc toujours tenu de prescrire l'énergie de compactage à appliquer. En particulier la condition "compactage faible" ne peut en aucun cas être assimilée à une absence de condition particulière à recommander (code 0) car elle implique d'une part un niveau de compactage bien précis à appliquer, et d'autre part des sujétions de chantier particulières telles que l'interdiction aux engins de transport de circuler sur les ouvrages en cours de construction, etc.

2.5 -Exemple de tableau des conditions d'utilisation des matériaux en remblai

Le tableau VI ci-après, extrait de l'annexe 2, reproduit les conditions d'utilisation à appliquer à la sous-classe de sol A_2h .

A_1 (états s et ts), A_2 (états th et h)

Sol	Observations générales	r	Situation nétéorologique	Conditions d'utilisation en remblai	Е	G		Code T	e R	С	Н
A ₂ h	Ces sols sont difficiles à mettre en œuvre en raison de leur portance faible.	+	pluie faible	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	101	1		
	La mise en dépôt provisoire et le drainage préalable ne sont habituel- lement pas des solutions envisageables dans le climat fran- cais moyen.	=	ni pluie, ni évaporation importante	Solution 1 : traitement T : traitement à la chaux C : compactage faible	0	0	0	2	0	2	0
	Le matelassage est à éviter au niveau de l'arase-terrassement.			Solution 2 : utilisation en l'état C : compactage faible H : remblai de faible hauteur (≤ 5 m)	0	0	0	0	0	3	1
			évaporation importante	Solution 1 : aération E : extraction en couches W : réduction de la teneur en eau par aération R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	1	0	1	0	1	2	2
				Solution 2 : traitement T : traitement à la chaux C : compactage moyen	0	0	0	2	0	2	0

Tableau VI - Conditions d'utilisation en remblai des sols de la sous-classe $A_{,h}$

Remarque

L'examen de ce tableau met en évidence la formulation extrêmement synthétique du libellé de ces conditions. Cette formulation est particulièrement adaptée à une traduction directe en terme de prescriptions dans les cahiers des charges.

Cependant, sur le chantier, il est clair que de telles prescriptions ne sauraient être appliquées sans un minimum d'interprétation fondée sur le "métier" de celui qui a la charge de les faire respecter. Ainsi dans l'exemple du sol A_2 h ci-dessus, il serait évidemment aberrant d'ordonner l'arrêt de la mise en œuvre de ce type de sol par situation météorologique très évaporante, si l'état hydrique est assez voisin de l'état moyen et, si la hauteur du remblai à réaliser est de l'ordre de 6 à 7 m, sous prétexte que l'atelier ne permet pas l'extraction en couches minces. En revanche, une grande attention devra être portée à la bonne exécution de l'aération à la mise en remblai.

Conditions d'utilisation des matériaux en couche de forme

- **3.1** Conception de la couche de forme
- **3.2** Matériaux de couche de forme
- **3.3** Dimensionnement de la couche de forme
- **3.4** Classement des plates-formes pour le dimensionnement des structures de chaussée

3.1 - Conception de la couche de forme

3.1.1 - Définition et nature de la couche de forme

La couche de forme est une structure plus ou moins complexe permettant d'adapter les caractéristiques aléatoires et dispersées des matériaux de remblai ou du terrain en place, aux caractéristiques mécaniques, géométriques, hydrauliques et thermiques prises comme hypothèses dans la conception de la chaussée.

La surface supérieure de cette structure d'adaptation constitue la "plate-forme support de chaussée" (PF).

On désigne par **Partie Supérieure des Terrassements** ou PST la zone supérieure (environ un mètre d'épaisseur) des terrains en place (cas des profils en déblai) ou des matériaux rapportés (cas des profils en remblai). La plate-forme de la PST est **l'Arase de terrassement** AR (figure 4).

Figure 4. - Définition des différents termes

Selon les cas de chantier (nature des sols, climat, environnement hydrogéologique, trafic de chantier...) la couche de forme se présentera sous des formes différentes. Elle peut être :

- inexistante car inutile lorsque les matériaux constituant le remblai ou le sol en place ont eux-mêmes les qualités requises,
- limitée à l'apport d'une seule couche d'un matériau ayant les caractéristiques nécessaires ; c'est le concept traditionnel de la couche de forme,
- constituée d'une superposition de couches de matériaux différents répondant à des fonctions distinctes, incluant par exemple un géotextile, des matériaux grossiers, une couche de fin réglage, un enduit gravillonné... Cette association conçue rationnellement permet de former une structure d'adaptation dont la surface présente les caractéristiques requises pour une plate-forme support de chaussée.

3.1.2 - Fonctions et conception de la couche de forme

La couche de forme répond à la fois à des objectifs de court terme (vis-à-vis de la phase de réalisation de la chaussée) et de long terme (lorsque l'ouvrage est en service). Selon les cas de chantier, on cherchera à assurer, avec la couche de forme, l'ensemble ou certaines des fonctions suivantes.

A court terme (figure 5):

- un nivellement de la plate-forme support de chaussée permettant de réaliser la couche de fondation dans les tolérances d'épaisseur fixées,
- une portance suffisante, compte tenu en particulier des aléas météorologiques, pour une exécution correcte du compactage des couches de chaussées et l'obtention d'un bon uni,
- une protection du sol support vis-à-vis des intempéries,
- une traficabilité permettant la circulation, dans de bonnes conditions, des engins approvisionnant les matériaux de la couche de fondation,
- éventuellement supporter le trafic de chantier pour d'autres besoins.

Une des fonctions "à court terme" primordiales de la couche de forme : assurer la circulation dans les meilleures conditions des engins approvisionnant les matériaux de la couche de fondation.

A long terme:

- l'homogénéisation de la portance du support pour concevoir des chaussées d'épaisseur constante,
- le maintien dans le temps, en dépit des fluctuations de l'état hydrique des sols supports sensibles à l'eau, d'une portance minimale pouvant être estimée avec une précision suffisante au stade du dimensionnement de la structure de chaussée,
- une amélioration de la portance de la plate-forme pour optimiser le coût de l'ensemble couche de forme structure de chaussée,
- la protection thermique des sols supports gélifs,
- une contribution au drainage de la chaussée,
- etc.

Dans un certain nombre de situations correspondant à de petits ou moyens chantiers, l'épaisseur de la couche de forme est fixée avec le seul objectif de permettre la réalisation de la chaussée, dans des conditions météorologiques favorables, en assurant les fonctions

Figure 5 - Les fonctions " à court terme" de la couche de forme

Assurer la traficabilité quasi tout temps des engins approvisionnant les matériaux de la couche de fondation.

Permettre le compactage efficace de la couche de fondation

Satisfaire les exigences de nivellement de la plate-forme support de chaussée.

Assurer la protection de l'arase terrassement vis à vis des agents climatiques dans l'attente de la réalisation de la chaussée.

"à court terme" définies précédemment. Cette démarche peut alors conduire à retenir une couche de forme de plus faible épaisseur que celle préconisée dans le présent document. Mais dans ce cas, l'épaisseur de la couche de forme sera en général insuffisante pour :

- améliorer de façon sensible la portance à long terme des sols supports,
- réduire l'influence des variations de portance des sols supports sensibles à l'eau,
- obtenir une faible dispersion et la pérennité des caractéristiques mécaniques de la couche de forme (dans le cas des matériaux traités).

Il faudra alors admettre qu'il ne sera pas tenu compte d'un quelconque effet mécanique de cette couche de forme dans le dimensionnement de la chaussée.

A l'inverse, l'optimisation du coût du projet terrassement-chaussée peut être étudiée avec des épaisseurs et des performances de la couche de forme supérieures aux valeurs préconisées dans le présent document.

En ce qui concerne enfin la conception du projet terrassement-chaussée :

- dans tous les cas, c'est au niveau de la couche de forme que la question de la protection au gel du sol-support doit être examinée car c'est là en général que la protection recherchée peut être obtenue au moindre coût,
- dans la réflexion sur la conception du drainage des eaux d'infiltration à travers le corps de chaussée et les accotements, le choix des dispositions constructives devra être cohérent avec les caractéristiques hydrauliques des matériaux de la couche de forme.

Il s'avère ainsi que la conception de la couche de forme requiert une réflexion renouvelée à chaque chantier pour tenir compte des objectifs visés et des conditions de réalisation des travaux. Cette réflexion doit notamment considérer :

- l'aptitude des matériaux disponibles à être employés en couche de forme,
- l'épaisseur de la couche de forme à réaliser selon les matériaux retenus, les conditions de chantier et la saison durant laquelle les travaux de terrassements et de chaussées seront exécutés,
- les gains éventuels sur le coût global de la chaussée, tirés d'un accroissement d'épaisseur de la couche de forme.

3.1.3 - Critères associés à la construction de la chaussée

En premier lieu, pour que la couche de forme puisse être exécutée de manière satisfaisante, il est nécessaire que l'orniérage de l'arase des terrassements soit limité, ce qui amène à rechercher à ce niveau une portance minimale à court terme. L'expérience montre qu'une valeur de module EV2 à la plaque (ou module équivalent à la dynaplaque) de l'ordre de 35 MPa est généralement nécessaire pour mettre en œuvre une couche de forme en matériaux traités, tandis qu'une couche de forme en matériaux granulaires peut être exécutée sur une arase de 15 à 20 MPa seulement.

Pour la réalisation des couches de chaussée, les exigences minimales préconisées antérieurement sont maintenues :

- la plate-forme support de chaussée doit être nivelée avec une tolérance de + ou 3 cm,
- la déformabilité de la plate-forme, au moment de la mise en œuvre des couches de chaussée, doit être telle que :
 - * le module EV2 déterminé à la plaque, ou le module équivalent à la dynaplaque soit supérieure à 50 MPa
 - * la déflexion relevée au déflectographe Lacroix ou à la poutre Benkelman sous essieu de 13 tonnes soit inférieure à 2 mm.

Dans certaines conditions, comme celles de grands chantiers sur lesquels la circulation sur la couche de forme sera importante, ou du fait de la nature des matériaux de la couche d'assise et des conditions d'exécution de chantier envisagées (épaisseurs et matériels de compactage), il pourra s'avérer utile d'adopter des seuils plus exigeants. Mais cela ne doit pas être systématique et doit être raisonné.

3.2 - Matériaux de couche de forme

Pour qu'un matériau puisse être employé en couche de forme il faut qu'il satisfasse aux critères définis ci-après. Certains matériaux pourront être utilisés en l'état, d'autres pourront être rendus aptes à un emploi en couche de forme moyennant une modification de leur nature et/ou de leur état par une technique appropriée décrite en 3.3.2.

3.2.1 - Critères à satisfaire

Les critères à prendre en considération concernent :

- l'insensibilité à l'eau,
- la dimension des plus gros éléments,
- la résistance sous circulation des engins de chantier,
- l'insensibilité au gel, le cas échéant.

Le respect de l'ensemble de ces critères est impératif dans le cas des grands chantiers. Dans les autres cas, certaines exigences telles que la traficabilité tout temps, peuvent être tempérées. A chaque fois, c'est à l'ingénieur d'apprécier les écarts admissibles en fonction des risques encourus en particulier sur les délais d'exécution.

Insensibilité à l'eau

Le matériau de couche de forme doit avoir des caractéristiques mécaniques indépendantes de son état hydrique, soit à l'état naturel, soit par une modification appropriée (traitement avec de la chaux et/ou des liants hydrauliques, élimination de la fraction 0/d...), de manière à garantir :

- à court terme, pour la saison prévue pour l'exécution des travaux, la circulation

- quasi tout temps des engins approvisionnant les matériaux de chaussée,
- à long terme, le maintien des caractéristiques mécaniques de cette couche quel que soit l'état hydrique sous la chaussée en service.

Les sols traités restent souvent sensibles à l'eau au jeune âge. Le choix du liant et de son dosage doivent en tenir compte. Cette sensibilité à l'eau est appréciée à partir de la chute de résistance en traction après immersion (1).

Dimension des plus gros éléments

La dimension des plus gros éléments doit permettre d'assurer un nivellement de la plate-forme dans les tolérances requises, en général + ou - 3 cm (cf. 3.1.3), et le cas échéant, un malaxage intime avec les produits de traitement.

Résistance au trafic de chantier

Un matériau de couche de forme, utilisé sans traitement avec un liant hydraulique, doit être suffisamment résistant à la fragmentation et à l'attrition pour ne pas donner lieu, sous l'effet du compactage et du trafic, à la formation d'éléments fins en surface qui le rendraient sensible à l'eau. Cette résistance est appréciée à partir des résultats d'essais mécaniques (Los Angeles, micro-Deval en présence d'eau, friabilité des sables).

Il faut encore que sa résistance aux efforts tangentiels transmis par les pneumatiques (en accélération, virage, freinage) soit suffisante pour éviter tout risque d'enlisement (problèmes rencontrés surtout avec les matériaux granulaires homométriques roulés).

Sensibilité au gel

L'incidence néfaste du gel s'apprécie sous deux aspects :

- la dégradation des roches et des matériaux traités à la chaux et/ou aux liants hydrauliques par "gélifraction",
- le gonflement au gel des sols par "cryosuccion".

Gélifraction

L'action répétée du gel sur des granulats saturés d'eau peut provoquer une dégradation de ceux-ci par fragmentation ou microfissuration, particulièrement lorsqu'ils sont issus de roches poreuses. Cette sensibilité au gel est appréciée par un essai normalisé : "Sensibilité au gel" (norme P 18-593). En général, pour les matériaux granulaires non traités de couche de forme, vis-à-vis du long terme, il n'y aura pas lieu de se préoccuper de ce phénomène.

(1) Des indications pour ces études sont données dans le document technique SETRA/LCPC : "Traitement des sols à la chaux et/ou aux liants hydrauliques" GTS.

Dans le cas de matériaux traités à la chaux et/ou aux liants hydrauliques, le gel peut provoquer la rupture de liaisons intergranulaires créées par la prise hydraulique du liant, du fait du gonflement de l'eau interstitielle au cours de sa solidification. Cette sensibilité au gel est appréciée par "l'essai de gélifraction des matériaux traités". Pour que le matériau traité soit utilisable en couche de forme, la différence de résistance en traction mesurée à 28 jours, entre une éprouvette témoin et l'éprouvette soumise aux cycles de gel définis par l'essai, ne doit pas excéder 50 %.

Cryosuccion

Le phénomène de cryosuccion se traduit par deux conséquences vis-à-vis de la chaussée : un gonflement du support pendant la phase de gel et, pour certains sols, une réduction importante de portance au moment du dégel. Cette susceptibilité au gel est appréciée par l'essai de laboratoire : "Essai de gonflement au gel, d'un matériau O/20" (norme P98-234.2).

Pour qu'un matériau soit utilisable en couche de forme il doit être "non gélif" au sens de cet essai, c'est-à-dire que la valeur de la pente décrivant le gonflement soit inférieure à 0,05 mm / V°C heure. Cependant, pour que la sensibilité au gel se manifeste effectivement en place, il faut par ailleurs une forte teneur en eau initiale et une possibilité d'alimentation en eau, éléments dont il sera tenu compte dans le diagnostic porté sur le risque associé au gel.

3.2.2 - Techniques de préparation et de protection des matériaux pour emploi en couche de forme

Ces techniques sont répertoriées et codifiées dans le tableau VII. Ce tableau est à l'image de celui relatif aux conditions d'utilisation des sols en remblai, mais ne comporte pas de rubrique sur les conditions de compactage. Le compactage exigé pour une couche de forme sera toujours poussé pour obtenir la qualité q3 (définie en 4.1), quels que soient les matériaux et la technique d'amélioration utilisée. Les valeurs des paramètres e et Q/S définissant le niveau de compactage requis sont données dans les tableaux de l'annexe 4.

Les techniques considérées se rangent en quatre rubriques.

Rubrique G : Actions sur la granularité

Les actions suivantes peuvent être envisagées :

- L'élimination de la fraction fine sensible à l'eau 0/d par criblage dans l'état naturel ou avec lavage-débourbage. La valeur de d souvent retenue est d'environ 10 mm. Des valeurs plus faibles peuvent être choisies notamment lorsque le criblage se fait par lavage. La technique peut encore s'avérer intéressante pour certains matériaux jusqu'à d = 20 mm. L'élimination de la fraction 0/d permet d'obtenir un matériau insensible à l'eau mais qui peut présenter une certaine instabilité sous trafic. Dans ce cas il convient de procéder à un sablage superficiel voire à une couche de fin réglage (cf. plus loin rubrique protection superficielle). Dans les cas où cette modalité est prescrite, des valeurs des coefficients LA et

MDE légèrement supérieures à celles indiquées en 1.2.1 peuvent être admises sans toutefois dépasser le seuil de 50.

- L'élimination de la fraction grossière ne permettant pas le malaxage du sol avec le ou les produit(s) de traitement, ou le réglage de la plate-forme conformément aux exigences imposées. En général, on retient pour la dimension maximale les valeurs suivantes :
 - * 50 mm pour les matériaux devant être malaxés avec des produits de traitement (1)
 - * 100 mm dans les autres cas.

L'élimination de la fraction grossière d'un matériau peut se faire selon différents modes : concassage, fragmentation en place à l'aide de briseurs de pierres, engins à chenilles et/ou rouleaux à grilles très lourds, écrétage par cribles mobiles, engins épierreurs...

Un grand nombre de matériaux exigent l'élimination de leur fraction grossière pour être utilisables en couche de forme. Pour ce faire, plusieurs techniques peuvent être envisagées, en particulier l'emploi de cribles mobiles tels que celui représenté sur les photos ci-dessous.

Chargement du crible.

Ejection des éléments grossiers par basculement de la grille actionnée par le godet du chargeur au cours de sa marche arrière.

- L'élimination à la fois de la fraction fine sensible à l'eau et de la fraction grossière.
- La fragmentation de la fraction grossière pour produire une certaine quantité d'éléments fins, afin d'obtenir l'enrobage des blocs en cas de traitement avec un liant hydraulique (cas des craies dures et moyennement dures ou des calcaires tendres).

Rubrique W : Actions sur l'état hydrique

Ces actions concernent surtout les matériaux sur lesquels on doit pratiquer un traitement à la chaux ou aux liants hydrauliques pour les rendre aptes à un emploi en couche de forme. Le respect d'un état hydrique aussi voisin que possible de la teneur en eau

(1) Des valeurs sensiblement supérieures peuvent être admises dans certains cas de chantiers avec des matériaux fragmentables par des malaxeurs très puissants.

à l'optimum Proctor normal du mélange matériau-liant est indispensable pour obtenir les performances mécaniques élevées escomptables.

Les actions sur l'état hydrique envisageables sont :

- un arrosage pour maintenir la teneur en eau durant le malaxage et le compactage,
- une humidification de la masse du matériau pour ramener son état hydrique de sec à moyen. Dans ce cas, il faut être conscient que les quantités d'eau peuvent être importantes car il faut, d'une part apporter l'eau nécessaire à l'augmentation de la teneur en eau pondérale recherchée, et d'autre part compenser les pertes dues à l'évaporation durant le malaxage.

Rubrique T : Traitement

Cette rubrique rassemble les actions consistant à mélanger différents produits tels que la chaux (éventuellement sous forme de lait de chaux), des liants hydrauliques (ciment, cendres volantes, laitiers...) ou des correcteurs granulométriques, pour conférer au matériau des performances mécaniques supérieures à celles qu'il possède à l'état naturel, et durables tout au long de la vie de l'ouvrage.

Six modalités différentes de traitement sont envisagées. Ce nombre relativement élevé traduit le fait qu'il n'est souvent pas possible de se prononcer sur la technique de traitement la plus appropriée au projet, à partir de la seule donnée de la classe de sol ; il faut considérer aussi les conditions économiques.

Dans le cas du traitement avec de la chaux ou des liants hydrauliques il convient :

- de déterminer par une étude de laboratoire : le choix du ou des produits de traitement, les dosages nécessaires pour atteindre les performances mécaniques recherchées, et la plage de teneur en eau du mélange sol-liant dans laquelle

Le traitement des sols constitue une technique attrayante pour constituer des couches de forme performantes à condition de "réaliser le traitement selon des modalités beaucoup plus rigoureuses que celles acceptables pour un traitement en remblai".

Epandeur moderne présentant un coefficient de variation voisin de 5%.

Malaxeur à arbre horizontal garantissant une épaisseur de couche de sol traité constante pouvant atteindre 0,35m avec une finesse de mouture remarquable.

il est réaliste d'escompter obtenir ces résistances,

- de s'assurer de la pérennité des liaisons engendrées par le traitement (non apparition d'espèces cristallines gonflantes à moyen et long terme en particulier),
- de réaliser le traitement selon des modalités beaucoup plus rigoureuses que celles acceptables pour un traitement en remblai (utilisation d'épandeurs précis, de malaxeurs puissants à arbre horizontal et d'arroseuses réglables et fiables, élaboration éventuelle du mélange en centrale...) (1).

Suivant la nature et l'état des matériaux, le traitement à préconiser peut être :

- un traitement aux liants hydrauliques (ciment normalisé, liants spéciaux à usage routier, cendres volantes sulfocalciques, laitiers broyés...). Ce traitement est principalement adapté aux matériaux peu ou pas argileux. L'association de chaux pourra être retenue selon l'état hydrique,
- un traitement mixte chaux + ciment dans le cas des sols moyennement argileux,
- un traitement à la chaux seule. Ce traitement est plus spécialement adapté aux sols argileux et très argileux,
- un traitement associant liant hydraulique et correcteur granulométrique dans le cas de sols granulaires peu «traficables», si le bilan économique s'avère favorable par rapport au seul emploi de liant hydraulique,
- un traitement par apport d'un correcteur granulométrique. Dans ce cas, le malaxage et le dosage du correcteur n'exigent pas la même rigueur. Des techniques telles qu'un répandage du correcteur à la niveleuse et un malaxage à la charrue à disques, ou réalisé suivant la méthode dite de "dépôt-reprise" peuvent s'avérer suffisantes. Les caractéristiques du correcteur granulométrique doivent être validées par une étude géotechnique.

La nécessité de réaliser le réglage des plates - formes de couches de forme en sols traités exclusivement par rabotage constitue également une garantie de satisfaction des exigences de nivellement.

(1) Des indications détaillées sur les modalités d'étude et d'exécution des traitements des sols appliqués à la réalisation des couches de forme sont fournies dans le document technique SETRA/LCPC : "Traitement des sols à la chaux et/ou aux liants hydrauliques" GTS.

On prendra en compte le cas échéant l'effet du gel, à la fois du point de vue du délai séparant l'exécution du traitement de l'apparition des périodes de gel, et sous l'angle de la résistance mécanique à viser pour résister aux contraintes engendrées par le gel (cf. 3.2.1).

Rubrique S: Protection superficielle

Les matériaux granulaires non traités utilisables en couche de forme requièrent souvent une protection de surface pour leur donner une résistance suffisante aux efforts tangentiels créés par les pneumatiques des engins (accélérations, freinages, virages), ou garantir les exigences de nivellement.

Dans le cas des matériaux traités à la chaux ou aux liants hydrauliques, ce rôle se double de celui, tout aussi important, de maintenir leur état hydrique relativement constant durant la période de prise et de durcissement. Ceci impose que la protection appliquée demeure peu perméable (vis-à-vis des percolations comme de l'évaporation) pendant le temps correspondant.

D'autres objectifs peuvent être encore poursuivis avec cette protection comme la recherche d'un bon accrochage avec la couche de fondation, la réduction des poussières sous le trafic...

Protection superficielle des plates-formes de couches de forme en sols fins traités par un enduit de cure clouté.

Après épandage des gravillons de cloutage.

Répandage de l'émulsion.

Suivant les matériaux de couche de forme utilisés, les techniques de protection superficielle pouvant être appliquées sont :

- un enduit de cure gravillonné ou éventuellement clouté. Ce type de protection qui fait appel à des émulsions de bitume s'applique tout particulièrement aux matériaux traités. Le choix entre gravillonnage ou cloutage est fonction de la granulométrie du matériau (les plus fins étant cloutés). L'absence de gravillonnage peut être envisagée quand le trafic à supporter est faible et que les matériaux sont d'origine assez "charpentés",

- une couche de fin réglage. Il s'agit d'une couche de quelques centimètres d'épaisseur, constituée d'un granulat très frottant, qui est réalisée à la surface d'une couche de forme en matériau granulaire insensible à l'eau mais relativement grossier. Elle peut se réduire à un simple sablage superficiel (à raison de 7 à 10 litre/m² d'un sable concassé 0/5) dans le cas de matériaux granulaires dont on a éliminé la fraction 0/d et dont le Dmax est inférieur à 50 mm.

Etat de la protection après avoir supporté le trafic de chantier.

D l	C - 1 -	Tarket and described described
Rubrique	Code	Technique de préparation des matériaux
G	0	Pas de condition particulière à recommander
	1	Elimination de la fraction 0/d sensible à l'eau
Action sur la	2	Elimination de la fraction grossière empéchant un malaxage correct du
granularité		sol
	3	Elimination de la fraction grossière empéchant un réglage correct de la
		plate-forme
	4	Elimination de la fraction 0/d sensible à l'eau et de la fraction grossière
		empêchant un réglage correct de la plate-forme
	5	Fragmentation de la fraction grossière pour l'obtention d'éléments fins
W	0	Pas de condition particulière à recommander
Action sur la	1	Arrosage pour maintien de l'état hydrique
teneur en eau	2	Humidification pour changer d'état hydrique
T	0	Pas de condition particulière à recommander
	1	Traitement avec un liant hydraulique
Traitement	2	Traitement avec un liant hydraulique éventuellement associé à la chaux
	3	Traitement mixte : chaux + liant hydraulique
	4	Traitement à la chaux seule
	5	Traitement avec un liant hydraulique et éventuellement un correcteur
		granulométrique
	6	Traitement avec un correcteur granulométrique
S	0	Pas de condition particulière à recommander
Protection	1	Enduit de cure éventuellement gravillonné
superficielle	2	Enduit de cure gravillonné éventuellement clouté
	3	Couche de fin réglage

Tableau VII - Tableau récapitulatif des techniques de préparation des matériaux pour emploi en couche de forme.

3.2.3 - Tableaux des conditions d'utilisation en couche de forme pour les différentes classes de matériaux

Les tableaux complets figurent dans l'annexe 3. A titre d'exemple, un extrait concernant les sols B_{41} est reproduit ci-après (Tableau VIII).

Les conditions d'utilisation des matériaux en couche de forme sont données par les cinq premières colonnes de ces tableaux. Ces colonnes ont une présentation analogue à celle des conditions d'utilisation des matériaux en remblai (cf. 2.5). Les colonnes suivantes sont relatives au choix d'épaisseur de couche de forme ; leur contenu est décrit en 3.3.3.

On peut tirer de l'examen de cet extrait de tableau que :

- dans le cas des sols de la classe B_{41} , la possibilité existe d'utiliser des matériaux se trouvant à l'extraction dans un état très humide (th) ou très sec (ts) à condition d'en éliminer la fraction 0/d, ce qui a pour effet de les rendre insensibles à l'eau,
- chaque fois qu'un matériau peut être employé sans traitement avec un liant, une solution est aussi proposée avec traitement. Ces deux solutions ne sont évidemment pas équivalentes techniquement et économiquement. Il revient au projeteur de choisir en fonction de la stratégie qu'il s'est donné,
- l'utilisation en couche de forme de matériaux traités avec un liant n'est en principe pas autorisée par pluie même faible en raison de la nécessité d'avoir la maîtrise de l'état hydrique du mélange sol + liant.

Classe	Observations	Observations Situation météo- générales rologique		Conditions d'utilisation	Code	forme e	(enm.) e	etclasse	Epaisseur préconisée de la couche de forme e (en m.) et classe PF de la plate- forme support de chaussée				
sol	generales	rol	ogique	en couche de forme	GWTS	PST nº 1	PSTnº 2	PST AR 1	nº3	PSTnº			
B ₄₁ th		++ ou + ou = ou	loules conditions mêtéo	G : Elimination de la fraction o/d S : Mise en œuvre d'une couche de fin réglage	1003	e = 0,8	e = 0,5 ou (2)		e=0,3				
		++ ou +	pluie même forte	G : Elimination de la fraction o/d S : Missen œuvre d'une couche de fin réglage	1003	e = 0,65 PF2	e = 0.4 PF2	e = 0.3 PF2	a = 0,2 PF2	(3)			
B ₄₁ h		11	pas	Solution 1 : G - Elimination de la fraction o/d S - Mise en œuvre d'une couche de fin réglage	1003								
	Les sols de cette classe contiennent une fraction fine en faible quantité mais cependant suffisante pour leur conférer une grandes ensibilité à l'eau. Leur fraction grenue est résistante et	ou	de pluie	Solution 2 : Taltement avec un liant hydraulique S Application d'un enduit de cure aventuellement gravillonne.	0.0.11	(1)	e = 0,35 PF2	e = 0,35 PF2	e = 0,35 PF3	e = 0,38 PF3			
	l'action dutrafic. Pour utiliser ces sols en couche de forme deux solutions sont applicables:	++ ou +	plule même forte	G Elimination de la fraction o/d. S : Miss en œuvre d'une couche de lin reglage.	1003	e = 0,8 oa (2)	e = 0.5 ou (2)	e = 0.4 ou (2)	6 = 0,3 ou (2)				
B ₄₁ m	a) Eliminer par tout moyen ad hoc la fraction o/d responsable de la sensibilité à l'eau. Le matériau ainsi élaboré devient insensible à l'eau et	9	in.	Solution 1 : G : Elimination de la fraction o/d S : Mise en œuvre d'une couche de fin réglage	1003	e = 0,65 PF2	e = 0.4 PF2	B = 0,3 PF2	e=0.2 PF2	(3)			
41	peut être utilisé en toutes situations météo. Il est toutefois conseillé de répandre en surface une couche de fin réglage de 2 à 3 cm d'épaisseur d'un granulat frottant qui améliorer a nettement la traficabilité.	s ou ge - at la	OU	DRS	Solution 2 : W: Arrosage pour maintien de l'étal hydrique T. Traitement avec un fiant hydraulique S: Application d'un enduit de oure eventuellement grayflonne	0111	(1)	e = 0,35 PF2	0 = 0,35 PF2	e = 0,35 PF3	6 = 0,3 PF3		
	 b) Trafier ces matériaux avec les liants hydrauliques en place (ou en centrale lorsqu'ils sont dans un état moyen ou sec). 	++ ou +	plue même forte	G: Elimination de la fraction o/d S: Mise en œuvre d'une couche de fin réglage	1003	a = 0,8	6 = 0,5 ou (2)	e = 0,4 ou (2)	e = 0.3 ou (2)				
B,,s				Solution 1 : G : Elimination de la fraction o/d S : Miseen œuvre d'une couche défin réglage	1003	e = 0,65 PF2	B = 0,4	e = 0,3 PF2	s = 0,2 PF2	(3)			
-41*		ou -	The same	Solution 2 : W: Humidification pour change/ l'état hydrique T - Traitement avec un liant hydraulique S : Application d'un anduit de cure éventuellement gravillonne	0.511	(1)	e = 0.35 PF2	e = 0,35 PF2	e = 0,35 PF3	e = 0.35 PF3			
B ₄₁ ts		++ ou + = ou	toutes conditions méteo	G : Elimination de la fraction o/d S : Mise en œuvre d'une couche de fin régisge	1003	s = 0,6 ou (2) e = 0,65 PF2	e = 0,5 pu (2) e = 0,4 PF2	B = 0.4 ou (2) B = 0.3 PF2	s = 0,3 ou (2) e = 0,2	(3)			

Tableau VIII - Extrait du tableau des conditions d'emploi des sols en couche de $forme\ relatives\ \grave{a}\ la\ classe\ B_{41}$

⁽¹⁾ Sur cette PST, la mise en œuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas de PST n°2 ou 3 s'il ne l'est pas.

(2) Si intercalation d'un géotextile à l'interface PST-couche de forme.

(3) Dans le cas de la PST n°4, une couche de forme conduisant à une PF2 peut se limiter à une couche de protection superficielle de quelques centimètres d'épaisseur de ce matériau. Celle-ci peut même être inutile si l'on a prévu la possibilité d'éliminer par rabotage les 5 à 10 cm supérieurs de la PST. Elle peut également être remplacée par un enduit de cure gravillonne ou éventuellement clouté, appliqué directement sur l'arase terrassement.

3.3 - Dimensionnement de la couche de forme

3.3.1 - Démarche pour fixer l'épaisseur

L'épaisseur de la couche de forme est déterminée au terme de la démarche suivante.

La classification géotechnique des sols et les conditions hydriques intéressant le mètre supérieur supportant la couche de forme, zone appelée "Partie Supérieure des Terrassements" (PST), permettent de distinguer 7 cas, présentés dans le tableau IX.

A chaque PST est associée une ou deux classe(s) de portance à long terme de l'arase de terrassement, notée(s) ARi.

Pour chaque cas de PST et pour les différents matériaux de couche de forme, il est alors préconisé une épaisseur de couche de forme (cf. 3.3.2 et tableaux de l'annexe 3).

Le calcul de la structure de chaussée et la vérification au dégel menés avec cette plateforme, ou l'étude économique de l'ensemble terrassement-couche de forme-chaussée, pourront conduire à retenir une couche de forme de nature différente et d'épaisseur supérieure pour obtenir une plate-forme de meilleure portance. Pour faire cette étude d'optimisation, il faudra effectuer une étude spécifique pour préciser les caractéristiques mécaniques et les coûts des matériaux de couche de forme possibles, et d'autre part se référer aux documents de dimensionnement des chaussées.

3.3.2 - Les différents cas de Partie Supérieure des Terrassements (PST)

Le tableau IX distingue, selon la nature des matériaux et l'environnement hydrique, 7 catégories de Partie Supérieure des Terrassements notées de PST n° 0 à PST n° 6. Le cas de la PST n° 0 correspond à une situation impropre à la réalisation d'une plateforme.

Les classes de portance de l'arase de terrassement introduites pour chaque cas de PST sont associées aux caractéristiques du sol support dites à long terme, c'estreprésentatives conditions hydriques défavorables que pourra connaître la plate - forme, pendant la durée de service de la chaussée (à l'exception du problème gel-dégel traité à part). Le choix entre les classes ARi proposées est à faire selon les indications données dans la colonne commentaires du tableau.

Cas typique d'une PST n°0 impropre à la mise en oeuvre d'une couche de forme

TABLEAUX IX: DIFFERENTS CAS POSSIBLES DE P.S.T.

Cas de P.S.T	Schéma	Description	Classe de l'arase	Commentaires
1		Sols A, B ₂ , B ₃ , B ₅ , B ₆ , C, se trouvant dans un état hydrique (th).		La solution de franchissement de ces zones doit être recherchée par une opération de terrassement (purge, substitution) et/ou de
n°0		Contexte Zones tourbeuses, marécageuses ou inondables. PST dont la portance risque d'être quasi nulle au moment de la réalisation de la chaussée ou au cours de la vie de l'ouvrage.	ARO	drainage (fossés profonds, rabattement de la nappe) de manière à pouvoir reclasser le nouveau support obtenu au moins en classe AR1.
L S	(a)	Sols Matériaux des classes A, B ₂ , B ₄ , B ₅ , B ₆ , C, R ₁₂ , R ₁₃ , B ₁₄ , B ₅ , E ₆ , C, R ₁₂ , R ₁₃ , B ₁₄ , E ₇ ,		Dans ce cas de PST, il convient: - soit de procéder à une amélioration du matériau jusqu'à 0,5 m d'épaisseur par un traitement principalement à la chaux vive et
n°1		Contexte. PST en matériaux sensibles de mauvaise portance au moment de la mise en œuvre de la couche de forme (A) et sans possibilité d'amélioration à long terme (B).	AR1	selon une technique remolai. On est ramene au cas de PST 2, 3 ou 4 selon le contexte - soit d'exécuter une couche de forme en matériau granulaire insensible à l'eau de forte épaisseur (en admettant une légère réduction si l'on intercale un géotextile anticontaminant à l'interface PST - couche de forme).
	(a)	Sols Matériaux des classes A. B ₂ , B ₄ , B ₅ , B ₆ , C ₁ , R ₁₂ , R ₁₃ , R ₃₄ , et certains matériaux C ₂ , R ₄₃ et R ₆₉ dans un état hydrique (m).		Blen que les exigences requises à court terme pour la plate-forme support puissent être éventuellement obtenues au niveau de l'arase, il est cependant quasiment toujours nécessaire
n°2		Contexte PST en matériaux sensibles à l'eau de bonne portance au moment de la mise en œuvre de la couche de forme (A). Cette portance peut cependant chuter à long terme sous l'action des infiltrations des eaux pluviales et d'une remontée de la nappe (B).	AR1	de prevoir a realisation d'une couche de forme. Si l'on peut réaliser un rabattement de la nappe à une profondeur suffisante, on est ramené au cas de PST 3.
P.S.T.	abcd	Sols Mêmes matériaux que dans le cas de PST 2. Contexte	AR1	En l'absence de mesures de drainage à la base de la chaussée et d'imperméabilisation de l'arase, même situation que celle décrite dans le cas de PST 2.
n°3		PST en matériaux sensibles à l'eau, de bonne portance au moment de la mise en œuvre de la couche de forme (A) mais pouvant chuter à long terme sous l'action de l'infiltration des eaux pluviales (B).	AR2	Classement en AR2 si des dispositions constructives de drainage à la base de la chaussée et d'imperméabilisation de l'arase permettent d'évacuer les eaux et d'éviter leur infiltration dans la PST.

P.S.T.	* (II)		Sols Mêmes matériaux qu'en PST 1 sous réserve que la granufarité permette leur traitement Contexte PST en matériaux sensibles à l'eau (en remblai ou rapportés en fond de déblai hors nappe) améliorés à la chaux ou aux liants hydrauliques selon une technique "remblai et sur une épaisseur de 0,30 à 0,50 m. L'action du traitement est cependant durable.	AR2	La portance de l'arase peut être localement élevée mais la dispersion n'autorise pas un classement supérieur. La décision de réalisation d'une couche de forme sur cette PST dépend du projet et des valeurs de portance de l'arase mesurées à court terme (après prise du liant).
P.S.T.	@		Sols B, et D, et certains matériaux rocheux de la classe H _{et} Contexte PST en matériaux sableux fins insensibles à l'eau hors nappe, posant des problèmes de trafoabilité.	AR2 AR3	La portance de l'arase de cette PST dépend beaucoup de la nature des matériaux Classementen AR3 si le module EV2 de l'arase est supérieur à 120 MPa. Les valeurs de portance à long terme peuvent être assimilées aux valeurs mesurées à court leme. La nécessité d'une couche de forme sur cette PST ne s'impose que pour satisfaire les exigences de traficabilité.
P.S.T.	@	••	Sols Matériaux des classes D ₃ , R ₁₁ , R ₁₂ , R ₁₂ , R ₁₂ , R ₁₃ , R ₁₄ , R ₁₅	AR3 AR4	Classement en AR3 si EV2 ≥ 120 MPa et en AR4 si EV2 ≥ 200 MPa. Les valeurs de portance à long terme peuvent être assimilées aux valeurs mesurées à court terme. La nécessité d'une couche de forme ne s'impose que pour les exigences à court terme (nivellement et traficabilité) et peut donc se réduire à une couche de fin réglage.

Comportement de la PST à la mise en œuvre de la couche de forme
 Situation pendant la "phase de construction" de la chaussée.

3.3.3 - Epaisseur préconisée pour la couche de forme

L'épaisseur préconisée pour la couche de forme est fixée de sorte qu'elle :

- satisfasse aux divers critères de résistance permettant une mise en œuvre correcte des couches de chaussée,
- assure la pérennité d'une valeur minimale de portance à long terme de la plateforme.

Cette épaisseur préconisée dépend :

- du cas de PST et de la portance à long terme au niveau de l'arase des terrassements,
- des caractéristiques du matériau constituant la couche de forme.

Les valeurs sont données dans les dernières colonnes des tableaux de l'annexe 3 sur les conditions d'utilisation des sols et des matériaux rocheux en couche de forme. Un extrait est présenté tableau VIII. Les valeurs proposées viennent de l'expérience de chantier et correspondent à des trafics courants de chantier (limités à l'approvisionnement des matériaux de la couche de fondation). Dans le cas de trafics plus élevés on majorera les épaisseurs préconisées de 10 à 20 cm.

Pour le cas de la PST n° 1, les épaisseurs de couche de forme en matériaux granulaires non traités préconisées, supposent une portance minimale au niveau de l'arase des terrassements de l'ordre de 15 à 20 MPa au moment de l'exécution.

Pour les cas des PST n° 5 et 6 constituées de matériaux insensibles à l'eau, la couche de forme préconisée se réduit à une couche de fin réglage ou à une protection de surface

pour tenir les exigences de nivellement et résoudre les problèmes de traficabilité. Ces cas de PST ne sont pas détaillés dans les tableaux de l'annexe 3.

L'éventualité de l'intercalation d'un géotextile est prévue dans certains cas. Toutefois le document ne précise pas les caractéristiques du géotextile à utiliser. On se reportera pour cela au fascicule de recommandation "Emploi des géotextiles dans les voies de circulation provisoire, les voies à faible trafic et les couches

L'intercalation d'un géotextile anti-contaminant entre une couche de forme en matériaux granulaires et un sol sensible à l'eau, humide permet de sauvegarder les caractéristiques du matériau granulaire et de réduire ainsi l'épaisseur de la couche de forme.

de forme" établi par le Comité Français des Géosynthétiques. En particulier lorsqu'un drainage de l'arase Terrassement est recherché (cas de la PST n° 3 pour laquelle on vise une portance à long terme de niveau AR2) il y a avantage à utiliser des géotextiles anticontaminants-drainants.

D'autres commentaires sur les épaisseurs préconisées pour la couche de forme sont présentés dans le paragraphe suivant consacré au classement de la portance à long terme de la plate-forme.

3.4 - Classement des plates-formes pour le dimensionnement des structures de chaussée

3.4.1 - Portance à long terme de la plate-forme

Pour le dimensionnement des structures de chaussée, la portance à long terme de la plate-forme support de chaussée est déterminée à partir du couple PST - couche de forme.

On distingue 4 classes de portance des plates-formes définies par des plages de valeur de module de déformation réversible, selon le découpage donné par le tableau X.

	20	50	12	20 20	00
Module (MPa)					
Classe de plate-forme	PF1		PF2	PF3	PF4

Tableau X - Tableau définissant les classes de plate-forme PFi

Le classement de la plate-forme s'effectue ainsi :

- lorsque la couche de forme a au moins l'épaisseur préconisée par les tableaux de l'annexe 3, la classe de la plate-forme est indiquée dans ces mêmes tableaux selon la P.S.T. et la nature de la couche de forme.
- si l'épaisseur de la couche de forme est inférieure à la valeur préconisée, la classe de la plate-forme à retenir est celle de la classe de l'arase de terrassement.

Commentaires

Dans le cas de matériaux insensibles ou rendus insensibles à l'eau, ce qui est le cas des PST n° 4, 5 et 6, la portance à long terme au niveau de l'arase terrassement peut être valablement appréciée par des mesures de module à la plaque (ou autres) réalisées avant la mise en œuvre de la couche de forme.

Dans le cas de matériaux sensibles à l'eau, il sera souvent difficile d'être en mesure de déterminer par avance quelles seront ces caractéristiques à long terme. L'état hydrique est variable avec les saisons et sera influencé par les dispositions constructives du projet : la configuration géométrique de la chaussée et la topographie des lieux, l'efficacité des mesures de drainage, la perméabilité des couches de chaussée et des accotements, etc.

A défaut de pouvoir établir un diagnostic précis, on retiendra pour les calculs de chaussée, comme module d'Young du sol support les valeurs suivantes (tableau XI).

Module de calcul (MPa)	20	50	120	200
Classe de l'arase terrassement	AR1	AR2	AR3	AR4

Tableau XI - Tableau des modules de calcul descriptifs du sol support

- lorsque la couche de forme a une épaisseur supérieure à la valeur préconisée, la classe de la plate-forme sera déterminée, en se reportant aux règles données en 3.4.2 dans l'attente de nouveaux documents de dimensionnement des chaussées.

D'après les tableaux de l'annexe 3, on relève que la mise en œuvre d'une couche de forme ayant au moins l'épaisseur préconisée conduit à une plate-forme PF2 minimum.

Le cas d'une plate-forme PF1 peut être rencontré lorsque l'épaisseur de couche de forme mise en œuvre sur les cas de PST n° 1, 2 ou 3 est inférieure à la valeur préconisée.

Dans le cas de PST n° 3 ou 4 dont l'arase de terrassement est déjà de classe AR2, l'épaisseur de couche de forme en matériau non traité préconisée vise à satisfaire aux objectifs à court terme mais n'est pas suffisante pour atteindre un reclassement de la plate-forme en PF3 (pour ce faire, il faudrait satisfaire les règles données en 3.4.2, solution qui est rarement économique).

Dans le cas des PST n° 5 et 6, on adopte la classe de plate-forme PF3 ou PF4 suivant les caractéristiques mécaniques des matériaux qui les constituent. Ces valeurs doivent être validées par des mesures de portance réalisées après mise en œuvre de la couche de réglage ou de protection superficielle.

Pour les couches de forme en matériaux traités aux liants hydrauliques, une étude technico-économique est recommandée pour examiner si un reclassement de la plateforme en PF3 ou PF4 (cf. 3.4.2) ne peut pas être obtenu moyennant une augmentation de l'épaisseur indiquée dans les tableaux.

Commentaires

Relation avec l'application de la méthode Alizé pour le calcul des structures de chaussées et l'emploi du catalogue 1998 des structures types de chaussées neuves.

Pour les classes de plate-forme définies précédemment, on retiendra comme module d'Young dans le calcul pour représenter l'effet mécanique de la plate-forme support de chaussée, les valeurs correspondant à la limite basse de la classe (Tableau XII).

Pour la classe PF4 le module de calcul est borné à 200 MPa. Pour les autres classes, les modules de calcul sont ceux retenus pour le dimensionnement des structures du catalogue 1998.

Module de calcul (MPa)	20	50	120	200
Classe de plate-forme	PF1	PF2	PF3	PF4

Tableau XII - Tableau des modules de calcul descriptifs de la plate-forme support de chaussée

3.4.2 Règles de surclassement de portance des plates-formes

L'épaisseur de matériau de couche de forme nécessaire pour permettre un surclassement de portance de la plate-forme support de chaussée, par rapport aux valeurs indiquées dans les tableaux de l'annexe 3, se détermine :

- en examinant l'incidence de l'épaisseur et de la qualité de la couche de forme sur les contraintes et déformations dans les couches de chaussée,
- en vérifiant que les contraintes de traction restent admissibles dans les couches de forme en matériaux traités.

L'effet, sur les contraintes et déformations dans les couches de chaussée, d'un accroissement donné d'épaisseur de la couche de forme dépend des caractéristiques mêmes de la chaussée. Par mesure de simplification, pour couvrir les situations courantes, des règles de surclassement identiques sont proposées ci-après pour les différentes structures de chaussées souples et semi-rigides. On considère successivement le cas des couches de forme en :

- matériaux granulaires non traités,
- sols argileux et limoneux traités en place à la chaux seule, ou chaux+ciment, ou éventuellement ciment seul,
- matériaux traités aux liants hydrauliques,

ces matériaux étant par ailleurs mis en oeuvre selon les modalités préconisées dans les tableaux de l'annexe 3 et introduites par les § 3.2.2. et 3.2.3.

Les épaisseurs indiquées dans les tableaux XIII, XIV et XVI, découlent de calculs de mécanique des chaussées pour l'analyse du comportement de la chaussée en service et de constatations de chantier pour la tenue sous le trafic de chantier des couches de forme.

Pour une technique de chaussée donnée, l'optimisation du dimensionnement de l'ensemble couche de forme - chaussée peut être recherchée par la méthode rationnelle de calcul des chaussées à la condition expresse de disposer de données fiables sur les caractéristiques mécaniques (déformation et résistance) du sol support et du matériau de couche de forme. Les caractéristiques retenues comme représentatives de la situation à long terme devront de plus être validées par des essais effectués sur la plate-forme support de chaussée :

- mesures de module de déformation réversible à partir d'essais de chargement à la plaque ou de mesures au déflectographe,
- module et résistance à la traction mesurés sur carottes, dans le cas de matériaux traités aux liants hydrauliques.

Cette validation nécessitant en général la réalisation d'un chantier expérimental, et des essais en nombre suffisant pour que les résultats puissent être tenus pour représentatifs, cette démarche ne se justifiera que pour les grands chantiers. Dans les autres cas on se rangera à l'application des règles moyennes données ici.

3.4.2.1 Couches de forme en matériau non traité

Les règles de surclassement sont présentées dans le tableau XIII.

Classe de l'arase	Classe de la plate-forme	Matériau de la couche de forme	Epaisseur de Matériau de couche de forme
AR1		$B_{31}, C_{1}B_{31}, C_{2}B_{31}, D_{21}, D_{31}, \\ R_{21}, R_{41}, R_{61}$ $C_{1}B_{11}, C_{2}B_{11}, R_{11}, R_{11}, R_{42}, \\ R_{62}$	0,80 m **
AR2	PF3	idem ci-dessus	0,50 m

Tableau XIII - Conditions de surclassement de portance des plates-formes avec couche de forme non traitée.

Les valeurs d'épaisseur de couche de forme permettant un reclassement en PF3 peuvent être validées par des mesures de portance à court terme. Il est donc vivement conseillé de procéder à cette validation, et celle-ci devient impérative lorsque des doutes existent sur les caractéristiques du matériau de couche de forme (cf. (*) du tableau XIII). A l'inverse, avec certains matériaux rocheux, les mesures peuvent conduire à admettre un reclassement en PF4.

^{*} sous réserve d'une vérification sur la plate-forme support de chaussée. ** une réduction d'épaisseur de l'ordre de 0,10 à 0,15 m peut être admise si l'on intercale un géotextile adapté entre la couche de forme et la PST.

3.4.2.2 Couches de forme en sols argileux et limoneux traités en place

Les matériaux considérés ici sont :

- pour un emploi avec traitement à la chaux seule : les sols A₃,
- pour un emploi avec traitement mixte (chaux + ciment) ou ciment seul : les sols A_1 , A_2 et éventuellement A_3 , ainsi que les matériaux C dont la fraction 0/50 mm est constituée par les sols précédents et lorsque la faisabilité du traitement est acquise. La nature du traitement est à choisir en fonction de l'argilosité et de l'état hydrique.

Les règles de surclassement correspondant aux couches de forme réalisées avec ces matériaux sont présentées dans le tableau XIV.

Les autres cas de matériaux traités avec des liants hydrauliques relèvent du paragraphe suivant.

Classe de l'arase	Classe de la plate-forme	Matériau de la couche de forme	Epaisseur de Matériau de couche de forme
AR1 (*)	PF3	A_3 traité à la chaux seule.	0,70 m (en 2 couches)
		A ₁ , A ₂ , A ₃ traités à la chaux + ciment ou éventuellement ciment seul.	0,50 m (en 2 couches)
AR2	PF3	A_3 traité à la chaux seule.	0,50 m (en 2 couches)
		A ₁ , A ₂ , A ₃ traités chaux + ciment ou éventuelle- ment ciment seul.	0,35 m

(*) Cas des PST n^2 et 3. Dans le cas d'une PST n^1 (mauvaise portance à la mise en oeuvre) ces solutions de surclassement ne sont pas applicables.

Tableau XIV - Tableau des conditions de surclassement de portance des platesformes avec couche de forme en sol fin traité en place

3.4.2.3. Couches de forme en matériaux grenus traités aux liants hydrauliques éventuellement associés à la chaux

Il s'agit principalement des matériaux des classes B, D_1 , D_2 , des matériaux de classe C dont la fraction 0/50 mm est constituée par les sols précédents lorsque la faisabilité du traitement est acquise, ainsi que certains matériaux rocheux.

Avec ces matériaux et ces liants, il est généralement possible, moyennant des conditions d'exécution et un dosage adaptés, d'atteindre des valeurs de portance élevées et d'obtenir une plate-forme de classe PF3 voire PF4. L'épaisseur de la couche de forme à mettre en oeuvre et le classement de la plate-forme dépendent :

- de la classe de portance du sol support,
- des caractéristiques mécaniques du matériau traité,
- du mode de traitement (en centrale ou en place).

La classe mécanique du matériau de couche de forme se détermine à partir :

- de l'abaque de la figure 6 qui définit des zones selon les valeurs à 90 jours du module d'Young et de la résistance en traction directe mesurés sur des éprouvettes moulées à la compacité prévisible en fond de couche (8cm inférieurs)(1)
- du tableau XV relatif au mode de traitement pour tenir compte de différences dans l'homogénéité du matériau traité.

Traitement en centrale	Traitement en place	Classe mécanique selon le mode de traitement
Zone 1 Zone 2 Zone 3 Zone 4 Zone 5	Zone 1 Zone 2 Zone 3 Zone 4, 5	1 2 3 4 5

Tableau XV - Détermination de la classe mécanique des sables et graves traitées aux liants hydrauliques selon le mode de traitement.

Le tableau XVI propose des valeurs d'épaisseurs pour les différentes classes mécaniques de matériau traité aux liants hydrauliques.

⁽¹⁾ a) La valeur de la compacité en fond de couche prise en considération dans l'étude de formulation doit être validée par des mesures effectuées sur une planche d'essai en début de chantier.

 $[\]bar{b}$) Dans le cas où l'on réalise des essais de traction par fendage, la résistance en traction directe R_t sera évaluée à partir de R_{TB} par la relation : R_t = 0,8 R_{TB}

Classe de l'aras		AR1	AR2			
	Epaisseur de matériau de couche de forme					
Classe	3	*	30cm	40cm	25cm	30cm
mécanique du matériau de	4	30cm	35cm	45cm**	30cm	35cm
couche de forme	5	35cm	50cm **	55cm**	35cm	45cm**
Classe de plate-forme	PF2	PF3	PF4	PF3	PF4	

^{*} l'épaisseur minimale de 30 cm permet un reclassement en PF3.

Tableau XVI - Tableau des conditions de surclassement de portance des platesformes avec couche de forme en matériaux grenus traités aux liants hydrauliques

Figure 6 - Classement des matériaux traités selon leurs caractéristiques mécaniques déterminées sur éprouvette à 90 jours.

^{**} l'obtention de la compacité recherchée en fond de couche conduira généralement à une mise en oeuvre en 2 couches.

Compactage des remblais et des couches de forme

- 4.1 Prescriptions pour le compactage
- 4.2 Données relatives aux sols et matériaux
- **4.3** Données relatives aux compacteurs : classement et utilisation
- **4.4** Règles de compactage

Les tableaux de compactage de l'annexe 4 et les indications mentionnées ci-après (cf. 4.4) donnent les conditions qui assurent la cohérence entre les facteurs définissant le cas de compactage, à savoir :

- le matériau tel que défini par la classification,
- le matériel de compactage utilisé (type d'engin paramètres de construction et de fonctionnement, mode d'emploi),
- l'épaisseur compactée,
- l'objectif de compactage.

Cette approche est en accord avec la procédure de contrôle "en continu" des conditions de réalisation du compactage, dont l'intérêt par rapport au contrôle par mesure de la masse volumique n'est plus à démontrer.

4.1 - Prescriptions pour le compactage

Elles sont fixées selon la nature des ouvrages, afin de :

- limiter les tassements des corps de remblai et assurer leur stabilité,
- obtenir des caractéristiques suffisantes de raideur et de résistance pour les couches de forme.

Deux objectifs de densification, désignés symboliquement par q3 et q4 (1) sont définis :

- q3 objectif ordinairement requis pour les couches de forme,
- q4 objectif ordinairement requis pour les remblais.

Les prescriptions données dans les tableaux de compactage correspondent à la définition des modalités d'utilisation des compacteurs pour chaque couple : matériau - matériel.

Ces prescriptions ont été fixées à partir de nombreuses planches expérimentales accompagnées de mesures précises et répétées de la masse volumique en place, de l'observation du comportement d'ouvrages et d'un modèle mathématique calé sur ces données. Ce travail de rationalisation entrepris depuis la recommandation de 1976 a amené à réviser certaines exigences suite en particulier à des constatations répétées d'insuffisances marquées de compactage en fond de couche.

Avec la mise en œuvre par couche et les matériels actuels, on observe en effet une variation de la masse volumique sèche sur la hauteur de la couche compactée, comme l'illustre la figure 7. Pour s'assurer d'un compactage correct, ceci conduit à considérer deux indicateurs :

(1) Les objectifs de densification q1 et q2, non considérés ici, s'appliquent aux assises de chaussées ; q2 correspond généralement à une couche de fondation et q1 à une couche de base. Ces objectifs sont définis dans la norme NFP 98 115 article 7.5.5.2.1. en commantaire.

ρdm : masse volumique sèche moyenne sur toute l'épaisseur de la couche compactée.

ρdfc: masse volumique sèche en fond de couche; c'est-à-dire la valeur moyenne sur une tranche de 8 cm d'épaisseur située à la partie inférieure de la couche compactée.

Figure 7 - Variation de la masse volumique sèche sur la hauteur de la couche compactée.

Les prescriptions moyennes des tableaux ont été établies pour atteindre les valeurs moyennes minimales suivantes de ρ dm et ρ dfc par nature d'ouvrage :

q3 Objectif de densification pour le compactage des couches de forme :

```
\rho dm \ge 98.5 \% \rho d OPN et

\rho dfc \ge 96 \% \rho d OPN
```

q4 Objectif de densification pour le compactage des remblais :

```
\rho dm \ge 95 \% \rho d OPN et

\rho dfc \ge 92 \% \rho d OPN
```

Ces valeurs sont à considérer comme des repères mais ne doivent pas être retenues comme prescriptions de compactage (non pertinence de la référence Proctor pour de nombreux matériaux, impossibilité factuelle d'assurer un contrôle véritable et précis de l'ensemble des travaux par mesure de masse volumique, notamment pour ce qui concerne le fond de couche).

On notera que la masse volumique de la partie supérieure de la couche n'est pas directement prise en compte ici pour caractériser la qualité du compactage. Certaines dispositions particulières sont cependant préconisées en fonction du couple matériauengin pour cette zone.

Lorsque des raisons précises amènent à reconsidérer les prescriptions données dans ce document, il conviendra de procéder à des planches expérimentales pour traduire les prescriptions en modalités d'utilisation des engins de compactage, à l'instar de ce qui est fait dans le présent document. On se reportera au § 4.4.5 pour des commentaires sur les planches d'essais.

4.2 - Données relatives aux matériaux

Les matériaux sont identifiés en familles, classes et sous-classes d'états selon la classification définie par le chapitre 1.

4.3 - Données relatives aux compacteurs

Classement et utilisation

Les définitions et classifications données ci-après font l'objet de normes (P 98-736).

Les compacteurs pris en compte dans ce document ont une largeur de compactage supérieure ou égale à 1,30 m. Les petits compacteurs (rouleaux vibrants - plaques vibrantes - pilonneuses) ont un classement et des conditions d'utilisations qui sont précisées dans un autre document : note technique pour le compactage des remblais de tranchées (SETRA - LCPC). Les classes des plaques vibrantes les plus efficaces sont cependant intégrées dans le présent document, pour le rendre le plus complet possible.

Les différentes familles d'engins considérées ici sont :

- les compacteurs à pneus : Pi
- les compacteurs vibrants à cylindres lisses : Vi
 - à pieds dameurs : VPi
- les compacteurs statiques à pieds dameurs : SPi
- les plaques vibrantes : PQi

i est le n° de la classe ; il croît avec l'efficacité du compacteur à l'intérieur de chaque famille. Le cas des compacteurs mixtes est précisé au § 4.3.3.

4.3.1 - Les compacteurs à pneus (Pi).

Le classement est fait selon la charge par roue CR :

P1 : CR entre 25 et 40 kN

P2: CR entre 40 et 60 kN

P3 : CR supérieure à 60 kN

Un compacteur lourd à pneus de la classe P3 (charge par roue > 60KN) particulièrement efficace et polyvalent...

Les compacteurs à pneus sont lestables pour atteindre la charge par roue maximale prévue par le constructeur. Il y a généralement un rapport de l'ordre de 1 à 2 entre le poids à vide et le poids lesté. La recherche de la meilleure efficacité conduit à utiliser la charge par roue maximale compatible avec la "traficabilité".

Un compacteur donné peut être rangé dans différentes classes ; le classement retenu doit se rapporter à la charge par roue effective sur chantier.

La pression de gonflage maximale compatible avec la "traficabilité" est également recommandée, afin d'obtenir la meilleure efficacité.

La vitesse d'utilisation n'a pour limite supérieure que celle résultant de la sécurité de la conduite.

4.3.2 Les compacteurs vibrants à cylindres lisses (Vi)

• Classement et utilisation

Le classement est effectué à partir du paramètre (M1/L) $\sqrt{A0}$ et d'une valeur minimale pour A0.

M1/L (1) exprimé en kg/cm et A0 (2) en mm conduisent aux cinq classes définies ciaprès. Une illustration graphique est donnée par les figures pages 81 et 82.


```
V1 : (M1/L) \times \sqrt{A0}
 { entre 15 et 25
 et A0 \ge 0.6
 { supérieur à 25
 et A0 entre 0,6 et 0,8
V2 : (M1/L) \times \sqrt{A0}
 { entre 25 et 40
 et A0 \ge 0.8
 { supérieur à 40
 et A0 entre 0,8 et 1,0
V3 : (M1/L) \times \sqrt{A0}
 { entre 40 et 55
 et A0 \ge 1.0
 et A0 entre 1,0 et 1,3
 { supérieur à 55
V4 : (M1/L) \times \sqrt{A0}
 { entre 55 et 70
 et A0 \ge 1,3
 { supérieur à 70
 et A0 entre 1,3 et 1,6
V5 : (M1/L) \times \sqrt{A0}
 supérieur à 70
 et A0 \ge 1.6
```


⁽¹⁾ M1 : masse totale s'appliquant sur la génératrice d'un cylindre (vibrant ou statique) en kg.

L : longueur de la génératrice du cylindre (vibrant ou statique) en cm.

⁽²⁾ A0 : est l'amplitude théorique à vide calculable par :

A0 = 1000 x (me/M0), avec me : moment des excentriques de l'arbre à balourd (mkg) et M0: masse de la partie vibrante sollicitée par l'arbre à balourd (kg).

A0 peut être contrôlée par la méthode des coussins selon la norme NF P 98-761 "Essai de vérification du moment des excentriques des compacteurs vibrants".

La mesure de l'amplitude à vide A0 peut être réalisée à l'aide d'un vibrographe en faisant vibrer le compacteur sur des coussins pneumatiques (cf norme NFP 98 761).

Les compacteurs vibrants possèdent souvent plusieurs valeurs d'amplitude théorique à vide (variation du moment des excentriques) et/ ou plus rarement peuvent être lestés. Un matériel donné peut donc, éventuellement, être placé dans différentes classes selon la valeur de A0 et /ou de M1/L.

Les compacteurs vibrants sont considérés comme fonctionnant à la fréquence maximale prescrite par le constructeur pour le balourd considéré.

A l'exception des classes V1 et V2, une fourchette de vitesses de translation est admise, qui influe sur les modalités de compactage (annexe 4.1.2). Cependant, la faculté d'employer une vitesse élevée, intéressante pour les débits, n'est autorisée que si le compacteur possède un compteur de vitesse au tableau de bord et un dispositif enregistreur pour la contrôler.

• Monocylindres et tandems

Les deux morphologies les plus répandues sont les monocylindres désignés par VMi et les tandems par VTi. (Vi = classe d'efficacité définie précédemment).

Un compacteur vibrant mono-cylindre lisse de la classe VM4.

- Sont regroupés sous le type VMi tous les monocylindres vibrants, les tandems transversaux (cylindres disposés selon un seul essieu) ainsi que les tandems longitudinaux à un seul cylindre vibrant. Les tableaux (e, Q/S) leur sont directement applicables.
- Sont répertoriés VTi les tandems longitudinaux avec vibration sur chaque cylindre.

Dans la plupart des cas, la classe d'efficacité est la même entre cylindre AV et cylindre AR. Par rapport aux monocylindres, la valeur de Q/S et le nombre d'applications de charge à prendre en compte sont les mêmes. Le nombre de passes, lui, en est la moitié (cf. annexe 4.1.1).

Un compacteur vibrant tandem-transversal de la classe V5: une morphologie originale permettant une excellente maniabilité et une mobilisation optimale des masses pour le compactage.

Dans les cas exceptionnels où les paramètres de masse et de vibration sont différents entre les cylindres AV et AR, deux cas sont possibles :

- a) les valeurs de $(M1/L)x\sqrt{A0}$ diffèrent de moins de 10%: la classe d'efficacité unique est déterminée à partir de la valeur moyenne des $(M1/L)\sqrt{A0}$ et on revient au cas précédent.
- b) les valeurs de (M1/L)x√A0 diffèrent de plus de 10 % : un tel compacteur tandem différencié est considéré comme la somme de deux monocylindres placés dans leur classe respective ; les modalités d'utilisation sont précisées en annexe 4.1.2.

4.3.3 - Les compacteurs mixtes

Un compacteur mixte pouvant être considéré comme la somme d'un compacteur vibrant monocylindre de la classe V3 et d'un rouleau à pneus de la classe P1.

Ils sont constitués d'un cylindre vibrant et d'un train de pneus dont le nombre peut être considéré comme suffisant pour contribuer au compactage en recouvrant l'ensemble de la largeur de génératrice du cylindre (intervalle entre surfaces de contact ≤ largeur d'un pneu).

On les considère comme la somme d'un compacteur vibrant monocylindre VMi et d'un compacteur à pneus Pj. Les modalités d'utilisation sont précisées en annexe 4.1.2. Ces compacteurs sont désignés VXi - Pj par la norme NF P98-736

4.3.4. Les compacteurs vibrants à pieds dameurs (VPi).

Un compacteur vibrant à pieds dameurs de la classe VP1.

Ce sont généralement des versions dérivées des compacteurs vibrants à cylindres lisses évoqués au § 4.3.2. Leur classement reprend les mêmes critères :


```
VP1 : (M1/L) x\sqrt{A0}
 { entre 15 et 25
 et A0 \ge 0.6
 { supérieur à 25
 et A0 entre 0,6 et 0,8
VP2 : (M1/L) x\sqrt{A0}
 { entre 25 et 40
 et A0 \ge 0.8
 et A0 entre 0,8 et 1,0
 { supérieur à 40
VP3 : (M1/L) x\sqrt{A0}
 { entre 40 et 55
 et A0 \ge 1.0
 { supérieur à 55
 et A0 entre 1,0 et 1,3
VP4 : (M1/L) x\sqrt{A0}
 { entre 55 et 70
 et A0 \ge 1,3
 { supérieur à 70
 et A0 entre 1,3 et 1,6
VP5 : (M1/L) x\sqrt{A0}
 supérieur à 70
 et A0 \ge 1.6
```

Dans le cas où la version à pieds dameurs est proposée en option, son classement peut différer de celui du compacteur vibrant à cylindre lisse auquel il s'apparente, du fait de différences de masse et d'amplitude.

Les modalités de compactage ne diffèrent de celles des vibrants lisses qu'à partir de la classe VP3. Elles sont établies en recherchant le bénéfice tiré à la fois de la vibration et des pieds dameurs. Par rapport aux vibrants lisses de même classe, ceci s'obtient à la vitesse la plus élevée et par conséquent pour une épaisseur plus faible ; la valeur de Q/S est augmentée. Les compacteurs vibrants à pieds considérés dans les tableaux de compactage, sont des monocylindres désignés VPMi dans la norme NFP 98-736.

4.3.5 Les compacteurs statiques à pieds dameurs (SPi)

Le classement est fait selon la charge statique moyenne par unité de largeur du ou des cylindres à pieds (M1/L).

SP1 : M1/L entre 30 et 60 kg/cm SP2 : M1/L supérieur à 60 kg/cm

et inférieur à 90 kg/cm

Pour les compacteurs avec lestage possible, le classement est celui correspondant à la situation rencontrée sur chantier.

Un compacteur statique à pieds dameurs de la classe SP1. Lorsque l'engin est utilisé en régalage comme ci-contre, il n'est pas considéré en tant que compacteur.

La vitesse maximale possible est à utiliser : en particulier, la fin du compactage doit pouvoir être effectuée à une vitesse de 10 à 12 km/h. Les premières passes ont généralement une vitesse nettement plus réduite, sans devenir inférieure à 2 à 3 km/h.

Pour les compacteurs équipés d'une lame, la part de temps consacrée au poussage et au régalage des sols n'est pas prise en compte dans le compactage.

Au cas où la vitesse moyenne observée sur chantier (qui ne devrait pas être en dessous de 6 km/h) est inférieure à la vitesse moyenne lue dans les tableaux de compactage, il convient d'en tenir compte pour réévaluer le débit.

Les compacteurs tandems (cas fréquents) ont le même Q/S et le même nombre d'applications de charge que les monocylindres (valeurs des tableaux). Le nombre de passes est à diviser par deux.

4.3.6 - Les plaques vibrantes (PQi)

L'ensemble des plaques est classé PQ1 à PQ4 dans la Note Technique pour le compactage

des remblais de tranchées (SETRA-LCPC).

Elles sont classées à partir de la pression statique sous la semelle Mg/S exprimée en kPa (Mg représente le poids de la plaque).

Les plus petites plaques (PQ1 - PQ2) ne sont pas prises en compte. Celles considérées ici sont :

PQ3 : Mg/S entre 10 et 15 kPa PQ4 : Mg/S supérieur à 15 kPa

S est la surface de contact plaque/sol et non la surface hors tout. Pour les modèles équipés d'élargisseurs, S varie et il convient d'en tenir compte pour la classification qui peut alors changer.

4.4 - Règles de compactage

4.4.1 - Les tableaux de compactage

Les tableaux de compactage (cf. annexe 4) sont établis pour un matériau "moyen" à l'intérieur de la classe et la sous-classe correspondantes. Par contre, ils correspondent à l'emploi d'un compacteur situé à **la frontière basse** de la classe d'efficacité considérée.

Les C.A.T.M. (Certificats d'Aptitude Technique des Matériels) prennent en compte les paramètres propres d'un compacteur donné. Les modalités d'utilisation fournies sont alors les valeurs exactes relatives à ce matériel.

Une case non renseignée dans les tableaux signifie que le compacteur considéré ne permet pas d'atteindre les objectifs définis en 4-1 pour une couche de plus de 0,20 m.

Une valeur "plancher" de 0,30 m, plus réaliste, est adoptée pour l'optimisation des débits dans le cas des vibrants (annexe 4.1.2).

Dans le cas particulier des compacteurs à pieds dameurs, l'absence totale d'indications, quelle que soit la classe d'efficacité, correspond à l'inaptitude de ce type de matériel pour le sol considéré (faible cohésion).

Les réserves concernant la traficabilité n'ont qu'un caractère indicatif. En effet, les limites de traficabilité sont dépendantes, à l'intérieur d'une même classe d'efficacité, de la conception des matériels (ex. : cylindre vibrant moteur ou non).

La fermeture de la partie supérieure des couches (pieds dameurs, vibrants lourds) peut faire appel à un complément de compactage ou à une opération spécifique indiquée en note.

Dans les tableaux, les valeurs Q/S et e (associées à l'utilisation d'une vitesse de translation donnée) se prêtent à la définition des clauses contractuelles.

Les tableaux comportent, à titre indicatif, les valeurs d'autres paramètres utiles à la définition de l'atelier de compactage, au calcul des rendements...

La définition de ces paramètres auxiliaires :

N : nombre d'applications de charge (1), Q/L: débit horaire par unité de largeur du compacteur,

est donnée en annexe 4.1.1, avec des exemples d'application.

4.4.2 - Les paramètres définissant les modalités de compactage

• Le paramètre Q/S

Le nombre indiqué dans la partie supérieure de chaque case des tableaux représente une valeur du rapport Q/S, exprimé en m3/m2, dans lequel Q est le volume de sol compacté pendant un temps donné (par exemple un jour, ou une heure), et S la surface balayée par le compacteur pendant le même temps.

- Q représente le rythme de production de l'atelier de terrassement.

Sur le chantier il peut être soit déterminé par des métrés après compactage, soit évalué à partir du nombre, de la charge moyenne, des coefficients de foisonnement et contrefoisonnement, et de la durée du cycle constatée pour les engins de transport.

Au stade de l'étude, Q est estimé en tenant compte des données du projet et des contraintes d'exécution.

- S représente le rythme d'utilisation d'un compacteur.

S est le produit, pendant le temps choisi pour l'évaluation de Q, de la distance D parcourue "en compactage", par la largeur de compactage L. Il est pondéré par le facteur morphologique du compacteur (cf. annexe 4.1.1).

La distance D peut être déterminée sur chantier au moyen d'un compteur kilométrique monté sur le compacteur.

Les longueurs élémentaires parcourues par le compacteur avec des paramètres de fonctionnement non conformes (par ex. : vibration arrêtée pour un Vi, vitesse de translation trop élevée, etc.) ne sont pas à prendre en compte dans l'évaluation de D.

(1) le nombre d'applications de chage N correspond au nombre de passes dans le cas des rouleaux à pneus et des rouleaux monobilles, et au double du nombre de passes dans le cas des rouleaux tandems.

INTERPRETATION

D'un point de vue pratique, la valeur du paramètre Q/S représente l'épaisseur d'un matériau donné que peut compacter un compacteur donné en une application de charge pour obtenir la compacité recherchée ; à ce titre, elle pourrait être dénommée : "épaisseur unitaire de compactage".

En d'autre termes, il est immédiatement possible en examinant dans les tableaux de l'annexe 4 les valeurs de Q/S correspondant à une classe de matériau et à une intensité de compactage données, de comparer l'efficience des différentes classes de compacteurs et donc de comparer plusieurs engins dès lors que leur classement est connu.

Enfin il découle de cette présentation de la valeur du paramètre Q/S que le nombre de passes théorique moyen qui doit être appliqué sur une couche de matériau d'épaisseur donnée, s'obtient directement par le rapport entre l'épaisseur de la couche et la valeur du Q/S correspondant à la classe du compacteur et à celle du matériau considérées.

Dans les tableaux de compactage de l'annexe 4, on observe que les valeurs de Q/S diminuent lorsque l'intensité de compactage exigée est plus grande; cela est cohérent avec l'interprétation précédemment donnée du paramètre Q/S.

Lorsque les valeurs de Q/S sont utilisées en tant que spécifications, elles doivent être interprétées de la manière suivante :

- dans le cas d'énergies de compactage intense (code 1) et moyenne (code 2), la valeur de Q/S indiquée est une valeur maximale : le Q/S réel doit être inférieur ou égal au Q/S indiqué dans le tableau. Surtout dans le cas de compactage intense, il n'y a pas d'inconvénient à ce qu'il soit très inférieur. Les cas d'insuffisances de compactage se rencontrent en effet plus fréquemment là où la difficulté de compactage requiert une énergie intense (sols secs en particulier),
- dans le cas d'énergie de compactage faible (code 3), le Q/S réel doit être proche du Q/S indiqué dans les tableaux ; la valeur moyenne doit évidemment être centrée sur la valeur indiquée. Elle ne doit être ni beaucoup plus élevée, ni beaucoup plus faible ; l'intervalle normalement acceptable à l'échelle de l'heure de travail est d'environ ± 20 % par rapport à la valeur indiquée. Sur les sols humides pour lesquels le compactage s'accompagne d'un phénomène de matelassage, il n'est pas bénéfique d'employer une énergie de compactage plus forte que celle prévue ; elle conduirait à diminuer encore davantage la portance,
- la même valeur de Q/S du cas considéré est à prendre en compte quelle que soit la valeur réelle de l'épaisseur qui doit rester dans la limite de la valeur maximale indiquée.

• L'épaisseur compactée

La valeur d'épaisseur compactée indiquée est une valeur maximale : l'épaisseur réelle doit lui être inférieure ou égale. Les valeurs d'épaisseurs maximales de couches ne sont fixées que par rapport à la seule opération de compactage ; elles ne tiennent pas

compte en particulier des contraintes pouvant être imposées le cas échéant sur le régalage (couches minces pour parfaire la fragmentation ou l'aération du matériau...).

• La vitesse de translation

Les prescriptions relatives à la vitesse de translation sont à examiner différemment selon la famille de compacteur :

- Pour les compacteurs vibrants V3 à V5, les tableaux donnent deux cas de vitesse de translation permettant d'optimiser le débit de l'atelier de compactage, en fonction des conditions réelles du chantier. La prise en compte de l'influence de la vitesse des compacteurs vibrants sur leur efficacité en profondeur a conduit à cette présentation.
- La ou les valeurs de vitesse indiquées sont des valeurs maximales (à \pm 10 %).
- Pour les compacteurs à pneus et les compacteurs statiques à pieds dameurs, la valeur indiquée correspond à la vitesse moyenne estimée durant l'ensemble des passes effectuées sur la zone de compactage. En effet, pour ces matériels et compte tenu de l'aspect "traficabilité", les vitesses en début de compactage sont généralement plus faibles qu'en fin de compactage.
- Pour les plaques vibrantes, il s'agit d'une vitesse moyenne généralement constatée

4.4.3 - Exemple de tableau des modalités de compactage

Le tableau XVII ci-contre, extrait de l'annexe 4, reproduit les modalités de compactage à appliquer pour l'utilisation des sols A_1 - C_1A_1 en remblai. On remarque en particulier que pour les compacteurs V3, V4, V5, il existe deux vitesses de translation possibles auxquelles correspondent des modalités de compactage différentes.

$Tableau\ XVII\ -\ Tableau\ de\ compactage\ pour\ l'utilisation\\ des\ matériaux\ A_{\mbox{\tiny 1}}\mbox{\tiny $-$}C_{\mbox{\tiny 1}}A_{\mbox{\tiny 1}}^*\ en\ remblai$

A, C, A, (*)

Compa Modalités	cteur	P1	P2	РЗ	V1	V2	١	/3	٧	/4	V	' 5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S	0.080	0.120	0.180	0.055	0.085	0.1	125	0.1	165	0.2	205	0.055	0.085	0.165	0.205	0.265	0.070	0,100		0.06
Energiede compactage faible	е	0.30	0.45	0.60	0.25	0.35	0.30	0.50	0.35	0.65	0.40	0.80	0.25	0.30	0.30	0.35	0.40	0.25	0.40	0	0.20
ididio	٧	5.0	5.0	5.0	2.0	2.5	4.0	2.5	5.0	2.5	5.0	2.5	2.0	3.0	4.0	5.0	5.0	8.0	8.0		1.0
Code 3	N Q/L	4 400	4 600	4 900	5	5 215	3 500	315	3 825	4 415	2 1025	4 515	5	4 255	2 660	2 1025	2	4 560	4 800		3 65
	Q/S	0.045	0.065	0.095		0.040	0.0			085	1922	100		0.040	0.085		0.130		0.070		
Energiede compactage moyenne	e	0.25	0.35	0.45	0	0.25	0.30	0.40	0.30	0.50	0,30	0.60	0	0.25 (2)	0.30 (2) 2.5	0.30 (2) 3.5	0.30 (2) 4.0	0.20 (2) 8.0	0.30 (2) 8.0	0	0
Code 2	N Q/L	6 225	6 325	5 475		7 80	5 165	7	300	6 170	3 400	6 200		7 80	4 215	3 350	3 520	5 320	5 560		
	Q/S		0.035	0.050		0.025	0.0	040	0.0	050	0.0	065		0.025	0.050	0.065	0.085		0.035		
Energiede compactage intense	e	0	0.20 5.0	0.30	0	0.20		2.0	0.30	2.0	0,30	0.45	0	20	0.30	0.30	0.30	0	0.25	0	0
Code 1	N Q/L		6	6 250		8 50		8	6 125	8	5 195	7 130		8 50	6	5 165	4 255		8 280		

Q/S (m) ٧

N

(m)

(km/h)

Q/L

compacteur ne convenant pas

- (*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.
- (1) S'assurer de la traficabilité du compacteur.
- (2) Prévoir une opération annexe pour effacer les empreintes lorsqu'il y a risque de pluie en fin de journée (rabotage des centimètres supérieurs, ou emploi d'un autre type de compacteur si celui-ci apporte l'effet souhaité).

4.4.4 - Condition à satisfaire pour un bon compactage

Outre le respect des valeurs de Q/S et des épaisseurs maximales des couches, il importe de s'assurer :

- d'une bonne organisation du chantier notamment pour garantir l'homogénéité du matériau approvisionné, la répartition de l'effort de compactage (plan de balayage et cadence d'approvisionnement) et le délai de compactage dans le cas de sol traité au ciment par exemple.

L'attention est attirée sur la nécessité de donner aux conducteurs d'engins des consignes précises et adaptées aux objectifs de qualité. Dans certains cas (zones exiguës par exemple) ces consignes peuvent conduire à diminuer le Q/S donné par les tableaux.

- du fonctionnement correct des compacteurs. Les paramètres essentiels sont :
 - pour les compacteurs vibrants : V, me, f.
 - pour les compacteurs à pneus : V, lest (ou charge effective par roue), pression de gonflage des pneumatiques.

Il appartient au contrôle de qualité de bien vérifier la concordance entre les conditions de fonctionnement et la détermination de la classe du compacteur. Les fiches techniques ou certificats d'aptitude technique peuvent être très utiles à cet égard.

En général, il n'y a pas lieu de faire varier trop souvent les valeurs de ces paramètres pour un cas de chantier donné (pour les compacteurs à pneus et à pieds dameurs, la vitesse qui peut être faible aux premières passes, doit augmenter ensuite). On évitera également l'emploi d'ateliers hétérogènes qui pénalisent les matériels les plus performants ou compliquent l'organisation du chantier.

Pour le compactage dans les sites d'accès difficile, les conditions de compactage peuvent être choisies à partir de la note technique pour le compactage des remblais de tranchées, en complément du présent document.

4.4.5 - Recours à des planches d'essais

Celui-ci doit rester exceptionnel et concerner principalement les cas suivants :

- sols relativement secs. Il convient de consulter au préalable le guide édité par l'ISTED sur le compactage à faible teneur en eau (1987),
- matériaux très difficiles à compacter (angularité très élevée, granulométrie discontinue...),
- traitements particuliers,
- sols évolutifs dont le comportement reste mal apprécié,
- sous-produits industriels,
- engins insuffisamment connus, etc.

Lorsqu'elles sont envisagées, les planches d'essais doivent faire l'objet d'un véritable plan d'expériences identifiant parfaitement l'objectif visé et définissant les modalités étudiées en terme de sol (nature, état), épaisseur, matériel (classe et paramètres de fonctionnement), plan de balayage, critères de qualité et moyens de mesures utilisés.

Si cela est possible, la définition du plan d'expériences s'appuiera sur les renseignements des tableaux de compactage relatifs aux cas estimés voisins de celui à examiner.

Bibliographie

DOCUMENTS GENERAUX

- Cahier des Clauses Techniques Générales Fascicule n° 2 : Terrassements généraux - Circulaire n° 99.26 du 6 avril 1999. Bulletin Officiel du Ministère de l'Equipement, des Transports et du Logement
- Documents types pour appels d'offres et marchés Service d'Etudes Techniques des Routes et Autoroutes SETRA (décembre 1981).
- Le compactage G. ARQUIE et G. MOREL Editions Eyrolles, 1989 - Paris.
- Terrassements, Drainage, Couche de forme Association internationale permanente des Congrès de la Route (AIPCR) :
 - •18^e Congrès mondial de la route (Classification des matériaux évolutifs Standardisation du concept de couche de forme) 1987
 - •19e Congrès mondial de la route (Le traitement des sols à la chaux et aux liants hydrauliques Erosion des sols pendant et après la construction des routes) 1991
- Mémento Méthode de terrassements routiers utilisée en France SETRA LCPC-1987.

NORMES AFNOR

NFP 11-300	(1992)	Exécution des terrassements Classification des matériaux utilisables dans la construction des remblais et des couches de forme d'infrastructures routières
XP P 18.540	(1997)	Granulats. Définitions, conformité, spécifications
NF EN 1097-1	(1996)	Essais pour déterminer les caractéristiques mécaniques et physiques des granulats. Partie 1 : détermination de la résistance à l'usure (micro-DEVAL)
P 18-572	(1990)	Granulats. Essai d'usure micro-DEVAL
P 18-573	(1990)	Granulats. Essai de Los Angeles
P 18-574	(1990)	Granulats. Essai de fragmentation dynamique
P 18-576	(1990)	Granulats. Mesure du coefficient de friabilité des sables
P 18-586	(1990)	Granulats. Mise en évidence de matières organiques par colorimétrie
P 18-593	(1990)	Granulats. Sensibilité au gel

NFP 94-040	(1993)	 T2: Méthode simplifiée d'identification de la fraction 0/50 mm d'un matériau grenu T3: Détermination de la granulométrie et de la valeur de bleu
NFP 94-049.1	(1996)	T2 : Détermination de la teneur en eau pondérale des matériaux T3 : Méthode de la dessication au four à micro-ondes
NFP 94-049.2	(1996)	T2 : Détermination de la teneur en eau pondérale des matériaux T3 : Méthode à la plaque chauffante ou aux panneaux rayonnants
NFP 94-050	(1995)	Sols : reconnaissance et essais. Détermination de la teneur en eau pondérale des matériaux. Méthode par étuvage
NFP 94-051	(1993)	Sols : reconnaissance et essais. Détermination des limites d'Atterberg. Limite de liquidité à la coupelle - Limite de plasticité au rouleau
NF P 94-055	(1993)	Sols - reconnaissance et essais. Détermination de la teneur pondérale en matières organiques d'un sol. Méthode chimique
NFP 94-056	(1996)	Sols : reconnaissance et essais. Analyse granulométrique. Méthode par tamisage à sec après lavage
NFP 94-057	(1992)	Sols : reconnaissance et essais. Analyse granulométrique des sols. Méthode par sédimentation
NFP 94-061.1	(1996)	T2 : Détermination de la masse volumique d'un matériau en place T3 : Méthode au gammadensimètre à pointe
NFP 94-061.2	(1996)	T2 : Détermination de la masse volumique d'un matériau en place T3 : Méthode au densitomètre à membrane
NFP 94-061.3	(1996)	T2 : Détermination de la masse volumique d'un matériau en place T3 : Méthode au sable
NFP 94-061.4	(1996)	T2 : Détermination de la masse volumique d'un matériau en place T3 : Méthode pour matériaux grossiers
NFP 94-062	(1997)	T2 : Mesure de la masse volumique en place T3 : Diagraphie à double sonde gamma
XPP 94-063	(1997)	T2 : Contrôle de la qualité du compactage
NFP 94-064	(1993)	T3 : Méthode au pénétromètre dynamique à énergie constante
NFP 94-066	(1992)	T2 : Masse volumique sèche d'un élément de roche T3 : Méthode par pesée hydrostatique
NFP 94-066	(1992)	T2 : Coefficient de fragmentabilité des matériaux rocheux
NFP 94-067	(1992)	T2 : Coefficient de dégradabilité des matériaux rocheux
NFP 94-068	(1998)	T2 : Mesure de la quantité et de l'activité de la fraction argileuse T3 : Détermination de la valeur de bleu de méthylène d'un sol par l'essai à la tache
NFP 94-078	(1997)	 T2 : Indice CBR après immersion-Indice CBR immédiat-Indice portant immédiat T3 : Mesure sur échantillon compacté dans le moule CBR

NFP 94-093	(1999)		Détermination des références de compactage d'un matériau Essai proctor normal-Essai Proctor modifié
P 94-100	(1999)		Matériaux traités à la chaux et/ou aux liants hydrauliques Essai d'évaluation de l'aptitude d'un matériau au traitement
P 94-117.1	(2000)		Déformabilité des plates-formes Module de déformation à la plaque
P 94-117.2			Déformabilité des plates-formes « Dynaplaque »
P 94-117.3	En cours d'étude		Déformabilité des plates-formes Coeff.t de WESTERCAARD
P 94-105	(2000)		Contrôle de la qualité du compactage Méthode au pénétromètre dynamique à énergie variable
P 94-102.1	En cours à d'étude	e	Sol traité avec un liant hydraulique, éventuellement associé la chaux, pour utilisation en couche de forme. Définition - Composition - Classification
P 94-102. 2	En cours d'étude		Sol traité avec un liant hydraulique ; éventuellement associé à la chaux, pour utilisation en couches de forme. Méthodologie des études en laboratoire
NFPII-300	(1992)		Exécution des terrassements Classification des matériaux utilisables dans la construction des remblais et des couches de forme d'infrastructures routières
NFP 11-301	(1994)		Exécution des terrassements Terminologie

Normes concernant les compacteurs

NE P 98-737	(1996)	Matériels de construction et d'entretien des routes. Compacteurs. Évaluation des performances de compactage
NE P 98-771	(1994)	Matériels de construction et d'entretien des routes. Matériels d'aide à la conduite et de contrôle embarqués sur les compacteurs. Terminologie - Classification
NFP 98-705	(1992)	Matériels de construction et d'entretien des routes. Compacteurs. Terminologie et spécifications commerciales
NFP 98-736	(1992)	Matériel de construction et d'entretien des routes. Compacteurs. Classification
NE P 98-760	(1991)	Matériel de construction et d'entretien des routes. Compacteurs à pneumatiques. Évaluation de la pression de contact au sol
NE P 98-761	(1991)	Matériels de construction et d'entretien des routes. Compacteurs. Évaluation du moment d'excentrique

DOCUMENTS D'APPLICATION

- Note d'information technique Reconnaissance géologique et géotechnique des tracés de routes et autoroutes - Laboratoire Central des Ponts et Chaussées LCPC (1982)
- Recommandation pour les terrassements routiers Service d'Etudes Techniques des Routes et Autoroutes et Laboratoire Central des Ponts et Chaussées SETRA-LCPC.
 - Fascicule 4 : Contrôle de l'exécution des remblais et des couches de forme (1981)
- Recommandation « Météorologie et Terrassements » SETRA-LCPC (juin 1986)
- Guide technique « Le déroctage à l'explosif dans les travaux routiers » SETRA-LCPC (en révision)
- Guide technique « Traitement des sols à la chaux et/ou aux liants hydrauliques » (2000)
- Note d'information n° 59 « Traitement des sols à la chaux et (ou) aux ciments ». SETRA. Juillet 1990. (aspects technique et économique)
- Note d'information technique. Notions générales sur les géotextiles en géotechnique routière. Service d'Etudes Techniques des Routes et Autoroutes et Laboratoire Central des Ponts et Chaussées SETRA-LCPC (1983)
- Recommandations pour l'emploi des géotextiles :
- Fascicules du Comité Français des Géosynthétiques CFG.
- Catalogue des structures-types de chaussées neuves. Direction des Routes et de la Circulation Routière (1998).
- Guide technique : Conception et dimensionnement des structures de chaussées SETRA-LCPC (1994)
- Guide technique : Organisation de l'assurance qualité dans les travaux de terrassements SETRA-LCPC (2000)
- Guide technique : Etudes et réalisation des remblais sur sols compressible SETRA (en préparation)
- Guide technique : Remblayage des tranchées et réfection des chaussées (1994)

Maquette, illustrations : Jean - claude NEUTS - SETRA - Service Communication Photos fournies par : LPC - CER de Rouen - SCETAUROUTE

Cet ouvrage est propriété de l'administration; il ne pourra être utilisé ou reproduit, même partiellement, sans l'autorisation du SETRA ou du LCPC.

© 1992 - SETRA - Dépôt légal Septembre 1992 - ISBN 2.11.085.707-2

Ce guide définit les conditions d'emploi des matériaux (sols, matériaux rocheux, sous-produits industriels) utilisés dans la construction des remblais et des couches de forme du domaine routier.

Il remplace la "Recommandation pour les Terrassements Routiers" (RTR) publiée en 1976.

Le présent guide comprend deux fascicules.

Le premier, intitulé "principes généraux", décrit la démarche d'ensemble de la méthode ; sa connaissance est nécessaire à la compréhension du deuxième fascicule, intitulé "annexes techniques", qui présente sous forme de tableaux détaillés :

- la classification des sols, des matériaux rocheux et des sous-produits,
- les conditions d'utilisation des matériaux en remblai et en couche de forme, y compris les modalités de compactage.

This manual defines conditions for the use of materials (soils, rock materials, industrial by-products) for embankments and capping layers in road construction.

It supersedes the RTR "Recommandation pour les Terrassements Routiers" manual published in 1976.

This manual comes in two parts:

Part one, "principes généraux" gives a general description of the methods and is vital to the clear understanding of part two, **"annexes techniques"** which sets out in the form of detailed tables :

- the classification of soils, rock materials and industrial by products,
- the conditions for the use of materials for embankments and capping layers, including instructions as to compacting.

Ce document est disponible sous la référence D 9233-1 :

• au bureau de vente des publications du SETRA

46, avenue Aristide Briand

B.P. 100

F-92223 Bagneux CEDEX

téléphone : 01 46 11 31 53 et 01 46 11 31 55

télécopie: 01 46 11 33 55

internet:http://www.setra.equipement.gouv.fr

• à l'IST-Diffusion - LCPC

58, boulevard Lefebvre F-75732 Paris CEDEX 15 téléphone : 01 40 43 52 26 télécopie : 01 40 43 54 95 internet:http://www.lcpc.fr

Prix de vente: 250 F

Réalisation des remblais et des couches de forme

Guide technique

Fascicule II
Annexes techniques

Guide technique

Réalisation des remblais et des couches de forme

Fascicule II Annexes techniques

Juillet 2000 2 mm Edition

Document réalisé par :

Le Laboratoire Central des Ponts et Chaussées

58, boulevard Lefevre - F-75732 PARIS CEDEX 15

Téléphone : 01 40 43 52 26 - Télécopie : 01 40 43 54 95 - Sur internet : http://www.lcpc.fr

et

Le Service d'Etudes Techniques des Routes et Autoroutes

Centre de la Sécurité et des Techniques Routières

46, avenue Aristide Briand - B.P. 100 - F-92225 BAGNEUX

Tél.: 01 46 11 31 31 - Télécopieur: 01 46 11 31 69 - Sur internet: http://www.setra.equipement.gouv.fr

Le groupe de travail constitué pour élaborer le présent document était composé de :

MM.	J.F.	CORTE	LCPC (Division Géotechnique Mécanique des Chaussées)
	S.H.	EDME	Entreprise Müller frères
	A.	FEVRE	CETE Normandie - Centre (L.R. de Rouen)
	D.	GILOPPE	CETE Normandie - Centre (DESGI)
	J.	GIROUY	Direction des Infrastructures du Département de la
			Charente-Maritime
	K.	HAVARD	CETE Ouest (L.R. Angers)
	J.P.	JOUBERT	SETRA
	G.	MOREL	CER de Rouen
	A.	PERROT	CETE Est (L.R. de Nancy)
	B.	de PILLOT	CETE Lyon (DES)
	J.P.	PUECH	Scetauroute
	D.	PUIATTI	Société des Chaux et des Dolomies du Boulonnais S.A.
	M.	SCHAEFFNER	LCPC (Division Géotechnique Mécanique des Chaussées)
	B.	URCEL	Direction Centrale de l'Infrastructure de l'Air
			(au moment des travaux du groupe : DDE des Hauts
			de-Seine)

La rédaction a été assurée par :

J.F.	CORTE	LCPC (Division Géotechnique Mécanique des Chaussées)
A.	FEVRE	CETE Normandie - Centre (L.R. de Rouen)
K.	HAVARD	CETE Ouest (L.R. Angers)
J.P.	JOUBERT	SETRA
M.	KERGOET	L.R. de l'est parisien
G.	MOREL	CER de Rouen
A.	PERROT	CETE est (L.R. de Nancy)
A.	QUIBEL	CER de Rouen
B.	SCHAEFFNER	LCPC (Division Géotechnique Mécanique des Chaussées)
J.	VEYSSET	CETE Lyon L.R. de Lyon

Sommaire

FASCICULE I : PRINCIPES GÉNÉRAUX

Al	BRÉV	TATIONS - SYMBOLES	p. 5
PF	RÉSEI	NTATION	p. 9
1 -	POU	SSIFICATION DES MATÉRIAUX UTILISES UR LA CONSTRUCTION DES REMBLAIS ET COUCHES DE FORME	p.15
	1.2 - 1.3 -	Nécessité d'une classification spécifique Classification des sols (classes A, B, C et D) Classification des matériaux rocheux (classe R) Classification des sols organiques, sous produits industriels (classe F) Tableau synoptique de classification des matériaux selon leur nature	p. 17p. 17p. 26p. 31p. 33
2 -		NDITIONS D'UTILISATION DES MATÉRIAUX REMBLAI	p. 35
	2.1 - 2.2 -	Principes retenus Présentation des tableaux des conditions d'utilisation des matériaux en remblai	p. 37 p. 37
	2.3 -	Commentaires sur les conditions d'utilisation présentées dans les tableaux	p. 39
	2.4 -	Tableau récapitulatif des conditions pouvant être imposées pour utiliser les différents matériaux en remblai	p. 45
	2.5 -	Exemple de tableau des conditions d'utilisation des matériaux en remblai présenté dans l'annexe 2	p. 46
3 -		NDITIONS D'UTILISATION DES MATÉRIAUX COUCHE DE FORME	p. 47
	3.2 <i>-</i> 3.3 <i>-</i>	Conception de la couche de forme Matériaux de couche de forme Dimensionnement de la couche de forme Classement des plates-formes pour le dimensionnement des structures de chaussée	p. 49p. 53p. 63p. 67

Sommaire

	MPACTAGE DES REMBLAIS ET DES COUCHES FORME	p. 75
4.1 4.2 4.3	Données relatives aux matériaux	p. 77 p. 79
4.4	Règles de compactage	p. 79 p. 87
BIBLIC	GRAPHIE	p. 95
	FASCICULE II - ANNEXES TECHNIQUES	
ABRÉV	IATIONS - SYMBOLES	p. 5
UTI	LEAUX DE CLASSIFICATION DES MATÉRIAUX LISES POUR LA CONSTRUCTION DES IBLAIS ET DES COUCHES DE FORME	p. 9
	LEAUX DES CONDITIONS D'UTILISATION MATÉRIAUX EN REMBLAI	p. 23
	SLEAUX DES CONDITIONS D'UTILISATION S MATÉRIAUX EN COUCHES DE FORME	p. 53
	MPACTAGE DES REMBLAIS ET DES COUCHES FORME	p. 75
4.1	Aide à la détermination pratique des conditions de compactage pour les remblais et les couches de forme	p. 77
4.2	Tableaux de compactage : - pour remblais - pour couches de forme	p. 85

Abréviations Symboles

ABRÉVIATIONS

PST : Partie supérieure des terrassements : elle est constituée par le(s) matériau(x)

situé(s) à environ 1 m en dessous de la couche de forme (ou en dessous de la

couche de fondation en l'absence de couche de forme).

PST: Cas n° i (i de 0 à 7) de PST (défini par la nature du ou des matériaux la

n°i constituant et leur environnement hydrique).

AR : Arase terrassement : c'est la plate-forme de la PST

ARi : Classe i (i de 0 à 4) de portance de l'AR

PF: Plate-forme support de chaussée : c'est la plate-forme sur laquelle est mise en

œuvre la première assise de la chaussée, autrement dit c'est la plate-forme de

la couche de forme ou l'AR en l'absence de couche de forme.

PFi: classe i (i de 1 à 4) de portance de la PF

th: État hydrique très humide

h: État hydrique moyen

s: État hydrique sec

ts: État hydrique très sec

Pi: Compacteur à pneus de classe i (i de 1 à 3)

Vi : Compacteur vibrant de classe i (i de 1 à 5)

VPi : Compacteur vibrant à pieds dameurs de classe i (i de 1 à 5)

SPi : Compacteur statique à pieds dameurs de classe i (avec i = 1 ou 2)

PQi : Plaque vibrante de classe i (avec i = 3 ou 4)

LH: Liant hydraulique

Abréviations Symboles

SYMBOLES DES PARAMÈTRES DE CLASSIFICATION DES MATÉRIAUX

Symbole	Désignation	Unité
w	Teneur en eau	%
w_n	Teneur en eau naturelle	%
W _{OPN}	Teneur en eau optimum Proctor normal	%
w_L	Limite de liquidité	%
w_{p}	Limite de plasticité	%
Ip	Indice de plasticité	%
Ic	Indice de consistance	
ES	Équivalent de sable	%
Dmax	Diamètre du plus gros élément	mm
VBS	Valeur au bleu de méthylène du sol (mesurée sur la fraction 0/50 mm)	g de bleu/ 100 g de sol
ρd	Masse volumique apparente d'un échantillon de roche déshydraté	g/cm3
IPI	Indice portant immédiat	%
LA	Coefficient Los Angelès	%
MDE	Coefficient micro-Deval en présence d'eau	%
FS	Coefficient de friabilité des sables	%
FR	Coefficient de fragmentabilité	%
DG	Coefficient de dégrabilité	%
MO	Teneur en matières organiques	%

Abréviations Symboles

SYMBOLES DES PARAMÈTRES DE COMPACTAGE

Symbole	Désignation	Unité
CR	Charge par roue	t
M1	Masse totale s'appliquant sur la génératrice d'un cylindre (vibrant ou statique)	kg
L	Longueur de la génératrice d'un cylindre (vibrant ou statique)	cm
M0	Masse de la partie vibrante sollicitée par l'arbre à balourd	kg
me	Moment des excentriques de l'arbre à balourd	m.kg
A0	Amplitude théorique à vide d'un rouleau vibrant $A0 = 1000 \text{ x(me/M0)}$	mm
e	Épaisseur maxi de la couche pouvant être compactée avec un engin donné sur un sol donné	m
Q/S	Ratio entre le volume de matériau compacté pendant un temps donné et la surface balayée par le compacteur sur ce volume pendant le même temps. Ce ratio exprime aussi l'épaisseur théorique compactée en une application de la charge du compacteur	m
N	Nombre d'applications de charge en une passe du compacteur	
n	Nombre de passes	
V	Vitesse de déplacement du compacteur	km/h
Q/L	Débit horaire par m de largeur de compactage d'un compacteur	m³/hxm

Annexe

Tableaux de classification des matériaux utilisés pour la construction des remblais et des couches de forme

Sommaire détaillé

p. 11
p. 12
p. 13 - 14
p. 15
p. 16
p. 17 - 19
p. 20 - 22

Tableau synoptique de la classification des matériaux selon leur nature

Sols Dmax > 50 mm

Matériaux rocheux

	Roches carbonatées	Craies				
D 1	Roches carbonatees	Calcaires	R ₂			
Roches sédimentaires	Roches argileuses	Marnes, argilites, pélites	R ₃			
seamientaires	Roches siliceuses	Grès, poudingues, brèches	R_4			
	Roches salines	Sel gemme, gypse	R_5			
Roches magmatiques et métamorphiques	Granites, basaltes, and métamorphiques et arc		R ₆			

Matériaux particuliers Sols organiques et sous-produits industriels F

Classe A

SOLS FINS

			Classem	Classement selon la nature	Classement selon l'état hydrique	
Paramètres de nature Premier niveau de classification	Classe	Paramètres de nature Deuxième niveau de classification	Sous classe fonction de la nature	Caractères principaux	Paramètres et valeurs de seuils retenus	Sous-classe
		VBC	A ₁ Limons peu plas-	Ces sols changent brutalement de consistance pour de faibles variations de teneur en eau, en particulier lorsque leur w, est proche de weavent et temps de réaction aux variations de l'environnement hydrique et el motivation de la change de	$ \mathbf{P} \le 3 \text{ ou } w_n \ge 1,25 w_{\text{OPN}}$ $3 < \mathbf{P} \le 8 \text{ ou}$ $1,10 w_{\text{OPN}} \le w_n < 1,25 w_{\text{OPN}}$	A ₁ th A ₁ h
		ou ou 12	tiques, loess, silts alluvionnaires, sa- bles fins peu pol-	clinarique est relativement court, mais la permeabilite pouvant varier dans de larges limites selon la granulométrie, la plasticité et la compacité, le temps de réaction peut tout de même varier assez largement.	8 < IPI ≤ 25 ou 0,9 W _{OPN} ≤ W _n < 1,10 W _{OPN}	A ₁ m
			lués, arènes peu plastiques	Dans le cas de ces sols fins peu plastiques, il est souvent preferable de les identifier par la valeur de bleu de méthylène VBS, compte tenu de l'imprécision attachée à la mesure de l'Ip.	U, / W _{OPN} ≤ W _n < U, y W _{OPN} W _n < 0, 7 W _{OPN}	A ₁ s A ₁ ts
			Ą			A ₂ th
		12 < l_p ≤ 25 ou	Sables fins argileux, limons, argil	Le caractère moyen des sols de cette sous - classe fait qu'ils se prêtent à l'emploi de la plus large gamme d'outils de terrassement (si lateneur en eau n'est pas trop élevée).	$2 < \mathbf{r} \le 0$ out $0, 3 < \mathbf{r} \le 1$ out $0.3 \le 1$ ou	A ₂ h
Dmax ≤ 50mn	۷		res et marnes peu plastiques, arè-	Des que rip atenir des valeurs 🗷 12, il consume le criere u dernincation le mieux adapté.	$1,2 < lc = 1,4$ ou $0,7 \text{ W}_{QPN} \le \text{W}_n < 0.9 \text{ W}_{QPN}$	A ₂ s
et tamisat à					$Ic > 1,4$ ou $W_n < 0,7$ W_{OPN}	A ₂ ts
80µm > 35 %	sols fins			Con note to problemate & transmismon management of failures of the last	IPI ≤ 10 u iC ≤ 0,8 ou $W_n \ge 1,4 W_{OPN}$	A ₃ th
		25 < 1 < 40	ج° آ	ces sons sont tres conferents a tenedra en ead moyenne en able, et confaris or glissants à l'état humide, d'où difficulté de mise en œuvre sur chantier (et de manion lation en laboratoire)	$1 < P \le 3 \text{ ou } 0,8 < C \le 1 \text{ ou}$ $1,2 \text{ W}_{OPN} \le \text{W}_n < 1,4 \text{ W}_{OPN}$	A_3h
		OU VBS V S	Argiles et argiles marneuses, li-	Construction of the control of the c	$3 < P \le 10$ ou $1 < c \le 1,15$ ou $0,9 \le 1,00 \le 1,2 \le 1,2 \le 1,00 \le 1$	A ₃ m
			mons très plasti- ques	Une augmentation de teneur en eau assez importante est nécessaire pour changer notablement leur consistance.	1,15 < $lc \le 1,3$ ou 0,7 $w_{OPN} \le w_n < 0,9$ w_{OPN}	A ₃ s
					$lc > 1,3$ ou $w_n < 0,7$ w_{OPN}	A ₃ ts
			ď	Ces sols sont très cohérents et presque imperméables : s'ils changent de		A_4 th
		l > 40	Argiles et argiles	teneur en eau, c'est extrêmement lentement et avec d'importants retraits ou gonflements.	Valeurs seuils des paramètres d'état, à définir	A ₄ h
		VBS > 8	marneuses, très plastiques	Leur emploi en remblai ou en couche de forme n'est normalement pas envisagé mais il peut éventuellement être décidé à l'appui d'une étude	à l'appui d'une étude spécifique.	A ₄ m
				spécifique s'appuyant notamment sur des essais en vraie grandeur.		A ₄ S

Les paramètres inscrits en **caractères gras** sont ceux dont le choix est à privilégier.

Classe B

SOLS SABLEUX ET GRAVELEUX AVEC FINES

	NIIVE ALL D	A INCITA CIBIONA IO BA		NIVEALI DE CLASSIEICATION NECESSAIBE BOLISIA EMBLAL		1		
		JE CLASSIFICATION I	TUECESSAINE	roon Leimfroi en neimblai				
	NIVEAU D	JE CLASSIFICATION P	VECESSAIRE	NIVEAU DE CLASSIFICATION NECESSAIRE POUR L'EMPLOI EN COUCHE DE FORME				
		Classe	Classement selon la nature	la nature	Classement selon l'état hydrique	е	Classement selor	Classement selon le comportement
Paramètres de nature Premier niveau de lassification	Classe	Paramètres de nature Deuxième niveau de classification	Sous- classe fonction de la nature	Caractères principaux	Paramètres et valeurs de seuils retenus	Sous- classe	Paramètres et valeurs de seuils retenus	Sous-classe
		- tamisat à 80 µm s 12% - tamisat à 2 mm > 70%		Matériaux sableux généralement insensibles à l'eau. Mais, dans certains cas (extraction dans la nappe), cette insensibilité devra être confirmée (étude complémentaire, planche d'essais,).	ralement insensibles à l'eau. Mais, dans certains cas (extraction dans l être confirmée (étude complémentaire, planche d'essais,).	la nappe),	FS ≤ 60	B ₁₁
		-0,1 < VBS ≤ 0,2 ou ES > 35	Sables silteux	Leur emploi en couche de forme nécessite, par ailleurs, la mesure de leur résistance mécanique (friabilité des sables FS).	urs, la mesure de leur résistance mécanique (friabilité des	FS > 60	B ₁₂
				a placticité de laure fines rend pes cols cens.		0 ئ	FS < 60	B ₂₁ th
				La prasticue de tedrs illes retra ces sons seríst- bles à l'eau.	IPI ≤ 4 ou w _n ≥ 1,25 W _{OPN}	D ₂ III	FS > 60	B ₂₂ th
				Leur temps de réaction aux variations de l'envi- ronnement hydrique et climatique est court, tout	4 < IPI ≤ 8 ou		FS ≤ 60	$B_{\scriptscriptstyle{21}}h$
	В	tamicat à 80 mm / 10%	മ്	en pouvant varier assez largement (fonction de	$1,10 \text{ W}_{OPN} \le \text{W}_n < 1,25 \text{ W}_{OPN}$	B ₂ ⊓	FS > 60	$B_{\!\scriptscriptstyle \simeq}$ h
Dmax	Sols	- tamisat à 2 mm > 70% - VBS > 0.2	Sables	Lorsqu'ils sont extraits dans la nappe et mis en		8	FS < 60	$B_{21}m$
 50 mm et tamisat à 	sableux	UO ST	argileux	depot provisoire, iis conserventun etat nyanque "humide" à "très humide"; il est assez peu proba-	U,9 W _{OPN} ≤ W _n < 1,10 W _{OPN}	D ₂ III	FS > 60	$B_{22}m$
80 µm ≤ 35%	et graveleux		(peu argileux)	ble, en climat océanique, que leur état hydrique	\$ 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	C	FS ≤ 60	$B_{21}s$
	avec			Leur emploi en couche de forme sans traitement	OPN = OPN	D ₂ S	FS > 60	$B_{22}S$
	fines			avec des LH nécessite, par ailleurs, la mesure de leur résistance mécanique (friabilité des sables	7. 9. O / 7.	<u>.</u>	FS < 60	B ₂₁ ts
				FS).	Wn C C WOPN	ට වි	FS > 60	B ₂₂ ts
		- tamisat à 80 μm ≤ 12% - tamisat à 2 mm ≤ 70% - 0.1 < VRS < 0.0	മ്	Matériaux graveleux généralement insensibles à l'eau. Mais, dans certains cas (extraction dans la nappe), cette insensibilité devra être confirmée (étude complémentaire, planche d'essai).	'éralement insensibles à l'eau. Mais, dans certains cas (extraction dans être confirmée (étude complémentaire, planche d'essai).	la nappe),	LA s 45 et MDE s 45	B ₃₁
		ES > 25	Graves silteuses	Leur emploi en couche de forme sans traitement avec des LH nécessite, par ail résistance mécanique (Los Angelès, LA, et Micro Deval en présence d'eau, MDE).	de forme sans traitement avec des LH nécessite, par ailleurs, la mesure de leur Los Angelès, LA, et Micro Deval en présence d'eau, MDE).	sure de leur	LA > 45 ou MDF > 45	B ₃₂

Les paramètres inscrits en caractères gras sont ceux dont le choix est à privilégier.

Classe B (suite)

SOLS SABLEUX ET GRAVELEUX AVEC FINES (suite)

✓ NIVEAU DE CLASSIFICATION NECESSAIRE POUR L'EMPLOI EN REMBLAI		NIIVEALI DE CLASSIEICATION NECESSAIRE POLI RI FEMBI OLEN COLICHE DE FORME
▼	П	١ ١

nportement	Sous- classe	B ₄₁ th B ₄₂ th	B ₄₁ h B ₄₂ h	B ₄₁ m B ₄₂ m	B ₄₁ S B ₄₂ S	B ₄₁ ts B ₄₂ ts	B ₅ ,th	B ₅₁ h B ₅₂ h	B ₅₁ m	B ₅₁ S	B ₅₁ ts					
Classementselonle comportement	Paramètres et valeurs de seuils retenus	LA < 45 et MDE < 45 LA > 45 ou MDE > 45	LA \$ 45 et MDE \$ 45 LA > 45 ou MDE > 45								LA > 45 et MDE < 45 LA > 45 ou MDE > 45					
drique	Sous- classe	B ₄ th	$B_{_4}h$	B ₄ m	$B_{_{\!4}}s$	B ₄ ts	B _s th	B _s h	B _s m	B ₅ S	B _s ts	B _e th	В _в н	B _e m	B _s s	B ₆ ts
Classement selon l'état hydrique	Paramètres et valeurs de seuils retenus	IPI \leq 7 ou $w_n \geq 1,25 w_{OPN}$	$7 < IPI \le 15$ ou 1,10 $W_{OPN} \le W_n < 1,25$ W_{OPN}	$0.9 W_{OPN} \le W_n < 1,10 W_{OPN}$	$0.6 \text{ W}_{OPN} \le \text{W}_n < 0.9 \text{ W}_{OPN}$	$w_n < 0.6 w_{OPN}$	IPI ≤ 5 ou w _n ≥ 1,25 w _{OPN}	$5 < IPI \le 12$ ou $1,10 \text{ W}_{OPN} \le \text{W}_n < 1,25 \text{ W}_{OPN}$	12 < IPI s 30 ou 0,9 w _{OPN} s w _n < 1,10 w _{OPN}	0,6 W _{OPN} s W _n < 0,9 W _{OPN}	$w_n < 0.6 w_{OPN}$	IPI ≤ 4 ou $w_n \geq 1,3 W_{OPN}$ ou $IC \leq 0.8$	$4 < IPI \le 10 \text{ ou } 0.8 < IC \le 1$ ou 1,1 $W_{OPN} \le W_n < 1,3 W_{OPN}$	$10 < P \le 25 \text{ ou } 1 < C \le 1,2]$ ou 0,9 $w_{OPN} \le w_n < 1,1 w_{OPN}$	$0.7 w_{OPN} \le w_n < 0.9 w_{OPN}$ ou 1.2 < $Ic \le 1.3$	$\mathbf{w_n} < 0.7 \text{ w}_{OPN} \text{ ou Ic} > 1.3$
Classement selon la nature	Caractères principaux	La plasticité de leurs fines rend ces sols sensibles à l'eau. Ils sont plus cravelaux que les sols B et laur frantion sablause	est plus faible. Pour cette raison, ils sont en général perméa- bles. Ils réagissent assez rapidement aux variations de l'envi-	ronnement hydrique et climatique (humidification - séchage). Lorsqu'ils sont extraits dans la nappe, il est assez peu proba-	bre, en cirriat oceanique, que ieur etat riyarique puisse s'arne- liorer jusqu'à devenir "moyen". Leur emploi en couche de forme sans traitement avec des LH	nécessite, par ailleurs, la mesure de leur résistance mécanique (Los Angelès, LA, et/ou Micro Deval en présence d'eau, MDE).	La proportion de fines et la faible plasticité de ces dernières, rapprochent beaucoup le comportement de ces sols de celui des sols A ₁ . Pour la même raison qu'indiquée à propos des sols A ₁ , il ya lieu de préférer le critère VBS au critère lp, pour l'identification des sols B ₅ . Leur emploi en couche de forme sans traitement avec des LH nécessite de connaître leur résistance mécanique (Los Angelès, LA, et/ou Micro Deval en présence d'eau, MDE).						L'influence des fines est prépondérante ; le comportement du		due a la presence de la fraction sableuse en plus grande quantité.	
	Sous classe fonction de la nature	B ₄ Graves argileuses (peu argileuses)					B _s Sables et graves très silteux					B _s Sables et graves, argileux à très argileux				
	Paramètres de nature Deuxième niveau de classification		- tamisat à 80 μm ≤ 12% - tamisat à 2 mm ≤ 70% - VBS > 0,2 - Ou ES ≤ 25					- tamisat à 80 μm compris entre 12 et 35% - VBS ≤ 1,5 ou Ip ≤ 12					- tamisat à 80 μm compris entre 12 et 35% - VBS > 1,5 ou lp > 12			
	Classe						Œ	1 8	×	graveleux avec fines						
	Paramètres de nature Premier niveau de classification							Dmax	≤ 50 mm et tamisat à	%cs ≥ mm os						

Les paramètres inscrits en caractères gras sont ceux dont le choix est à privilégier.

Classe C

SOLS COMPORTANT DES FINES ET DES GROS ELEMENTS

Classe D

SOLS INSENSIBLES A L'EAU

NIVEAU DE CLASSIFICATION NECESSAIRE POUR L'EMPLOI EN REMBLAI		NIVEAU DE CLASSIFICATION NECESSAIRE POUR L'EMPLOI EN COUCHE DE FORME
W	П	ıv

		Sous- classe	D ₁₁	D ₁₂	D ₂₁	$D_{\scriptscriptstyle 22}$	D ₃₁	D ₃₂			
	nportement	8	FS ≤ 60	FS > 60	LA s 45 et MDE s 45	LA > 45 ou MDE > 45	LA s 45 et MDE s 45	LA > 45 ou MDE > 45			
	Classement selon le comportement	Valeurs seuils retenues			Leur emploi en couche de forme sans traitement aux LH nécessite, par						
elon nature	Caractères principaux			Leur granulometrie, souvent mai graduee et de petit calibre, les rend très érodables et d'une "traficabilité" difficile.	Ces sols sont sans cohésion et perméables.	Après compactage ils sont d'autant moins érodables et d'autant plus aptes à supporter le trafic qu'ils sont bien gradués.	Matériaux sans cohésion et perméables, inadaptés au malaxage en vue d'un traitement répondant à une qualité "couche de forme". En	partie supérieure des terrassements ils peuvent poser des problèmes de réglage, de traficabilité et d'exécution de tranchées diverses.			
Classement selon nature	Sous- classe fonction	de la nature	D, Sables alluvionnai-	res propres, sables de dune	D ₂	alluvionnaires propres, sables	D ₃ N Graves v alluvionnaires p propres s				
	Paramètres de nature Deuxième	niveau de classification	Dmax ≤ 50 mm	et tamisat à 2 mm > 70%	Dmax ≤ 50 mm	et tamisat à 2 mm ≤ 70%	/ >emC				
	Classe				۵	Sols insensi- bles à l'eau					
	Paramètres de nature Premier	niveau de classification			VBS & 0,1	Tamisat à 80 μm ≤ 12%					

Classe R

MATERIAUX ROCHEUX (évolutifs et non évolutifs)

		R ₁₁	R ₁₂ h	$R_{12}m$	$R_{12}s$	R ₁₂ ts	R ₁₃ th	R ₁₃ h	$R_{13}m$	R ₁₃ S	R ₁₃ ts	R ₂₁	R_{22}	R ₂₃
et le comportement	Sous-classe	craie dense		Craie	de densite moyenne				craie peu dense			calcaire dur	calcaire de densité moyenne	calcaire fragmentable
Classement selon l'état hydrique et le comportement	Paramètres et valeurs seuils retenus	7,1 < bq	$1.5 < pd < 1.7 et w_n \ge 27$	$1.5 < pd < 1.7 et 22 < w_n < 27$	1,5 < pd ≤ 1,7 et 18 ≤ w _n < 22	$1.5 < pd \le 1.7$ et $w_n < 18$	pd ≤ 1,5 et w _n ≥ 31	pd < 1,5 et 26 < w _n < 31	pd < 1,5 et 21 < w _n < 26	$pd \le 1,5 \text{ et } 16 \le w_n < 21$	$pd \le 1,5 \text{ et } w_n < 16$	MDE ≤ 45	MDE > 45 et ρd > 1,8	pd ≤ 1,8
Classement selon la nature	Caractères principaux		La craie est un empilement de particules de calcite dont les dimensions sont de l'ordre de 1 à 10µm.	Cet empilement constitue une structure d'autant plus fragile que la porosité est grande (ou inversement que la densité sèche est	raible). Les mesures et constatations de chantier ont montré qu'au cours des opérations de terrassement il va formation d'une quantité de	fines en relation directe avec la fragilité de l'empilement. Lorsque la craie se trouve dans un état saturé ou proche de la	saturation, l'eau contenue dans les pores se communique aux fines produites, leur conférant le comportement d'une pâte, qui	s'étend rapidement à l'ensemble du matériau, empêchant la circulation des engins et générant des pressions interstitielles dans les ouvranes.	Inversement, lorsque la teneur en eau est faible, la craie devient un matériau rigide, très portant mais difficile à compacter.	Enfin, certaines craies peu denses et très humides, peuvent continuer à se fragmenter, après mise en œuvre, sous l'effet des	contraintes mécaniques et du gel, principalement.	Cette classe regroupe l'ensemble de la gamme des matériaux calcaires rocheux. Leurs caractéristiques prédominantes, vis-à-vis de leur utilisation	dans des remblais ou des couches de forme, sont la triabilité et éventuellement, pour les plus fragmentables d'entre eux, la gélivité. D'une manière générale, ces matériaux ne sont pas des matériaux rocheux évolutifs et ne posent pas de problèmes particuliers dans leur emploi en remblai. En couche de forme, leur friabilité peut	conduire, par attrition ou désagrégation, à la formation de fines pouvant conférer à l'ensemble du matériau un comportement sensible à l'eau sous circulation des engins.
Classeme	Nature pétrographique de la roche					Œ.	Oraie		68	atees		Œ.	divers divers Ex: - calcaires grossiers	tus et encroûtements, etc
	Nature pét de la									sedimentaires carbonatees				
						17	_		<u> </u>	sedir				

Classe R (suite)

MATERIAUX ROCHEUX (suite)

(évolutifs et non évolutifs)

		R ₃₁		R ₃₃	R ₃₄ th	R ₃₄ h	R ₃₄ m	R ₃₄ s	R ₃₄ ts	R ₄₁	R ₄₂	R 43		R 52		
et le comportement	Sous-classe	Roche argileuse : peu fragmentable, très	dégradable Roche argileuse peu fragmentable, moyen ' dégradable	Roche argileuse : peu fragmentable, peu	dégradable	-	Roche argileuse			Roches siliceuses dures	Roches siliceuses de dureté moyenne	Roches siliceuses fragmentables	Roches salines peu solubles Roches salines très solubles			
Classement selon l'état hydrique et le comportement	Paramètres et valeurs seuils retenus	FR s 7 et DG > 20	FR < 7 et 5 < DG < 20	FR≤7 et DG≤5	FR > 7 et { W _n ≥ 1,3 W _{opN} ou IPI < 2	FR > 7 et $\begin{cases} 1,1 w_{OPN} \le w_n < 1,3 w_{OPN} \\ ou 2 \le IPI < 5 \end{cases}$	$FR > 7 \text{ et } 0.9 \text{ W}_{OPN} \le W_n < 1.1 \text{ W}_{OPN}$	$FR > 7 \text{ et } 0.7 \text{ W}_{OPN} \le W_n < 0.9 \text{ W}_{OPN}$	$FR > 7 \text{ et w}_n < 0.7 \text{ w}_{OPN}$	LA < 45 et MDE < 45	LA >45 ou MDE > 45 et FR ≤ 7	FR > 7	teneur en sel ≤ 5 à 10% dans le cas du sel gemme* soluble	teneur en sel {> 5 à 10% dans le cas du sel gemme* soluble {>30 à 50% dans le cas du gypse*	* suivant que la fragmentabilité est plus ou moins grande	
Classement selon la nature	Caractères principaux		Les matériaux de cette classe se caractérisent par le fait qu'ils possèdent une structure (le plus souvent carbonatée) plus ou maior régistrante dans locuralle cont americanée, on strandition	inonis resistante, dans raquente sont emprisonnes, en proportion très variable (entre 5 et 95% d'apprès ce qui est généralement admis variable (entre 1000).	aumis), destinite auxaigneux susceptiones de le grommans. It sa fragmentent plus ou moins la misse en œuvre, en libérant des frace plastiques et considers à l'eau 1 a destination de leur l'entre plastique de l'eau 1 a destination de leur	structure peut se pour sinte a près la mise en œuvre sous l'action de contraintes mécaniques de l'asu at du rel Cette évalution se	produit d'autant plus, que les matériaux ont été moins fragmentés à la mise en œuvre, et que la granularité obtenue à ce stade est	homométrique. Pour les plus fragmentables d'entre eux (classe ${\rm R}_{\rm 3d})$ il convient de	caractériser l'état de leur fraction 0/50 mm.	Les matériaux de cette classe peuvent être assimilés à des conglomérats de grains de sable (cas des grès) ou de galets (cas des bréches et poudingues), liés entre eux par un ciment naturel de silice ou de calcite.	La résistance plus ou moins grande de cette cimentation confère à ces matériaux des comportements variables (risques de réarrangements après mise en œuvre lorsqu'ils ne sont pas suffisamment compactés, en particulier). Si ces roches sont très	fragmentables, leur évolution ultime s'arrête aux grains élémentaires cimentés. Certaines d'entre elles contiennent également une fraction argilieuse suffisante pour leur conférer un comportement voisin des matériaux de la classe R ₃₄ .	Du point de vue mécanique, les matériaux de cette classe s'apparentent à ceux des classes R ₂ et R ₃ , mais en outre ils sont plus ou moins solubles dans l'eau et induisent, de ce fait, dans les	ouvrages, des risques de desordre qui seront d'autant plus grands que: - la solubilité du sel soluble est grande, - sa proportion contenue dans l'ensemble du matériau est élevée, la framatie de la matérial est élevée, la framatie lité à la solubilité à l	- la fragmentabilité à la mise en œuvre est laible (grande permea- bilité de l'ouvrage).	
Classem	aphique the			C	r [®]	Schistes sédimentaires	Arginites Pelites			c	R₄ Grès Poudingues	breches	R _s Gypse Sel gemme Anhydrite			
	Nature pétrographique de la roche				C	Rocnes argileuses					Roches			Roches		
	Z									Roches						

Les paramètres inscrits en caractères gras sont ceux dont le choix est à privilégier.

Classe R (suite)

MATERIAUX ROCHEUX (suite) (évolutifs et non évolutifs)

-		ر 19	H ₂₂	A.
nportement	Sous-dasse	Roches magmatiques et métamorphiques dures	Roches magmatiques et métamorphiques de dureté moyenne	Roches magmatiques et métamorphiques fragmentables ou altérées
Classement selon le comportement	Paramètres et valeurs seuils retenus	LA < 45 et MDE < 45	LA > 45 ou MDE > 45 et FR ≤ 7	FR > 7
Classement selon la nature	Caractères principaux	Les matériaux entrant dans cette classe peuvent avoir des caractéristiques mécaniques très différentes; en particulier, leur	fragmentabilité et leur friabilité peuvent varier très largement (de faible à très élevée). Les matériaux de la classe R _{er} et la majorité de ceux de la classe R ₂₂ ne s'altèrent pas au sein des ouvrages, sous l'effet des	contraintes mécaniques et de l'eau ; mais en revanche, ceux de la classe $R_{\rm e3}$ ont un comportement voisin des classes $R_{\rm e3}$ ou $R_{\rm 43}$.
Classeme	Nature pétrographique de la roche	æ	Granite, basalte, trachyte, andésite Gneiss, schistes	ardoisiers
	Nature		Roches magmatiques et métamorphiques	

Classe F

SOLS ORGANIQUES SOUS-PRODUITS INDUSTRIELS

Famille de	Varactòrico principalix	Classem	Classement du matériau	
Matériaux	valacteres principaux	Paramètres retenus	Valeurs seuils	Sous-classe
F ₁ Matériaux naturels renfermant des matières organiques.	La présence de ces matériaux est relativement localisée dans des lieux faciles à identifier; les plus organiques d'entre eux sont facilement reconnaissables à leur couleur noirâtre et à leur odeur caractéristique.	Le paramètre caractéristique de ces matériaux est leur teneur en matières organiques (% MO). Ensuite, il y alieu de prendre en compte	3 ≤ % MO ≤ 10	F11 matériaux faiblement organiques : terres végétales, vases,
Ex : terres végétales, humus forestier, vases, tourbes	Leurs possibilités d'emploi dans les ouvrages de génie civil dépend de leur teneur en matières organiques.	leur comportement géotechnique, au travers des paramètres retenus pour classer les sols en A, B ou C.	% MO > 10	F ₁₂ matériaux fortement organiques : humus forestier, tourbes,
			IPI ≤ 4 ou w _n ≥ 1,3 w _{OPN}	${\rm F_2th}$ Cendres volantes très humides
ı	Ces matériaux constituent le résidu de la combustion du charbon dans des centrales		4 < IPI ≤ 10 1,2 W _{OPN} ≤ W _n < 1,3 W _{OPN}	F ₂ h Cendres volantes humides
F ₂ Cendres volantes silico-alumineuses	thermiques. Ce sont des materiaux constitues d'élements fins (60% < 80µm), relativement homométriques, sphériques, poreux, mais ne présentant aucune plasticité. De ce fait, ils sont sensiblement moins denses que les sols, relativement drainants, et présentent une portance satisfaisante jusqu'à des teneurs en eau dépassant largement	Le paramètre caractéristique de ces matériaux est le rapport entre leur te- neur en eau naturelle et leur teneur en	0,85 W _{OPN} s W _n < 1,2 W _{OPN}	F _. m Cendres volantes à teneur en eau moyenne
de centrales thermiques	la w _{oev} . Toutefois, au-delà d'une teneur en eau limite, leur portance chute de manière extrêmement brutale.		0,75W _{OPN} ≤ W _n < 0,85W _{OPN}	F ₂ s Cendres volantes sèches
			w _n < 0,75 w _{OPN}	F_2 ts Cendres volantes très sèches
π _ε	Ces matériaux proviennent des résidus de l'extraction du charbon; ils sont stockés depuis plusieurs décennies, voire plus d'un siècle dans des terrils à proximité des mines de charbon. Certains d'entre eux ont subi une auto-combustion provoquée par la pyrolise du charbon résiduel, sous l'action combinée de la pression des terres, de la réaction	Le paramètre déterminant pour ces matériaux, est le fait qu'ils aient subi, ou	Ces schistes sont recon- naissables à leur couleur de rouge à violet	F ₃₁ Schistes houillers totalement brûlés
Schistes houillers	exothermique de l'eau sur les pyrites et d'un événement extérieur (foudre en général) provoquant l'inflammation. Les schistes brûlés ont des propriétés géotechniques qui s'apparentent à celles des sols et des matériaux rocheux insensibles à l'eau. Les schistes non brûlés s'apparentent assez généralement aux sols sensibles à l'eau.	non, une combustion une fois mis en terrils.	Ces schistes sont recon- naissables à leur couleur de noir à orange	F ₃₂ Schistes houillers incomplètement ou non brûlés
1,				

Les paramètres inscrits en caractères gras sont ceux dont le choix est à privilégier.

Classe F (suite)

SOLS ORGANIQUES SOUS-PRODUITS INDUSTRIELS (suite)

Caractères principaux Caractères caracteristics Caractères Ca	4					
Casacines principals. Ces matériaux proviennent des résidus de l'extraction des minerais de potasse. Ils sont stockés à proximité des mines depuis plusieurs décembles. Ils contiennent une proportion variable de chlorure de sodium (de 5% pour les résidus produits actuellement, jusqu'à 20% pour les résidus stockés). Lu point de vue géotechnique, leur comportement à la mise en œuvre peut en grande partie se comparte à celui des sols des classes B, et B, (éventuellement A, et A). A moyen et long terme, ce comportement présente deux particularités intéressantes: - apparties et omparer à celui des sols des classes B, et B, (éventuellement A, et A). A moyen et long terme, ce comportement présente deux particularités intéressantes: - apparties de raibre production) - apparties de fraibre production) - absence de sonfierment au gel, due au NaCi présent. Il s'agit d'un gypse artificiel, sous-produit de la fabrication des engrais phosphatés, stockés par voie hydraulique à proximité des unités de fabrication. Du point de vue chimique a gentermais tres frable. Du point de vue chimique in s'adit d'un sabble fin, angulaus, très propre mais très frable. Du point de vue chimique la chaux. Il s'agit d'un sabble fin, angulaus, très propre mais très frable. Du point de vue chimique, mis de de de de cardinate de la proximité d'un sabble fin, angulaus, très propre mais très frable. Du point de vue chimique, la chaux. L'utilisation à proximité d'ouvrages en béton, en arase terrassement et dans les parties de remblai situées en zones inondables, est en général à proscrire (risques de formation d'unisation a proximité des usais annulée par un traitement de demétralisation chiques des usines de blusseur avait de le faz 28 x suivant te de matériau a subi ou non, un traitement de demétralisation chiques elevés de pollution). Ces matérias mois, il se développe une prise qui leur confiere un comportement de matéria en elements toxiques solubles. Les centrées volantes, proveant du traitement de leur situation de comparaire en elem		Famille de	Si Colore de la Co	Classe	Classement du matériau	
Ces matériaux proviennent des résidus de l'extraction des minerais de potasse. Ils sont stockés à proximité des mines dépuis plusieurs descennies. Ils condiennent une proportion variable de chlorure de sodium (de 5% pour les résidus produits actuellement, jusqu'à 20% pour les résidus stockés). Du point de vue géofechnique, leur comportement à la mise en œuvre peut en grande partie se comparter à celui des sols des classes B _e et B _e (eventuellement A, et A _e). A moyen et long terme, ce comportement présente deux particularités intéressantes: - appartion d'une rigidification du fait d'une prise due à la présence d'anhydrite (dans le cas des schistess de fraiche production) - absence de gonflement au gel, due au NaCI présent. Il s'agit d'un gypse artificiel, sous-produit de la fabrication. Du point de vue géotechnique, on peut approximativement comparer son comportement à celui d'un sable fin, anguleux, tes propre mais très friable. Du point de vue chimique, il s'agit d'un matériau légerennen soluble dans l'eau (2 gl)) qui renferme certains composés plus ou matériau légerennen soluble dans l'eau (2 gl)) qui renferme certains composés plus ou neutralisation chimique, a la chaux. L'utilisation à proximité d'ouvrages en béton, en arase terrassement et dans les parties de remblai situées en zones inodables, est en général à proscrire (risques de formation d'entringite ou de dissolution). Ces matériaux peuvent avoir des compositions assez variables dans le temps et suivant la technologie des usines de fabrication. En particulier, leur teneur en matières putrescibles que magnétique, le plus souvent). Il convient également de connaître en eléments proxiques solubles. Les cendres volantes, provement du trattement des furnées de combustion, ne doivent en acun cas être mélangées aux mâchelers, sous peine de supprimer toue proxient d'eviter (risques de pollution). Après stockage de plusieurs mei en echnique routière (risques de pollution). Après stockage de les réutiliser en rechnique routière (risques de pollutio		Matériaux	Calacteres principaux	Paramètres retenus	Valeurs seuils	Sous-classe
partie se comparer à celu des sois des classes B _i et B _i (eventulellement A, et A _i). A moyen et long terme, ce comportement présente deux particularités intéressantes : -apparition d'une rigidification du fait d'une prise due à la présence d'anhydrite (dans le cas des schistes de fraîche production) - absence de gonflement au gel, due au NaCl présent. Il s'agit d'un gypse artificial, sous-produit de la fabrication des engrais phosphatés, stockés par voie hydraulique à proximité des unités de fabrication. Du point de vue gédechnique, on peut approximativement comparer son compordement à celui d'un sable fin, anguleux, thes propre mais très firable. Du point de vue chimique, il s'agit d'un matériau légèrement soluble dans l'eau (2 g/l) qui renferme certains composés plus ou moins toxiques, mais dont la toxicité peut être quasi annulée par un traitement de neutralisation à proximité douvrages en béton, en arase terrassement et dans les parties de remblai situées en zones inondables, est en général à proscrire (risques de formation d'ettringite ou de dissolution). Ces matériaux peuvent avoir des compositions assez variables dans le temps et suivant la technologie des usines de fabrication. En particulier, leur teneur en matières putrescibles peut varier de 2 à 25 % suivant le degré d'incinération, et leur teneur en éléments métaliques de 5 à 25 % suivant le degré d'incinération, et leur teneur en éléments metaliques de 5 à 25 % suivant que le matériau a subi ou non, un traitement de leurs teneurs en éléments toxiques solubles. Les cendres volantes, provenant du traitement des fumées de combustion, ne doivent en aucun cas être métangées aux mâchériers, sous peine de supprimer voute possibilité de les réutiliser en technique routière (risques élevés de pollution). Après stockage de plusieurs mois, ils edéveloppe une prise qui leur confier eu no comportement de matériau cocheux tendre (R _{sc}). D'une manière générale, il convient d'éviter l'utilisation de ces matériaux au contact des ouvrages d'art et dans les		π ₄	Ces matériaux proviennent des résidus de l'extraction des minerais de potasse. Ils sont stockés à proximité des mines depuis plusieurs décennies. Ils contiennent une proportion variable de chlorure de sodium (de 5% pour les résidus produits actuellement, jusqu'à 20% pour les résidus stockés). Du point de vue géotechnique, leur comportement à la mise en œuvre peut en grande	Le paramètre déterminant pour ces ma- tériaux est leur teneur en chlorure de sodium qui détermine les risques de	% NaCl≤10	F ₄₁ Schistes des mines de potasse à faible teneur en NaCl
Il s'agit d'un gypse artificiel, sous-produit de la fabrication des engrais phosphatés, stockés par voie hydraulique à proximité des unités de fabrication. Du point de vue géotechnique, on peut approximativement comparer son comportement à celui d'un sable fin, anguleux, très propre mais très friable. Du point de vue chimique, il s'agit d'un matériau légèrement soluble dans l'eau (2 g/l) qui renferme certains composés plus ou moins toxiques, mais dont la toxicité peut être quasi annulée par un traitement de neutralisation chimique à la chaux. L'utilisation aproximité douvrages en béton, en arase terrassement et dans les parties de remblai situées en zones inondables, est en général à proscrire (risques de formation d'ettringite ou de dissolution). Ces matériaux peuvent avoir des compositions assez variables dans le temps et suivant la technologie des usines de fabrication. En particulier, leur teneur en métières putrescibles peut varier de 2 à 25 % suivant le degré d'incinération, et leur teneur en éléments métalliques de 5 à 25 % suivant le degré d'incinération, et leur teneur en éléments métalliques de 5 à 25 % suivant que le matériau a subi ou non, un traitement de démétallisation (triage magnétique, le plus souvent). Il convient également de connaître leurs teneurs en éléments toxiques solubles. Les cendres volantes, provenant du traitement des fumées de combustion, ne doivent en aucun cas être métangées aux mâchefers, sous peine de supprimer toute possibilité de les réutiliser en technique routière (risques élevés de pollution). Après stockage de plusieurs mois, il se développe une prise qui leur confère un comportement de matériau rocheux tendre (Base les zones inondables. D'une manière générale, il convient d'éviter l'utilisation de ces matériaux au contact des ouvrages d'art et dans les zones inondables.		Schistes des mines de potasse	partie se comparer à celui des sols des classes B _e et B ₅ (éventuellement A ₁ et A ₂). A moyen et long terme, ce comportement présente deux particularités intéressantes : - apparition d'une rigidification du fait d'une prise due à la présence d'anhydrite (dans le cas des schistes de frâche production) - absence de gonflement au gel, due au NaCI présent.	dissolution et de politition. Ensuite, il y a lieu de prendre en compte leur comportement au travers des para- mètres retenus pour classer les sols.	% NaCl > 10	F ₄₂ Schistes des mines de potasse à forte teneur en NaCI
géotechnique, on peut approximativement comparer son comportement à celui d'un sable fin, anguleux, t'és propre mais très friable. Du point de vue chimique, il s'agit d'un matériau légèrement soluble dans l'eau (2 g/l) qui renferme certains composés plus ou moins toxiques, mais dont la toxicité peut être quasi annulée par un traitement de neutralisation chimique à la chaux. L'utilisation à proximité d'ouvrages en béton, en arase terrassement et dans les parties de remblai situées an zones inondables, est en général à proscrire (risques de formation d'ettringite ou de dissolution). Ces matériaux peuvent avoir des compositions assez variables dans le temps et suivant la technologie des usines de fabrication. En particulier, leur teneur en matières putrescibles peut varier de 2 à 25 % suivant le degré d'incinération, et leur teneur en éléments métalliques de 5 à 25 % suivant que le matériau a subi ou non, un traitement de démétallisation (triage magnétique, le plus souvent). Il convient également de connaître leurs teneurs en éléments toxiques solubles. Les cendres volantes, provenant du traitement des fumées de combustion, ne doivent en aucun cas être mélangées aux mâchefers, sous peine de supprimer toute possibilité de les réutiliser en technique routière (risques élevés de pollution). Après stockage de plusieurs mois, il se développe une prise qui leur confère un comportement de matériau rocheux tendre (R ₄₃). D'une manière générale, il convient d'éviter l'utilisation de ces matériaux au contact des ouvrages d'art et dans les zones inondables.			Il s'agit d'un gypse artificiel, sous-produit de la fabrication des engrais phosphatés, stockés par voie hydraulique à proximité des unités de fabrication. Du point de vue		D ₅₀ > 80µm w _n ≥ 1,20 w _{0PN}	F ₅₁ h Phosphogypse grossier neutralisé à la chaux, à teneur en eau élevée
de remblai situées en zones inondables, est en général à proscrire (risques de formation d'ettringite ou de dissolution). Ces matériaux peuvent avoir des compositions assez variables dans le temps et suivant la technologie des usines de fabrication. En particulier, leur teneur en matières putrescibles peut varier de 2 à 25 % suivant le degré d'incinération, et leur teneur en éléments métalliques de 5 à 25 % suivant que le matériau a subi ou non, un traitement de démétallisation (triage magnétique, le plus souvent). Il convient également de connaître leurs teneurs en éléments toxiques solubles. Les cendres volantes, provenant du traitement des fumées de combustion, ne doivent en aucun cas être mélangées aux mâchefers, sous peine de supprimer toute possibilité de les réutiliser en technique routière (risques élevés de pollution). Après stockage de plusieurs mois, il se développe une prise qui leur confère un comportement de matériau rocheux tendre (R ₄₂). D'une manière générale, il convient d'éviter l'utilisation de ces matériaux au contact des ouvrages d'art et dans les zones inondables.		F ₅ Phosphogypse	geotechnique, on peut approximativement comparer son comportement à celui d'un sable fin, anguleux, très propre mais très friable. Du point de vue chimique, il s'agit d'un matériau légèrement soluble dans l'eau (2 g/l) qui renferme certains composés plus ou moins toxiques, mais dont la toxicité peut être quasi annulée par un traitement de neutralisation chimique à la chaux. L'utilisation à proximité d'ouvrages en béton, en arase terrassement et dans les parties	Les paramètres déterminants pour ce matériau sont : -le fait qu'il soit ou non neutralisé chimiquement par de la chaux, -la granularité définie par le D ₅₀ , -la teneur en eau.	D ₅₀ > 80 µm W _n < 1,20 W _{OPN}	F _{s,t} m et s Phosphogypse grossier neutralisé à la chaux, à teneur en eau faible ou moyenne
Ces matériaux peuvent avoir des compositions assez variables dans le temps et suivant la technologie des usines de fabrication. En particulier, leur teneur en matières putrescibles peut varier de 2 à 25 % suivant le degré d'incinération, et leur teneur en éléments métalliques de 5 à 25 % suivant que le matériau a subi ou non, un traitement de démétallisation (triage magnétique, le plus souvent). Il convient également de connaître leurs teneurs en éléments toxiques solubles. Les cendres volantes, provenant du traitement des fumées de combustion, ne doivent en aucun cas être mélangées aux mâchefers, sous peine de supprimer toute possibilité de les réutiliser en technique routière (risques élevés de pollution). Après stockage de plusieurs mois, il se développe une prise qui leur confère un comportement de matériau rocheux tendre (R ₄₃). D'une manière générale, il convient d'éviter l'utilisation de ces matériaux au contact des ouvrages d'art et dans les zones inondables.			de remblai situées en zones inondables, est en général à proscrire (risques de formation d'ettringite ou de dissolution).		D ₅₀ ≤ 80μm	F ₅₂ Phosphogypse fin et phosphogypse grossier non neutralisé
leurs teneurs en éléments toxiques solubles. Les cendres volantes, provenant du traitement des fumées de combustion, ne doivent en aucun cas être mélangées aux mâchefers, sous peine de supprimer toute possibilité de les réutiliser en technique routière (risques élevés de pollution). Après stockage de plusieurs mois, il se développe une prise qui leur confère un comportement de matériau rocheux tendre (R ₄₃). D'une manière générale, il convient d'éviter l'utilisation de ces matériaux au contact des ouvrages d'art et dans les zones inondables.		Ц	Ces matériaux peuvent avoir des compositions assez variables dans le temps et suivant la technologie des usines de fabrication. En particulier, leur teneur en matières putrescibles peut varier de 2 à 25 % suivant que le matériau a subi on non, un traitement de chémétalliques de 5 à 25 % suivant que le matériau a subi on non, un traitement de chémétallisation (triane mannétique le plus souvent). Il convient écalement de connaître	Les paramètres déterminants pour ces matériaux sont : - le degré d'incinération mesuré par la	PF ≤ 5% Teneurs en éléments toxiques solubles inférieures aux valeurs maximales autorisées par la réglementation en vigueur.	Hâchefers bien incinérés, criblés, déferraillés, peu chargés en éléments toxiques solubles et stockés durant plusieurs mois
plusieurs mois, il se développe une prise qui leur confère un comportement de matériau rocheux tendre (R ₄₃). D'une manière générale, il convient d'éviter l'utilisation de ces matériaux au contact des ouvrages d'art et dans les zones inondables.		r _s Mâchefers d'incinération des ordures ménagères	leurs teneurs en éléments toxiques solubles. Les cendres volantes, provenant du traitement des fumées de combustion, ne doivent en aucun cas être mélangées aux mâchefers, sous peine de supprimer toute possibilité de les réutiliser en technique routière (risques élevés de pollution). Après stockage de	perte au feu à 500°C (PF) - le fait qu'ils aient subi ou non une élaboration (déferraillage, criblage, homogénéisation) et un stockage de plusique mois	F ₆₂ idem F ₆₁ mais de fraiche production	F _{e2} Idem F _{e1} mais de fraiche production
)	plusieurs mois, il se développe une prise qui leur confère un comportement de matériau rocheux tendre (R ₄₃). D'une manière générale, il convient d'éviter l'utilisation de ces matériaux au contact des ouvrages d'art et dans les zones inondables.	steurs triots, - leurs teneurs en éléments toxiques solubles.	PF > 5% Teneurs en éléments toxiques soupérieures aux valeurs maximales autorisées par la réglementation en vigueur.	F _{es} Mâchefers mal incinérés ou n'ayant subi aucune élaboration ou fortement chargés en éléments toxiques solubles

Classe F (suite)

SOLS ORGANIQUES SOUS-PRODUITS INDUSTRIELS (suite)

		_		
Famille de		Classer	Classement du matériau	
Matériaux	oaracieres principaux	Paramètres retenus	Valeurs seuils	Sous-classe
F ₇ Matériaux de Aémolition	Ces matériaux ont des compositions extrêmement variables du fait de la disparité de leurs	Les paramètres déterminants pour ces	Evaluation visuelle	F ₇₁ Matériaux de démolition, sans plâtre, épurés des éléments putrescibles, concassés, cribles, déferrallés, homogénéisés
	origines et du type de collecte (sélective ou non) appliquée pour les rassembler. Leur identification doit résulter à la fois de l'observation visuelle des stocks (avec exécution de tranchée de reconnaissance, si nécessaire) et d'une enquête sur les origines de la constitution de ces stocks. Leur emploi incluit prairous certains riscues de configurent du	- la présence d'éléments putrescibles et de plâtre, - l'exécution d'une opération d'élabora-	Evaluation visuelle	$F_{72} \\ \text{Idem } F_{71} \\ \text{mais pouvant contenir} \\ \text{du plâtre}$
	fait de la présence d'éléments indésirables comme en particulier du plâtre.	tion (criblage, concassage, homo- généisation,).	Evaluation visuelle	F ₇₃ Matériaux de démolition non épurés des éléments putrescibles ou non déferraillés et non criblés
F ₈ Laitiers des hauts-fourneaux	Ces matériaux sont des sous-produits de fabrication de la fonte. Leurs caractéristiques géotechniques diffèrent selon le processus de refroidissement utilisé : eau sous pression pour le latiter cristallisé. Le comportement des trois premiers types de latiter s'apparente à celui de sables ou de graves plus ou moins friables, alors que le latiter cristallisé a un comportement de matériau rocheux. Ce sont, à l'origine, des matériaux insensibles à l'eau, mais qui se retrouvent souvent mélangés dans les terrils à d'autres matériaux sensibles à l'eau, tels que des stériles de minerai de fer, par exemple. Ces matériaux peuvent dans certaines circonstances encore mal identifiées générer des gonflements inacceptables.	otechniques diffèrent selon le processus dissement dans l'air ambiant pour le laitie ves plus ou moins friables, alors que le laiti ngés dans les terrils à d'autres matériaux iées générer des gonflements inacceptab	de refroidissement utilisé : r r cristallisé. er cristallisé a un comporter sensibles à l'eau, tels que v ples.	eau sous pression pour le nent de matériau rocheux. des stériles de minerai de
F ₉ Autres déchets et sous- produits industriels	Il s'agit, par exemple, des laitiers d'aciérie ou d'autre origine sidérurgique, des sables de réutilisation de ces matériaux particuliers dans des remblais ou des couches de forme, d - technique, pour la garantie de stabilité des ouvrages construits, - écologique, pour les risques de diffusion de la pollution, - économique, pour la comparaison avec les matériaux naturels concurrents.	sidérurgique, des sables de fonderie, de certains déchets de l'industrie chimique et pétrochimique, etc La possibilité de ou des couches de forme, doit, pour chaque cas, faire l'objet d'une étude spécifique, comportant trois aspects : ruits, rels concurrents.	ie chimique et pétrochimiqu ude spécifique, comportani	ue, etc La possibilité de t trois aspects :

Annexe

Tableaux des conditions d'utilisation des matériaux en remblai

Sommaire détaillé

Classe A	p. 25 - 28
Classes B ₁ , B ₂ , B ₃ , B ₄	p. 29 - 32
Classes B ₅ , B ₆	p. 33 - 36
Classes C ₁ A _i , C _i B _i	p. 37 - 40
Classes C ₂ A _i , C ₂ B _i	p. 41 - 42
Classe D	p. 43
Classes R ₁₁ , R ₁₂ , R ₁₃	p. 44 - 45
Classes R ₂ , R ₃ , R ₄ , R ₅ , R ₆	p. 46 - 48
Classe F	p. 49 - 52

A₁ (états th, h, m)

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	E	G		od T	e R	С	Н
A₁th	_	mise	e en dépôt provisoire	nutilisables en l'état e ou drainage préalable (plusieurs mois) peut être envisageable			١	NOI	N		
A₁h	Ces sols sont difficiles à mettre en oeuvre en raison de leur portance faible	+	pluie faible	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	IOI	N		
	Ils sont sujets au matelassage Le matelassage est à éviter au ni-	=	ni pluie, ni évaporation importante	Solution 1 : traitement T : traitement avec un réactif adapté C : compactage moyen	0	0	0	1	0	2	0
	veau de l'arase-terrassement	-	évaporation importante	Solution 1 : utilisation en l'état C : compactage faible H : remblai de faible hauteur (≤ 5m)	0	0	0	0	0	3	1
				Solution 2 : aération E : extraction en couches minces W : réduction de la teneur en eau par aération R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤ 10m)	1	0	1	0	1	2	2
				Solution 3 : traitement T : traitement avec un réactif adapté C : compactage moyen	0	0	0	1	0	2	0
A₁m	Ces sols s'emploient facilement mais sont très sensibles aux conditions	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	NO	N		
	météorologiques qui peuvent très rapidement interrompre le chantier à cause d'un excès de teneur en eau ou au contraire conduire à un maté-	+	pluie faible	E : extraction frontale C : compactage moyen H : remblai de hauteur moyenne (≤ 10m)	2	0	0	0	0	2	2
	riau sec difficile à compacter	=	ni pluie, ni évaporation importante	C : compactage moyen	0	0	0	0	0	2	0
	_ évaporation importante						3	0	0	2	0
		Solution 2 : utilisation en l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10m)					0	0	0	1	2
				Solution 3 : extraction frontale E : extraction frontale C : compactage intense	2	0	0	0	0	1	0

A₁ (états s et ts), A₂ (états th et h)

Sol	Observations générales	m	Situation étéorologique	Conditions d'utilisation en remblai	_	_		ode		0	
	generales	1110	Steorologique		E	G	W	_	R	C	Н
A ₁ s	Ces sols sont difficiles à compacter. Il faut au moins éviter de réduire encore leur teneur en eau et pour	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	NOI	N		
	des remblais de grande hauteur un changement de leur état hydrique est nécessaire.	+	pluie faible	E : extraction en couches R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	1	0	0	0	1	2	2
		=	ni pluie ni évaporation importante Solution 1 : humidification dans la masse W : humidification pour changement d'état R : régalage en couches minces C : compactage moyen					0	1	2	0
				Solution 2 : emploi en l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	1	2
		_	évaporation importante	Solution 1 : arrosage superficiel W : arrosage superficiel pour maintien de l'état C : compactage intense H : remblai de faible hauteur (≤ 5 m)	0	0	3	0	0	1	1
				Solution 2 : extraction avec arrosage superficiel E : extraction frontale W : arrosage superficiel C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	2	0	3	0	0	1	2
				Solution 3 : humidification dans la masse W : humidification pour changement d'état R : couches minces C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	4	0	1	1	2
A,ts				inutilisables en l'état It être envisagée sous réserve d'une étude spécifique			١	101	٧		
A ₂ th		Sol	s normalement	t inutilisables en l'état	NON						
A ₂ h	Ces sols sont difficiles à mettre en œuvre en raison de leur portance	+	pluie faible	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			١	101	N		
	faible. La mise en dépôt provisoire et le drainage préalable ne sont habituel-lement pas des solutions envisageables dans le climat fran-	=	ni pluie, ni évaporation importante	Solution 1 : traitement T : traitement à la chaux C : compactage faible	0	0	0	2	0	2	0
	çais moyen. Le matelassage est à éviter au niveau de l'arase-terrassement.			Solution 2 : utilisation en l'état C : compactage faible H : remblai de faible hauteur (≤ 5 m)	0	0	0	0	0	3	1
		_	évaporation importante	Solution 1 : aération E : extraction en couches W : réduction de la teneur en eau par aération R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	1	0	1	0	1	2	2
				Solution 2 : traitement T : traitement à la chaux C : compactage moyen	0	0	0	2	0	2	0

A₂ (états m, s et ts)

Sol	Observations générales	mé	Situation etéorologique	Conditions d'utilisation en remblai	E	G		od T	e R	С	Н
A ₂ m	Ces sols ne posent pas de pro- blème de réutilisation en remblai	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			N	101	N		
	sauf par pluie forte ou moyenne	+	pluie faible	E : extraction frontale C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	2	0	0	0	0	2	2
		=	ni pluie, ni évaporation importante	C : compactage moyen	0	0	0	0	0	2	0
		_	évaporation importante	Solution 1 : arrosage superficiel W : arrosage superficiel pour maintien de l'état C : compactage moyen	0	0	3	0	0	2	0
				Solution 2 : emploi en l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	1	2
				Solution 3 : extraction frontale E : extraction frontale C : compactage intense	2	0	0	0	0	1	0
A ₂ s	oblige à un compactage intense. Il faut au moins éviter de réduire encore leur teneur en eau et pour des remblais de grande hauteur un changement de leur état hydrique est nécessaire L'humidification dans la masse exige	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			Ν	101	٧		
		+	pluie faible	E : extraction en couches R : couches minces C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	1	0	0	0	1	1	2
	L'humidification dans la masse exige un malaxage soigné avec apport d'importantes quantités d'eau	=	ni pluie, ni évaporation importante	Solution 1 : humidification dans la masse W : humidification pour changer l'état R : couches minces C : compactage moyen	0	0	4	0	1	2	0
				Solution 2 : utilisation en l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	1	2
			évaporation importante	Solution 1 : humidification W : humidification pour changer d'état R : couches minces C : compactage intense	0	0	4	0	1	1	0
				Solution 2 : arrosage W : arrosage superficiel pour maintien de l'état C : compactage intense H : remblai de hauteur faible (≤ 5 m)	0	0	3	0	0	1	1
				Solution 3 : extraction frontale avec arrosage E : extraction frontale W : arrosage superficiel pour maintien de l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	2	0	3	0	0	1	2
A ₂ ts	Sols	nor	malement inuti	lisables en l'état			N	101	N		

Sol	Observations	m= 4	Situation	Conditions d'utilisation en remblai				od			
001	générales	me	téorologique		Е	G	W	Τ	R	С	Н
A ₃ th	So	ols	normalement i	nutilisables en l'état			١	101	٧_		
A ₃ h	Sols difficiles à mettre en œuvre en raison :	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	NOI	N		
	- de leur caractère collant ou glis- sant dû à leur grande plasticité et à leur faible perméabilité	+	pluie faible	C : compactage faible H : remblai de hauteur faible (≤ 5 m)	0	0	0	0	0	3	1
	 de leur portance faible La mise en dépôt provisoire n'est pas une solution dans le climat fran- cais moyen. 	=	ni pluie, ni évaporation importante	Solution 1 : traitement T : traitement à la chaux C : compactage moyen	0	0	0	2	0	2	0
	Le drainage préalable ne permet pas de réduire utilement la teneur en eau W.			Solution 2 : utilisation en l'état C : compactage faible H : remblai de hauteur faible (≤ 5 m)	0	0	0	0	0	3	1
		_	évaporation importante	Solution 1 : traitement T : traitement à la chaux C : compactage moyen	0	0	0	2	0	2	0
				Solution 2 : aération E : extraction en couches W : réduction de la teneur en eau par aération R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	1	0	1	0	1	2	2
A ₃ m	La plasticité de ces sols entraîne pour les remblais des risques de glissement d'autant plus grands que les remblais sont élevés, même dans les meilleures conditions (w, météo) de mise en œuvre	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	IOI	٧		
		+	pluie faible	C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	2	2
		=	ni pluie, ni évaporation importante	C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	2	2
		_	évaporation importante	Solution 1 : arrosage superficiel W : arrosage superficiel pour maintien de l'état R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	0	0	3	0	1	2	2
			-	Solution 2 : utilisation en l'état C : compactage intense H : remblai de hauteur faible (≤ 5 m)	0	0	0	0	0	1	1
A ₃ s	Comme ci-dessus, la plasticité de ces sols, entraîne pour les remblais des risques de glissement d'autant	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			١	101	1		
	plus grands que les remblais sont élevés. La forte cohésion de ces sols exige un fractionnement et un compactage énergique en couches minces. La portance élevée ne doit	+	pluie faible	E : extraction en couches R : couches minces C : compactage intense H : remblai de faible hauteur (≤ 5 m)	1	0	0	0	1	1	1
	pas faire illusion vis-à-vis des tasse- ments ultérieurs possibles. Le changement d'état pour humidi- fication dans la masse ne constitue pas une modalité réaliste	=	ni pluie, ni évaporation importante	W : arrosage superficiel pour maintien de l'état R : couches minces C : compactage intense H : remblai de hauteur faible (≤ 5 m)	0	0	3	0	1	1	1
		_	évaporation importante	E : extraction frontale W : arrosage superficiel pour maintien de l'état R : couches minces C : compactage intense H : remblai de hauteur faible (≤ 5 m)	2	0	3	0	1	1	1
A ₃ ts	So	ls n	ormalement in	utilisables en l'état			1	NO	N		٦
A ₄	Sols à la fois très difficiles à tra- vailler et dont l'utilisation comporte- rait de grands risques de retrait gonflement et de stabilité			remblai ne peut être envisagé qu'à l'appui d'une étude spécifique ons d'état et de compactage à leur appliquer			1	NOI	N		

B₁, B₂ (états th, et h)

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	E	G		Cod / T		С	Н
B ₁	Ces sols sont insensibles à l'eau. Ils s'érodent facilement sous l'action du	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes.			-	NO	N		
	ruissellement. Ils peuvent poser des problèmes de traficabilité si leur gra- nulométrie est uniforme, et s'ils sont secs	+ = -	toutes situations météorologiques à l'exception de forte pluie	C : compactage moyen	0	0	0	0	0	2	0
B ₂ th	_	état r	nais une mise en dé	nutilisables en l'état pôt provisoire, ou un drainage préalable pendant une période asser en B ₂ h			ı	NOI	N		
B ₂ h	Ces sols sont très sensibles à la situation météorologique. Ils sont	+	pluie faible	Situation ne permettant pas la mise en remblai, avec des garanties de qualité suffisantes.			1	10/	V		
	sujet au "matelassage", ce qui est à éviter au niveau de l'arase de terras- sement. Le drainage préalable (plusieurs se-	=	ni pluie, ni évaporation importante	Solution 1 : traitement T : traitement avec un réactif adapté C : compactage moyen	0	0	0	1	0	2	0
	maines) peut être efficace et permet- tre de reclasser certains d'entre eux en B ₂ m			Solution 2 : utilisation en l'état C : compactage faible H : remblai de hauteur faible (≤ 5 m)	0	0	0	0 (0 0	3	1
		-	évaporation importante	Solution 1 : extraction en couche - aération E : extraction en couche W : réduction de la teneur en eau par aération R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	1	0	1	0	1	2	2
				Solution 2 : aération et traitement W : réduction de la teneur en eau par aération T : traitement avec un réactif adapté C : compactage moyen	0	0	1	1	0	2	0

B₂ (états m, s et ts)

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	Е	G	Ĭ	ode T	_	С	Н
B ₂ m	Ces sols sont très sensibles à la situation météorologique	+	pluie faible	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			١	101	1		
		=	ni pluie, ni évaporation importante	C : compactage moyen	0	0	0	0	0	2	0
		-	évaporation importante	Solution 1 : utilisation en l'état C : compactage intense	0	0	0	0	0	1	0
				Solution 2 : arrosage W : arrosage pour maintien de l'état C : compactage moyen	0	0	3	0	0	2	0
B ₂ s	Pour ces sols, il faut compenser l'insuffisance de la teneur en eau	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			١	101	1		
	par un compactage intense, un ar- rosage ou une humidification. L'humidification dans la masse pour changer l'état est relativement facile à réaliser	+	pluie faible	E : extraction en couche R : couches minces C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	1	0	0	0	1	1	2
		=	ni pluie, ni évaporation importante	Solution 1 : utilisation en l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	1	2
				Solution 2 : humidification W : humidification pour changer d'état R : couches minces C : compactage moyen	0	0	4	0	1	2	0
		_	évaporation importante	Solution 1 : arrosage W : arrosage pour maintien de l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	3	0	0	1	2
				Solution 2 : humidification W : humidification pour changer d'état R : couches minces C : compactage moyen	0	0	4	0	1	2	0
B ₂ ts	Sols nor Mais dans certains cas leur humidific		ement inutilisa n peut être envisagé				١	101	١		

B₃ (B₄ (états th et h)

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	E	G		od T		С	Н
B ₃	Ces sols sont insensibles à l'eau, et peu érodables. Pour certains d'entre eux (sol homométrique), la traficabilité peut être améliorée par un arrosage	++ + = -	toutes situations météorologiques	C : compactage moyen	0	0	0	0	0	2	0
B₄th		ce. U	ne mise en dépôt pro	nutilisables en l'état voisoire, ou un drainage préalable pendant une période suffisante B ₄ h				NO	N		
B₄h	Ces sols sont très sensibles à la situation météorologique. Ils sont	+	pluie faible	Situation ne permettant pas la mise en remblai, avec des garanties de qualité suffisantes			1	NO	N		
	sujets au "matelassage", ce qui est à éviter au niveau des arases de terrassement. Le drainage préalable (plusieurs se-	éviter au niveau des arases de ni pluie, rrassement. Solution 1 : traitement T : traitement avec un réactif adapté		0	0	0	1	0	2	0	
	mettre de reclasser certains d'en- tre-eux en B ₄ m			Solution 2 : utilisation en l'état C : compactage faible H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	3	2
		_	évaporation importante	Solution 1 : aération E : extraction en couches W : réduction de la teneur en eau par aération R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	1	0	1	0	1	2	2
				Solution 2 : traitement T : traitement avec un réactif adapté C : compactage moyen	0	0	0	1	0	2	0

B₄ (états m, s et ts)

Sol	Observations		Situation	Conditions d'utilisation en remblai			С	od	е		
00.	générales	mé	téorologique	Conditions a difficultion on removal	Ε	G	W	Т	R	С	Н
B ₄ m	Ces sols sont très sensibles à la situation météorologique	++	pluie forte	Situation ne permettant pas la mise en remblai, avec des garanties de qualité suffisantes			١	101	V		
		+	pluie faible	E : extraction frontale C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	2	0	0	0	0	2	2
		=	ni pluie, ni évaporation importante	C : compactage moyen	0	0	0	0	0	2	0
		_	évaporation importante	Solution 1 : utilisation en l'état C : compactage intense	0	0	0	0	0	1	0
				Solution 2 : arrosage W : arrosage pour maintien de l'état C : compactage moyen	0	0	3	0	0	2	0
B ₄ s	Pour ces sols, il faudra compenser l'effet néfaste de la faible teneur en eau par un compactage intense, un arrosage ou une humidification. L'humidification dans la masse pour changer d'état est relativement facile à réaliser	++	pluie forte	Situation ne permettant pas la mise en remblai, avec des garanties de qualité suffisantes			١	101	V		
		+	pluie faible	E : extraction en couche R : couches minces C : compactage intense	1	0	0	0	1	1	0
	one a realiser	=	ni pluie, ni évaporation importante	Solution 1 : utilisation en l'état C : compactage intense H : remblai de hauteur moyenne (≤10 m)	0	0	0	0	0	1	2
				Solution 2 : humidification W : humidification pour changer de l'état R : couches minces C : compactage moyen	0	0	4	0	1	2	0
		_	évaporation importante	Solution 1 : arrosage W : arrosage pour maintien de l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	3	0	0	1	2
				Solution 2 : humidification W : humidification pour changer d 'état R : couches minces C : compactage moyen	0	0	4	0	1	2	0
B ₄ ts	Sol Mais dans certains cas leur humidific			utilisables en l'état e pour les amener à l'état "s" ou "m"			١	101	N		

B₅ (états th et h)

Sol	Observations générales		Situation éorologique	Conditions d'utilisation en remblai	E	G	Ĭ	od T	_	С	Н
B ₅ th	Ces sols sont très difficiles à mettre	en œu	vre, en raison de le	utilisables en l'état eur portance quasi-nulle. ou drainage préalable (plusieurs mois) peut être envisageable			1	NO	N		
B₅h	Ces sols sont difficiles à mettre en ceuvre en raison de leur portance faible.	+	pluie faible	Situation ne permettant pas la mise en remblai, avec des garanties de qualité suffisantes			١	101	V		
	Ils sont sujets au matelassage ce qui est à éviter au niveau de l'arase de terrassement		ni pluie, ni évaporation importante	Solution 1 : traitement T : traitement avec un réactif adapté C : compactage moyen	0	0	0	1	0	2	0
	de terrassement			Solution 2 : utilisation en l'état C : compactage faible H : remblai de hauteur faible	0	0	0	0	0	3	1
		-	évaporation importante	Solution 1 : extraction en couche - aération E : extraction en couche W : réduction de la teneur en eau par aération R : couches minces C : compactage moyen	1	0	1	0	1	2	2
				Solution 2 : aération et traitement W : réduction de la teneur en eau par aération T : traitement avec un réactif adapté C : compactage moyen	0	0	1	1	0	2	0

B₅ (états m, s et ts)

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	E	G		od T	e R	С	Н
B ₅ m	Ces sols sont très sensibles à la situation météorologique, qui peut	++	pluie forte	Situation ne permettant pas la mise en remblai, avec des garanties de qualité suffisantes			1	NOI	N		
	très rapidement interrompre le chan- tier à cause de l'excès de teneur en eau ou au contraire, conduire à un matériau sec, difficile à compacter	+	pluie faible	E : extraction frontale C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	2	0	0	0	0	2	2
		=	ni pluie, ni évaporation importante	C : compactage moyen	0	0	0	0	0	2	0
		_	évaporation importante	Solution 1 : arrosage W : arrosage pour maintien de l'état C : compactage moyen	0	0	3	0	0	2	0
				Solution 2 : utilisation en l'état C : compactage intense	0	0	0	0	0	1	0
B ₅ s	Ces sols sont très difficiles à compacter, du fait de leur faible teneur en eau. En conséquence il convient: - soit de compacter intensément avec un arrosage superficiel - soit d'humidifier le matériau dans sa masse pour le ramener en B _s m - Cette humidification est encore relativement facile à réaliser	++	pluie forte	Situation ne permettant pas la mise en remblai, avec des garanties de qualité suffisantes			1	NOI	V		
		nvient : boit de compacter intensément ec un arrosage superficiel bit d'humidifier le matériau dans E : extraction en couche R : couches minces C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	R: couches minces C: compactage intense	1	0	0	0	1	1	2	
		=	ni pluie, ni évaporation importante	Solution 1 : humidification W : humidification pour changer d'état R : couches minces C : compactage moyen	0	0	4	0	1	2	0
				Solution 2 : utilisation en l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	1	2
		_	évaporation importante	Solution 1 : extraction frontale et arrosage E : extraction frontale W : arrosage pour maintien de l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	2	0	3	0	0	1	2
				Solution 2 : humidification W : humidification pour changer d'état R : couches minces C : compactage moyen	0	0	4	0	1	2	0
B ₅ ts				inutilisables en l'état our les ramener à l'état B _s s, voire B _s m			1	NOI	V		

B₆ (états th, h et m)

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	E	G	Ĭ	od T	le R	С	Н
B ₆ th				nent inutilisables dans l'état e en dépôt provisoire peut permettre de les ramener à l'état (h)			1	NOI	N		
B ₆ h	Ces sols sont très difficiles à mettre en oeuvre en raison de leur por- tance faible.	+	pluie faible	Situation ne permettant pas la mise en remblai, avec des garanties de qualité suffisantes			1	NOI	N		
	La fraction grenue n'est pas suffi- sante pour modifier sensiblement le	=	ni pluie, ni évaporation importante	Solution 1 : traitement T : traitement à la chaux seule C : compactage moyen	0	0	0	2	0	2	0
	comportement de la fraction argi- leuse. Ils sont sujets au "matelassage", ce qui est à éviter au niveau des arases de terrassement			Solution 2 : utilisation en l'état C : compactage faible H : remblai de hauteur faible (≤ 5 m)	0	0	0	0	0	3	1
		-	évaporation importante	Solution 1 : extraction en couche - aération E : extraction en couche W : réduction de la teneur en eau par aération R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤10 m)	1	0	1	0	1	2	2
	Ces sols ne posent pas de problème d'utilisation en remblai sauf par pluie forte			Solution 2 : traitement T : traitement à la chaux seule C : compactage moyen	0	0	0	2	0	2	0
B ₆ m		++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	NOI	N		
	En l'absence de pluie, ils présentent en général une bonne traficabilité du	+	pluie faible	E : extraction frontale C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	2	0	0	0	0	2	2
	fait de la présence d'une fraction granulaire importante	=	ni pluie, ni évaporation importante	C : compactage moyen	0	0	0	0	0	2	0
	-	-	évaporation importante	Solution 1 : utilisation en l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	1	2
				Solution 2 : arrosage pour maintien de l'état W : arrosage pour maintien de l'état C : compactage moyen	0	0	3	0	0	2	0
				Solution 3 : extraction frontale E : extraction frontale C : compactage intense	2	0	0	0	0	1	0

B₆ (états s et ts)

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	E	G	Ĭ	ode T	_	С	Н
B ₆ s	Pour ces sols, il faut compenser l'in- suffisance de la teneur en eau par un	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	101	N		٦
	compactage intense, un arrosage, ou une humidification avec un ma- laxage soigné et une quantité d'eau importante	+	pluie faible	E : extraction en couches R : couches minces C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	1	0	0	0	1	1	2
		=	ni pluie, ni évaporation importante	Solution 1 : humidification W : humidification pour changer d'état R : couches minces C : compactage moyen	0	0	4	0	1	2	0
		Solution 2 : utilisation en l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	1	2		
		_	évaporation importante	Solution 1 : arrosage W : arrosage pour maintien de l'état C : compactage intense H : remblai de hauteur faible (≤ 5 m)	0	0	3	0	0	1	1
				Solution 2 : extraction frontale - arrosage E : extraction frontale W : arrosage pour maintien de l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	2	0	3	0	0	1	2
				Solution 3 : humidification W : humidification pour changer d'état R : couches minces C : compactage intense	0	0	4	0	1	1	0
B ₆ ts	Sols norma Leur humidification pour changer d'ét		ent inutilisable bit être décidée à l'a				١	101	N		

C₁A₁ et C₁B₅ (états th, h et m)

Sol	Observations générales	mé	Situation etéorologique	Conditions d'utilisation en remblai	E	G	Ĭ	od T		С	Н
C₁A₁th C₁B₅th	La réduction de teneur en eau par un après étude spécifique		Sols inutilisable se en dépôt provisoir	es en l'état e ou un drainage préalable (plusieurs mois) peut être envisagée			١	101	٧		
C₁A₁h C₁B₅h	Ces sols sont très difficiles à mettre en œuvre en raison de leur faible	+	pluie faible	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	101	٧		
1 5	portance; ils peuvent conserver des pressions intersticielles après mise en œuvre	=	ni pluie, ni évaporation importante	Solution 1 : utilisation en l'état C : compactage faible H : remblai de hauteur faible (≤ 5 m)	0	0	0	0	0	3	1
	La présence de blocs peut entraîner des difficultés lors de la réalisation des traitements			Solution 2 : traitement G : élimination des éléments supérieurs à 250 mm pour traitement T : traitement avec un réactif adapté C : compactage moyen	0	2	0	1	0	2	0
		-	évaporation importante	Solution 1 : utilisation en l'état C : compactage faible H : remblai de hauteur faible (≤ 5 m)	0	0	0	0	0	3	1
				Solution 2 : aération E : extraction en couches W : réduction de teneur en eau par aération R : couches minces C : compactage moyen	1	0	1	0	1	2	0
C ₁ A ₁ m C ₁ B ₅ m	Ces sols sont très sensibles aux conditions atmosphériques qui peu-	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	101	٧		
1 5	vent très rapidement interrompre le chantier par excès de teneur en eau ou au contraire conduire à un sol trop sec difficile à compacter	+	pluie faible	E : extraction frontale C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	2	0	0	0	0	2	2
		=	ni pluie, ni évaporation importante	C : compactage moyen	0	0	0	0	0	2	0
		_	évaporation importante	Solution 1 : utilisation en l'état C : compactage intense	0	0	0	0	0	1	0
				Solution 2 : maintien de l'état W : arrosage pour maintien de l'état C : compactage moyen	0	0	3	0	0	2	0

 C_1A_1 et C_1B_5 (états s et ts) - C_1A_2 , C_1A_3 et C_1B_6 (états th et h)

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	E	G		od T	e R	С	Н
C ₁ A ₁ s C ₁ B ₅ s	Ces sols sont difficiles à compacter L'humidification pour changer d'état	++	pluie forte	Situation ne permettant pas de maîtriser l'humidification des sols nécessaire pour permettre leur utilisation et risquant de conduire rapidement à des excès de teneur en eau			ı	NO	N		
	exigeant un malaxage au moins gros- sier du sol peut être rendue difficile par la présence des blocs. Si ce malaxage ne peut être réalisé il con- vient alors de laisser percoler l'eau à	+	pluie faible	Solution 1 : utilisation en l'état C : compactage intense H : remblai de hauteur faible (≤ 5 m)	0	0	0	0	0	1	1
	partir de la surface après avoir réa- lisé une scarification. Dans ce cas il convient d'observer un temps de percolation de plusieurs heures			Solution 2 : extraction en couches E : extraction en couches R : couches minces C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	1	0	0	0	1	1	2
		=	ni pluie, ni évaporation importante	Solution 1 : utilisation en l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	1	1
				Solution 2 : humidification W : humidification pour changer d'état R : couches minces C : compactage moyen	0	0	4	0	1	2	0
		_	évaporation importante	Solution 1 : maintien de l'état W : arrosage pour maintien de l'état C : compactage intense H : remblai de hauteur moyenne	0	0	3	0	0	1	2
				Solution 2 : humidification W : humidification pour changer d'état R : couches minces C : compactage intense	0	0	4	0	1	1	0
C₁A₁ts C₁B₅ts				nutilisables en l'état (s) peut être envisagée à l'appui d'une étude spécifique			1	NOI	N		
C ₁ A ₂ th C ₁ A ₃ th C ₁ B ₆ th				nutilisables en l'état une solution fiable sous le climat français pour ramener ces			1	NOI	N		
C₁A₂h C₁A₃h C₁B₅h	Ces sols sont difficiles à mettre en ceuvre en raison de leur faible portance; ils peuvent conserver des	++	pluie moyenne ou forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	101	V		
C₁B ₆ h	pressions intersticielles après mise en œuvre La fraction grossière n'est pas suffi-	+	pluie faible	E : extraction frontale C : compactage faible H : remblai de hauteur faible (≤ 5 m)	2	0	0	0	0	3	1
	sante pour modifier sensiblement le comportement de la fraction argi- leuse	=	ni pluie, ni évaporation importante	Solution 1 : utilisation en l'état C : compactage faible H : remblai de hauteur faible (≤ 5 m)	0	0	0	0	0	3	1
	Ces sols réagissent en général bien avec la chaux mais la présence de gros blocs peut rendre leur traite- ment difficile			Solution 2 : traitement G : élimination des éléments supérieurs à 250 mm T : traitement à la chaux seule C : compactage moyen	0	2	0	2	0	2	0
	Leur emploi sans traitement com- porte des risques de générer des pressions intersticielles sous l'effet d'un compactage lié notamment à la circulation des engins de transport	-	évaporation importante	E : extraction en couches W : réduction de la teneur en eau par aération R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	1	0	1	0	1	2	2

 C_1A_2 et C_1A_3 et C_1B_6 (états m, s et ts) - C_1B_1 , et C_1B_3 - C_1B_2 et C_1B_4 (état th)

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	E	G		od T		С	Н
C ₁ A ₂ m C ₁ A ₃ m C ₁ B ₆ m	Ces sols ne posent pas de problème d'utilisation en remblai sauf par pluie	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			N	101	N		
C ₁ B ₆ m	G_cm forte	+	pluie faible	E : extraction frontale C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	2	0	0	0	0	2	2
		=	ni pluie, ni évaporation importante	C : compactage moyen	0	0	0	0	0	2	0
		_	évaporation importante	Solution 1 : utilisation en l'état C : compactage intense	0	0	0	0	0	1	0
				Solution 2 : maintien de l'état W : arrosage pour maintien de l'état C : compactage moyen	0	0	3	0	0	2	0
C ₁ A ₂ s C ₁ A ₃ s C ₁ B ₆ s	La faible teneur en eau de ces sols nécessite d'avoir recours à un	++	pluie forte	Situation ne permettant pas de maîtriser l'humidification des sols nécessaires pour permettre leur utilisation			١	101	N		
C ₁ B ₆ s	compactage intense si l'on veut les réutiliser en l'état L'humidification pour changer l'état de ces sols est touiours une opéra-	+	pluie faible	Solution 1 : utilisation en l'état C : compactage intense H : remblai de hauteur faible (≤ 5 m)	0	0	0	0	0	1	1
	de ces sols est toujours une opéra- tion difficile : présence des blocs empêchant un malaxage intime du sol avec l'eau, argilosité importante imposant des délais d'imbibition longs (plusieurs heures à quelques jours) grandes quantités d'eau né- cessaires			Solution 2 : extraction en couches E : extraction en couches C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	1	0	0	0	1	1	2
		=	ni pluie, ni évaporation importante	Solution 1 : utilisation en l'état C : compactage intense H : remblai de hauteur faible (≤ 5 m)	0	0	0	0	0	1	1
				Solution 2 : humidification W : humidification pour changer d'état R : couches minces C : compactage intense	0	0	4	0	1	1	0
			évaporation importante	Solution 1 : maintien de l'état W : arrosage pour maintien de l'état C : compactage intense H : remblai de hauteur faible (≤ 5 m)	0	0	3	0	0	1	1
				Solution 2 : humidification W : humidification pour changer d'état R : couches minces C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	4	0	1	1	2
C ₁ A ₂ ts C ₁ A ₃ ts C ₁ B ₆ ts	L'humidification pour changer l'état (١	101	N					
C ₁ B ₁ C ₁ B ₃	Ces sols peuvent poser des problè- mes de traficabilité si la granulomé- trie de la fraction < 50 mm est uni- forme et si leur teneur en eau est faible	++ + = -	toutes situations météorologiques	C : compactage moyen	0	0	0	0	0	2	0
	L'arrosage peut améliorer la traficabilité										
C ₁ B ₂ th C ₁ B ₄ th	_	inutilisables en l'état riode suffisante peuvent permettre de les reclasser en C ₁ B ₂ h ou			Ν	101	N				

 C_1B_2 et C_1B_4 (états h, m, s et ts) - C_1A_4 - C_2A_4

Sol	Observations générales	mé	Situation étéorologique	Conditions d'utilisation en remblai	E	G		od T		С	Н
C ₁ B ₂ h C ₁ B ₄ h	Ces sols sont très sensibles à la situation météorologique	+	pluie faible	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			١	101	1		
	Ils sont très sujets au matelassage mais ne posent pas de problème vis-à-vis de la stabilité des ouvra- ges car les pressions intersticielles se dissipent très rapidement	=	ni pluie, ni évaporation importante	Solution 1 : traitement G : élimination des éléments > 250 mm T : traitement avec un réactif adapté C : compactage moyen	0	2	0	1	0	2	0
	oo diooponk aoo tapiaamank			Solution 2 : utilisation en l'état C : compactage faible H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	3	2
		_	évaporation importante	E : extraction en couches W : réduction de la teneur en eau par aération R : couches minces C : compactage moyen	1	0	1	0	1	2	0
C ₁ B ₂ m C ₁ B ₄ m	Ces sols sont dans un état hydrique permettant une mise en oeuvre fa- cile mais sont très sensibles à la	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			١	101	1		
	situation météorologique	+	pluie faible	Solution 1 : extraction frontale E : extraction frontale C : compactage moyen	2	0	0	0	0	2	0
				Solution 2 : utilisation en l'état C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	2	2
			ni pluie, ni évaporation	C : compactage moyen	0	0	0	0	0	2	0
			évaporation importante	Solution 1 : utilisation en l'état C : compactage intense	0	0	0	0	0	1	0
				Solution 2 : maintien de l'état W : arrosage pour maintien de l'état C : compactage moyen	0	0	3	0	0	2	0
C ₁ B ₂ s C ₁ B ₄ s	La faible teneur en eau de ces sols nécessite d'avoir recours à un compactage intense si l'on veut les	++	pluie forte	Situation ne permettant pas de maîtriser l'humidification des sols nécesssaires pour permettre leur utilisation			١	101	1		
	réutiliser en l'état L'humidification pour changer l'état de ces sols est relativement facile à	+	pluie faible	E : extraction en couches R : couches minces C : compactage intense	1	0	0	0	1	1	0
	réaliser car la quantité d'eau néces- saire n'est pas très importante et son introduction au sein du matériau assez rapide (moins d'une heure en	=	ni pluie, ni évaporation importante	Solution 1 : utilisation en l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	1	2
	général)			Solution 2 : humidification W : humidification pour changer d'état C : compactage moyen	0	0	4	0	0	2	0
			évaporation importante	Solution 1 : maintien de l'état W : arrosage pour maintien de l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	3	0	0	1	2
				Solution 2 : humidification W : humidification pour changer d'état C : compactage intense	0	0	4	0	0	1	0
C ₁ B ₂ ts C ₁ B ₄ ts	_			inutilisables en l'état ner à l'état s voire m est envisageable			١	101	١		
C ₁ A ₄ C ₂ A ₄		inutilisables en l'état ques importants sur la stabilité des ouvrages ; leur réutilisation	NON								

C₂A₁, C₂B₂, C₂B₄ et C₂B₅ (états th, h, m, s et ts)

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	E	G		ode T		С	Н
C_2A_1 th C_2B_2 th C_2B_4 th C_2B_5 th				itilisables dans l'état ériode suffisante peuvent permettre de reclasser ces sols à			Ν	NON	١		
C ₂ A ₁ h C ₂ B ₂ h	Le fort pourcentage de gros éléments anguleux présents dans ces	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			١	101	1		
$\begin{array}{c} \mathbf{C_2}\mathbf{A_1}\mathbf{h} \\ \mathbf{C_2}\mathbf{B_2}\mathbf{h} \\ \mathbf{C_2}\mathbf{B_4}\mathbf{h} \\ \mathbf{C_2}\mathbf{B_5}\mathbf{h} \end{array}$	sols leur procure en général une bonne stabilité	+	pluie faible	C : compactage moyen H : remblai de hauteur faible (≤ 5 m)	0	0	0	0	0	2	1
	Les risques habituellement induits par un surcompactage ne sont gé- néralement pas à craindre bien que ces sols soient sujets au matelassage	=	ni pluie, ni évaporation importante	C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	0 0 0				0	2	2
		-	évaporation importante	W : réduction de la teneur en eau par aération R : couches moyennes C : compactage moyen	0	0	1	0	2	2	0
C ₂ A ₁ m C ₂ B ₂ m	Les sols de cette classe constituent des matériaux de choix pour la cons- truction des remblais étant donné	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			Ν	101	1		
$\begin{array}{c} \mathbf{C_2A_1m} \\ \mathbf{C_2B_2m} \\ \mathbf{C_2B_4m} \\ \mathbf{C_2B_5m} \end{array}$	leurs caractéristiques mécaniques et leur facilité de mise en œuvre	+	pluie faible	C : compactage moyen	0	0	0	0	0	2	0
		=	ni pluie, ni évaporation importante	C : compactage moyen	0	0	0	0	0	2	0
		-	évaporation importante	Solution 1 : utilisation en l'état C : compactage intense	0	0	0	0	0	1	0
				Solution 2 : maintien de l'état W : arrosage pour maintien de l'état C : compactage moyen	0	0	3	0	0	2	0
C ₂ A ₁ s C ₂ B ₂ s	La faible teneur en eau de ces sols et leur fort pourcentage de gros éléments anguleux nécessitent	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			Ν	101	1		
C_2A_1S C_2B_2S C_2B_4S C_2B_5S	d'avoir recours à un compactage intense si l'on veut les réutiliser dans l'état	+	pluie faible	R : couches moyennes C : compactage in tense	0	0	0	0	2	1	0
	Leur humidification pour en changer l'état peut être rendue difficile par la présence de blocs empê-	=	ni pluie, ni évaporation importante	Solution 1 : utilisation en l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	1	2
	chant un malaxage sommaire ou par la lenteur d'imbibition (plusieurs heures en général)			Solution 2 : humidification dans la masse W : humidification pour changer l'état R : couches moyennes C : compactage moyen	0	0	4	0	2	2	0
		-	évaporation importante	Solution 1 : maintien de l'état W : arrosage pour maintien de l'état R : couches moyennes C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	3	0	2	1	2
				Solution 2 : humidification dans la masse W : humidification pour changer l'état R : couches moyennes C : compactage intense	0	0	4	0	2	1	0
C ₂ A ₁ ts C ₂ B ₂ ts C ₂ B ₄ ts C ₂ B ₅ ts		nutilisables en l'état nvisageable. Celle-ci doit être décidée en fonction d'une étude			N	NON	١				

 C_2A_2 , C_2A_3 et C_2B_6 (états th, h, m, s et ts) - C_2B_1 et C_2B_3

Sol	Observations générales	mé	Situation etéorologique	Conditions d'utilisation en remblai	E	G		ode T		С	Н
C_2A_2 th C_2A_3 th C_2B_6 th		е ре	rmet pas d'espérer s	inutilisables en l'état sur le climat français de pouvoir les reclasser en l'état (h) par			Ν	101	١		
C_2A_2h C_2A_3h C_2B_6h	Le fort pourcentage de gros élé- ments anguleux présents dans ces sols leur procure en général une	+	pluie faible	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			Ν	101	1		
C ₂ B ₆ h	assez bonne stabilité qui permettra le plus souvent d'éviter de recourir au traitement à la chaux vive pour les mettre en œuvre	=	ni pluie , ni évaporation importante	C : compactage faible H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	3	2
	Le compactage et/ou la circulation des engins de transport devra être interrompue dès l'apparition du matelassage	-	évaporation importante	W : réduction de la teneur en eau par aération R : couches minces C : compactage moyen	0	0	1	0	2	2	0
C_2A_2m C_2A_3m C_2B_6m	Les sols de cette classe constituent des matériaux de choix pour la cons-	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			Ν	101	1		
C ₂ B ₆ m	truction des remblais étant donné leurs caractéristiques mécaniques et leur facilité de mise en œuvre	+	pluie faible	C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	2	2
		=	ni pluie, ni évaporation importante	C : compactage moyen	0	0	0	0	0	2	0
		_	évaporation importante	Solution 1 : utilisation en l'état C : compactage intense	0	0	0	0	0	1	0
				Solution 2 : maintien de l'état W : arrosage pour maintien de l'état C : compactage moyen	0	0	3	0	0	2	0
C ₂ A ₂ s C ₂ A ₃ s C ₂ B ₆ s	La faible teneur en eau de ces sols et leur fort pourcentage de gros élé- ments anguleux nécessitent d'avoir	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			Ν	101	1		
C ₂ B ₆ s	recours à un compactage intense si l'on veut les réutiliser dans l'état	+	pluie faible	E : extraction en couches C : compactage intense	1	0	0	0	1	1	0
	L'humidification dans la masse pour changer l'état de ces sols est tou- jours une opération délicate : pré- sence des blocs empêchant le ma-	=	ni pluie, ni évaporation importante	Solution 1 : utilisation en l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	1	2
	laxage intense du sol avec l'eau, argilosité importante imposant des délais d'imbibition longs (quelques heures à quelques jours) grandes quantités d'eau nécessaires			Solution 2 : humidification W : humidification pour changer l'état R : couches moyennes C : compactage intense	0	0	4	0	2	1	0
	•	_	évaporation importante	Solution 1 : maintien de l'état W : arrosage pour maintien de l'état R : couches moyennes C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	3	0	2	1	2
				Solution 2 : humidification W : humidification pour changer l'état R : couches moyennes C : compactage intense	0	0	4	0	2	1	0
C ₂ A ₂ ts C ₂ A ₃ ts C ₂ B ₆ ts				utilisables en l'état I trop difficile pour rester acceptable économiquement			Ν	101	١		
C ₂ B ₁ C ₂ B ₃	Le faible pourcentage de la fraction granulométrique inférieure à 80 µmm présente dans ces sols les rend insensibles aux variations de situation météorologique	++ + = -	toutes situations météorologiques	C : compactage moyen	0	0	0	0	0	2	0

D

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	ΕG			de T F		Н
D ₁	Ces sols peuvent poser, surtout si leur granulométrie est uniforme, des problèmes de traficabilité Pour limiter ces problèmes un arro- sage peut s'avérer efficace	++ + = -	toutes situations météorologiques	C : compactage moyen	0 0) () () (0 2	: 0
D ₂ D ₃	Ces sols constituent les meilleurs matériaux de construction des rem- blais									

R₁₁ - R₁₂ (états h, m, s et ts)

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	E	G		od T		С	Н
R ₁₁	difficulte a condition que l'on ob- tienne à l'extraction une granulo- métrie assez continue et dont le diamètre des plus gros éléments	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	NOI	N		
	métrie assez continue et dont le diamètre des plus gros élément ne gène pas le réglage en couch mince ou moyenne. Des difficulté de circulation pour les engins apneus peuvent cependant apparaître en cas de pluie du fait de le formation d'une pellicule glissant.	+	pluie faible	R : couches moyennes C : compactage moyen	0	0	0	0	2	2	0
	mince ou moyenne. Des difficultés de circulation pour les engins à pneus peuvent cependant appa- raître en cas de pluie du fait de la formation d'une pellicule glissante en surface.	= ou -	pas de pluie	R : couches moyennes C : compactage intense	0	0	0	0	2	1	0
R ₁₂ h	en remblai du fait de la productio d'une fraction fine saturée plus ou moins imposante suivant le mode		pluie faible	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			١	101	٧		
	en remblai du fait de la productior d'une fraction fine saturée plus ou moins imposante suivant le mode de terrassement utilisé. Le recours au traitement est er général nécessaire pour l'em- ployer dans des remblais de		pas de pluie, ni évaporation importante	Solution 1 : traitement T : traitement avec un additif adapté R : couches moyennes C : compactage moyen	0	0	0	1	2	2	0
	ployer dans des remblais de grande hauteur. Un réemploi sans traitement est possible en adoptant un mode de terrassement limitant au maximum le broyage, mais le risque d'évolution ultérieure ainsi introduit n'auto-			Solution 2 : extraction frontale E : extraction frontale C : compactage moyen H : remblai de faible hauteur (≤ 5 m)	2	0	0	0	0	2	1
	terrassement limitant au maximum le broyage, mais le risque d'évolution ultérieure ainsi introduit n'autorise cette possibilité que pour des remblais de hauteur faible ou moyenne. Si les conditions météorologiques sont très favorables, on peut par les moyens d'aération		évaporation importante	Solution 1 : traitement T : traitement avec un additif adapté R : couches moyennes C : compactage intense	0	0	0	1	2	1	0
	appropriés, espérer faire évoluer cette classe de craies vers la classe R ₁₂ s et m. En cas de pluie, le terrassement de ces matériaux est rendu quasi impossible du fait notamment des difficultés à pouvoir assurer la circulation des engins.			Solution 2 : aération W : réduction de la teneur en eau par aération R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	0	0	1	0	2	2	2
R ₁₂ m, s	La craie dans cet état ne requiert pas de conditions particulières hormis celle d'une bonne fragmen-	++	pluie forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	101	N		
et ts	tation préalablement au compactage pour obtenir une com- pacité suffisante dans le cas des	+	pluie faible	R : couches moyennes C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	2	1	2
	hauts remblais. Il s'agit en effet d'un matériau qui se densifie difficilement sous la seule action des compacteurs. Des difficultés de circulation pour les engins à pneus peuvent apparaître en cas de pluie du fait de la formation d'une pellicule glissante en surface.		pas de pluie	Solution 1 : extraction en couche E : extraction en couches R : couches moyennes C : compactage intense	1	0	0	0	1	1	0
				Solution 2 : utilisation en l'état R : couches moyennes C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	2	1	2

R₁₃ (états th, h, m, s et ts)

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	E	G		od T		С	Н
R ₁₃ th	_	est en	général pas envisa	ment inutilisables en l'état geable dans les conditions technico-économiques actuelles car la lement élevés			1	101	٧		
R ₁₃ h	Ces matériaux sont toujours diffici- les à utiliser en remblai en raison de l'importante fraction fine saturée qui	+	pluie faible	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	101	١		
	se forme rapidement au cours du terrassement. En général, il faudra procéder par un traitement. Par con- ditions météorologiques très	=	ni pluie, ni évaporation importante	T : traitement avec un additif adapté R : couches moyennes C : compactage moyen	0	0	0	1	2	1	0
	évaporantes on pourra chercher en utilisant les moyens appropriés à faire évoluer cette classe de matériau vers la classe R ₁₃ m.	_	évaporation importante	Solution 1 : traitement T : traitement avec un additif adapté R : couches moyennes C : compactage intense	0	0	0	1	2	1	0
	En cas de pluie, même légère, ils n sont plus circulables			Solution 2 : extraction en couche et aération E : extraction en couches pour favoriser l'évaporation W : réduction de la teneur en eau par aération R : régalage en couches moyennes C : compactage moyen H : remblai de faible hauteur (≤ 5 m)	1	0	1	0	2	2	1
R ₁₃ m	Ces matériaux se broient très rapi- dement sous l'action des engins de terrassement en produisant une im-	+	pluie faible	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			١	101	1		
	portante quantité de fines. Toutefois, leur teneur en eau étant moyenne, la fraction fine produite est assez peu déformable et de ce fait ils peuvent être fragmentés et compactés suffisamment, sans réduire les conditions de traficabilité. En cas de pluie même légère, ils ne sont plus circulables.	= ou -	pas de pluie	R: régalage en couches minces C: compactage intense	NON 0 0 0 0 1 1					1	0
R ₁₃ s	Ces matériaux se broient très rapi- dement sous l'action des engins de	+	pluie faible	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	101	٧		
	terrassement en produisant une importante quantité de fines. Toutefois, leur teneur en eau étant faible, la fraction fine produite est très peu déformable et de ce fait ils sont très difficiles à compacter. Par pluie faible ils peuvent être réutilisés tant que leur teneur en eau autorise la circulation de chantier	= ou -	pas de pluie	E : extraction en couches minces R : régalage en couches minces C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	1	0	0	0	1	1	2
R ₁₃ ts		ent inutilisables en l'état sseur des couches et énergie de compactage) conduisant à un			ı	101	N				

R₂, R₄, R₆, R₃₁, R₃₂, et R₃₃

Sol	Observations générales	mé	Situation étéorologique	Conditions d'utilisation en remblai	Е	G		ode T	e R	С	Н
R ₂₁ R ₄₁ R ₆₁	Matériaux rocheux sains Ces matériaux habituellement insen- sibles à l'eau, sont utilisables en rem- blais quelles que soient les conditions météorologiques	++ + = ou -	toutes conditions météorologiques	G : élimination des éléments ≥ 800 mm C : compactage moyen	0	1	0	0	0	2	0
R ₂₂ R ₄₂ R ₆₂	Matériaux rocheux de dureté moyenne, évoluant granulométriquement en cours de chantier vers un sol blocailleux. Cette évolution granulométrique peut être notamment accélérée en période pluvieuse sous trafic	ma Da en	tériaux se classent (
R ₂₃ R ₄₃ R ₆₃	Matériaux rocheux "destructurés", évoluant en cours de chantier vers un sol fin souvent sensible à l'eau	ma - p - p - p Da en Or	atériaux peuvent se cour R_{23} : principalen our R_{43} : principalem our R_{63} : toutes class ins chaque cas le géc fin de mise en œuvres eréférera alors aux	nent en C_2 Bi ou D_3 nent en C_1 Bi, Bi, D_1 ou D_2 ses possibles otechnicien doit préciser le sol le plus probable auquel on aboutit							
R ₃₁	Marnes rocheuses ou roches argileuses, évolutives, dont la mise en	1	atériaux normalemer r la stabilité à long te	nt inutilisables en raison des risques importants qu'ils induisent erme des ouvrages			Ν	101	٧		
R ₃₂	remblai comporte un risque qu'il convient d'apprécier avant chaque chantier.	++	pluie forte	Situation ne permettant pas une mise en remblai avec des garanties de qualité suffisantes			Ν	101	N		
	Les conditions d'utilisation proposées doivent être accompagnées d'une réflexion approfondie sur les méthodes d'extraction les plus appropriées en particulier en vue de la fragmenta-	+	pluie faible	G : fragmentation complémentaire après extraction R : couches minces C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	3	0	0	1	1	2
	tion, et sur la conception globale des remblais (couches drainantes, stabi- lisation des talus "imperméabilisa- tion"). Ces matériaux présentent d'autant	= ou -	ni pluie, ni évaporation importante ou évaporation importante	Solution 1 : fragmentation G : fragmentation complémentaire après extraction R : couches minces C : compactage intense H : remblai de hauteur faible (≤ 5 m)	0	3	0	0	1	1	1
	moins de risque d'évolution qu'ils sont mieux fractionnés (viser un matériau de granularité continue ou riche en fines), bien compactés et humides à la mise en œuvre. L'étude spécifique préalable de ces		importante	Solution 2 : fragmentation et arrosage G : fragmentation complémentaire après extraction W : arrosage pour maintien de l'état R : couches minces C : compactage intense H : remblai de hauteur moyenne (≤10 m)	0	3	3	0	1	1	2
R ₃₃	roches est souvent nécessaire pou définir la conception du remblai, la granularité à obtenir et les moyen:		pluie forte	Situation ne permettant pas une mise en remblai avec des garanties de qualité suffisantes			Ν	101	١		
	nécessaires correspondants, et le mode de compactage.	+	pluie faible	R : couches moyennes C : compactage moyen	0	0	0	0	2	2	0
		= ou -	ni pluie, ni évaporation importante ou évaporation importante	R : couches moyennes C : compactage intense	0	0	0	0	2	1	0

R₃₄ (états th, h et m)

Sol	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	Е	G		od T		С	Н
R ₃₄ th	Marnes rocheuses ou roches argi-		Matéria	ux normalement inutilisables en l'état			1	IOV	V		
R ₃₄ h	leuses, évolutives, dont la mise en	+	pluie faible	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			1	IO	N		
		=	ni pluie, ni évaporation importante	Solution 1 : traitement T : traitement à la chaux seule C : compactage moyen	0	0	0	2	0	2	0
				Solution 2 : fragmentation G : fragmentation complémentaire après extraction R : couches moyennes C : compactage moyen H : remblai de hauteur faible (≤ 5 m)	0	3	0	0	2	2	1
	drainantes, stabilisation des talus "imperméabilisation"). Ces matériaux présentent d'autan moins de risque d'évolution qu'ils sont mieux fractionnés (viser ur matériau de granularité continue ou riche en fines), bien compactés e humides à la mise en œuvre.		évaporation importante	Solution 1 : extraction en couches, fragmentation et aération E : extraction en couches G : fragmentation complémentaire après extraction W : aération R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	1	3	1	0	1	2	2
				Solution 2 : traitement T : traitement à la chaux seule C : compactage moyen	0	0	0	2	0	2	0
R ₃₄ m	pour définir la conception du rem blai, la granularité à obtenir et le		pluie forte ou moyenne	situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			Ν	101	٧		
		+	pluie faible	G : fragmentation complémentaire après extraction R : couches moyennes C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	0	3	0	0	2	2	2
		=	ni pluie, ni évaporation importante	G: fragmentation complémentaire après extraction R: couches moyennes C: compactage intense H: remblai de hauteur moyenne (≤ 10 m)	0	3	0	0	2	1	2
			évaporation importante	Solution 1 : arrosage et fragmentation G : fragmentation complémentaire après extraction W : arrosage pour maintien de l'état R : couches minces C : compactage intense H : hauteur des remblais moyenne	0	3	3	0	1	1	2
				Solution 2 : fragmentation G : fragmentation complémentaire après extraction R : couches moyennes C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	3	0	0	2	1	2

R_{34} (états s et ts) - R_5

Sol	Observations générales	mé	Situation etéorologique	Conditions d'utilisation en remblai	E	G		Cod 'T		С	Н
R ₃₄ s	Marnes rocheuses ou roches argi- leuses, évolutives, dont la mise en remblai comporte un risque qu'il convient d'apprécier avant chaque chantier.	++	pluie moyenne ou forte	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes			ı	NOI	N		
	Les conditions d'utilisation propo- sées doivent être accompagnées d'une réflexion approfondie sur les méthodes d'extraction les plus ap- propriées en particulier en vue de la fragmentation, et sur la conception	+	pluie faible	E : extraction en couches G : fragmentation complémentaire après extraction R : couches minces C : compactage intense H : remblai de hauteur faible (≤ 5 m)	1	3	0	0	1	1	1
	globale des remblais (couches drainantes, stabilisation des talus "imperméabilisation"). Ces matériaux présentent d'autant moins de risque d'évolution qu'ils sont mieux fractionnés (viser un matériau de granularité continue ou	Ш	ni pluie, ni évaporation importante	Solution 1 : humidification et fragmentation G : fragmentation complémentaire après extraction W : humidification pour changer d'état R : couches minces C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	3	4	0	1	1	2
	riche en fines), bien compactés et humides à la mise en œuvre. Une étude spécifique préalable de ces roches est souvent nécessaire pour définir la conception du remblai, la granularité à obtenir et les moyens nécessaires correspon-			Solution 2 : arrosage et fragmentation G : fragmentation complémentaire après extraction W : arrosage pour maintien de l'état R : couches minces C : compactage intense H : remblai de hauteur faible (≤ 5 m)	0	3	3	0	1	1	1
	dants, et le mode de compactage.	ı	évaporation importante	Situation ne permettant pas la mise en remblai avec des garanties de qualité suffisantes				NO	N		
R ₃₄ ts		Matériaux inutilisables dans l'état							N		
R ₅₁	Roches plus ou moins solubles né- cessitant une conception globale des remblais prenant en compte ce phénomène vis-à-vis de possibles circulations d'eau	à c - m - m Sui <u>en</u>	elles des : atériaux R ₂ lorsque la atériaux R ₃ lorsque la vant le cas, les maté	on en remblai de ces matériaux rocheux peuvent être assimilées a roche est très peu argileuse a roche est argileuse riaux R _{s1} seront donc rattachés à l'une ou l'autre de ces classes, écautions spécifiques pour éviter des circulations hydrauliques							
R ₅₂		Ro	ches a priori trop so	olubles pour être utilisables en remblai			ı	NOI	N		

F₁ - F₂ (états th, h et m)

Sous-classe	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	E	G		od T		С	Н	
F ₁₁ Matériaux faible ment organiques	La faible teneur en M.O. de ces matériaux autorise leur emploi en remblai mais leur usage privilégié reste la couverture des surfaces devant être engazonnées. Ces matériaux seront identifiés comme des sols naturels et classés dans l'une des classes A, B ou C,	soi Si l	nt assimilables co eur état impose de	ditions applicables à la classe A, B ou C, à laquelle ces sols mpte tenu de leur nature et de leur état. e les traiter avec de la chaux vive et que l'effet à long terme ecommandé de le vérifier par une étude de laboratoire.								
F ₁₂ Matériaux fortement organiques	Sols inutilisables en général en re bio-chimique et de cisaillement p			op forte teneur en M.O. (risques de tassements par action aractéristiques mécaniques)			١	101	N			
F ₂ th Cendres volantes très humides		inutilisables en l'état										
F ₂ h Cendres volantes	La faible portance de ces matériaux et leur grande capillarité interdit de les utiliser dans leur	+	pluie faible	Situation ne permettant pas la mise en remblai avec une garantie de qualité suffisante			Ν	101	٧			
Cendres volantes silico-alumin. humides	état naturel à la partie supérieure des remblais et à la base des remblais situés en zone inondable. Le traitement notamment avec de la chaux vive devrait théoriquement lever ces restrictions, mais cette solution n'est cepen-	=	ni pluie, ni évaporation importante	C : compactage faible H : remblai de faible hauteur (≤ 5 m)	0	0	0	0	0	3	1	
		_	évaporation importante	Solution 1 : utilisation en l'état C : compactage faible H : remblai de faible hauteur (≤ 5 m)	0	0	0	0	0	3	1	
				Solution 2 : aération W : utiliser tous moyens d'aération permettant la réduction de W par évaporation R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	0	0	1	0	1	2	2	
F ₂ m Cendres volantes			pluie forte	Situation ne permettant pas la mise en remblai avec une garantie de qualité suffisante			١	101	N			
Cendres volantes silico-alumin. à teneur en eau moyenne	Cendres volantes silico-alumin. à teneur en tériaux interdit leur utilisation à la base des remblais situés dans des zones inondables.	+	pluie faible	C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	2	2	
		ou des liants hydrauliques de- vrait théoriquement permettre de lever cette restriction mais	=	ni pluie, ni évaporation	C : compactage moyen	0	0	0	0	0	2	0
		_	évaporation importante	Solution 1 : arrosage superficiel W : arrosage superficiel pour maintien de l'état hydrique C : compactage moyen	0	0	3	0	0	2	0	
				Solution 2 : utilisation en l'état C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	0	1	2	

F₂ (états s et ts) - F₃ - F₄

Sous-classe	Observations générales	mé	Situation etéorologique	Conditions d'utilisation en remblai	E	G		od T		С	Н
F ₂ s et ts Cendres volantes	La grande capillarité de ces ma- tériaux interdit de les utiliser	++	forte pluie	Situation ne permettant pas la mise en remblai avec une garantie de qualité suffisante			١	101	١		
Silico-Alumin. sèches	dans la base des remblais si- tués en zone inondable. Par ailleurs dans cet état il est toujours nécessaire de les arro- ser par situation météorologi-	+	faible pluie	R : couches minces C : compactage moyen H : remblai de hauteur moyenne (≤ 10 m)	0	0	0	0	1	2	2
	que = ou - pour éviter la forma-	=	ni pluie, ni évaporation importante	Solution 1 : arrosage superficiel W : arrosage superficiel C : compactage intense H : remblai de hauteur moyenne (≤10 m)	0	0	3	0	0	1	2
	ger d'état est une opération re-			Solution 2 : humidification dans la masse W : humidification pour changer d'état hydrique R : couches minces C : compactage moyen	0	0	4	0	1	2	0
		-		Solution 1 : arrosage superficiel W : arrosage superficiel C : compactage intense H : remblai de faible hauteur (≤ 5 m)	0	0	3	0	0	1	1
				Solution 2 : humidification dans la masse W : humidification pour changer l'état hydrique C : compactage intense H : remblai de hauteur moyenne (≤ 10 m)	0	0	4	0	1	1	2
F ₃₁ Schistes houillers brûlés	Bien que pouvant être considé- rés insensibles à l'eau, l'identifi- cation de ces matériaux doit être complétée par les mesures des paramètres retenus pour la classification des sols	C: compactage intense H: remblai de hauteur moyenne (≤ 10 m) On adoptera les conditions applicables à la classe de sols à laquelle ceimatériaux sont assimilables compte tenu des valeurs de leurs paramètre: d'identification. En général ces matériaux se classent en Dou CoBi									
F ₃₂ Schistes houillers partiellement ou non brûlés	Ces matériaux seront identifiés à partir des paramètres retenus pour la classification des sols. Les risques d'une post-combustion après mise en remblai devront dans certains cas être examinés.	ma d'i	atériaux sont assindentification.	nditions applicables à la classe de sols à laquelle ces milables compte tenu des valeurs de leurs paramètres se classent en $\mathrm{C_1}$ Ai ou Bi ou en $\mathrm{C_2}$ Ai ou Bi							
F ₄₁ Schistes des mines de potasse à faible teneur en Na Cl	Ces matériaux seront identifiés à partir des critères retenus pour la classification des sols										
F ₄₂ Schistes des mines de potasse à forte teneur en NaCl	Matériaux normalement	inutilisables en remblai (risques de tassements et de poll					N	101	١		

F₅, **F**₆

Sous-classe	Observations générales	mé	Situation téorologique	Conditions d'utilisation en remblai	E	G		Coo V T		С	Н
F ₅₁ h Phosphogypse	Au voisinage d'une teneur en eau de 1,3 w _{OPN} ce matériau	+	pluie faible	Situation météorologique ne permettant pas la mise en remblai avec des garanties de qualité suffisantes				NC	N		
neutralisé à la chaux à teneur en eau élevée	perd brutalement toute portance. En outre des précautions spécifiques sont à prendre pour éviter les circulations hydrauliques							0	2	3	1
	dans les remblais	-	évaporation importante	R : régalage en couches moyennes C : compactage moyen H : remblai de faible hauteur (≤ 5 m)	0	0	0	0	2	2	1
F ₅₁ m et s Phosphogypse	Dans ces états hydriques le ma- tériau possède une résistance	++	pluie forte	Situation météorologique ne permettant pas la mise en remblai avec des garanties de qualité suffisantes				NO	N		
neutralisé à la chaux à teneur en eau moyenne ou faible	aucisaillement très élevée donc une excellente portance et traficabilité. En contrepartie il exige des énergies de	+	faible pluie	R : régalage en couches minces C : compactage intense H : remblai de faible hauteur (≤ 5 m)	0	0	0	0	1	1	1
compactage élevées. En outre des précautions spécifiques sont à prendre pour éviter des circulations hydrauliques dans les remblais.			pas de pluie ou évaporation importante	W : arrosage superficiel R : régalage en couche mince C : compactage intense H : remblai de faible hauteur (≤ 5 m)	0	0	3	0	1	1	1
F ₅₂ Phosphogypse non neutralisé				inutilisable en remblai on par dissolution)				NO	N		
F ₆₁ et F ₆₂ Machefers d'incinération d'ordures ménagères bien incinérés, criblés, déferraillés éventuellement stockés avant utilisation et peu chargés d'éléments solubles	L'identification de ces matériaux doit être complétée par la mesure des paramètres retenus pour la classification des sols (cas des machefers de fraîche production) ou des matériaux rocheux (cas des machefers ayant été stockés)	ro Lo p	ocheux à laquelle eur emploi en rem	onditions applicables à la classe de sols ou matériaux ces matériaux sont assimilables. blai est cependant exclu dans les zones inondables et à e (< 30 m) des cours d'eau et dans les zones de captage							
F ₆₃ Machefers d'incinération d'ordures ménagères mal incinérés n'ayant subi aucune élaboration et chargés en éléments solubles	efers d'inciné- on d'ordures nagères mal ncinérés tt subi aucune boration et es en éléments							NC	Ν		

F₇, F₈, F₉

Sous-classe	Observations générales	Situation météorologique	Conditions d'utilisation en remblai	Code EGWTRCH					
F ₇₁ et F ₇₂ Matériaux de démolition épurés des matériaux butrescibles, criblés, déferraillés, homogénéisés mais pouvant éventuellement contenir du plâtre	L'identification de ces matériaux doit être complétée par la me- sure des paramètres retenus pour la classification des sols	rocheux à laquelle paramètres d'identif Les matériaux de la remblais contigus ai	classe ${\sf F}_{72}$ doivent le plus souvent être proscrits dans les ux ouvrages d'art, en plate-forme support de couche de aitée avec des liants hydrauliques (risques de formation						
F ₇₃ Matériaux de démolition non identifiés ou comportant des éléments putrescibles,		Matériaux normalement inutilisables en remblai (risques d'instabilité ou de désordres localisés)							
F ₈ Laitiers de haut fourneau	L'identification de ces matériaux doit être complétée par la me- sure des paramètres retenus pour la classification des sols et des matériaux rocheux	rocheux à laquelle i	On adoptera les conditions applicables à la classe de sols ou de matériaux rocheux à laquelle ils sont assimilables compte tenu des valeurs de leurs paramètres d'identification (nature et éventuellement état hydrique)						
F ₉ Autres déchets et sous-produits industriels	spécifique. Le plus souvent cette	Les conditions d'utilisation en remblai de ces matériaux devront être définies cas par cas à partir d'une étude spécifique. Le plus souvent cette étude devra comporter un ouvrage expérimental ou pour le moins une série de planches d'essai pour fixer les conditions quantitatives de compactage							

Annexe

Tableaux des conditions d'utilisation des matériaux en couche de forme

Classes C_1B_{21} , C_2B_{21} , C_1B_{41}

Sommaire détaillé

Rappel d	es différents cas de PST p. 55
Classes	A ₁ , A ₂
Classes	A ₃ , A ₄ p. 57
Classes	B ₁₁ , B ₁₂ , B ₂₁ , B ₂₂ p. 58
Classes	B ₃₁ , B ₃₂ p. 59
Classes	B ₄₁ p. 60
Classes	B ₄₂ , B ₅₁ , B ₅₂ p. 61
Classe	B ₆ p. 62
Classes	C_1A_1, C_1A_2, C_1B_6 C_2A_1, C_2A_2, C_2B_6 C_1A_3h, C_2A_3h p. 63
Classes	C_1A_3 et C_2A_3 (m et s) C_1A_4 , C_2A_4 C_1B_{11} , C_1B_{31} C_2B_{11} , C_2B_{31} C_1B_{12} , C_1B_{32} C_2B_{12} , C_2B_{32}

	$C_2B_{41}, C_1B_{51}, C_2B_{51}$. p. 65
Classes	C ₁ B ₂₂ , C ₁ B ₄₂ , C ₁ B ₅₂ C ₂ B ₂₂ , C ₂ B ₄₂ , C ₂ B ₅₂	. p. 66
Classes	D ₁₁ , D ₁₂ , D ₂₁ , D ₂₂	. p. 67
Classes	D ₃₁ , D ₃₂	. p. 68
Classes	R ₁₁ , R ₁₂	. p. 69
Classe	R ₁₃	. p. 70
Classes	R ₂ , R ₃ , R ₄ , R ₅ , R ₆	. p. 71
Classes	F ₁ , F ₂ , F ₃ , F ₄ , F ₅	. p. 72
Classes	FFFFF	n 73

RAPPEL DES **DIFFERENTS CAS POSSIBLES DE P.S.T.** (cf. fascicule I § 3.3.2)

Cas de P.S.T	Schéma	Description	Classe de l'arase	Commentaires
P.S.T.		Sols A, B ₂ , B ₄ , B ₅ , B ₆ , C ₁ se trouvant dans un état hydrique (th). Contexte Zones tourbeuses, marécageuses ou inondables. PST dont la portance risque d'être quasi nulle au moment de la réalisation de la chaussée ou au cours de la vie de l'ouvrage.	AR0	La solution de franchissement de ces zones doit être recherchée par une opération de terrassement (purge, substitution) et/ou de drainage (fossés profonds, rabattement de la nappe) de manière à pouvoir reclasser le nouveau support obtenu au moins en classe AR1.
P.S.T. n°1	(B)	Sols Matériaux des classes A, B ₂ , B ₄ , B ₅ , B ₆ , C ₁ , R ₁₂ , R ₁₃ , R ₃₄ et certains matériaux C ₂ , R ₄₃ et R ₆₃ dans un état hydrique (h). Contexte. PST en matériaux sensibles de mauvaise portance au moment de la mise en œuvre de la couche de forme (a) et sans possibilité d'amélioration à long terme (B).	AR1	Dans ce cas de PST, il convient: - soit de procéder à une amélioration du matériau jusqu'à 0,5 m d'épaisseur par un traitement principalement à la chaux vive et selon une technique remblai. On est ramené au cas de PST 2, 3 ou 4 selon le contexte - soit d'exécuter une couche de forme en matériau granulaire insensible à l'eau de forte épaisseur (en admettant une légère réduction sil'on intercale un géotextile anticontaminant à l'interface PST - couche de forme).
P.S.T.	(A) (B)	Sols Matériaux des classes A, B ₂ , B ₄ , B ₅ , B ₆ , C ₁ , R ₁₂ , R ₁₃ , R ₃₄ et certains matériaux C ₂ , R ₄₃ et R ₆₃ dans un état hydrique (m). Contexte PST en matériaux sensibles à l'eau de bonne portance au moment de la mise en œuvre de la couche de forme (A). Cette portance peut cependant chuter à long terme sous l'action des infiltrations des eaux pluviales et d'une remontée de la nappe (B).	AR1	Bien que les exigences requises à court terme pour la plate-forme support puissent être éventuellement obtenues au niveau de l'arase, il est cependant quasiment toujours nécessaire de prévoir la réalisation d'une couche de forme. Si l'on peut réaliser un rabattement de la nappe à une profondeur suffisante, on est ramené au cas de PST 3.
P.S.T.	(a) (B)	Sols Mêmes matériaux que dans le cas de PST 2. Contexte	AR1	En l'absence de mesures de drainage à la base de la chaussée et d'imperméabilisation de l'arase, même situation que celle décrite dans le cas PST 2
n°3		PST en matériaux sensibles à l'eau, de bonne portance au moment de la mise en œuvre de la couche de forme (A) mais pouvant chuter à long terme sous l'action de l'infiltration des eaux pluviales (B).	AR2	Classement en AR2 si des dispositions constructives de drainage à la base de la chaussée et d'imperméabilisation de l'arase permettent d'évacuer les eaux et d'éviter leur infiltration dans la PST.
P.S.T. n°4	B	Sols Mêmes matériaux qu'en PST 1 sous réserve que la granularité permette leur traitement. Contexte PST en matériaux sensibles à l'eau (en remblai ou rapportés en fond de déblai hors nappe) améliorés à la chaux ou aux liants hydrauliques selon une technique "remblai" et sur une épaisseur de 0,30 à 0,50 m. L'action du traitement est cependant durable.	AR2	La portance de l'arase peut être localement élevée mais la dispersion n'autorise pas un classement supérieur. La décision de réalisation d'une couche de forme sur cette PST dépend du projet et des valeurs de portance de l'arase mesurées à court terme (après prise du liant).
P.S.T. n°5	(a) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c	Sols B ₁ et D ₁ et certains matériaux rocheux de la classe R ₄₃ . Contexte PST en matériaux sableux fins insensibles à l'eau, hors nappe, posant des problèmes de traficabilité.	AR2 AR3	La portance de l'arase de cette PST dépend beaucoup de la nature des matériaux. Classement en AR3 si le module EV2 de l'arase est supérieur à 120 MPa. Les valeurs de portance à long terme peuventêtre assimilées aux valeurs mesurées à court terme. La nécessité d'une couche de forme sur cette PST nes'impose que pour satisfaire les exigences de traficabilité.
P.S.T.	(a) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c	Sols Matériaux des classes D ₃ , R ₁₁ , R ₂₁ , R ₂₂ , R ₃₂ , R ₃₃ , R ₄₁ , R ₄₂ , R ₆₂ ainsi que certains matériaux C ₂ , R ₂₃ , R ₄₃ et R ₆₃ . Contexte PST en matériaux graveleux ou rocheux insensibles à l'eau mais posant des problèmes de réglage et/ou de traficabilité.	AR3 AR4	Classement en AR3 si EV2 ≥ 120 MPa et en AR4 si EV2 ≥ 200 MPa. Les valeurs de portance à long terme peuvent être assimilées aux valeurs mesurées à court terme. La nécessité d'une couche de forme ne s'impose que pour les exigences à court terme (nivellement et traficabilité) et peut donc se réduire à une couche de fin réglage.

- (A) Comportement de la PST à la mise en œuvre de la couche de forme
 (B) Situation pendant la "phase de construction" de la chaussée.

Classe	Observations		tuation	Conditions d'utilisation	Code	forme e	(enm.) e	tclasse	PF de la	plate-
de sol	générales		nétéo- ogique	en couche de forme	GWTS				<u>naussee</u> n°3	PST n° 4
501		101	ogique		awis	AR 1	AR 1	AR 1	AR 2	AR 2
		+	pluie faible	Situation météorologique ne garantissant pas une maitrise suffisante de l'état hydri- que du mélange sol + liant(s).	NON					
A₁h		= ou -	pas de pluie	T : Traitement avec un liant hydraulique éventuellement associé à la chaux S : Application d'un enduit de cure gra-	0022					
	La grande sensibilité à l'eau des sols de cette classe implique de les traiter avec des liants hydrauliques associés éventuellement à de la chaux. La maitrise de l'état hydrique de ces sols traités est souvent délicate en raison de la variation brutale de leur comportement (portance) pour de faibles écarts de teneur en eau. Ces sols se traitent généralement en place.	+	pluie faible	villonné éventuellement clouté Situation météorologique ne garantissant pas une maitrise suffisante de l'état hydri- que du mélange sol + liant(s).	NON					
A₁m		= ou -	pas de pluie	W : Arrosage pour maintien de l'état hydrique T : Traitement avec un liant hydraulique éventuellement associé à la chaux S : Application d'un enduit de cure gra-	0122		e=0,35 e			
		+	pluie faible	villonné éventuellement clouté Situation météorologique ne garantissant pas une maitrise suffisante de l'état hydrique du mélange sol + liant(s)	NON		e=0,35	e=0,35	e=0,35	e=0,35
A ₁ s		= ou -	pas de pluie	W: Humidification pour changer l'état hydrique T: Traitement avec un liant hydraulique S: Application d'un enduit de cure gravillonné éventuellement clouté	0212	(1)				
		+	pluie faible	Situation météorologique ne garantissant pas une maitrise suffisante de l'état hydri- que du mélange sol + liant(s)	NON					
A ₂ h	La sensibilité à l'eau des sols de	=	ni pluie ni évapo- ration	T : Traitement mixte : chaux + liant hydraulique S : Application d'un enduit de cure gra- villonné éventuellement clouté	0032		PF2	PF2	PF3	PF3
	cette classe implique de les trai- ter le plus souvent en associant chaux + liant hydraulique étant donné l'importance de la frac- tion argileuse qu'ils peuvent contenir.	-	évapo- ration impor- tante	T: Traitement avec un liant hydraulique éventuellement associé à la chaux S: Application d'un enduit de cure gra- villonné éventuellement clouté	0022					
	L'association avec de la chaux peut par ailleurs s'imposer pour ajuster leur état hydrique lors- qu'ils sont trop humides.	+	pluie faible	Situation météorologique ne garantissant pas une maitrise suffisante de l'état hydri- que du mélange sol + liant(s)	NON					
A ₂ m	Lorqu'ils sont dans un état sec, il est nécessaire de les humidifier pour les ramener à l'état moyen et dans ce cas la chaux peut avantageusement être introduite	= ou	pas de pluie	W: Arrosage pour maintien de l'état hydrique T: Traitement avec un liant hydraulique éventuellement associé à la chaux	0122					
	sous forme de lait de chaux dont la concentration doit être adap-	-		S : Application d'un enduit de cure gra- villonné éventuellement clouté						
	tée au cas de chantier considéré. Ces sols se traitent presque toujours en place pour la phase de prétraitement à la chaux et éventuellement en centrale pour la phase traitement au ciment.	+	pluie faible	Situation météorologique ne garantissant pas une maitrise suffisante de l'état hydri- que du mélange sol + liant(s)	NON					
As		=		W : Humidification pour changer l'état hy- drique						
723		ou -	pas de pluie	T : Traitement avec un liant hydraulique éventuellement associé à la chaux	0222	2 2				
				S : Application d'un enduit de cure gra- villonné éventuellement clouté						

⁽¹⁾ Sur cette PST, la mise en oeuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas PST n°2 ou 3 s'il ne l'est pas.

Classe de	Observations		uation étéo-	Conditions d'utilisation	Code	forme e	eur préco (en m.) e orme supp	tclasse oortdec	PFdela	plate-
sol	générales	rolo	gique	en couche de forme	GWTS		PST n° 2			PSTn°4
						AR 1	AR 1	AR 1	AR 2	AR 2
		+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant(s)	NON					
				Solution 1 : T : Traitement mixte : chaux + liant hydraulique	0032		e = 0,35 PF2	e = 0,35 PF2	e = 0,35 PF3	e = 0,35 PF3
A ₃ h	La sensibilité à l'eau et la plasticité élevée des sols de cette classe impli-	OU =	pas de	S : Application d'un enduit de cure gravillonné éventuellement clouté						
	que un traitement associant chaux et liant hydraulique pour pouvoir les utiliser en couche de forme.	-	pluie	Solution 2 : T : Traitement à la chaux seule	0042		(2) e = 0.5	(2) e=0.5	 (3)	(3)
	Pour les plus plastiques d'entre eux un traitement à la chaux seule peut			S : Application d'un enduit de cure gravillonné éventuellement clouté	n enduit de cure gravillonné		PF2	PF2	⁽⁰⁾ 	(0)
	être envisagé notamment s'il n'y a pas de risques d'apparition de gel peu après la réalisation. Ces sols se traitent exclusivement en	++	pluie forte	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant(s)	NON	(1)			 	
	place. Lorsqu'ils sont dans un état humide, la chaux est très efficace pour faciliter			Solution 1 : W : Arrosage pour maintien de l'état hydrique						
	leur malaxage et ajuster leur état hydrique.		faible	T : Traitement mixte : chaux + liant hydraulique	0132		e = 0,35 PF2	e = 0,35 PF2	e = 0,35 PF3	e = 0,35 PF3
A ₂ m	Lorsqu'ils sont dans un état sec leur emploi en couche de forme est à	+ ou	pluie ou	S : Application d'un enduit de cure gravillonné éventuellement clouté					<u> </u>	
3	déconseiller en raison de la difficulté qu'il y a à les humidifier de manière homogène.	=	faible évapo- ration	Solution 2 : W : Arrosage pour maintien de l'état hydrique			(2)	(2)		
				T: Traitement à la chaux seule	0142		e = 0,5 PF2	e = 0,5 PF2	(3)	(3)
				S : Application d'un enduit de cure gravillonné éventuellement clouté					PF3 PF3 5 (3) (3) 6 (3) (3) 7 (3) 8 (3) (3) 8 (3) (3) 9 (3)	
		-	évapo- ration importante	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant(s)	NON					
A ₃ s			Sols	normalement inutilisables en couc	he de fo	rme				
$\mathbf{A}_{_{4}}$			Solsr	normalement inutilisables en couc	he de fo	rme				

⁽¹⁾ Sur cette PST, la mise en œuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas de PST n°2 ou 3 s'il ne l'est pas. (2) Mise en œuvre en 2 couches.

³⁾ Solution de couche de forme peu appropriée, sauf à vouloir rechercher un surclassement en PF3 ou PF4, auquel cas on appliquera les règles de surclassement définies au § 3.4.2 du fascicule I "Principes généraux".

B₁₁, B₁₂, B₂₁, B₂₂

Classe de	Observations		tuation nétéo-	Conditions d'utilisation	Code	forme e	eur préco (en m.) e rme supp	tclasse	PF de la	plate-
sol	générales		ogique	en couche de forme	GWTS	PST n° 1	PST n° 2		n°3	PST n° 4
	Bien qu'insensibles à l'eau (*) les		forte	Situation météorologique ne permettant pas	NON	AR 1	AR 1	AR 1	AR 2	AR 2
	sols de cette classe sont néanmoins peu traficables du fait de leur fi- nesse et de leur uniformité granu-	++	pluie	une mise en œuvre correcte T: Traitement avec un correcteur granulo-	0 0 6 0	e = 0,8	e = 0,5	e = 0,4	e = 0,3	
B ₁₁	laire. Ils sont constitués de grains résistants qui autorisent leur emploi en couche de forme soit après leur		faible	métrique Solution 1 T : Traitement avec un correcteur granulo- métrique	0 0 6 0	e = 0,65 ou (2) e = 0,65 PF2	ou (2) e = 0,4 PF2	ou (2) e = 0,3 PF2	ou (2)	(3)
11	avoir fait subir une correction granulométrique soit un traitement avec un liant hydraulique. (*) On considère ici les sols de la classe B, dont l'insensibilité à l'eau est confirmée.	= ou -	pas de pluie	Solution 2 W: Arrosage pour maintien de l'état hydrique T: Traitement avec un liant hydraulique associé éventuellement à un correcteur granulométrique	0 1 5 2				 	
	Bien qu'insensibles à l'eau (*) les sols de cette classe sont néanmoins peu		pluie	S : Application d'un enduit de cure gravillonné éventuellement clouté Situation météorologique ne permettant pas une maîtrise suffisante de l'état hydrique du	NON	(1)	e = 0,35	e = 0,35	e = 0,35	e = 0,35
B ₁₂	de tette d'asses sont teamhoirs peu traficables du fait de leur finesse et de leur uniformité granulaire. De plus ils sont constitués de grains friables qui sous l'action du trafic pourraient se transformer en éléments fins sensibles à l'eau. Pour ces raisons les sols doivent être traités avec un liant hydraulique pour être utilisables en couche de forme. (*) On considère ici les sols de la classe B, dont l'insensibilité à l'eau est confirmée.	=	faible pas de pluie	mélange sol + liant(s) W : Arrosage pour maintien de l'état hydrique T : Traitement avec un liant hydraulique associé éventuellement à une correction granulométrique S : Application d'un enduit de cure gravillonné éventuellement clouté		_	PF2	PF2	PF3	PF3
B ₂₁ h		+	pluie faible	Situation météorologique ne permettant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant(s)	NON					
B ₂₁ h et B ₂₂ h		= ou -	pas de pluie	T : Traitement avec un liant hydraulique S : Application d'un enduit de cure gra- villonné éventuellement clouté	0 0 12				 	
		+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant(s)	NON				 	
B ₂₁ m et	La grande sensibilité à l'eau des sols de ces classes impose de les traiter avec un liant hydraulique.	=	ni pluie ni évapo- ration	T : Traitement avec un liant hydraulique S : Application d'un enduit de cure gra- villonné éventuellement clouté	0 0 1 2	(1)	e = 0,35	e = 0,35	e = 0,35	e = 0,35
B ₂₂ m	Ces sols se traitent souvent en place mais lorsqu'ils sont dans un état moyen ou sec ils sont également susceptibles d'être traités en cen- trale.	ols se traitent souvent en place lorsqu'ils sont dans un état nou sec ils sont également eptibles d'être traités en central de l'état hy exportation importante de l'état hy Taritement avec un liant hydraulique sont exportante de l'état hy Evaporation Taritement avec un liant hydraulique sont exportante de l'état hy Taritement avec un liant hydraulique sont exportante de l'état hy Evaporation d'être traités en central de l'état hy Taritement avec un liant hydraulique sont exportante de l'état hy Evaporation d'être traités en central de l'état hy Taritement avec un liant hydraulique sont exportante de l'état hy Taritement avec un liant hydraulique sont exportante de l'état hydraulique sont exportante de l'éta	W: Arrosage pour maintien de l'état hydrique T: Traitement avec un liant hydraulique S: Application d'un enduit de cure gravillonné éventuellement clouté	0 1 12	PF2		PF2	PF3 	PF3	
B ₂₁ s	- 3	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant(s)	NON				 	
et B ₂₂ s		= ou -	pas de pluie	W: Humidification pour changer l'état hydrique T: Traitement avec un liant hydraulique S: Application d'un enduit de cure gravillonné éventuellement clouté	0 1 12				 	

⁽¹⁾ Sur cette PST, la mise en oeuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas PST n°2 ou 3 s'il ne l'est pas.

⁽²⁾ Si intercalation d'un géotextile à l'interface PST-couche de forme.

⁽³⁾ Dans le cas de la PST n°4, une couche de forme conduisant à une PF2 peut se limiter à une couche de protection superficielle de quelques centimètres d'épaisseur de ce matériau. Celle-ci peut même être inutile si l'on a prévu la possibilité d'éliminer par rabotage les 5 à 10 cm supérieurs de la PST. Elle peut également être remplacée par un enduit de cure gravillonné ou éventuellement clouté, appliqué directement sur l'arase terrassement.

Classe de	Observations générales		tuation nétéo-	Conditions d'utilisation		Epaisseur préconisée de la couche de forme e (en m.) et classe PF de la plateforme support de chaussée							
sol	generales	rol	ogique	en couche de forme	GWTS	PST n° 1 AR 1	PST n° 2 AR 1	PST AR 1					
	Ces sols insensibles à l'eau (*) et constitués par des granulats résistants peuvent être utilisés en couche de	++ ou +	pluie même forte	Utilisation en l'état	0 0 0 0	e = 0,75 ou (2)	e = 0,5 ou (2)	e = 0,4 ou (2)	e = 0,3 ou (2)	(3)			
	forme: - soit dans leur état naturel, - soit traités avec un liant hydraulique.			Solution 1 Utilisation en l'état	0 0 0 0	e = 0,6 PF2	e = 0,4 PF2	e = 0,3 PF2	e = 0,2 PF2				
B ₃₁ Ils se traitent en place (*) On considère ici les so	Ils se traitent en place et en centrale (*) On considère ici les sols de la classe B ₃ dont l'insensibilité à l'eau est confirmée.	= ou -	pas de pluie	Solution 2 W: Arrosage pour maintien de l'état hydrique T: Traitement avec un liant hydraulique S: Application d'un enduit de cure éventuellement gravillonné	0 1 11	e = 0,35	e = 0,35	e = 0,35	e = 0,35				
	Ces sols insensibles à l'eau (*) sont constitués par des granulats friables qui sous l'action du trafic pourraient	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON	(1)							
B ₃₂	qui sous l'action du trafic pourraient se transformer en éléments fins (fillers) sensibles à l'eau. Pour cette raison leur emploi en	= ou -	pas de pluie	W : Arrosage pour maintien de l'état hydrique T : Traitement avec un liant hydraulique S : Application d'un enduit de cure éventuellement gravillonné	0 1 11		PF2	PF2	PF3	PF3			

⁽¹⁾ Sur cette PST, la mise en œuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas de PST n°2 ou 3 s'il ne l'est pas.

(2) Si intercalation d'un géotextile à l'interface PST-couche de forme.

⁽³⁾ Dans le cas de la PST n°4, une couche de forme conduisant à une PF2 peut se limiter à une couche de protection superficielle de quelques centimètres d'épaisseur de ce matériau. Celle-ci peut même être inutile si l'on a prévu la possibilité d'éliminer par rabotage les 5 à 10 cm supérieurs de la PST. Elle peut également être remplacée par un enduit de cure gravillonné ou éventuellement clouté, appliqué directement sur l'arase terrassement.

Classe de	Observations		tuation nétéo-	Conditions d'utilisation	Code	forme e	eur préco (en m.) e rme supp	tclasse	PFdela	ne de plate-
sol	générales	rol	ogique	en couche de forme	GWTS	PST n° 1 AR 1	PST n° 2 AR 1	PST AR 1	n°3 AR2	PST n° 4 AR 2
B ₄₁ th	Les sols de cette classe contiennent une fraction fine en faible quantité mais cependant suffisante pour leur conférer une grande sensibilité à l'eau. Leur fraction grenue est résistante et ne risque donc pas de se broyer sous l'action du trafic. Pour utiliser ces sols en couche de forme deux solutions sont applicables:	++ ou + ou = ou -	toutes conditions météo	G: Elimination de la fraction o/d S: Mise en œuvre d'une couche de fin réglage	1003	e = 0,8 ou (2)	e = 0,5 ou (2)	e = 0,4 ou (2)	e = 0,3 ou (2)	(3)
B ₄₁ h		++ ou +	pluie même forte	G: Elimination de la fraction o/d S: Mise en œuvre d'une couche de fin réglage Solution 1: G: Elimination de la fraction o/d S: Mise en œuvre d'une couche de fin réglage	1 0 03	e = 0,65 PF2	e = 0,4 PF2	e = 0,3 PF2	e = 0,2 PF2	(5)
		ou -	pas de pluie	Solution 2: T: Traitement avec un liant hydraulique S: Application d'un enduit de cure éventuellement gravillonné	0 0 11	(1)	e = 0,35 PF2	e = 0,35 PF2	e = 0,35 PF3	e = 0,35 PF3
		++ ou +	pluie même forte	G : Elimination de la fraction o/d S : Mise en œuvre d'une couche de fin réglage	1003	e = 0,8 ou (2)	e = 0,5 ou (2)	e = 0,4 ou (2)	e = 0,3 ou (2)	
B ₄₁ m	a) Eliminer par tout moyen ad hoc la fraction o/d responsable de la sensibilité à l'eau. Le matériau ainsi élaboré devient insensible à l'eau et	П	pas	Solution 1 : G : Elimination de la fraction o/d S : Mise en œuvre d'une couche de fin réglage	1 0 0 3	e = 0,65 PF2	e = 0,4 PF2	e = 0,3 PF2	e = 0,2 PF2	(3)
7.	peut être utilisé en toutes situations météo. Il est toutefois conseillé de répandre en surface une couche de fin réglage de 2 à 3 cm d'épaisseur d'un granulat frottant qui améliorera nettement la traficabilité.	ou -	de pluie	Solution 2 : W: Arrosage pour maintien de l'état hydrique T : Traitement avec un liant hydraulique S : Application d'un enduit de cure éventuellement gravillonné	0 1 11	(1)	e = 0,35 PF2	e = 0,35 PF2	e = 0,35 PF3	e = 0,35 PF3
	b) Traiter ces matériaux avec les liants hydrauliques en place (ou encentrale lorsqu'ils sont dans un état moyen ou sec).	++ ou +	pluie même forte	G: Elimination de la fraction o/d S: Mise en œuvre d'une couche de fin réglage	1003	e = 0,8 ou (2)	e = 0,5 ou (2)	e = 0,4 ou (2)	e = 0,3 ou (2)	
B ₄₁ s				Solution 1 : G : Elimination de la fraction o/d S : Mise en œuvre d'une couche de fin réglage	1 0 03	e = 0,65 PF2	e = 0,4 PF2	e = 0,3 PF2	e = 0,2 PF2	(3)
41		ou -	pas de pluie	Solution 2 : W: Humidification pour changer l'état hydrique T : Traitement avec un liant hydraulique S : Application d'un enduit de cure éventuellement gravillonné	0 2 11	(1)	e = 0,35 PF2	e = 0,35 PF2	e = 0,35 PF3	e = 0,35 PF3
B ₄₁ ts		++ ou + = ou -	toutes conditions météo	G : Elimination de la fraction o/d S : Mise en œuvre d'une couche de fin réglage	1 0 03	e = 0,8 ou (2) e = 0,65 PF2	e = 0,5 ou (2) e = 0,4 PF2	e = 0,4 ou (2) e = 0,3 PF2	e = 0,3 ou (2) e = 0,2 PF2	(3)

⁽¹⁾ Sur cette PST, la mise en œuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas de PST n°2 ou 3 s'il ne l'est pas.

⁽²⁾ Si intercalation d'un géotextile à l'interface PST-couche de forme.

(3) Dans le cas de la PST n°4, une couche de forme conduisant à une PF2 peut se limiter à une couche de protection superficielle de quelques centimètres d'épaisseur de ce matériau. Celle-ci peut même être inutile si l'on a prévu la possibilité d'éliminer par rabotage les 5 à 10 cm supérieurs de la PST. Elle peut également être remplacée par un enduit de cure gravillonné ou éventuellement clouté, appliqué directement sur l'arase terrassement.

Classe de	Observations générales	m	uation étéo-	Conditions d'utilisation	Code	forme e	(en m.)	onisée de et classe port de cl	PFdela	
sol	generales	roic	gique	en couche de forme	GWTS	PST n° 1 AR 1	PST n° 2 AR 1	PST AR 1	n°3 AR2	PST n° 4 AR 2
		+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON	Anı	AILI	Atti	ANZ	Anz
B ₄₂ h	Les sols de cette classe contiennent une fraction fine en faible quantité mais cependant suffisante pour leur conférer une grande sensibilité à l'eau.	= ou -	pas de pluie	T : Traitement avec un liant hydraulique S : Application d'un enduit de cure éventuellement gravillonné	0 0 1 1				 	
		+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON				 	
B ₄₂ m	Par ailleurs leur fraction grenue est trop friable pour envisager leur emploi après élimination de cette fraction fine. La seule solution est donc de les traiter avec un liant hydraulique. Ces sols se traitent en place (ou en	u. st oi = e. ou pa	pas de pluie	W: Arrosage pour maintien de l'état hydrique T: Traitement avec un liant hydraulique S: Application d'un enduit de cure éventuellement gravillonné	0 0 1 1	(1)	e = 0,35 PF2	e = 0,35 PF2	e = 0,35 PF3	e = 0,35 PF3
	centrale lorsqu'ils sont dans un état moyen ou sec).	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON					
B ₄₂ s		= ou -	pas de pluie	W: Humidification pour changer l'état hydrique T: Traitement avec un liant hydraulique S: Application d'un enduit de cure éventuellement gravillonné	0 2 1 1					
B ₅₁ h		+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON					
et B ₅₂ h	La grande sensibilité à l'eau des sols de cette classe implique nécessai-	= ou -	pas de pluie	T : Traitement avec un liant hydraulique éventuellement associé à la chaux S : Application d'un enduit de cure éventuellement gravillonné	0 0 2 1				 	
	rement de les traiter pour les utiliser en couche de forme. Ce traitement peut être un traitement	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON				 	0.05
B ₅₁ m et B ₅₂ m	aux liants hydrauliques pour les moins argileux de la classe ou un traitement associant chaux + liant hydraulique pour les plus argileux et les plus humides. Ces sols se traitent le plus souvent en place et éventuellement en centrale après les avoir traités en place à la chaux.	W: Arrosage pour maintien de l'état hydrique pas de pluie T: Traitement avec un liant hydraulique éventuellement associé à la chaux S: Application d'un enduit de cure O 1 2 1	e = 0,35 PF2	e = 0,35 PF2	e = 0,35 PF3	e = 0,35				
		+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON				 	
B ₅₁ s et B ₅₂ s		= ou -	pas de pluie	W: Humidification pour changer l'état hydrique T: Traitement avec un liant hydraulique S: Application d'un enduit de cure éventuellement gravillonné	0 2 1 1				 	

⁽¹⁾ Sur cette PST, la mise en œuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas n°2 ou 3 s'il ne l'est pas.

Classe de	Observations	n	tuation nétéo-	Conditions d'utilisation	Code	forme e fo	(en m.) e rme sup	port de cl	PF de la	plate-
sol	générales	rol	ogique	en couche de forme	GWTS	PST n° 1 AR 1	PST n° 2 AR 1	PST AR 1	n°3 AR2	PST n° 4 AR 2
		+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON	71111	74111	71111	71112	AITZ
B ₆ h	La sensibilité à l'eau et la plasticité des sols de cette classe impliquent nécessairement un traitement pour pouvoir les utiliser en couche de	= ou -	pas de pluie	T : Traitement mixte chaux + liant hydraulique S : Application d'un enduit de cure éventuellement gravillonné	0 0 3 1					
	forme. Ce traitement peut être soit un traitement avec des liants hydrauliques pour les moins argileux	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON					
B ₆ m	et les plus secs d'entre eux soit plus généralement un traitement associant chaux + liant hydraulique. Lorsqu'ils sont dans un état sec et que leur plasticité impose un traitement chaux + liant hydraulique, la chaux peut avantageusement être	= ou -	pas de pluie	W: Arrosage pour maintien de l'état hydrique T: Traitement avec un liant hydraulique éventuellement associé à la chaux S: Application d'un enduit de cure éventuellement gravillonné	0 1 21	(1)	·		 	e = 0,35
	introduite sous forme de chaux éteinte ou mieux de lait de chaux. Ces sols se traitent le plus généralement en place ou	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON		PF2	PF2	PF3	PF3
B ₆ s	éventuellement en centrale après les avoir préalablement traités en place à la chaux.	= ou -	pas de pluie	W: Humidification pour changer l'état hydrique T: Traitement avec un liant hydraulique éventuellement associé à la chaux S: Application d'un enduit de cure éventuellement gravillonné	0 2 21				 	

⁽¹⁾ Sur cette PST, la mise en oeuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas PST n°2 ou 3 s'il ne l'est pas.

$\mathbf{C_{1}A_{1}},\,\mathbf{C_{1}A_{2}},\,\mathbf{C_{1}B_{6}},\,\mathbf{C_{2}A_{1}},\,\mathbf{C_{2}A_{2}},\,\mathbf{C_{2}B_{6}}\,\mathbf{-}\,\mathbf{C_{1}A_{3}h},\,\mathbf{C_{2}A_{3}h}$

Classe de	Observations générales	n	tuation nétéo-	Conditions d'utilisation		forme e	(enm.)	etclasse	e la couch PF de la haussée	ne de plate-
sol	generales	101	ogique	en couche de forme	GWTS	PST n° 1 AR 1	PST n° 2 AR 1	PST AR 1	n°3 AR2	PST n° 4 AR 2
C,A,h		+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant(s)	NON					
C ₁ A ₁ h C ₁ A ₂ h C ₁ B ₆ h	Les sols de cette classe sont sensibles	=		G: Elimination de la fraction grossière empêchant un malaxage correct du sol avec le (ou les) liant(s)						
C ₂ A ₁ h C ₂ A ₂ h C ₂ B ₆ h	à l'eau et plus ou moins plastiques malgré la présence d'une fraction granulaire grossière assez importante.	ou -	pas de pluie	T : Traitement avec un liant hydraulique éventuellement associé à la chaux	2021					
	Leur emploi en couche de forme implique donc nécessairement un traitement soit avec des liants			S : Application d'un enduit de cure éventuellement gravillonné						
C,A,m	hydrauliques pour les moins argileux soit avec de la chaux associée aux liants hydrauliques pour les plus	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant(s)	NON				 	
C ₁ A ₂ m C ₁ B ₆ m	Le traitement n'est cependant possible que dans la mesure où un malaxage homogène à l'aide d'un	=	pas de	G: Elimination de la fraction grossière empêchantun malaxage correct du sol avec le (ou les) liant(s)		(1)	e = 0,35	e = 0,35	e = 0,35	e = 0,35
C ₂ A ₁ m C ₂ A ₂ m C ₂ B ₆ m	malaxeur à outils animés (pul- vimixers) est réalisable dans des conditions économiques accepta- bles.	ou -	pluie	W: Arrosage pour maintien de l'état hydrique T: Traitement avec un liant hydraulique	2 1 11		PF2	PF2	PF3	PF3
	Ceci suppose soit que l'on procède à l'élimination préalable des éléments grossiers interdisant le fonctionne-			S : Application d'un enduit de cure éventuellement gravillonné						
C A s	ment correct du malaxeur, soit que le malaxeur utilisé puisse absorber et	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant(s)	NON					
C ₁ A ₁ s C ₁ A ₂ s C ₁ B ₆ s		=		G : Elimination de la fraction grossière empêchant un malaxage correct du sol avec le (ou les) liant(s)						
C_2A_1s C_2A_2s C_2B_6s		ou -	pas de pluie	W: Humidification pour changer l'état hydrique T: Traitement avec un liant hydraulique	2 2 1 1					
C ₂ B ₆ s				S : Application d'un enduit de cure éventuellement gravillonné						
	Les sols de cette classe sont sensibles à l'eau et très plastiques malgré la présence d'une fraction granulaire	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON					
	grossière assez importante. Leur emploi en couche de forme implique donc nécessairement un traitement soit avec de la chaux seule soit en associant chaux + liants			Solution 1 : G : Elimination de la fraction grossière empêchant un malaxage correct du sol avec le (ou les) liant(s)	2032				e = 0,35	
	hydrauliques. Le traitement n'est cependant possible que dans la mesure où un malaxage homogène à l'aide de malaxeurs à			T: Traitement mixte: chaux + liant hydraulique S: Application d'un enduit de cure gravillonné éventuellement clouté			PF2	PF2	PF3	PF3
C ₁ A ₃ h C ₂ A ₃ h	outils animés (pulvimixers) est réalisable dans des conditions économiques acceptables. Ceci suppose soit que l'on procède à l'élimination préalable des éléments grossiers interdisant le fonctionne-	= ou -	pas de pluie	Solution 2: G: Elimination de la fraction grossière empêchant un malaxage correct du sol avec le (ou les) liant(s)	2042	. (1)	(2) e = 0,5	(2) e = 0,5	(3)	(3)
	ment correct du malaxeur, soit que le malaxeur utilisé puisse absorber et fragmenter ces éléments grossiers. Lorsque ces sols sont dans un état sec leur emploi en couche de forme, même traités, n'est pas à conseiller en raison de la difficulté qu'il y a à les humidifier de manière homogène.			T: Traitement à la chaux seule S: Application d'un enduit de cure gravillonné éventuellement clouté			PF2	PF2		

⁽¹⁾ Sur cette PST, la mise en oeuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas PST n°2 ou 3 s'il ne l'est pas.

⁽²⁾ Mise en œuvre en 2 couches.

⁽³⁾ Solution de couche de forme peu appropriée, sauf à vouloir rechercher un surclassement en PF3 ou PF4, auquel cas on appliquera les règles de surclassement définies au § 3.4.2 du fascicule I "Principes généraux".

 $\textbf{C}_{1}\textbf{A}_{3} \ \text{et} \ \textbf{C}_{2}\textbf{A}_{3} \ (\text{m et s}) \ \textbf{-} \ \textbf{C}_{1}\textbf{A}_{4}, \ \textbf{C}_{2}\textbf{A}_{4} \ \textbf{-} \ \textbf{C}_{1}\textbf{B}_{11}, \ \textbf{C}_{1}\textbf{B}_{31}, \ \textbf{C}_{2}\textbf{B}_{11}, \ \textbf{C}_{2}\textbf{B}_{31}, \ \textbf{C}_{1}\textbf{B}_{12}, \ \textbf{C}_{1}\textbf{B}_{32}, \ \textbf{C}_{2}\textbf{B}_{12}, \ \textbf{C}_{2}\textbf{B}_{32}$

Classe de	Observations		uation nétéo-	Conditions d'utilisation	Code	forme e	(enm.) e	onisée de et classe port de ch	PFdela	ne de plate-
sol	générales	role	ogique	en couche de forme	GWTS	PST n° 1 AR 1	PST n° 2 AR 1	PST AR 1	n°3 AR2	PST n° 4 AR 2
	Les sols de cette classe sont sensibles à l'eau et très plastiques malgré la présence d'une fraction granulaire	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant(s)	NON					7112
C₁A₃m C₂A₃m	grossière assez importante. Leur emploi en couche de forme implique donc nécessairement un traitement soit avec de la chaux seule soit en associant chaux + liants hydrauliques. Le traitement n'est cependant possible que dans la mesure où un malaxage homogène à l'aide de malaxeurs à outils animés (pulvimixers) est réalisable dans des conditions économiques acceptables. Ceci	= ou	pas de pluie	Solution 1: G: Elimination de la fraction grossière empêchant un malaxage correct du sol avec le (ou les) liant(s) W: Arrosage pour maintien de l'état hydrique T: Traitement mixte chaux + ciment S: Application d'un enduit de cure gravillonné éventuellement clouté	2 1 32	(1)	e = 0,35 PF2	e = 0,35 PF2	e = 0,35 PF3	e = 0,35 PF3
	suppose soit que l'on procède à l'élimination préalable des éléments grossiers interdisant le fonctionnement correct du malaxeur, soit que le malaxeur utilisé puisse absorber et fragmenter ces éléments grossiers. Lorsque ces sols sont dans un état sec leur emploi en couche de forme, même traités, n'est pas à conseiller en raison de la difficulté qu'il y a à les humidifier de manière homogène.	1		Solution 2: G: Elimination de la fraction grossière empêchant un malaxage correct du sol avec le (ou les) liant(s) W: Arrosage pour maintien de l'état hydrique T: Traitement à la chaux seule S: Application d'un enduit de cure gravillonné éventuellement clouté	2 1 42		(3) e = 0,5 PF2	(3) e = 0,5	(4)	(4)
$ \begin{bmatrix} C_1 A_3 S \\ C_2 A_3 S \\ C_1 A_4 \\ C_2 A_4 \end{bmatrix} $			Sols	normalement inutilisables en couc	he de for	rme				
	On considère ici les sols des classes	++ ou +	pluie même forte	G : Elimination de la fraction grossière empêchant un réglage correct de la plate-forme	3 0 0 0	e = 0,75 ou (2)	e = 0,5 ou (2)	e = 0,4 ou (2)	e = 0,3 ou (2)	(5)
C ₁ B ₁₁	$\mathrm{C_1}$ et $\mathrm{C_2}$ dont la fraction 0/50 est insensible à l'eau et suffisamment résistante pour que ces sols puissent être utilisés en couche de forme :			Solution 1 : G : Elimination de la fraction grossière empê- chant un réglage correct de la plate-forme	3 0 0 0	e = 0,6 PF2	e = 0,4 PF2	e = 0,3 PF2	e = 0,2 PF2	(0)
C ₁ B ₁₁ C ₁ B ₃₁ C ₂ B ₁₁ C ₂ B ₃₁	- soit dans leur état naturel après élimination des éléments grossiers incompatibles avec les exigences de nivellement de la plate forme - soit traités avec un liant hydraulique après élimination des éléments grossiers empêchant le malaxage homogène du sol avec le liant ou son élaboration dans une centrale.	= ou -	pas de pluie	Solution 2 : G : Elimination de la fraction grossière empêchant un malaxage correct du sol avec le liant W : Arrosage pour maintien de l'état hydrique du mélange sol + liant T : Traitement avec un liant hydraulique S : Application d'un enduit de cure éventuellement gravillonné	2 1 11		e = 0,35	e = 0,35	 e = 0,35	e = 0,35
C ₁ B ₁₂ C ₁ B ₃₂	Bien qu'insensibles à l'eau ces sols sont constitués d'éléments relative- ment friables qui interdisent leur emploi en couche de forme sans traitement avec un liant hydraulique.	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant G : Elimination de la fraction grossière empê- chant un malaxage correct du sol avec le liant	NON	(1)	PF2	PF2	 _{PF3} 	PF3
C ₂ B ₁₂ C ₂ B ₃₂	Le traitement impose par ailleurs un malaxage homogène à l'aide de malaxeurs à outils animés ou l'élaboration dans une centrale. Ceci suppose l'élimination des éléments grossiers incompatibles avec la bonne exécution du malaxage.	= ou -	pas de pluie	W: Arrosage pour maintien de l'état hydrique du mélange sol + liant T: Traitement avec un liant hydraulique S: Application d'un enduit de cure éventuel-	2 1 11				 	

⁽¹⁾ Sur cette PST, la mise en oeuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas PST n°2 ou 3 s'il ne l'est pas.

⁽²⁾ Si intercalation d'un géotextile à l'interface PST-couche de forme.

⁽³⁾ Mise en œuvre en 2 couches.

⁽⁴⁾ cf. note 3 p. 63

⁽⁵⁾ cf. note 3 p. 60

 C_1B_{21} , C_2B_{21} , C_1B_{41} , C_2B_{41} , C_1B_{51} , C_2B_{51}

Classe de	Observations		tuation nétéo-	Conditions d'utilisation	Code	forme e	(enm.)	onisée de et classe port de ch	PFdela	ne de plate-
sol	générales		ogique	en couche de forme	GWTS	PST n° 1 AR 1	PST n° 2 AR 1	PST AR 1	n°3 AR2	PST n° 4 AR 2
$\mathbf{C_1B_{21}}$ th $\mathbf{C_1B_{41}}$ th $\mathbf{C_1B_{51}}$ th $\mathbf{C_2B_{21}}$ th $\mathbf{C_2B_{41}}$ th $\mathbf{C_2B_{51}}$ th $\mathbf{C_2B_{51}}$ th		++ + = ou -	toutes situations météoro- logiques	G: Elimination de la fraction o/d sensible à l'eau et de la fraction grossière empêchant le réglage correct de la plate-forme S: Mise en place d'une couche de fin réglage	4 0 03					
	Les sols de ces classes sont	++ ou +	pluie même forte	G: Elimination de la fraction o/d sensible à l'eau et de la fraction grossière empêchant le réglage correct de la plate-forme S: Mise en place d'une couche de fin réglage	4 0 03	e = 0.8 ou (2) $e = 0.65$	e = 0.5 ou (2) e = 0.4	e = 0.4 ou (2) $e = 0.3$	e = 0.3 ou (2) e = 0.2	(3)
C ₁ B ₂₁ C ₁ B ₄₁ C ₁ B ₅₁ C ₂ B ₂₁	constitués d'une fraction argileuse en faible quantité et d'une fraction granulaire grossière résistante aux sollicitations du trafic. Dans leur état naturel ils sont sensibles ou très sensibles à l'eau. Pour les utiliser en couche de forme			Solution 1 : G : Elimination de la fraction o/d sensible à l'eau et de la fraction grossière empêchant le réglage correct de la plate-forme S : Mise en place d'une couche de fin réglage	4 0 0 3	PF2	PF2	PF2	PF2	
C ₂ B ₄₁ C ₂ B ₅₁ m et h	deux techniques différentes peuvent étre appliquées. a) Eliminer par tout moyen ad hoc (lavage, criblage, concassage) à la fois les gros éléments ne permettant pas un réglage correct de la plate- forme et la fraction o/d renfermant les éléments fins sensibles à l'eau. Il est également conseillé d'améliorer la stabilité du matériau ainsi corrigé en mettant en œuvre une couche de fin réglage de 1 à 5 cm d'épaisseur	= ou -	pas de pluie	Solution 2: G: Elimination de la fraction grossière empêchant le malaxage correct du sol avec le liant W: Arrosage pour maintien de l'état hydrique du mélange sol + liant T: Traitement avec un liant hydraulique S: Application d'un enduit de cure éventuellement gravillonné	2 1 11	(1)	e = 0,35 PF2	e = 0,35 PF2	e = 0,35 PF3	e = 0,35 PF3
	d'un matériaux sableux. b) Traiter ces matériaux avec des liants hydrauliques. Le traitement n'est cependant possible que dans la mesure où un	++ ou +	pluie même forte	G: Elimination de la fraction o/d sensible à l'eau et de la fraction grossière empêchant le réglage correct de la plate-forme S: Mise en place d'une couche de fin réglage	4 0 0 3	e = 0,8 ou (2)	e = 0,5 ou (2)	e = 0,4 ou (2)	e = 0,3 ou (2)	
C ₁ B ₂₁ s C ₁ B ₄₁ s C ₁ B ₅₁ s	malaxage homogène à l'aide de malaxeurs à outils animés (pulvi- mixers) est réalisable dans des conditions économiques accepta- bles. Ceci suppose soit que l'on procède à l'élimination préalable des éléments			Solution 1: G: Elimination de la fraction o/d sensible à l'eau et de la fraction grossière empêchant le réglage correct de la plate-forme S: Mise en place d'une couche de fin réglage	4003	e = 0,65 PF2	e = 0,4 PF2	` '	e = 0,2 PF2	(3)
C ₂ B ₂₁ s C ₂ B ₄₁ s C ₂ B ₅₁ s	grossiers interdisant le fonctionne- ment correct du malaxeur, soit que le	= ou -	pas de pluie	Solution 2: G: Elimination de la fraction grossière empêchant le malaxage correct du sol avec le liant W: Humidification pour changer l'état hydrique du mélange sol + liant T: Traitement avec un liant hydraulique S: Application d'un enduit de cure éventuellement gravillonné	2211	(1)	e = 0,35 PF2	e = 0,35 PF2	e = 0,35 PF3	e = 0,35 PF3
$\begin{array}{c} C_{1}B_{21}ts \\ C_{1}B_{41}ts \\ C_{1}B_{51}ts \\ C_{2}B_{21}ts \\ C_{2}B_{41}ts \\ C_{2}B_{51}ts \end{array}$		++ + = ou -	toutes situations météoro- logiques	G: Elimination de la fraction o/d sensible à l'eau et de la fraction grossière empêchant le réglage correct de la plate-forme S: Mise en place d'une couche de fin réglage	4 0 0 3	e = 0,8 ou (2) e = 0,65 PF2	e = 0,5 ou (2) e = 0,4 PF2	e = 0,4 ou (2) e = 0,3 PF2	e = 0,3 ou (2) e = 0,2 PF2	(3)

⁽¹⁾ Sur cette PST, la mise en oeuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas PST n°2 ou 3 s'il ne l'est pas.

⁽²⁾ Si intercalation d'un géotextile à l'interface PST-couche de forme.

⁽³⁾ Dans le cas de la PST n°4, une couche de forme conduisant à une PF2 peut se limiter à une couche de protection superficielle de quelques centimètres d'épaisseur de ce matériau. Celle-ci peut même être inutile si l'on a prévu la possibilité d'éliminer par rabotage les 5 à 10 cm supérieurs de la PST. Elle peut également être remplacée par un enduit de cure gravillonné ou éventuellement clouté, appliqué directement sur l'arase terrassement.

 $\mathbf{C_{1}B_{22}},\,\mathbf{C_{1}B_{42}},\,\mathbf{C_{1}B_{52}},\,\mathbf{C_{2}B_{22}},\,\mathbf{C_{2}B_{42}},\,\mathbf{C_{2}B_{52}}$

Classe de	Observations générales	m	uation iétéo-	Conditions d'utilisation en couche de forme	Code	forme e	(en m.) e rme sup	et classe port de cl	e la coucl PF de la naussée	plate-	
sol	generales	rold	ogique	errouche de forme	GWTS	PST n° 1 AR 1	PST n° 2 AR 1	PST AR 1	n°3 AR2	PST n° 4 AR 2	
C ₁ B ₂₂ h		+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant (s)	NON						
C ₁ B ₄₂ h C ₁ B ₅₂ h		=		G : Elimination de la fraction grossière em- pêchant le malaxage correct du sol avec le (ou les) liant(s)							
C ₂ B ₂₂ h C ₂ B ₄₂ h C ₂ B ₅₂ h	Les sols de ces classes sont consti- tués d'une fraction argileuse en fai-	ou -	pas de pluie	T : Traitement avec un liant hydraulique associé éventuellement à la chaux	2 0 2 1						
2 32	ble quantité et d'une fraction gre- nue grossière relativement friable susceptible de se fragmenter sous			S : Application d'un enduit de cure éven- tuellement gravillonné							
	l'action du trafic de chantier en pro- duisant un complément d'éléments fins sensibles à l'eau.	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant (s)	NON						
C ₁ B ₂₂ m C ₁ B ₄₂ m C ₁ B ₅₂ m	Pour utiliser ces sols en couche de forme il est nécessaire de les traiter avec des liants hydrauliques.			G : Elimination de la fraction grossière empê- chant le malaxage correct du sol avec le liant			e = 0,35	e = 0,35	e = 0,35	e = 0,35	
C ₂ B ₂₂ m	sible que dans la mesure où un malaxage homogène à l'aide de ma-	= ou	pas de pluie	W: Arrosage pour maintien de l'état hydrique du mélange sol + liant	2 1 11	(1)					
C ₂ B ₄₂ m C ₂ B ₅₂ m	laxeurs à outils animés (pulvi- mixers) est réalisable dans des	-	p. 10.10	T: Traitement avec un liant hydraulique			PF2	PF2	PF3	PF3	
	conditions acceptables. Ceci sup- pose soit que l'on procède à l'élimi- nation préalable des éléments gros-			S : Application d'un enduit de cure éven- tuellement gravillonné							
	siers interdisant le fonctionnement correct du malaxeur, soit que le malaxeur utilisé puisse absorber et	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON						
C ₁ B ₂₂ s C ₁ B ₄₂ s	fragmenter ces éléments grossiers.			G : Elimination de la fraction grossière empê- chant le malaxage correct du sol avec le liant							
C ₁ B ₅₂ s C ₂ B ₂₂ s C ₂ B ₄₂ s		= ou	pas de pluie	W : Arrosage pour maintien de l'état hydrique du mélange sol + liant	2 2 1 1						
$C_2^2 B_{52}^{42} s$			-	12.2.3	T: Traitement avec un liant hydraulique						
						S : Application d'un enduit de cure éventuel- lement gravillonné	uel-				

⁽¹⁾ Sur cette PST, la mise en oeuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas PST n°2 ou 3 s'il ne l'est pas.

Classe de	Observations		tuation nétéo-	Conditions d'utilisation	Code	forme e	eur préco (en m.) c rme supp	tclasse	ela couch PF de la naussée	ne de plate-
sol	générales	rol	ogique	en couche de forme	GWTS	PST n° 1			n°3	PST n° 4
						AR 1	AR 1	AR 1	AR 2	AR 2
		++	pluie forte	Situation météorologique ne permettant pas une mise en œuvre correcte	NON	e = 0,8	e = 0.5	e = 0.4	e = 0,3	
	Bien qu'insensibles à l'eau les sols de cette classe sont néanmoins peu "traficables" du fait de leur finesse et	+	pluie faible	Traitement avec un correcteur granulométrique	0 0 60	ou (2) e = 0,65	ou (2) e = 0,4	ou (2) e = 0,3	ou (2) e = 0,2	(3)
l _	de leur uniformité granulaire. Ils sont constitués de grains résistants			Solution 1 : Traitement avec un correcteur granulométrique	0 0 6 0	PF2	PF2	PF2	PF2	
D,,	qui autorisent leur emploi en couche de forme après leur avoir fait subir	=	pas de	Solution 2 : W: Arrosage pour maintien de l'état hydrique						
	une correction granulométrique ou un traitement avec un liant hydraulique.	ou -	pluie	T : Traitement avec un liant hydraulique associé éventuellement à un correcteur granulométrique	0 1 52					
				S: Application d'un enduit de cure gravillonné éventuellement clouté			e = 0,35	e = 0,35	e = 0,35	e = 0,35
	Bien qu'insensibles à l'eau les sols de cette classe sont néanmoins peu "traficables" du fait de leur finesse et de leur uniformité granulaire.	+	pluie faible	Situation météorologique ne permettant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant W: Arrosage pour maintien de l'état hydrique	NON	(1)	PF2	PF2	PF3	PF3
D ₁₂	De plus ils sont constitués de grains friables qui sous l'action du trafic pourraient se transformer en éléments fins sensibles à l'eau. Pour ces raisons les sols doivent être	= ou -	pas de pluie	T: Traitement avec un liant hydraulique associé éventuellement à un correcteur granulométrique	0 1 5 2		112	FFZ	113	FFS
$ldsymbol{le}}}}}}}}$	traités avec un liant hydraulique pour être utilisables en couche de forme.			S : Application d'un enduit de cure gravillonné éventuellement clouté						
		++ ou +	pluie même forte	Utilisation en l'état	0000	e = 0,75 ou (2) e = 0,6	e = 0,5 ou (2) e = 0,4	e = 0,4 ou (2) e = 0,3	e = 0,3 ou (2) e = 0,2	(3)
	Ces sols sont utilisables en couche de forme soit dans leur état naturel			Solution 1 : Utilisation en l'état	0 0 0 0	PF2	PF2	PF2	PF2	
D ₂₁	car la résistance des granulats est suffisamment élevée soit traités avec un liant hydraulique en place ou en centrale.	= ou	pas de pluie	Solution 2 : W: Arrosage pour maintien de l'état hydrique du mélange sol + liant						
		-		T : Traitement avec un liant hydraulique	0 1 11					
				S : Application d'un enduit de cure éventuellement gravillonné			e = 0,35	e = 0,35	e = 0,35	e = 0,35
	Ces sols bien qu'insensibles à l'eau ne peuvent en général être utilisés en couche de forme dans leur état naturel	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON	(1)	DEO	DEO	DEC	DEC
D ₂₂	en raison de la friabilité des granulats (risques de formation d'éléments fins sensibles à l'eau sous l'action du	=		W: Arrosage pour maintien de l'état hydrique du mélange sol + liant	P	PF2	PF2	PF3	PF3	
	trafic). Il convient donc de les traiter en place ou en centrale avec un liant	ou -	pas de pluie	T: Traitement avec un liant hydraulique	0 1 11					
	hydraulique.			S : Application d'un enduit de cure éventuellement gravillonné						

⁽¹⁾ Sur cette PST, la mise en oeuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas PST n°2 ou 3 s'il ne l'est pas.

⁽²⁾ Si intercalation d'un géotextile à l'interface PST-couche de forme.

⁽³⁾ Dans le cas de la PST n°4, une couche de forme conduisant à une PF2 peut se limiter à une couche de protection superficielle de quelques centimètres d'épaisseur de ce matériau. Celle-ci peut même être inutile si l'on a prévu la possibilité d'éliminer par rabotage les 5 à 10 cm supérieurs de la PST. Elle peut également être remplacée par un enduit de cure gravillonné ou éventuellement clouté, appliqué directement sur l'arase terrassement.

Classe de	Observations		uation létéo-	Conditions d'utilisation	Code	forme e	(en m.) e	conisée de la couche de et classe PF de la plate oport de chaussée		
sol	générales	rolo	ogique	en couche de forme	GWTS	PST n° 1				PSTn°4
						AR 1	AR 1	AR 1	AR 2	AR 2
	Les sols de cette classe peuvent être	++ ou +	pluie même forte	G: Elimination de la fraction grossière empêchant un réglage correct de la plate-forme	3 0 0 0	e = 0,75 ou (2)	e = 0,5 ou (2)	e = 0,4 ou (2)	I	(2)
	utilisés en couche de forme : - soit dans leur état naturel après avoir éliminé ou fragmenté les gros			Solution 1 : G : Elimination de la fraction grossière empêchant un réglage correct de la plate-forme	3 0 0 0	e = 0,6 PF2	e = 0,4 PF2	e = 0,3 PF2	e = 0,2 PF2	(3)
D ₃₁	éléments empêchant un réglage correct de la plate-forme -soit traités avec un liant hydraulique. Le traitement n'est cependant	=	pas de	Solution 2 : G : Elimination de la fraction grossière empê- chant le malaxage correct du sol avec le liant						
	possible que dans la mesure ou un malaxage intime du sol avec le liant peut être réalisé avec des malaxeurs à outils animés (pulvimixers) ou en	ou -	pluie	W: Arrosage pour maintien de l'état hydrique du mélange sol + liant	2 1 11				 -	
	centrale.			T : Traitement avec un liant hydraulique S : Application d'un enduit de cure éventuellement gravillonné			e = 0,35	e = 0,35	e = 0,35	e = 0,35
	Par rapport aux sols de la classe D ₃₁ précédente les sols de la D ₃₂ sont constitués de granulats plus friables	+	pluie faible	Situation météorologique ne permettant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON	(1)				
D_{32}	pouvant conduire sous l'action du trafic à la formation d'éléments fins sensibles à l'eau. Pour les utiliser en couche de forme il est donc nécessaire de les traiter avec un liant hydraulique. Le traitement n'est cependant possible que dans la mesure où un malaxage intime du sol avec le liant peut être réalisé avec des malaxeurs à outils animés (pulvimixers) ou en centrale.	= ou -	pas de pluie	G : Elimination de la fraction grossière empê- chant le malaxage correct du sol avec le liant W: Arrosage pour maintien de l'état hydrique du mélange sol + liant T : Traitement avec un liant hydraulique S : Application d'un enduit de cure éventuellement gravillonné	2 1 11		PF2	PF2	PF3	PF3

⁽¹⁾ Sur cette PST, la mise en oeuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas PST n°2 ou 3 s'il ne l'est pas.

(2) Si intercalation d'un géotextile à l'interface PST-couche de forme.

⁽³⁾ Dans le cas de la PST n°4, une couche de forme conduisant à une PF2 peut se limiter à une couche de protection superficielle de quelques centimètres d'épaisseur de ce matériau. Celle-ci peut même être inutile si l'on a prévu la possibilité d'éliminer par rabotage les 5 à 10 cm supérieurs de la PST. Elle peut également être remplacée par un enduit de cure gravillonné ou éventuellement clouté, appliqué directement sur l'arase terrassement.

 ${\bf R}_{{\bf 11}},\,{\bf R}_{{\bf 12}}$

Classe de sol	Observations générales	r	ituation nétéo- logique	Conditions d'utilisation en couche de forme		forme e fo PST n° 1	rme súp PST n° 2	et classe cort de cl	PF de la naussée n° 3	plate- PST n° 4
	Ces matériaux, bien qu'issus de craies denses, restent cependant suffisam-	+	pluie faible	Situation météorologique ne permettant pas une mise en œuvre et une circulation de	NON	AR 1	AR 1	AR 1	AR 2	AR 2
	ment fragmentables pour former une pellicule de "pâte de craie" boueuse et glissante lorsqu'ils sont mis en œuvre et circulés sous la pluie. Mis en œuvre dans de bonnes conditions météorologiques et protégés			chantier dans des conditions satisfaisantes Solution 1: G: Elimination de la fraction o/d sensible à l'eau et de la fraction grossière empêchant le réglage correct de la plate-forme	4 0 0 3	e = 0,7 ou (2) e = 0,6 PF2	e = 0,5 ou (2) e = 0,4 PF2	e = 0,4 ou (2) e = 0,3 PF2	e = 0,3 ou (2) e = 0,2 PF2	(3)
R ₁₁	par une couche de fin réglage d'un matériau concassé, ils forment une croûte très résistante aux sollicita- tions du trafic. Cette technique est	= ou -	pas de pluie	S: Mise en place d'une couche de fin réglage Solution 2: G: Fragmentation intense pour produire des éléments fins		112	112	112	112	
	principalement applicable dans les sites à indice de gel faible ou moyen. Ces matériaux peuvent également être traités avec un liant hydraulique moyennant une fragmentation intense			W: Arrosage pour maintien de l'état hydrique T: Traitement avec un liant hydraulique	5 1 11	(1)	e = 0,35 PF2	e = 0,35 PF2	e = 0,35 PF3	e = 0,35 PF3
	pour produire une quantité de mortier suffisante (>10 à 20 %).			S : Application d'un enduit de cure éventuel- lement gravillonné						
		+	pluie faible	Situation météorologique ne garantissant pas une exécution correcte du traitement	NON					
R ₁₂ h	Ces matériaux sont friables et gé- lifs. Leur emploi en couche de forme impose impérativement un traite-	= OU -	pas de pluie	G: Fragmentation intense pour produire des éléments fins T: Traitement avec un liant hydraulique S: Application d'un enduit de cure gravillonné éventuellement clouté	5 0 12				 	
	ment avec un liant hydraulique. Ce traitement doit s'accompagner d'une fragmentation importante du maté-	+	pluie faible	Situation météorologique ne garantissant pas une exécution correcte du traitement	NON					
R ₁₂ m	riau pour produire une quantité de mortier suffisante (> 20%). Le dosage en liant retenu doit notamment garantir l'insensibilité au gel (gonflement et gélification). Lorsqu'ils sont dans un état(s), ils peuvent encore être utilisés à condition de les humidifier pour les ramener à l'état (m), ce qui demande des quan-	= ou -	pas de pluie	G: Fragmentation intense pour produire des éléments fins W: Arrosage pour maintien de l'état hydrique T: Traitement avec un liant hydraulique S: Application d'un enduit de cure gravillonné éventuellement clouté	5 1 12	(1)	e = 0,35	e = 0,35	e = 0,35 PF3	e = 0,35 PF3
	tités d'eau encore économiquement acceptables. La protection superficielle doit être particulièrement résistante. Un cloutage avec de gros granulats (20/40 par exemple) est souvent à recommander.	+	pluie faible	Situation météorologique ne garantissant pas une exécution correcte du traitement	NON					
R ₁₂ s		La protection superficielle doit être particulièrement résistante. Un cloutage avec de gros granulats (20/40 par exemple) est souvent à recommander.	= ou -	pas de pluie	G: Fragmentation intense pour produire des éléments fins W: Humidification pour changer l'état hydrique T: Traitement avec un liant hydraulique S: Application d'un enduit de cure gravillonné éventuellement clouté	ri- 5 2 1 2				

⁽¹⁾ Sur cette PST, la mise en oeuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas PST n°2 ou 3 s'il ne l'est pas.

peut également être remplacée par un enduit de cure gravilonné ou éventuellement clouté, appliqué directement sur l'arase terrassement.

⁽²⁾ Si intercalation d'un géotextile à l'interface PST-couche de forme.
(3) Dans le cas de la PST n°4, une couche de forme conduisant à une PF2 peut se limiter à une couche de protection superficielle de quelques centimètres d'épaisseur de ce matériau; Celle-ci peut même être inutile si l'on a prévu la possibilité d'éliminer par rabotage les 5 à 10 cm supérieurs de la PST. Elle

Classe de	Observations générales	n	uation iétéo-	Conditions d'utilisation	Code	forme e fo	(en m.) e rme supp	onisée de la couche de et classe PF de la plate- port de chaussée		
sol	generales	rol	ogique	en couche de forme	GWTS	PST n° 1 AR 1	PST n° 2 AR 1	PST AR 1	n°3 AR2	PST n° 4 AR 2
	Ces craies sont très friables et très gélives.	+	pluie faible	Situation météorologique ne garantissant pas une exécution correcte du traitement	NON					
R ₁₃ h	Leur emploi en couche de forme impose un traitement avec un liant hydraulique. Le dosage en liant retenu doit notamment garantir l'insensibilité du	= ou -	pas de pluie	T : Traitement avec un liant hydraulique S : Application d'un enduit de cure gravillonné éventuellement clouté	0 0 12		e = 0.35	e = 0.351	e = 0,35	e = 0.35
	matériau à l'eau et au gel (gonflement et gélifraction) ce qui peut nécessiter	+	pluie faible	Situation météorologique ne garantissant pas une exécution correcte du traitement	NON	40	0 - 0,00		0,00	0 – 0,00
R ₁₃ m	des quantités de liant importantes. Lorsque ces craies sont dans un état(s), le traitement et le compactage ne sont plus réalisables dans des conditions technico-économiques satisfaisantes. La protection superficielle doit être particulièrement résistante; un cloutage avec de gros granulats (20/40 par exemple), est souvent à recommander.	= ou -	pas de pluie	W: Arrosage pour maintien de l'état hydrique T: Traitement avec un liant hydraulique S: Application d'un enduit de cure gravillonné éventuellement clouté	0 1 12	(1)	PF2	PF2	PF3	PF3
R ₁₃ s	Craies normalement inutilisables en co	ouch	e de forme							

⁽¹⁾ Sur cette PST, la mise en oeuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas PST n°2 ou 3 s'il ne l'est pas.

R₂, R₃, R₄, R₅, R₆

Classe de	Observations		tuation nétéo-	Conditions d'utilisation	Code	forme e	(en m.) e	etclasse	e la couch PF de la haussée	plate-		
sol	générales		ogique	en couche de forme	GWTS	PST n° 1 AR 1	PST n° 2 AR 1	PST AR 1	n°3	PST n° 4 AR 2		
	Ces matériaux issus de roches saines et dures peuvent être utilisés en couche de forme : -soit dans leur état naturel après avoir -	++ ou +	pluie même forte	G: Elimination de la fraction grossière empêchant un réglage correct de la plate- forme	3 0 0 0	e = 0,6 ou (2)	e = 0,5 ou (2)	e = 0,4 ou (2)				
	éliminé ou fragmenté, les éléments grossiers ne permettant pas le réglage de la plate-forme conformément aux			Solution 1 : G : Elimination de la fraction grossière empêchant un réglage correct de la plate-forme	3 0 0 0	e = 0,45 PF2	e = 0,4 PF2	e = 0,3 PF2	e = 0,2 PF2	(3)		
R ₂₁ R ₄₁ R ₆₁	exigences formulées - soittraités avec un liant hydraulique. Le traitement n'est cependant envisageable que dans la mesure où		pas de	Solution 2 : G : Elimination de la fraction grossière empê- chant le malaxage correct du sol avec le liant			0 - 0 35	0 - 0 35	e = 0,35	0 - 0 25		
- 61	un malaxage intime du liant avec le sol peut être réalisé soit en place avec des malaxeurs à outils animés	ou -	pluie	W: Arrosage pour maintien de l'état hydrique	2 1 11	(1)	e = 0,35	e = 0,35	e = 0,35 	e = 0,35		
	(pulvimixers) soit en centrale.			T : Traitement avec un liant hydraulique			PF2	PF2	PF3	PF3		
				S : Application d'un enduit de cure éventuellement gravillonné					į			
		++ ou	pluie même	G : Elimination de la fraction o/d sensible à l'eau et de la fraction grossière empêchant le réglage correct de la plate-forme	4003	e = 0,7	e = 0,5	e = 0,4	e = 0,3			
	Ces matériaux issus de roches relativement tendres forment une	+	forte	S : Mise en place d'une couche de fin réglage		ou (2)	ou (2)	ou (2)	ou (2)			
	pellicule superficielle de boue lorsqu'ils sont circulés sous la pluie. Mis en œuvre dans de bonnes conditions météorologiques et s'ils ne		pas de pluie	Solution 1 : G : Elimination de la fraction o/d sensible à l'eau et de la fraction grossière empêchant le réglage correct de la plate-forme	4003	e = 0,55 PF2	e = 0,4 PF2	e = 0,3 PF2	e = 0,2 PF2	(3)		
R ₂₂	comportent que peu, ou mieux, pas d'éléments fins, ils forment une croûte				S: Mise en place d'une couche de fin réglage				İ			
R ₄₂ R ₆₂	sous la circulation qui leur confère une très bonne tenue aux sollicitations du trafic. Ces matériaux peuvent également être	= ou		Solution 2 : G : Elimination de la fraction grossière empê- chant le malaxage correct du matériau + liant					 			
	traités avec un liant hydraulique dans les mêmes conditions que ceux des classes $\rm R_{21},R_{41},R_{61}.$	-					W: Arrosage pour maintien de l'état hydrique du mélange sol + liant	2 1 11				
				T: Traitement avec un liant hydraulique								
				S : Application d'un enduit de cure éventuellement gravillonné			. 0.25	. 0.25	e = 0,35	e = 0,35		
	Ces matériaux issus de roches calcaires ou argileuses très tendres	+	pluie faible	Situation météorologique ne permettant pas une maîtrise suffisante de l'état hydrique du mélange matériau + liant	NON	(1)			 			
R ₂₃	nécessitent un traitement avec un liant hydraulique pour pouvoir être utilisés en couches de forme. Le traitement s'effectue le plus			G : Elimination de la fraction grossière empê- chant le malaxage correct du matériau avec le liant			PF2	PF2	PF3 	PF3		
R ₃₃	généralement en place. La faible résistance de la roche mère permet d'absorber dans les malaxeurs	= ou -	pas de pluie	W: Arrosage pour maintien de l'état hydrique du mélange matériau + liant	2 1 11				 			
	à outils animés des blocs relativement importants.			T: Traitement avec un liant hydraulique								
				S : Application d'un enduit de cure éventuellement gravillonné					l L			
R ₄₃ R ₆₃ R ₃₄	final de leur mise en œuvre.			vilités d'emploi en couche de forme sont celles de nt alors à rechercher dans les tableaux relatifs								
R ₃₁ R ₃₂ R ₅	Matériaux issus de roches argileuses	peu f	fragmental	oles ou de roches salines inutilisables normalem	ent en coud	che de fori	me					

⁽¹⁾ Sur cette PST, la mise en oeuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas PST n°2 ou 3 s'il ne l'est pas.
(2) Si intercalation d'un géotextile à l'interface PST-couche de forme.

⁽³⁾ Dans le cas de la PST n°4, une couche de forme conduisant à une PF2 peut se limiter à une couche de protection superficielle de quelques centimètres d'épaisseur de ce matériau. Celle-ci peut même être inutile si l'on a prévu la possibilité d'éliminer par rabotage les 5 à 10 cm supérieurs de la PST. Elle peut également être remplacée par un enduit de cure gravillonné ou éventuellement clouté, appliqué directement sur l'arase terrassement.

F₁, F₂, F₃, F₄, F₅

Classe de	Observations		uation étéo-	Conditions d'utilisation	Code	forme e	e (en m.) e	etclasse	e la couc PF de la haussée	plate-
sol	générales		gique	en couche de forme	GWTS	PST n° 1 AR 1	PST n° 2	PST AR 1	Γn°3 AR2	PST n° 4
F ₁ Sols organiques			Matér	iaux normalement inutilisables en o	couche d			ART	AR 2	AR 2
F ₂ h		+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON					
Cendres volantes humides		= ou -	pas de pluie	T : Traitement avec un liant hydraulique éventuellement associé à la chaux S : application d'un enduit de cure gravillonné éventuellement clouté	0 0 22				 	
F ₂ m	La grande sensibilité à l'eau de ces matériaux implique de les traiter pour les utiliser en couche	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON				 	
Cendres volantes à teneur en eau moyenne	de forme. Les réactifs les plus appropriés sont les liants hydrauliques éventuellement associés à de la chaux vive lorsque les cendres se trouvent dans un état (b).		pas de pluie	W: Arrosage pour maintien de l'état hydrique T: Traitement avec un liant hydraulique S: Application d'un enduit de cure gravillonné éventuellement clouté	0 1 12	(1)	e = 0,35	e = 0,35	e = 0,35	e = 0,35
F ₂ s	état (h). Le traitement est réalisé le plus souvent en place.	+	pluie faible	Situation météorologique ne garantissant pas une maîtrise suffisante de l'état hydrique du mélange sol + liant	NON		PF2	PF2	I PF3	PF3
Cendres volantes sèches		= ou -	pas de pluie	W: Humidification pour changement de l'état hydrique T: Traitement avec un liant hydraulique S: Application d'un enduit de cure gravillonné éventuellement clouté	0 2 12				 	
F ₃₁ Schistes houillers brûlés	Bien que pouvant être considérés comme insensibles à l'eau, l'identification de ces matériaux doit être complétée par la mesure des paramètres retenus pour la classification des sols			On adoptera les conditions applicables à la classe de sols à laquelle ces matériaux sont assimilables en excluant toutefois les solutions impliquant un traitement avec des liants hydrauliques (risques de gonflements)		•	•	•		
F ₃₂ Schistes houillers partiel- lement ou non brûlés	Ces matériaux sont plus ou moins sensibles à l'eau et doivent être identifiés comme des sols.			On adoptera les conditions applicables à la classe de sols à laquelle ces matériaux sont assimilables en excluant toutefois les solutions impliquant un traitement avec des liants hydrauliques (risques de gonflements)						
F ₄ Schistes des mines de potasse			Matér	iaux normalement inutilisables en d	couche d	le form	e			
F ₅ Phospho- gypse			Matér	iaux normalement inutilisables en d	couche d	le form	e			

⁽¹⁾ Sur cette PST, la mise en oeuvre d'un matériau traité répondant à une qualité "couche de forme" n'est pas réalisable. Procéder d'abord à un traitement selon une technique "remblai" et se rapporter alors au cas de PST n°4 si l'effet du traitement est durable et aux cas PST n°2 ou 3 s'il ne l'est pas.

F₆, **F**₇, **F**₈, **F**₉

Classe de sol	Observations générales	Situation météo- rologique	Conditions d'utilisation en couche de forme	forme e fo PST n° 1	eur préco (en m.) e rme supp PST n° 2	t classe cort de ch	PF de la naussée n° 3	plate- PST n° 4
				AR 1	AR 1	AR 1	AR 2	AR 2
F ₆₁ Machefers d'inciné- ration des ordures ménagères bien incinérés, criblés, déferraillés etstockés	L'identification de ces matériaux doit être complétée par la mesure des paramètres retenus pour la classification des sols ou des matériaux rocheux		On adoptera les conditions d'utilisation en couche de forme applicables à la classe de sols ou de matériaux rocheux à laquelle ces matériaux sont assimilables, en excluant toutefois les solutions impliquant un traitement avec des liants hydrauliques (risques de gonflement)					
F ₆₂ F ₆₃ Machefers mal incinérés, non défer- raillés, non stockés	Matériaux normalement inutilisal	oles en couche	de forme					
F ₇₁ Matériaux de démolition criblés, homogénéisés, sans plâtre	L'identification de ces matériaux doit être complétée par la mesure des paramètres retenus pour la classification des sols		On adoptera les conditions d'utilisation en couche de forme applicables à la classe de sols ou de matériaux rocheux à laquelle ces matériaux sont assimilables					
F ₇₂ F ₇₃ Matériaux de démolition avec éléments putrescibles et plâtres	Matériaux normalement inutilisa	oles en couche	de forme					
F ₈ Laitiers de hauts fourneaux	L'identification de ces matériaux doit être complétée par la mesure des paramètres retenus pour la classification des sols ou des matériaux rocheux		On adoptera les conditions d'utilisation en couche de forme applicables à la classe de sols ou de matériaux rocheux à laquelle ces matériaux sont assimilables, en excluant toutefois les solutions impliquant un traitement avec des liants hydrauliques (risques de gonflements)				 	
F ₉ Autres déchets			atériaux devront être définies cas par cas à part moins une série de planches d'essai pour fixer l			us souven	t cette étu	de devra

Annexe

Compactage des remblais et des couches de forme

p. 77

Sommaire détaillé

4.1	Aide à la détermination pratique
	des conditions de compactage pour
	les remblais et les couches de forme.

4.2	Tableaux de compactage	p. 85
	- pour remblais	p. 86
	 pour couches de forme 	p. 99

Mat.	Remb.	C. de forme	Mat.	Remb.	C. de forme	Mat.	Remb.	C. de forme	Mat.	Remb.	C. de forme
	Page	Page		Page	Page		Page	Page		Page	Page
A_1	86	99	C_1A_1	86	101	C_2A_1	93	101	D_1	89	100
A_2	87	99	C_1A_2	87	101	C_2A_2	94	101	D_2 D_3	89 95	100 101
A_3	88	99	C_1A_3	88	101	C_2A_3	94	101	R_1	95	102
B_1	89	100	C_1B_1	89	100	C_2B_1	95	101	R_{21} R_{41}	96 96	102 102
B ₂	90	100	C_1B_2	90	100	C_2B_2	93	101	R ₆₁ R ₃	96 96	102
B_3	89	100	C_1B_3	89	100	C_2B_3	95	101	R_{22}	*	102
B_4	90	100	C_1B_4	90	100	C_2B_4	93	101	$R_{23} \\ R_{42}$	*	102 102
B ₅	91	100	C_1B_5	91	100	C_2B_5	93	101	R ₆₂	*	102
B ₆	92	101	C_1B_6	92	101	C_2B_6	94	101	F ₂ F ₅₁	97 98	102 -

^{*} Les tableaux d'utilisation des sols (annexes 2 et 3) doivent être consultés au préalable, afin de constater une éventuelle assimilation des conditions d'utilisation d'un sol à celles d'un autre (exemple R $_{22}$ à C_1 ou C_2 ou D_3)

4.1 Aide à la détermination pratique des conditions de compactage pour les remblais et les couches de forme.

1. Les paramètres auxiliaires

• Le nombre de passes n et le nombre d'applications de charge N.

Une passe est par définition un aller ou un retour de compacteur.

La valeur N indiquée dans les tableaux est le nombre d'applications de charge. N et n coïncident pour les compacteurs monocylindres et les compacteurs à pneus. Pour un tandem longitudinal, le nombre de passes à considérer est la moitié de N, par le fait qu'une passe constitue deux applications de charge.

La valeur N indiquée correspond en outre au cas de la mise en œuvre en épaisseur égale à l'épaisseur maximale. Elle est calculée par le rapport N=e / (Q/S), arrondi à l'entier supérieur.

Pour une épaisseur inférieure à l'épaisseur maximale, N est calculée par l'expression :

$$N = e réelle compactée / (Q/S).$$

Les valeurs de N figurent pour mieux se représenter le cas de compactage. Elles sont indicatives, la priorité étant donnée au respect du paramètre Q/S selon les conditions définies précédemment.

• Définition de la largeur de compactage L.

Elle correspond à la largeur compactée et est illustrée dans les divers schémas ci-après. La terminologie "largeur effective" est supprimée au profit du concept de nombre d'applications de charges N défini précédemment, et du facteur "morphologique" N/n.

^{*}Le recouvrement doit être total entre essieux AV et AR..

• Le débit par unité de largeur de compactage Q/L.

Il correspond au débit théorique (avant application du coefficient de rendement k) qu'aurait un compacteur monocylindre (n = N) d'un mètre de largeur, en respectant les prescriptions de Q/S, e et V. On le calcule, avec les unités utilisées (Q/L en m^3/h ; Q/S en m et V en km/h, par :

$$Q/L = 1000 \times (Q/S) \times V$$

La valeur fournie est indicative. Elle est à recalculer, par exemple dans le cas d'un matériel Pi ou SPi, si la vitesse moyenne réelle est inférieure à la vitesse moyenne indiquée dans les tableaux.

Elle permet de prévoir le dévit pratique attendu pour un compacteur donné, par :

$$Qprat/ = k x (Q/L) x L x (N/n)$$

Le coefficient de rendement k peut être estimé entre 0,5 et 0,75 suivant les chantiers ; il représente le rapport entre le temps utile de compactage (le temps durant lequel le matériel est effectivement utilisé sur la zone à compacter avec des paramètres de fonctionnement corrects : vitesse de translation, fréquence, moment des excentriques pour un rouleau vibrant) et le temps de présence du compacteur sur chantier.

On peut ainsi évaluer le nombre de matériels nécessaire, connaissant la cadence du chantier.

Les valeurs de Q/L permettent également de situer les différentes classes et familles de compacteurs entre elles.

2. Lecture des tableaux - Exemples d'application

* Cas des compacteurs Pi, V1, V2, Vpi, SPi et PQi (colonne unique).

Exemple : Sol B1, en remblai (qualité q4)

Mod	alités	Compacteur P1
code 2	Q/S	0,060
Le code à retenir pro- vient des tableaux d'u- tilisation des sols (fonction	e V	0,35 5,0
de l'état hydrique et de la météo).	N	6
	Q/L	300

Valeur (en m) constante quel que soit le choix d'épaisseur

e réel compacté ≤ e (en m)

c'est : la vitesse maximale pour les vibrants km/h la vitesse moyenne pour les autres matériels

Nombre d'applications de charge : arrondi supérieur de e réel/(Q/S), donné pour e tableau,

Si e = 0.30 alors N = 5

Débit par mètre de largeur

 $Qprat/ = k \times (Q/L) \times L \times (N/n)$

Si k = 0.6 L = 2 m N/n = 1

 $Qprat = 360 \text{ m}^3/\text{h}$

Exemple: SOL B1, en remblai

Mod	Compacteur V3					
code 2	Q/S	0,1	35			
	е	0,30	0,80			
	V	5	2			
	N	3	6			
	Q/L	675	270			

Valeur constante quel que soit le choix du couple épaisseur/vitesse

Colonne de droite : choix V faible 2,0 km/h privilégiant e élevée (0,80 m)

Colonne de gauche : choix du débit maximal, avec V élevée bornée à 5 km/h au maximum et e fixée à 0,30 m

même règles de calcul que précédemment dans chaque colonne

^{*} Cas des compacteurs V3 à V5 (colonne dédoublée : encadrement des conditions possibles)

On observe qu'une vitesse plus élevée s'accompagne nécessairement d'une épaisseur réduite, à cause du gradient de densité plus accentué dans la couche. Mais, moyennant le respect de ces conditions, le débit est cependant plus élevé.

Il est bien entendu interdit de panacher les chiffres en provenance des deux colonnes (l'épaisseur la plus élevée avec la vitesse la plus élevée).

Dans le cas où l'épaisseur nominale prévue (ou retenue) pour le chantier (e chantier) est comprise entre les deux épaisseurs ci-dessus, il est possible de déterminer les conditions optimales de comptage en calculant :

- la vitesse moyenne du compacteur vibrant à partir de la relation $V \times e = cste$ (les valeurs prises en compte sont celles données colonne de droite : V minimale et e maximale) :

$$V = \frac{X + V \times e}{e \text{ chantier}}$$

- Q/L à partir de la relation :

$$Q/L = 1000 \times V \times Q/S$$

- N est toujours pris égal à :
$$\frac{\text{e chantier}}{\text{O/S}}$$

Les valeurs ainsi calculées sont alors utilisées à titre de prescriptions comme si elles étaient directement lues dans les tableaux.

Ainsi dans l'exemple précédent, si l'épaisseur prévue pour le chantier est 0,50 m, il sera défini :

Modalités										
Q/S	0,135									
е	0,50									
V	3									
N	4									
Q/L	405									
	Q/S e V N									

$$V = \frac{0.80 \times 2}{0.5} = 3.2 \text{ arrondi à } 3$$

$$V = \frac{0.5}{0.135} = 3.7 \text{ arrondi à 4}$$

$$Q/L = 1000 \times 3 \times 0.135 = 405$$

* Cas des compacteurs mixtes ou tandems différenciés

Pour ces compacteurs considérés comme une somme de deux compacteurs, les prescriptions sont à établir à partir des règles suivantes :

REGLES

- Q/S est la somme des Q/S des deux compacteurs considérés :

e est la plus petite des valeurs données pour [(vibrant > V3) on cherche à accorder les deux compacteurs.
 [Lorsqu'un choix (V, e) est possible (vibrant > V3) on cherche à accorder [les possibilités des deux compacteurs.

- V est la plus faible des valeurs données pour les deux compacteurs.
- N est l'arrondi supérieur de : e/(somme des Q/S).
- -N/n = 1 du fait de la prise en compte de la combinaison des deux compacteurs;
- Q/L est déterminé par : 1000 x V x (somme des Q/S).

Exemple d'un compacteur mixte (P1 + VM3) sur sol B_1 :

Q/S	0,1	.95
e	0,30 o	u 0,35
V	5	4,5
N	2	2
Q/L	975	880

* Cas des ateliers de compactage.

1er cas: L'atelier est homogène (compacteurs identiques).

Les modalités d'utilisation (épaisseur et vitesse) correspondent à la classe de compacteur considéré. Seule est à considérer la répartition du travail, qui peut être différente selon les engins :

Avec Q : le volume de sol (global) compacté

S1, S2...: la surface balayée par chacun des compacteurs,

(Q/S tableau : la valeur lue dans les tableaux,

ceci implique pour les valeurs (Q/S1), (Q/S2) de chaque compacteur, que la condition suivante soit remplie :

Q/S tableau
$$\left[\frac{1}{(Q/S_1)} + \frac{1}{(Q/S_2)} + \dots\right] \ge 1$$

EXEMPLE:

Cas d'un remblai en sol C_2A_1s , compacté par 2 vibrants monocylindres V4 (L=2 m) - Q=2400 m³ en une journée. Epaisseur compactée : 0,40 m.

Q/S 0,50 e 0,40 V 2 N 8 Q/L 100

La vitesse ne peut excéder 2 km/h pour cette épaisseur. Le débit théorique d'un compacteur ($2 \times 100 = 200 \text{ m}^3/\text{h}$) montre que 12 heures utiles de V4 sont nécessaires. Le temps de présence sur chantier est estimable en divisant le temps utile par le coefficient de rendement (ex : k = 0.75 conduit à $16 \text{ h} = 2 \times 8 \text{ h}$).

Si les valeurs de S en fin de journée sont :

$$S1 = 24\ 000\ m^2$$
 (soit 6 h de temps utile)

$$Q/S1 = 0.100$$

$$S2 = 18~000 \text{ m}^2 \text{ (soit 4,5 de temps utile)}$$

$$Q/S2 = 0.133$$

Q/S tableau
$$\left[\frac{1}{(Q/S_1)} + \frac{1}{(Q/S_2)}\right] = 0.875 (<1)$$

Il y a insuffisance de compactage.

2ème cas : l'atelier est hétérogène (compacteurs différents)

Les compacteurs agissent sur une zone de travail commune (s'il en était autrement, chacun serait considéré individuellement).

Après lecture des tableaux de chacun des compacteurs, on se conforme aux règles suivantes :

- e réel doit être inférieur ou égal au plus petit des e tableaux.
- le débit théorique de l'atelier est pris égal à la somme des débits théoriques des compacteurs.
- pour les vitesses et les nombres d'applications de charge de chaque compacteur, diverses façons de gérer l'atelier peuvent exister (dans le respect des prescriptions individuelles pour la vitesse). La conditions à satisfaire est :

$$\frac{Q/S \ tabl.1}{(Q/S_1)} + \frac{Q/S \ tabl.2}{(Q/S_2)} + \qquad \geq 1$$

où (Q/S) tabl. 1 et (Q/S) tabl.2 sont les valeur lues pur chacun des compacteurs. Q, S1, S2, ont le même sens que dans le 1er cas.

- le compacteur qui agit en premier doit être le plus efficace, dans la mesure où il ne rencontre pas de problème de traficabilité.

EXEMPLE:

Cas d'un remblai de sol B1 à compacter avec un atelier composé d'un vibran V3 monocylindre et d'un pneu P2 - $Q = 10~000~m^3/jour$.

A partir des prescriptions extraites des tableaux (à gauche), il peut être décidé d'effectuer la mise en œuvre en 0,40 m compactés et de définir les conditions d'utilisation du vibrant en fonction de cette épaisseur (tableau à droite) :

• Vérification globale :

Avec une largeur supposée de 2 m, le débit théorique de l'atelier est de : $(540 \times 2) + (450 \times 2) = 1980 \text{ m}^3/\text{h}$.

Le temps utile de compactage (pris identique pour les deux compacteurs) est : $10\ 000/1980 = 5,05\ h$.

Si ces conditions sont respectées, on a :

S (V3) =
$$5.05 \times 2 \times 4000 = 40400 \text{ m}^2 \Rightarrow \text{Q/S} = 10000/40000 = 0.247$$

S (P2) = $5.05 \times 2 \times 5000 = 50500 \text{ m}^2 \Rightarrow \text{Q/S} = 10000/50500 = 0.198$

On a bien : somme des
$$\left[\frac{Q/S \text{ (tableau)}}{Q/S \text{ réel}} \right] = \frac{0.135}{0.247} + \frac{0.090}{0.198} = 1.00$$

Des utilisations avec des temps utiles différents peuvent se rencontrer. Si les valeurs de S relevées à l'issue de la journée sont :

On peut conclure que le compactage est encore satisfaisant vis-à-vis du Q/S, du fait que :

somme des
$$\left[\begin{array}{c} Q/S \text{ (tableau)} \\ Q/S \text{ réel} \end{array}\right] = 1,026$$

Il est cependant utile de s'assurer de l'homogénéité de la répartition d'énergie.

• Conditions de compactage détaillées :

Les exemples précédemment traités le sont dans une optique de contrôle. Il va de soi qu'en vue de donner aux conducteurs de compacteurs des consignes précises, un calcul allant jusqu'à la détermination du nombre de passes est nécessaire. En poursuivant avec les V3 et P2 :

- Il peut être décidé que V3 réalise en premier 2 passes : Q/S (V3) = e/N = 0,40/2 = 0,20
- La part restant à la charge de P2 est telle que :

$$\frac{0,135}{0,20} + \frac{0,09}{Q/S(P2)} \ge 1$$

soit Q/S (P2) ≤ 0.28 .

Il en découle N
$$\geq 0.4$$
 que l'on arrondit à 2, d'où Q/S = 0.40 = 0.20

L'atelier de compactage fonctionne donc avec 2 passes V3 + 2 passes de P2.

Les débits théoriques sont dans ces conditions de :

V3 :
$$(Q/L) \times L = (1\ 000 \times V \times Q/S) \times L = (1\ 000 \times 4 \times 0.20) \times 2 = 1\ 600\ m^3/h$$

P2 : $(1\ 000 \times 5 \times 0.20) \times 2 = 2\ 000\ m^3/h$

Et les temps utiles de :

V3: 10 000/1 600 = 6,25 h P2: 10 000/2 000 = 5 h La réalisation de ces conditions pratiques (qui ne constituent pas nécessairement une optimisation de l'atelier) conduiraient à :

Somme des
$$\left[\frac{Q/S \text{ (tableau)}}{Q/S \text{ réel}}\right] = \frac{0,135}{0,20} + \frac{0,90}{0,20} = 1,125$$

4.2 Tableaux de compactage

Les tableaux d'utilisation des sols (annexe 2 et 3) doivent être consultés au préalable afin de :

connaître les conditions de compactage requises (qualité, énergie de compactage) en fonction des conditions d'utilisation (état d'humidité, météorologie, traitement).

Constater une éventuelle assimilation des conditions d'utilisation d'un sol à celles d'un autre (exemple : R_{22} à C_1 ou C_2 ou D_3).

A₁, C₁A₁ (*)

Compa Modalités	cteur	P1	P2	P3	V1	V2	V	'3	V	' 4	V	' 5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S	0.080	0.120	0.180	0.055	0.085	0.1	25	0.1	65	0.2	205	0.055	0.085	0.165	0.205	0.265	0.070	0.100		0.065
	е	0.30	0.45	0.60	0.25	0.35	0.30	0.50	0.35	0.65	0.40	0.80	0.25	0.30	0.30	0.35	0.40	0.25	0.40		0.20
Energiede compactage faible			(1)	(1)					(1)	(1)	(1)	(1)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	0	(1)
	V	5.0	5.0	5.0	2.0	2.5	4.0	2.5	5.0	2.5	5.0	2.5	2.0	3.0	4.0	5.0	5.0	8.0	8.0		1.0
Code 3	N	4	4	4	5	5	3	4	3	4	2	4	5	4	2	2	2	4	4		3
	Q/L	400	600	900	110	215	500	315	825	415	1025	515	110	255	660	1025	1325	560	800		65
	Q/S	0.045	0.065	0.095		0.040	0.06	65	0.0)85	0.1	00		0.040	0.085	0.100	0.130	0.040	0.070		
	е	0.25	0.35	0.45		0.25	0.30	0.40	0.30	0.50	0,30	0.60		0.25	0.30	0.30	0.30	0.20	0.30		
Energiede compactage moyenne					0								0	(2)	(2)	(2)	(2)	(2)	(2)	0	0
	V	5.0	5.0	5.0		2.0	2.5	2.0	3.5	2.0	4.0	2.0		2.0	2.5	3.5	4.0	8.0	8.0		
Code 2	N	6	6	5		7	5	7	4	6	3	6		7	4	3	3	5	5		
	Q/L	225	325	475		80	165	130	300	170	400	200		80	215	350	520	320	560		
	Q/S		0.035	0.050		0.025	0.0)40	0.0)50	0.0)65		0.025	0.050	0.065	0.085		0.035		
	е		0.20	0.30		0.20		0.30	0.30	0.40	0,30	0.45		0.20	0.30	0.30	0.30		0.25		
Energie de compactage intense		0			0								0					0		0	0
	V		5.0	5.0		2.0		2.0	2.5	2.0	3.0	2.0		20	2.0	2.5	3.0		8.0		
Code 1	N		6	6		8		8	6	8	5	7		8	6	5	4		8		
	Q/L		175	250		50		80	125	100	195	130		50	100	165	255		280		

Q/S е

٧

Ν

(m)

(m)

(km/h)

(m³/h.m)

Q/L

compacteur ne convenant pas

- (*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.

(1) S'assurer de la traficabilité du compacteur.

(2) Prévoir une opération annexe pour effacer les empreintes lorsqu'il y a risque de pluie en fin de journée (rabotage des centimètres supérieurs, ou emploi d'un autre type de compacteur si celui-ci apporte l'effet souhaité).

Compa	cteur	P1	P2	P3	V1	V2	V	'3	٧	' 4	V	' 5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
Modalités																					
	Q/S	0.050	0.080	0.120	0.040	0.060	0.0)90	0.1	20	0.1	45	0.040	0.060	0.120	0.145	0.190	0.065	0.100		
	е	0.25	0.35	0.45	0.20	0.30	0.30	0.35	0.30	0.45	0.30	0.60	0.20	0.30	0.30	0.30	0.30	0.25	0.40		
Energie de compactage faible													(2)	(2)	(2)	(2)	(2)	(2)	(2)	0	0
	V	5.0	5.0	5.0	2.0	2.0	3.0	2.5	4.0	2.5	5.0	2.5	2.0	2.0	3.0	4.0	5.0	8.0	8.0		
Code 3	N	5	5	4	5	5	4	4	3	4	3	5	5	5	3	3	2	4	4		
	Q/L	250	400	600	80	120	270	225	480	300	725	365	80	120	360	580	950	520	800		
	Q/S	0.030	0.050	0.070		0.035	0.0)50	0.0)65	0.0	080		0.035	0.065	0.080	0.105	0.035	0.060		
	е	0.20	0.25	0.35		0.20		0.30	0.30	0.40	0.30	0.45		0.20	0.30	0.30	0.30	0.20	0.30		
Energie de compactage moyenne					0								0	(2)	(2)	(2)	(2)	(2)	(2)	0	0
	V	5.0	5.0	5.0		2.0		2.0	2.5	2.0	3.0	2.0		2.0	2.0	2.5	3.0	8.0	8.0		
Code 2	N	7	5	5		6		6	5	7	4	6		6	5	4	3	6	5		
	Q/L	150	250	350		70		100	165	130	240	160		70	130	200	315	280	480		
	Q/S		0.030	0.040			0.0)35	0.0)45	0.0)55			0.045	0.055	0.070		0.030		
	е		0.20	0.30				0.25		0.35	0.30	0.40			0.25	0.30	0.30		0.20		
Energie de compactage intense		0			0	0							0	0				0		0	0
incoloc	V		5.0	5.0				2.0		2.0	2.5	2.0			2.0	2.0	2.5		8.0		
Code 1	N		7	8				8		8	6	8			6	6	5		7		
	Q/L		150	200				70		90	140	110			90	110	175		240		

Q/S (m) е (m) ٧ Ν

(km/h)

 $(m^3/h.m)$

Q/Lcompacteur ne (*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.

(2) Prévoir une opération annexe pour effacer les empreintes lorsqu'il y a risque de pluie en fin de journée (rabotage des centimètres supérieurs, ou emploi d'un autre type de compacteur si celui-ci apporte l'effet souhaité).

Compa Modalités	acteur	P1	P2	P3	V1	V2	V	3	V	' 4	V	' 5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S	0.020	0.040	0.060		0.040	0.0	155	0.0	170	0.0)85		0.040	0.070	0.085	0.110	0.040	0.070		
Energie de compactage	е	0.20	0.25	0.35		0.20		0.25	0.30	0.35	0.30	0.45		0.20	0.25	0.30	0.30	0.25	0.35		
faible	V	5.0	5.0	5.0	0	2.0		2.0	2.5	2.0	3.0	2.0	0	2.0	2.0	(2)	3.0	8.0	8.0	0	0
Code 3	N	10	7	6		5		5	5	5	4	6		5	4	4	4	7	5		
	Q/L	100	200	300		80		110	175	140	255	170		80	140	215	330	320	560		
	Q/S		0.030	0.050			0.0	35	0.0	145	0.0)55			0.045	0.055	0.070	0.025	0.045		
Energiede	е		0.20	0.30				0.20		0.25		0.30			0.20	0.25	0.30	0.20	0.25		
compactage moyenne		0			0	0							0	0						0	0
	V		5.0	5.0				2.0		2.0		2.0			2.0	2.0	2.0	8.0	8.0		
Code 2	N		7	6				6		6		6			5	5	5	8	6		
	Q/L		150	250				70		90		110			90	110	140	200	360		
	Q/S			0.030					0.0	130	0.0)35				0.035	0.045		0.025		
Energiede	е			0.20						0.20		0.25				0.20	0.25		0.20		
compactage intense		0	0		0	0	0	0					0	0	0			0		0	0
	V			5.0						2.0		2.0				2.0	2.0		8.0		
Code 1	N			7						7		8				6	6		8		
	Q/L			150						60		70				70	90		200		

Q/S (m) е ٧

(m)

(km/h)

(m³/h.m)

Ν Q/L

> compacteur ne convenant pas

(*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.

(2) Prévoir une opération annexe pour effacer les empreintes lorsqu'il y a risque de pluie en fin de journée (rabotage des centimètres supérieurs, ou emploi d'un autre type de compacteur si celui-ci apporte l'effet souhaité).

B₁, D₁, C₁ B₁(*)

Compa Modalités	acteur	P1	P2	P3	V1	V2	V	′ 3	V4		V5		VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S	0.060	0.090	0.120	0.055	0.085	0.1	35	0.1	0.180		0.225								0.075	0.100
Energie de compactage moyenne	е	0.35	0.45	0.65	0.35	0.50	0.30	0.80	0.45	1.10	0.55	1.35	0	0	0	0	0	0	0	0.45	0.60
moyenne	V	5.0	5.0	5.0	2.0	2.0	5.0	2.0	5.0	2.0	5.0	2.0								1.0	1.0
Code 2	N	6	5	6	7	6	3	6	3	7	3	6								6	6
	Q/L	300	450	600	110	170	675	270	900	360	1125	450								75	100

B₃, D₂, C₁ B₃(*)

Compa Modalités	acteur	P1	P2	P3	V1	V2	V	/3	V	' 4	V	′5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S	0.055	0.080	0.115	0.050	0.080	0.1	120	0.1	65	0.2	200								0.065	0.090
	е	0.30	0.40	0.60	0.30	0.50	0.30	0.75	0.40	1.00	0.50	1.20								0.40	0.55
Energie de compactage moyenne													0	0	0	0	0	0	0		
	V	5.0	5.0	5.0	2.0	2.0	5.0	2.0	5.0	2.0	5.0	2.0								1.0	1.0
Code 2	N	6	5	6	6	7	3	7	3	7	3	6								6	6
	Q/L	275	400	575	100	160	600	240	825	330	1000	400								65	90

Q/S (m)
e (m)
V (km/h)
N -

(*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.

(m³/h m)

(1) S'assurer de la traficabilité du compacteur.

Q/L (m³/h.m

compacteur ne convenant pas

B₂, B₄, C₁B₂(*), C₁B₄(*)

Compa	cteur	P1	P2	P3	V1	V2	V	' 3	V	'4	V	5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
Modalités																					
	Q/S	0.100	0.150	0.250	0.085	0.135	0.2	205	0.2	.75	0.3	340								0.150	0.200
	е	0.30	0.45	0.65	0.35	0.55	0.40	0.85	0.55	1.10	0.70	1.35								0.30	0.40
Energie de compactage faible													0	0	0	0	0	0	0		
	V	5.0	5.0	5.0	2.5	2.5	5.0	2.5	5.0	2.5	5.0	2.5								1.0	1.0
Code 3	N	3	3	3	5	5	2	5	2	4	3	4								2	2
	Q/L	500	750	1250	215	340	1025	515	1375	690	1700	850								150	200
	Q/S	0.060	0.090	0.130	0.045	0.070	0.1	05	0.1	40	0.1	75								0.050	0.090
	е	0.25	0.35	0.50	0.25	0.40	0.30	0.65	0.35	0.85	0.40	1.05								0.25	0.35
Energie de compactage moyenne													0	0	0	0	0	0	0		
	V	5.0	5.0	5.0	2.0	2.0	4.5	2.0	5.0	2.0	5.0	2.0								1.0	1.0
Code 2	N	5	4	4	6	6	3	7	3	7	3	6								5	4
	Q/L	300	450	650	90	140	475	210	700	280	875	350								50	90
	Q/S	0.030	0.045	0.070	0.025	0.035	0.0)55	0.0	175	0.0	195								0.020	0.050
	е	0.20	0.25	0.40	0.20	0.30	0.30	0.45	0.30	0.55	0.30	0.70								0.20	0.30
Energie de compactage													0	0	0	0	0	0	0		
intense	V	5.0	5.0	5.0	2.0	2.0	3.0	2.0	4.0	2.0	4.5	2.0								1.0	1.0
Code 1	N	7	6	6	8	9	6	9	4	8	4	8								10	6
	Q/L	150	225	350	50	70	165	110	300	150	430	190								20	50

Q/S (m) е

(m)

(km/h)

 $(m^3/h.m)$

٧ Ν Q/L

compacteur ne convenant pas

(*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.

B₅, C₁ B₅(*)

Compa Modalités	acteur	P1	P2	P3	V1	V2	V	/3	V	' 4	V	5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
Wodanoo	Q/S	0.090	0.130	0.200	0.060	0.095	0.′	145	0.1	195	0.2	35								0.065	0.100
Energie de	е	0.30	0.45	0.60	0.30	0.40	0.30	0.60	0.40	0.80	0.45	0.95								0.20	0.30
compactage faible						0.5	5.0	0.5		0.5	5.0	0.5	0	0	0	0	0	0	0	4.0	4.0
Code 3	V	5.0	5.0	5.0	2.0	2.5	5,0	2.5	5.0	2.5	5.0	2.5								1.0	1.0
Code 3	N	4	4	3	5	5	3	5	3	5	2	4								3	3
	Q/L	450	650	1000	120	240	725	365	975	490	1175	590								65	100
	Q/S	0.050	0.080	0.120	0.030	0.050	0.0)75	0.1	00	0.1	20									0.050
Energie de	е	0.25	0.35	0.45	0.20	0.30	0.30	0.45	0.30	0.60	0.30	0.75									0.20
compactage moyenne													0	0	0	0	0	0	0	0	
	V	5.0	5.0	5.0	2.0	2.0	3.0	2.0	4.0	2.0	5.0	2.0									1.0
Code 2	N	5	5	4	7	6	4	6	3	6	3	7									4
	Q/L	250	400	600	60	100	225	150	400	200	600	240									50
	Q/S		0.040	0.060		0.030	0.0)40	0.0)55	0.0	165									
	е		0.20	0.30		0.20		0.30	0.35	0.40	0.30	0.50									
Energie de compactage intense		0			0								0	0	0	0	0	0	0	0	0
	V		5.0	5.0		2.0		2.0	2.5	2.0	3.5	2.0									
Code 1	N		5	5		7		8	7	8	5	8									
	Q/L		200	300		60		80	140	110	230	130									

Q/S (m) е (m) ٧

(km/h)

 $(m^3/h.m)$

Ν Q/L

compacteur ne convenant pas

(*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.

Compa	cteur	P1	P2	P3	V1	V2	V	′3	V	' 4	V	' 5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
Modalités																					
	Q/S	0.045	0.075	0.120	0.045	0.075	0.1	10	0.1	45	0.1	80	0.045	0.075	0.145	0.180	0.235	0.080	0.120	0.050	0.085
	е	0.20	0.30	0.45	0.25	0.30	0.30	0.45	0.30	0.60	0.35	0.70	0.25	0.30	0.30	0.30	0.35	0.25	0.40	0.20	0.25
Energiede compactage faible													(2)	(2)	(2)	(2)	(2)	(2)	(2)		
	V	5.0	5.0	5.0	2.0	2.5	3.5	2.5	5.0	2.5	5.0	2.5	2.0	2.5	3.5	5.0	5.0	8.0	8.0	1.0	1.0
Code 3	N	5	4	4	6	4	3	5	3	5	2	4	6	4	3	2	2	4	4	4	3
	Q/L	225	375	600	90	190	385	275	725	365	900	450	90	190	510	900	1175	640	960	50	85
	Q/S	0.030	0.050	0.075		0.040	0.0)60	0.0)80	0.0)95		0.040	0.080	0.095	0.125	0.050	0.075		
	е	0.20	0.25	0.35		0.25	0,30	0.35	0.30	0.50	0.30	0.60		0.25	0.30	0.30	0.30	0.20	0.30		
Energie de compactage moyenne					0								0	(2)	(2)	(2)	(2)	(2)	(2)	0	0
	V	5.0	5.0	5.0		2.0	2,5	2.0	3.0	2.0	4.0	2.0		2.0	2.5	3.0	4.0	8.0	8.0		
Code 2	N	7	5	5		7	5	6	4	7	4	7		7	4	4	3	4	4		
	Q/L	150	250	375		80	150	120	240	160	380	190		80	200	285	500	400	600		
	Q/S		0.030	0.040		0.025	0.0)35	0.0)45	0.0)55		0.025	0.045	0.055	0.070		0.035		
	е		0.20	0.25		0.20		0.25	0.30	0.35	0.30	0.40		0.20	0.25	0.30	0.30		0.20		
Energie de compactage intense		0			0								0					0		0	0
intense	V		5.0	5.0		2.0		2.0	2.5	2.0	3.0	2.0		2.0	2.0	2.5	3.0		8.0		
Code 1	N		7	7		8		8	7	8	6	8		8	6	6	5		6		
	Q/L		150	200		50		70	115	90	165	110		50	90	140	210		280		

Q/S (m) е (m) ٧

(km/h)

 $(m^3/h.m)$

Ν Q/L

> ompacteur ne convenant pas

(*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.

(2) Prévoir une opération annexe pour effacer les empreintes lorsqu'il y a risque de pluie en fin de journée (rabotage des centimètres supérieurs, ou emploi d'un autre type de compacteur si celui-ci apporte l'effet souhaité).

C₂A₁ (*), C₂B₂ (*), C₂B₄ (*), C₂B₅ (*)

Compa Modalités	cteur	P1	P2	РЗ	V1	V2	V	'3	V	'4	V	′ 5	VP1 (**)	VP2 (**)	VP3 (**)	VP4 (**)	VP5 (**)	SP1 (**)	SP2 (**)	PQ3	PQ4
	Q/S	0.070	0.100	0.150	0.050	0.080	0.1	20	0.1	60	0.1	90	0.050	0.080	0.160	0.190	0.245	0.070	0.100		0.065
	е	0.25	0.35	0.50	0.25	0.30	0.30	0.50	0.30	0.65	0.40	0.75	0.25	0.30	0.30	0.30	0.40	0.25	0.40		0.25
Energie de compactage faible													(2)	(2)	(2)	(2)	(2)	(2)	(2)	0	
	V	5.0	5.0	5.0	2.0	2.5	4.0	2.5	5.0	2.5	5.0	2.5	2.0	2.5	4.0	5.0	5.0	8.0	8.0		1.0
Code 3	N	4	4	4	5	4	3	5	2	5	3	4	5	4	2	2	2	4	4		4
	Q/L	350	500	750	100	200	480	300	800	400	950	475	100	200	640	950	1225	560	800		65
	Q/S	0.040	0.060	0.090		0.040	0.0	160	0.0	180	0.1	00		0.040	0.080	0.100	0.130		0.050		0.040
	е	0.20	0.30	0.40		0.25	0.30	0.35	0.30	0.50	0.30	0.60		0.25	0.30	0.30	0.30		0.25		0.20
Energie de compactage moyenne					0								0	(2)	(2)	(2)	(2)	0	(2)	0	
	V	5.0	5.0	5.0		2.0	2.5	2.0	3.0	2.0	4.0	2.0		2.0	2.5	3.0	4.0		8.0		1.0
Code 2	N	5	5	5		7	5	6	4	7	3	6		7	4	3	3		5		5
	Q/L	200	300	450		80	150	120	240	160	400	200		80	200	300	520		400		40
	Q/S		0.030	0.050		0.025	0.0	140	0.0	150	0.0)65		0.025	0.050	0.065	0.085				
	е		0.20	0.30		0.20		0.30	0.30	0.40	0.30	0.45		0.20	0.30	0.30	0.30				
Energie de compactage		0			0								0					0	0	0	0
intense	V		5.0	5.0		2.0		2.0	2.5	2.0	3.0	2.0		2.0	2.0	2.5	3.0				
Code 1	N		7	6		8		8	6	8	5	7		8	6	5	4				
	Q/L		150	250		50		80	125	100	195	130		50	100	165	255				

Q/S е

(m)

(m) (km/h)

٧ Ν Q/L

 $(m^3/h.m)$

compacteur ne convenant pas

- (*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.
- (**) Seuls les sols C2 (A1) peuvent être compactés par des compacteurs à pieds.
- (2) Prévoir une opération annexe pour effacer les empreintes lorsqu'il y a risque de pluie en fin de journée (rabotage des centimètres supérieurs, ou emploi d'un autre type de compacteur si celui-ci apporte l'effet souhaité).

 C_2A_2 (*), C_2A_3 (*), C_2B_6 (*)

Compa Modalités	cteur	P1	P2	РЗ	V1	V2	V	'3	V	' 4	V	′ 5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S	0.050	0.075	0.100	0.035	0.055	0.0	180	0.1	05	0.1	30	0.035	0.055	0.105	0.130	0.170	0.050	0.090		0.050
	е	0.20	0.30	0.40	0.20	0.25	0.30	0.40	0.30	0.55	0.30	0.65	0.20	0.25	0.30	0.30	0.30	0.20	0.35		0.25
Energie de compactage faible													(2)	(2)	(2)	(2)	(2)	(2)	(2)	0	
	V	5.0	5.0	5.0	2.0	2.0	2.5	2.0	3.5	2.0	4.5	2.0	2.0	2.0	2.5	3.5	4.5	8.0	8.0		1.0
Code 3	N	4	4	4	6	5	4	5	3	6	3	5	6	5	3	3	2	4	4		5
	Q/L	250	375	500	70	110	200	160	370	210	585	260	70	110	265	455	765	400	720		50
	Q/S	0.030	0.045	0.070		0.035	0.0	155	0.0	170	0.0)85		0.035	0.070	0.085	0.110		0.045		0.035
	е	0.20	0.25	0.30		0.20		0.30	0.30	0.40	0.30	0.50		0.20	0.30	0.30	0.30		0.25		0.20
Energie de compactage					0								0	(2)	(2)	(2)	(2)	0	(2)	0	
moyenne	V	5.0	5.0	5.0		2.0		2.0	3.0	2.0	3.5	2.0		2.0	2.0	3.0	3.5		8.0		1.0
Code 2	N	7	6	5		6		6	5	6	4	6		6	5	4	3		6		6
	Q/L	150	225	350		70		110	210	140	300	170		70	140	255	385		360		35
	Q/S		0.025	0.040		0.025	0.0	135	0.0	145	0.0)55		0.025	0.045	0.055	0.070				
	е		0.20	0.25		0.20		0.25	0.30	0.35	0.30	0.40		0.20	0.25	0.30	0.30				
Energie de compactage		0			0								0					0	0	0	0
intense	V		5.0	5.0		2.0		2.0	2.5	2.0	3.0	2.0		2.0	2.0	2.5	3.0				
Code 1	N		8	7		8		8	7	8	6	8		8	6	6	5				
	Q/L		125	200		50		70	115	90	165	110		50	90	140	210				

Q/S е (m) ٧

(m)

(km/h)

(m³/h.m)

Ν Q/L

> compacteur ne convenant pas

(*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.

(2) Prévoir une opération annexe pour effacer les empreintes lorsqu'il y a risque de pluie en fin de journée (rabotage des centimètres supérieurs, ou emploi d'un autre type de compacteur si celui-ci apporte l'effet souhaité).

 $D_3(*), C_2 B_1(*), C_2 B_3(*)$

Compa Modalités	ıcteur	P1	P2	РЗ	V1	V2	V	/3	V	/ 4	V	'5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S	0.045	0.070	0.100	0.035	0.055	0.0)85	0.1	115	0.1	40								0.050	0.065
	е	0.25	0.35	0.50	0.20	0.35	0.30	0.50	0.30	0.70	0.35	0.85								0.30	0.40
Energie de compactage moyenne													0	0	0	0	0	0	0		
moyerme	V	5.0	5.0	5.0	2.0	2.0	3.5	2.0	4.5	2.0	5.0	2.0								1.0	1.0
Code 2	N	6	5	5	6	7	4	6	3	7	3	7								6	6
	Q/L	225	350	500	70	110	300	170	520	230	700	280								50	65

R₁(*)

Compa Modalités	cteur	P1	P2	P3	V1	V2	V	3	٧	' 4	V	' 5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S		0.050	0.085		0.050	0.0	175	0.1	00	0.1	20		0.050	0.100	0.120	0.155	0.050	0.080	0.040	0.050
Energie de compactage	е	0	0.30	0.40	0	0.25	0.30	0.40	0.30	0.50	0.30	0.60	0	0.25	0.30	0.30	0.30	0.30	0.35	0.25	0.30
moyenne	V		5.0	5.0		2.0	2.5	2.0	3.5	2.0	4.0	2.0		2.0	2.5	3.5	4.0	8.0	8.0	1.0	1.0
Code 2	N		6	5		5	4	6	3	5	3	5		5	3	3	2	6	5	6	6
	Q/L		250	425		100	190	150	350	200	480	240		100	250	420	620	400	640	40	50
	Q/S		0.030	0.050		0.030	0.0	145	0.0)60	0.0)70		0.030	0.060	0.070	0.090	0.030	0.050		0.025
	е		0.25	0.35		0.25	0.30	0.35	0.30	0.45	0.30	0.60		0.25	0.30	0.30	0.30	0.25	0.30		0.20
Energie de compactage intense		0			0								0							0	
	V		5.0	5.0		2.0	2.5	2.0	3.0	2.0	4.0	2.0		2.0	2.5	3.0	4.0	8.0	8.0		1.0
Code 1	N		9	7		9	7	8	5	8	5	9		9	5	5	4	9	6		8
	Q/L		150	250		60	115	90	180	120	280	140		60	150	210	360	240	400		25

Q/S (m) е

٧

Ν

(m)

(km/h)

 $(m^3/h.m)$

compacteur ne convenant pas

(*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.

 $R_{21}(*), R_{41}(*), R_{61}(*)$

Compa Modalités	cteur	P1	P2	P3	V1	V2	٧	′ 3	V	/ 4	V	'5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S		0.050	0.080	0.035	0.060	0.0)90	0.1	115	0.1	45								0.050	0.065
	е		0.30	0.40	0.20	0.35	0.30	0.55	0.30	0.70	0.35	0.85								0.30	0.40
Energie de compactage		0											0	0	0	0	0	0	0		
moyenne	V		5.0	5.0	2.0	2.0	3.5	2.0	4.5	2.0	5.0	2.0								1.0	1.0
Code 2	N		6	5	6	6	4	7	3	7	3	6								6	6
	Q/L		250	400	70	120	315	180	520	230	725	290								50	65

R₃(*)

Compa Modalités	octeur	P1	P2	P3	V1	V2	V	3	V	'4	V	5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S	0.020	0.035	0.055		0.035	0.0)50	0.0	165	0.0	180		0.035	0.065	0.080	0.105	0.045	0.070		
	е	0.20	0.25	0.35		0.20		0.30	0.30	0.40	0.30	0.50		0.20	0.30	0.30	0.30	0.25	0.35		
Energie de compactage moyenne					0								0	(2)	(2)	(2)	(2)	(2)	(2)	0	0
	V	5.0	5.0	5.0		2.0		2.0	2.5	2.0	3.0	2.0		2.0	2.0	2.5	3.0	8.0	8.0		
Code 2	N	10	8	7		6		6	5	7	4	7		6	5	4	3	6	5		
	Q/L	100	175	275		70		100	165	130	240	160		70	130	200	315	360	560		
	Q/S		0.025	0.040		0.020	0.0)35	0.0	145	0.0	155		0.020	0.045	0.055	0.070	0.025	0.040		
	е		0.20	0.30		0.20		0.25	0.30	0.35	0.30	0.40		0.20	0.25	0.30	0.30	0.20	0.30		
Energie de compactage intense		0			0								0							0	0
	V		5.0	5.0		2.0		2.0	2.5	2.0	3.0	2.0		2.0	2.0	2.5	3.0	8.0	8.0		
Code 1	N		8	8		10		8	7	8	6	8		10	6	6	5	8	8		
	Q/L		125	200		40		70	115	90	165	110		40	90	140	210	200	320		

Q/S е (m)

٧

Ν

Q/L

(km/h)

 $(m^3/h.m)$

(*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.

(2) Prévoir une opération annexe pour effacer les empreintes lorsqu'il y a risque de pluie en fin de journée (rabotage des centimètres supérieurs, ou emploi d'un autre type de compacteur si celui-ci apporte l'effet souhaité).

compacteur ne convenant pas

Compa Modalités	acteur	P1	P2	P3	V1	V2	٧	3	V	' 4	V	5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S	0/085	0.130	0.200	0.060	0.090	0.1	40	0.1	85	0.2	25								0.065	0.100
	е	0.35	0.45	0.65	0.25	0.35	0.30	0.55	0.35	0.75	0.45	0.90								0.25	0.30
Energie de compactage faible									(1)	(1)	(1)	(1)	0	0	0	0	0	0	0		(1)
	V	5.0	5.0	5.0	2.5	2.5	4.5	2.5	5.0	2.5	5.0	2.5								1.0	1.0
Code 3	N	5	4	4	5	4	3	4	2	5	2	4								4	3
	Q/L	425	650	1000	150	225	630	350	925	465	1125	565								65	100
	Q/S	0.045	0.065	0.090		0.045	0.0)65	0.0)85	0.1	05								0.035	0.050
	е	0.25	0.35	0.45		0.25	0.30	0.40	0.30	0.50	0.30	0.65								0.20	0.25
Energie de compactage moyenne					0				(1)	(1)	(1)	(1)	0	0	0	0	0	0	0		(1)
	V	5.0	5.0	5.0		2.0	2.5	2.0	3.5	2.0	4.5	2.0								1.0	1.0
Code 2	N	6	6	5		6	5	7	4	6	3	7								6	5
	Q/L	225	325	450		90	165	130	300	170	475	210								35	50
	Q/S		0.030	0.045		0.025	0.0)35	0.0)50	0.0	160									
	е		0.20	0.30		0.20		0.30	0.30	0.35	0.30	0.45									
Energie de compactage intense		0			0				(1)	(1)	(1)	(1)	0	0	0	0	0	0	0	0	0
incolloc	V		5.0	5.0		2.0		2.0	2.5	2.0	3.0	2.0									
Code 1	N		7	7		8		9	6	7	5	8									
	Q/L		150	225		50		70	125	100	180	120									

Q/S (m) (m) ٧ (km/h) Ν Q/L

 $(m^3/h.m)$

compacteur ne convenant pas

(1) S'assurer de la traficabilité du compacteur.

Compa Modalités	acteur	P1	P2	P3	V1	V2	٧	'3	٧	' 4	٧	' 5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
Wedantes	Q/S						0.0)50	0.0	165	0.0)80									
Energie de compactage adaptée à	е	0	0	0	0	0		0.25		0.30	0.30	0.40	0	0	0	0	0	0	0	0	0
l'objectif	V							2.0		2.0	2.5	2.0									
Code 3	N							5		5	4	5									
	Q/L							100		130	200	160									
	Q/S						0.0)30	0.0	140	0.0)45									
Energie de compactage adaptéeà l'objectif	e	0	0	0	0	0		2.0		2.0	0.30	0.35	0	0	0	0	0	0	0	0	0
Code 2	N							9		8	7	8									
	Q/L							60		80	115	90									
	Q/S						0.0)20	0.0	125	0.0)30									
Energie de compactage adaptée à l'objectif	e V	0	0	0	0	0		2.0		0.30	0.30	0.35	0	0	0	0	0	0	0	0	0
Code 1	N							10		12	10	12									
	Q/L							40		50	75	60									

Q/S (m)
e (m)
V (km/h)
N Q/L (m³/h.m)

compacteur ne convenant pas

(1) S'assurer de la traficabilité du compacteur.

Compa Matériau	acteur	P1	P2	P3	V1	V2	٧	'3	٧	' 4	٧	' 5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S		0.025	0.035		0.020	0.0)30	0.0	0.035 0.045)45		0.020	0.035	0.045	0.060		0.025		
	е		0.20	0.30		0.20		0.30	0.30	0.35	0.30	0.45		0.20	0.30	0.30	0.30		0.20		
		0			0	(4)		(4)	(4)	(4)	(4)	(4)	0	(3)	(3)	(3)	(3)	0	(3)	0	0
A ₁	V		5.0	5.0		2.0		2.0	2.5	2.0	3.0	2.0		2.0	2.0	2.5	3.0		8.0		
	N		8	9		10		10	9	10	7	10		10	9	7	5		8		
	Q/L		125	175		40		60	90	70	135	90		40	70	115	180		200		
	Q/S		0.020	0.030			0.0)25	0.0)35	0.0)40			0.035	0.040	0.050		0.020		
	е		0.20	0.30				0.25		0.35	0.35	0.40			0.25	0.35	0.35		0.20		
A_2		0			0	0		(4)		(4)	(4)	(4)	0	0	(3)	(3)	(3)	0	(3)	0	0
2	V		5.0	5.0				2.0		2.0	2.5	2.0			2.0	2.0	2.5		8.0		
	N		10	10				10		10	9	10			8	9	7		10		
	Q/L		100	150				50		70	100	80			70	80	125		160		
	Q/S			0.025			0.0)20	0.0)25	0.0)30			0.025	0.030	0.040		0.015		
	е			0.25				0.20		0.25		0.30			0.20	0.25	0.30		0.20		
A_3		0	0		0	0							0	0	(3)	(3)	(3)	0	(3)	0	0
3	V			5.0				2.0		2.0		2.0			2.0	2.0	2.0		8.0		
	N			10				10		10		10			8	9	8		14		
	Q/L			125				40		50		60			50	60	80		120		

Q/S (m) (m) ٧ (km/h) Ν Q/L

(3) Prévoir le rabotage des centimètres supérieurs.

(m³/h.m)

(4) La fermeture de la partie supérieure peut être altérée par des problèmes de feuilletage, qui ne sont qu'imparfaitement résolus par des passes complémentaires de compacteur à pneus.

¬ compacteur ne convenant pas

 $\mathsf{B_{_1}},\,\mathsf{B_{_2}},\,\mathsf{B_{_3}},\,\mathsf{B_{_4}},\,\mathsf{B_{_5}},\,\mathsf{C_{_1}}\,\mathsf{B_{_1}}\,({}^\star\!),\,\mathsf{C_{_1}}\,\mathsf{B_{_2}}\,({}^\star\!),\,\mathsf{C_{_1}}\,\mathsf{B_{_3}}\,({}^\star\!),\,\mathsf{C_{_1}}\,\mathsf{B_{_4}}\,({}^\star\!),\,\mathsf{C_{_1}}\,\mathsf{B_{_5}}\,({}^\star\!),\,\mathsf{D_{_1}},\,\mathsf{D_{_2}}$

Compa	cteur	P1	P2	P3	V1	V2	V	' 3	V	′ 4	V	' 5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PO4
Matériau		ГІ	ΓΖ	го	VI	٧∠	V	3	V	4	V	5	VFI	VFZ	VF3	VF4	VFS	SF I	01 2	1 00	FQ4
	Q/S	0.025	0.035	0.050	0.025	0.035	0.0)55	0.0)75	0.0)95								0.025	0.035
	е	0.20	0.30	0.40	0.25	0.35	0.30	0.55	0.30	0.75	0.40	0.95								0.20	0.25
B ₁ -D ₁					(4)	(4)	(4)	(4)	(4)	(4)	(4)	(4)	0	0	0	0	0	0	0		
C ₁ B ₁ (*)	V	5.0	5.0	5.0	2.0	2.0	4.0	2.0	5.0	2.0	5.0	2.0								1.0	1.0
	N	8	9	8	10	10	6	10	4	10	5	10								8	7
	Q/L	125	175	250	50	70	220	110	375	150	475	190								25	35
	Q/S	0.020	0.030	0.045		0.025	0.0)40	0.0)50	0.0)65								0.020	0.030
B ₂ -B ₄	е	0.20	0.25	0.35		0.25	0.30	0.40	0.30	0.50	0.30	0.65								0.20	0.20
l					0	(4)	(4)	(4)	(4)	(4)	(4)	(4)	0	0	0	0	0	0	0		
C ₁ B ₂ (*)	V	5.0	5.0	5.0		2.0	2.5	2.0	3.5	2.0	4.5	2.0								1.0	1.0
C ₁ B ₄ (*)	N	10	9	8		10	8	10	6	10	5	10								10	7
	Q/L	100	150	225		50	100	80	175	100	295	130								20	30
	Q/S	0.020	0.030	0.045	0.020	0.035	0.0)55	0.0)75	0.0)90								0.025	0.040
•	е	0.20	0.30	0.40	0.20	0.35	0.30	0.55	0.30	0.75	0.35	0.90								0.20	0.30
B ₃ -D ₂					(4)	(4)	(4)	(4)	(4)	(4)	(4)	(4)	0	0	0	0	0	0	0		
C ₁ B ₃ (*)	V	5.0	5.0	5.0	2.0	2.0	3.5	2.0	5.0	2.0	5.0	2.0								1.0	1.0
1 3, ,	N	10	10	9	10	10	6	10	4	10	4	10								8	8
	Q/L	100	150	225	40	70	195	110	375	150	450	180								25	40
	Q/S		0.025	0.035		0.020	0.0)30	0.0)40	0.0)50									
	е		0.20	0.30		0.20		0.30	0.35	0.40	0.30	0.50									
B ₅		0	5.25	5.55	0	(4)		(4)	(4)	(4)	(4)	(4)	0	0	0	0	0	0	0	0	0
C ₁ B ₅ (*)	V		5.0	5.0		2.0		2.0	2.5	2.0	3.5	2.0									
	N		8	9		10		10	9	10	6	10									
	Q/L		125	175		40		60	100	80	175	100									
	_, _		0	., 0		.0			. 50	- 50	.,,	. 50									

Q/S (m)
e (m)
V (km/h)
N Q/L (m³/h.m)

(*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.

(4) La fermeture de la partie supérieure peut être altérée par des problèmes de feuilletage, qui ne sont qu'imparfaitement résolus par des passes complémentaires de compacteur à pneus.

compacteur ne convenant pas

B₆, C₁A₁(*), C₁ A₂(*), C₁ A₃(*), C₁ B₆(*), C₂ A₁(*), C₂ A₂(*), C₂ A₃(*), C₂B₁(*), C₂ B₂(*), C₂ B₃(*), C₂ B₄(*), C₂ B₅(*), C₂ B₆(*), D₃(*)

Compa Matériau	cteur	P1	P2	P3	V1	V2	٧	'3	٧	' 4	٧	/ 5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S		0.020	0.030		0.020	0.0)25	0.0)35	0.0)45									
	е		0.20	0.25		0.20		0.25	0.30	0.35	0.30	0.45									
B ₆		0			0								0	0	0	0	0	0	0	0	0
C ₁ B ₆ (*)	V		5.0	5.0		2.0		2.0	2.5	2.0	3.0	2.0									
	N		10	9		10		10	9	10	7	10									
	Q/L		100	150		40		50	90	70	135	90									
C \ (*)	Q/S		0.025	0.040		0.020	0.0)30	0.0)40	0.0)50									
C ₁ A ₁ (*)	е		0.20	0.30		0.20		0.30	0.30	0.40	0.30	0.50									
C ₂ A ₁ (*)		0			0								0	0	0	0	0	0	0	0	0
C ₂ B ₂ (*)	V		5.0	5.0		2.0		2.0	2.5	2.0	3.0	2.0									
C ₂ B ₄ (*)	N		8	8		10		10	8	10	6	10									
C ₂ B ₅ (*)	Q/L		125	200		40		60	100	80	150	100									
C ₁ A ₂ (*)	Q/S		0.020	0.030		0.020	0.0)25	0.0)35	0.0)45									
	е		0.20	0.25		0.20		0.25	0.30	0.35	0.30	0.45									
C ₁ A ₃ (*)		0			0								0	0	0	0	0	0	0	0	0
C ₂ A ₂ (*)	V		5.0	5.0		2.0		2.0	2.5	2.0	3.0	2.0									
C ₂ A ₃ (*)	N		10	9		10		10	9	10	7	10									
C ₂ B ₆ (*)	Q/L		100	150		40		50	90	70	135	90									
	Q/S		0.025	0.035	0.020	0.025	0.0)40	0.0)55	0.0)70									0.025
D /+\	е		0.25	0.35	0.20	0.25	0.30	0.40	0.30	0.55	0.30	0.70									0.25
D ₃ (*)		0											0	0	0	0	0	0	0	0	
C ₂ B ₁ (*)	v		5.0	5.0	2.0	2.0	3.0	2.0	3.5	2.0	5.0	2.0									1.0
C ₂ B ₃ (*)	N		10	10	10	10	8	10	6	10	5	10									10
	Q/L		125	175	40	50	120	80	195	110	350	140									25

Q/S (e (V (

(m)

(m)

(III) (km/h)

V N Q/L

-(m³/h.m)

0

compacteur ne convenant pas

(*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.

 $\mathsf{R}_{_{1}}(^{*}),\,\mathsf{R}_{_{21}}(^{*}),\,\mathsf{R}_{_{22}}(^{*}),\,\mathsf{R}_{_{23}}(^{*}),\,\mathsf{R}_{_{41}}(^{*}),\,\mathsf{R}_{_{42}}(^{*}),\,\mathsf{R}_{_{61}}(^{*}),\,\mathsf{R}_{_{62}}(^{*}),\,\mathsf{F}_{_{2}}$

Compa Matériau	acteur	P1	P2	P3	V1	V2	٧	3	٧	' 4	V	' 5	VP1	VP2	VP3	VP4	VP5	SP1	SP2	PQ3	PQ4
	Q/S			0.020			0.0)20	0.0)25	0.0)30									
	е			0.20				0.20		0.30	0.30	0.35									
R ₁ (*)		0	0		0	0							0	0	0	0	0	0	0	0	0
11,1	V			5.0				2.0		2.0	2.5	2.0									
•	N			10				10		12	10	12									
	Q/L			100				40		50	75	60									
	Q/S		0.025	0.035		0,025	0.0)35	0.0)50	0.0)60									0.025
R ₂₁ (*)	е		0.20	0.30		0,25	0.30	0.35	0.30	0.50	0.30	0.60									0.20
R ₄₁ (*)		0			0								0	0	0	0	0	0	0	0	
R ₆₁ (*)	V		5.0	5.0		2,0	2.5	2.0	3.0	2.0	4.0	2.0									1.0
n ₆₁ ()	N		8	9		10	9	10	6	10	5	10									8
	Q/L		125	175		50	90	70	150	100	240	120									25
	Q/S		0.020	0.025		0,020	0.0)30	0.0)40	0.0)50									
R ₂₂ (*)	е		0.20	0.25		0,20		0.30	0.30	0.40	0.30	0.50									
R ₂₃ (*)		0			0								0	0	0	0	0	0	0	0	0
R ₄₂ (*)	V		5.0	5.0		2,0		2.0	2.5	2.0	3.0	2.0									
R ₆₂ (*)	N		10	10		10		10	8	10	6	10									
	Q/L		100	125		40		60	100	80	150	100									
	Q/S		0.030	0.040		0.020	0.0)30	0.0)40	0.0)50									
	е		0.25	0.35		0.20		0.30	0.30	0.40	0.30	0.50									
F ₂		0			0				(1)	(1)	(1)	(1)	0	0	0	0	0	0	0	0	0
2	V		5.0	5.0		2.0		2.0	2.5	2.0	3.5	2.0									
	N		9	9		10		10	8	10	6	10									
	Q/L		150	200		40		60	100	80	175	100									

Q/S e V

(m)

(m)

(km/h)

N

-

1/L (m³/h.m)

o compacteur ne convenant pas

(*) Impose que Dmax < 2/3 de l'épaisseur de la couche compactée.

(1) S'assurer de la traficabilité du compacteur.

Maquette, illustrations : Jean-Claude NEUTS - SETRA - Service Editions et Actions Commerciales Photos fournies par : LPC - CER de Rouen - SCETAUROUTE

Cet ouvrage est propriété de l'administration; il ne pourra être utilisé ou reproduit, même partiellement, sans autorisation du SETRA ou du LCPC.

©1992 - SETRA - Dépôt légal Septembre 1992 - ISBN 2.11.085.708-0

Ce guide définit les conditions d'emploi des matériaux (sols, matériaux rocheux, sous-produits industriels) utilisés dans la construction des remblais et des couches de forme du domaine routier.

Il remplace la "Recommandation pour les Terrassements Routiers" (RTR) publiée en 1976.

Le présent guide comprend deux fascicules.

Le premier, intitulé "principes généraux", décrit la démarche d'ensemble de la méthode ; sa connaissance est nécessaire à la compréhension du deuxième fascicule, intitulé "annexes techniques", qui présente sous forme de tableaux détaillés :

- la classification des sols, des matériaux rocheux et des sous-produits,
- les conditions d'utilisation des matériaux en remblai et en couche de forme, y compris les modalités de compactage.

This manual defines conditions for the use of materials (soils, rock materials, industrial by products) for embankments and capping layers in road construction.

It supersedes the RTR "Recommandation pour les Terrassements Routiers" manual published in 1976.

This manual comes in two parts:

Part one, "principes généraux" gives a general description of the methods and is vital to the clear understanding of part two, **"annexes techniques"** which sets out in the form of detailed tables :

- the classification of soils, rock materials and industrial by products,
- the conditions for the use of materials for embankments and capping layers, including instructions as to compacting.

Ce document est disponible sous la référence D 9233-2 :

• au bureau de vente des publications du SETRA

46, avenue Aristide Briand

B.P. 100

F-92223 Bagneux CEDEX

téléphone : 01 46 11 31 53 et 01 46 11 31 55

télécopie: 01 46 11 33 55

internet:http://www.setra.equipement.gouv.fr

• à l'IST-Diffusion - LCPC

58, boulevard Lefebvre F-75732 Paris CEDEX 15

téléphone : 01 40 43 52 26 télécopie : 01 40 43 54 95 internet:http://www.lcpc.fr

Prix de vente: 250 F