
P
remière ligne automatique à 
avoir été mise en service à Paris, 
la ligne 14 du métro voit son 

prolongement au Nord de la capitale. 
Un projet de 5,9 km divisé en deux lots. 
Confié au groupement Eiffage – Razel-
Bec, le premier est le plus important avec 
3,6 km. Plus modeste, le lot 2, piloté par 
le groupement Bouygues – Solétanche-
Bachy couvre la distance de 2,3 km 
jusqu’au nouveau terminus de la ligne. 
Le lot 1 voit son point de départ à Pont 
Cardinet. Là, un puits a été réalisé pour 
permettre le démarrage du creusement 
au tunnelier. A vrai dire, de 2 tunneliers, 
l’un partant vers le Sud (gare Saint-
Lazare) et le second se dirigeant vers 
le Nord. « Cette disposition permet de 
gagner trois mois de délais », confirme 
Guy Lechantre, directeur technique 
au département travaux souterrains 
d’Eiffage TP. Ainsi, 1 590 m seront 
creusés vers le Sud et, en parallèle, 
tout d’abord 560 m, jusqu’à la station 
Porte de Clichy, puis dans la continuité, 
1 430 m jusqu’au lot Bouygues. 

   Jet-grouting pour com-
mencer. Avant même les premiers 
terrassements, les travaux ont débuté 
par une phase de fondations spéciales : 
une campagne de jet-grouting, opérée 
par Sefi-Intrafor et Eiffage TP Fondations, 
dans le but de consolider le sous-sol. 
Cette technique consiste à déstructurer 
le sol par le biais d’un jet haute pres-
sion effectué au sein du forage, et à 
mélanger le sol ainsi érodé avec un 

coulis auto-durcissant. Le résultat est la 
formation de colonnes dans le terrain. 
Pour cette phase de travaux, Cimalux 
a fourni quelque 14 000 t de ciment 
de type CEM III/B 42,5 N PMES CE NF 
selon un rythme moyen de 3 semi-
remorques par jour, avec des pointes  
à 7 livraisons quotidiennes. 
Quant aux bétons du chantier, le grou-
pement a opté pour une installation de 
BPE in situ. C’est ainsi qu’à quelques 
dizaines de mètres du puits de départ 
des tunneliers, à Pont Cardinet, a 
été installée une centrale à béton 
Europ’Equipement équipée d’un ma-
laxeur Ammann de 3 m3 de capacité et 
surtout d’un élévateur pour en réduire 
l’emprise au sol. L’unité appartient à 
Béton Solutions Mobiles (BSM). En 
revanche, sur le lot 2, la centrale est une 

Skako Concrete MasterMix 4000. Une 
de celles qui a tourné sur le chantier des 
réservoirs de GPL à Dunkerque. Pour le 
coup, elle est la propriété de Bouygues, 
mais louée par BSM qui, grâce à elle, 
fournit les bétons du lot. 
   
   Centrales d’indépen- 
dant. Une 3e centrale, Europ’Equi-
pement également, en tous points 
semblables à celle de Pont Cardinet, 
est implantée à l’Ile-Saint-Denis, siège 
de BSM, et sert d’unité de secours et 
d’appoint. Pour BSM, décrocher cette 
opération dans sa globalité constitue 
une véritable reconnaissance, sachant 
que l’entreprise de BPE n’existait pas 

Techniques & Architecture Aménagement

Les bétons 
de la ligne 14

Métro parisien

Chantier urbain, le prolongement au Nord de la ligne 14 
du métro parisien nécessite l’installation in situ de deux 
centrales à béton exploitées par BSM. Tandis que la 
préfabrication des voussoirs, assurée par le groupement 
Bonna Sabla - Caprémib, s’opère à Conflans-Sainte-
Honorine, dans le Val d’Oise. 

La centrale  
à béton BSM  
est installée sur  
le site même  
du chantier, au 
niveau de Pont 
Cardinet. 

[©
AC

Pr
es

se
]

42 BETON [S] N°60 – SEPT/OCT 2015


il y a encore 2 ans ! « Nous cherchons 
toujours à proposer la solution qui 
réponde au mieux aux exigences du 
client, résume Philippe Tibère, président 
de BSM. C’est à nous de nous adapter 
et non le contraire. C’est sans doute ceci 
qui a fait la différence. » 
Grâce à ses 3 centrales, l’industriel s’est 
engagé à fournir un volume total de 
210 000 m3 de béton sur une durée 
de l’ordre de 36 mois. « Nous avons 
travaillé sur la base de cahiers des 
charges. Nous avons réalisé les études, 
mis au point les formules et assuré les 
convenances », reprend Hervé Nozières, 
responsable d’exploitation de BSM. 
La majorité des bétons – 60 % – doit 

Puits de départ 
des tunneliers  
de creusement  
du lot 1 en cours 
de terrassement.

Atelier de 
production  
des voussoirs  
du lot 1. 

[©
AC

Pr
es

se
]

[©
AC

Pr
es

se
]

43BETON [S] N°60 – SEPT/OCT 2015


Techniques & Architecture Aménagement

servir à la construction des parois mou-
lées des stations, avec des formu-
les XA2 et des maintiens d’ouvrabilité 
de 4 h, 6 h et 10 h. Dans ce dernier cas, 
le béton est de type auto-plaçant. Le 
solde sera utilisé pour le génie civil des 
stations et comme mortier de bourrage 
du vide annulaire derrière les voussoirs : 
13 000 m3 à 15 000 m3 pour le lot 1 et 
25 000 m3 pour le lot 2. Côté matières 
premières, BSM travaille avec des 
ciments CBR (filiale HeidelbergCement). 
Un CEM  I  52,5 N CE NF et surtout, 
compte tenu des volumes de bétons de 
fondation, un CEM III 42,5 PMES CE NF. 
Les granulats proviennent des Carrières 
du Boulonnais (77). Au niveau des 
adjuvants, ceux-ci sont fournis par BASF : 
les superplastifiants MasterGlenium 
Sky 841 et 3500 et le plastifiant 
MasterPolyheed  520. Un sablon 
0/1 Sibelco et des cendres volantes 
délivrées par Distrivrac complètent la 
liste des matériaux. 

   Association de compé-
tences. Pour ce qui est des éléments 
essentiels du projet – à savoir, les 
voussoirs en béton –, ils ne bénéficient 
pas d’une préfabrication foraine, ne 
serait-ce que pour une question 
d’espaces disponibles. Ces voussoirs 
sont réalisés à Conflans-Sainte-
Honorine, qui n’est qu’à une trentaine 
de kilomètres des chantiers… Pour 
l’opération, Bonna Sabla et Caprémib 
ont décidé d’associer leurs compétences 
et leurs expertises en matière de 
préfabrication. « Outre cette opération 
phare, ce rapprochement va nous 
permettre d’accroître nos capacités 

pour mieux répondre aux projets futurs 
du Grand Paris », déclarent de concert 
Patrick Mirat, directeur général de Bonna 
Sabla et vice-président des marchés 
“infrastructure” du groupe Consolis, et 
Jean-Noël Monier, directeur général 
de Caprémib. 
Pour répondre à cette première 
commande, le groupement a investi 
dans un outil totalement nouveau. 
A commencer par deux centrales à 
béton Skako Concrete type MasterMix 
1875. Centrales jumelles et même 
siamoises, elles sont chacune équipées 
d’un malaxeur planétaire Dinamix 1875, 
d’une capacité de 1,25 m3 de béton 
vibré par gâchée. De quoi produire 
200  m3/j et par outil. Le stockage 
comprend 2 x 4 cases de 50 m3 
de granulats approvisionnés par un 
déchargeur de camions commun.  
Au niveau des ciments, il y a trois silos 
de 72 m3 communs. 
Le dispositif comprend aussi un 
ensemble de 2 bennes 
aériennes Conflex (groupe 
Skako) qui circulent sur le 
même cheminement bi-rails. 
A transmission hydraulique, 
ces bennes assurent le 
transfert vers chacun des 
deux ateliers de 1 500 l de 
béton à chaque voyage. Et à 
une vitesse de 4,5 m/s sur les 
portions droites. Au-delà, ce 
sont deux ateliers flambants 
neufs au niveau de leurs 
aménagements intérieurs qui 
ont vu le jour. Historiquement, 
ces ateliers avaient servi à la 
préfabrication des panneaux 

en Bfup gris du Stade Jean Bouin, ainsi 
que les dalles de bardage en Bfup blanc 
de la Fondation Louis Vuitton.
De fabrication Herrenknecht Formworks 
(pour le lot 1) et CBE (pour le lot 2), 
les moules constituent l’essentiel 
de l’investissement. S’y ajoute tout 
le dispositif de retournement et 
d’évacuation des voussoirs. 

   3 400 anneaux à préfa-
briquer. Enfin, 2 ha ont été 
aménagés pour permettre le stockage 
extérieur de la production. En fonction-
nement depuis le mois d’avril 2015, 
l’atelier “Lot 1” a pour mission d’assurer 
la production de près de 2 100 anneaux 
de 8,55 m de diamètre constitués de 
4 voussoirs ordinaires, de 2 voussoirs 
contreclef et de 1 voussoir-chef. Ceci, 
en 1,80 m de long (1 627 anneaux) et 
en 1,50 m de long (472 anneaux) pour 
des épaisseurs de 40 cm. Pour sa part, 
l’atelier “Lot 2” table sur 1 300 anneaux 

dans des longueurs similaires, 
dont une partie sera constituée 
d’anneaux fibrés. Pour l’heure, 
le détail de ces éléments n’est 
pas encore connu…
L’ensemble des voussoirs 
sera réalisé avec un béton de 
classe de résistance C40/50, 
formulé sur la base d’un 
ciment CEM III Calcia Rombas 
et de granulats NR issus de 
la carrière Bocahut (Eiffage), 
ainsi que d’une carrière 
Lafarge, BASF assurant 
l’adjuvantation, comme dans 
le cas des bétons de chantier.  

Frédéric Gluzicki 

Skako Concrete 
a fourni deux 
centrales jumelles 
MasterMix 1875, 
ainsi que  
le système  
de transfert  
par bennes 
aériennes Conflex.

Près de 2 ha ont été aménagés sur le site  
de Conflans-Sainte-Honorine, pour assurer 
le stockage provisoire des voussoirs. 

[©
AC

Pr
es

se
]

[©
AC

Pr
es

se
]

Atelier du 
lot 2, en cours 
d’installation.  
Sa production  
a débuté en juin 
dernier.

[©
AC

Pr
es

se
]

44 BETON [S] N°60 – SEPT/OCT 2015


