
HAL Id: hal-01008013
https://hal.science/hal-01008013

Submitted on 16 Oct 2017

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

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

Concept de Performance Equivalente appliqué aux
bétons exposés à la lixiviation et aux attaques

sulfatiques externes
Emmanuel Rozière

To cite this version:
Emmanuel Rozière. Concept de Performance Equivalente appliqué aux bétons exposés à la lixiviation
et aux attaques sulfatiques externes. XXVes Rencontres universitaires de Génie Civil, 2007, Bordeaux,
France. �hal-01008013�

https://hal.science/hal-01008013
https://hal.archives-ouvertes.fr


Concept de Performance Equivalente appliqué aux bétons exposés à la 
lixiviation et aux attaques sulfatiques externes 

Emmanuel Rozière 

Institut de Recherche en Génie Civil et Mécanique (GeM) – UMR CNRS 6183  
Ecole Centrale de Nantes – 1 rue de la Noé BP 92101 44321 Nantes Cedex 3 

 
RESUME. L’application d’une approche performantielle à la durabilité des bétons passe par une définition précise des 
conditions d’exposition et des mécanismes de dégradation. Le contexte normatif des bétons et la demande de la profession 
évoluent dans ce sens. Cette étude propose des outils de démonstration de l’équivalence de performances de bétons soumis à 
la lixiviation, aux attaques acides et sulfatiques. La répétabilité de l’essai de lixiviation à pH constant semble être suffisante 
pour mettre en évidence des différences de comportement dues à des variation de compacité (rapport Eau efficace/Liant 
équivalent) ou de liant (ciment Portland, ciment et cendres, ciment composé). Un essai de qualification du liant compare les 
performances de deux ciments Portland garanti ou non résistants aux sulfates (au sens de la norme) et d’un ciment composé 
au laitier. Le liant à forte teneur en laitier (62 %) – ciment composé ou mélange reconstitué – semble assurer une bonne 
résistance à la lixiviation et aux attaques sulfatiques externes d’après les indicateurs proposés. 

MOTS-CLÉS : Approche performantielle, lixiviation, attaques sulfatiques. 
 

 
ABSTRACT. Performance based specifications may be given for durability of concrete provided that exposure conditions and 
mechanisms of degradation are accurately defined. This approach is to be used in standards and construction practice, and 
this study could provide designers with tools to show equivalent performances of concrete mixtures exposed to leaching and 
sulfate attacks. A pH-controlled leaching device has been shown to be repeatable enough to characterize behaviours 
resulting from changes in compactness (through water/binder ratio) and binder. Another testing procedure is used to 
compare the resistance of three cements (ordinary and sulfate resisting Portland cement, GGBFS blended cement) to 
external sulfate attacks. Blended cement or binder including high proportion of slag (GGBFS) both shows good resistance to 
leaching and sulfate attack through these testing procedures. 

KEYWORDS : Performance based approach, leaching, sulfate attacks. 
 

1. INTRODUCTION  

La complexité de la formulation des bétons, et les progrès dans la connaissance de leur 

comportement, ont conduit à la recherche d’indicateurs plus pertinents que des valeurs limites de 

composition pour apprécier leur durabilité dans un environnement donné (Baroghel-Bouny, 2004, 

Hooton, Bickley, 2006). Ce passage d’une approche prescriptive à une approche dite performantielle 

nécessite cependant de bien définir les environnements et de mettre en évidence les mécanismes de 

dégradation associés, afin de donner pour chacun de ces mécanismes des grandeurs et des critères 

pertinents. Dans le même temps le contexte normatif a évolué dans ce sens. La nouvelle norme NF EN 

206-1 sur les Spécification, performances, production et conformité du béton (AFNOR, 2004) insiste 

dès son intitulé et son introduction sur l’intérêt d’une approche performantielle de la durabilité, et 

définit des classes d’exposition, regroupées par types d’actions environnementales : carbonatation, 


XXV emes Rencontres Universitaires de Génie Civil 2007  -  PRIX RENE HOUPERT 
_________________________________________________________________________________________________________ 

 - 2 - 

pénétration des chlorures, gel/dégel, environnements chimiquement agressifs. Cependant la définition 

des actions environnementales reste parfois imprécise, désignant en fait la combinaison de plusieurs 

mécanismes de dégradation, et la majorité des critères associés à ces actions sont prescriptifs. Ils 

consistent en des valeurs de rapports Eau efficace/Liant équivalent (Eeff./Liant éq.) maximaux, de 

teneur en liant équivalent minimales, et de quantités maximales d’additions prises en compte dans le 

liant, et décrivent ainsi des solutions traditionnelles pour assurer la durabilité par rapport aux actions 

considérées. La raison de cette approche est que ces solutions sont admises, alors que certains critères 

performantiels souffrent d’un manque de confiance ou de fiabilité. Le travail exposé ici s’inscrit dans 

ce contexte. Il vise d’une part à traduire en données performantielles les prescriptions de la norme 

pour montrer l’intérêt d’une approche performantielle, et d’autre part à identifier des méthodes 

d’essais représentatives et sensibles destinées à qualifier des solutions innovantes par le Concept de 

performance équivalente. Ce concept, proposé par la norme en alternative à l’approche prescriptive, 

consiste à comparer la durabilité potentielle d’une composition de béton à qualifier par rapport à une 

composition de référence, conforme en termes de valeurs limites pour une classe d’exposition donnée. 

L’étude est menée à l’initiative de la Fédération Nationale des Travaux Publics et implique 

plusieurs laboratoires. Les actions environnementales considérées sont : la carbonatation (classes XC), 

la pénétration des chlorures (classes XD et XS), la lixiviation, les attaques acides et sulfatiques 

externes (classes XA). Dans chaque cas l’étude expérimentale consiste d’une part en la détermination 

de propriétés globales des matériaux, caractérisant essentiellement leur compacité, et d’autre part en 

l’utilisation ou le développement d’un essai performantiel, prenant en compte la réactivité du liant. Les 

paramètres de composition et de cure sont choisis de manière à faire varier la compacité et le liant, 

pour mettre en évidence des équivalences de performance, ou au contraire la variabilité des 

comportements pour un même ensemble de spécifications prescriptives. Les résultats présentés dans 

cet article concernent la lixiviation et les attaques acides, puis les attaques sulfatiques (classes XA). 

2. PROGRAMME EXPERIMENTAL  

2.1. COMPOSITIONS ET CONSERVATIONS DES BETONS 

Les compositions ont été choisies de manière à évaluer la sensibilité des essais utilisés, par des 

variations de compacités (rapports Eeff./Liant éq.) et de liants qui permettaient d’attendre un domaine 

de performances assez étendu (Tableau 1). Les bétons B4 et B5 sont conformes aux classes 

d’exposition XC3 et XC4, qui concernent les cas de risque élevé de carbonatation, et correspondent en 

pratique aux bétons de bâtiment en extérieur (façades). Les bétons S1 et S3 sont conformes aux classes 

d’exposition XA2 et XA3, cas les plus sévères d’environnements chimiquement agressifs. Les bétons 

S4 et S2 dérogent par les proportions d’addition – rapports A/(A+C) – prises en compte dans le liant, 

qui sont respectivement limitées à 0,15 et 0. Pour chaque composition deux lots d’échantillons 

subissent deux conditions de cure, pour étudier l’effet du paramètre sur les indicateurs de durabilité : 

démoulage à 24 heures et conservation dans l’eau à 20°C jusqu’à 28 jours (« 24 h – Eau »), ou 

démoulage à 50 % de la résistance spécifiée puis conservation à 50 % d’humidité relative (« 50 

% »).Les mortiers (Tableau 3) sont destinés à comparer la résistance de trois liants aux sulfates 

(Tableau 2). Ils ont été conçus sur la base du mortier normal (E/C = 0,5), à volume de pâte constant. 

 


XXV emes Rencontres Universitaires de Génie Civil 2007  -  PRIX RENE HOUPERT 
_________________________________________________________________________________________________________ 

 - 3 -

 XC3-XC4 XA2  XA3  
(kg/m3) B4 B5 S3 S4 S1 S2 
Granulats de référence Palvadeau       
12,5/20 - - 374 358 372 366 
8/12 - - 275 264 274 269 
4/8 - - 421 403 419 412 
Gravillons du Boulonnais       
12/20 541 561 - - - - 
4/12 416 432 - - - - 
Granulats de référence Palvadeau       
2/4 - - 57 55 57 56 
1/4 - - 244 234 243 239 
0,5/1 - - 133 127 132 130 
0,315/1 - - 197 189 196 193 
0/0,315 - - 106 102 105 104 
0/0,160 - - 23 22 23 23 
Sable du Boulonnais       
0/4 980 900 - - - - 
Ciment (C)       
CEM III 42,5 PM ES - - - - 385 - 
CEM I 52,5 PM ES - - 352 280 - - 
CEM I 52,5 N 280 223 - - - - 
CEM I 52,5 R – 1 - - - - - 156 
Additions (A)       
Cendres Cordemais (k = 0,6) - 95 - 120 - - 
Laitier ECOCEM (k = 0,9) - - - - - 254 
Eau efficace (Eeff.) 162 162 174 174 154 154 
Superplastifiant 3,67 2,98 0,73 1,29 4,14 3,38 
       

Liant équivalent (C+k.A) 280 280 352 352 385 385 
Eeff./(C+k.A) 0,58 0,58 0,49 0,49 0,40 0,40 
A/(A+C) 0 0,30 0 0,30 0 0,62 
Volume de pâte Vp (L/m3) 318 328 286 308 282 293 

Tableau 1 : Compositions des bétons. 

(kg/m3) M1 M2 M3 M7 M8 M9 
Sable normalisé 1484 1494 1490 1484 1494 1490 
CEM III/A 42,5 N PM ES 495   419   
CEM I 52,5 N PM ES  498   420  
CEM I 52,5 R - 2   497   420 
Eau (ajout) 247 249 248 272 273 273 
Eau/Liant éq. 0,5 0,5 0,5 0,65 0,65 0,65 

Tableau 2 : Composition des mortiers. 

2.2. PROCEDURES EXPERIMENTALES 

2.2.1. Indicateurs de compacité 

Les indicateurs de compacité, aussi appelés indicateurs généraux de durabilité (Baroghel-Bouny, 

2004) sont mesurés à 28 jours. Le résultat donné est une moyenne sur trois mesures. La porosité à 

l’eau est déterminée selon le mode opératoire AFPC-AFREM (1997) au Laboratoire Matériaux et 

Durabilité des Constructions (LMDC). La résistance en compression et la perméabilité au gaz ont été 

mesurées au GeM. La perméabilité intrinsèque est calculée à partir de mesures de perméabilité 

apparentes à 4 - 3,5 - 3 - 2,5 - 2 - 1 bar, selon l’approche de Klinkenberg (1941).  


XXV emes Rencontres Universitaires de Génie Civil 2007  -  PRIX RENE HOUPERT 
_________________________________________________________________________________________________________ 

 - 4 -

2.2.2. Coefficients de diffusion effectifs des ions chlorure 

Le coefficient de diffusion effectif des ions chlorure, issu d’un essai de migration en régime 

permanent, peut être à la fois considéré comme un indicateur général caractérisant la compacité, et 

comme un indicateur spécifique pour les bétons exposés aux chlorures de l’eau de mer ou des sels de 

déverglaçage. Pour la première série de bétons (B4 et B5), il a été mesuré au LMDC selon le LMDC 

Test, et pour la deuxième série (S1, S2, S3 et S4) au GeM selon le même principe, mais par dosage des 

solutions du compartiment aval. 

2.2.3. Essai de lixiviation à pH constant 

L’essai utilisé reprend le principe de celui développé au CEA pour étudier les effets de la 

lixiviation et des sulfates sur les pâtes de ciment (Planel, 2006). A l’issue de la cure humide « 24 h – 

Eau », l’échantillon de béton est immergé pendant au moins 60 jours dans 1,5 L de solution régulée à 

pH = 5 par ajout d’acide nitrique (Figure 2). Tous les 30 ml d’acide ajoutés, la solution est renouvelée 

et dosée par spectroscopie d’absorption atomique (CERIB). Les quantités d’acide ajoutées et d’ions 

calcium passés en solution donnent accès aux cinétiques de lixiviation, et l’épaisseur dégradée peut 

être évaluée en fin d’essai après pulvérisation de phénolphtaléine sur une section de l’échantillon. 

pHmètre

Régulateur
HNO3
0.5 M

20°C
N2

Électrode

ÉchantillonAgitateur 
magnétique

Burette Bécher 
double paroi

Régulateur de 
température

Solution 
d’acide nitrique

 

Figure 1 : Essai de lixiviation à pH constant. 

2.2.4. Attaques sulfatiques externes : essai de vieillissement et qualification du liant. 

La littérature et le contexte normatif ne fournissent pas d’essai permettant de caractériser assez 

rapidement les performances des bétons soumis aux attaques sulfatiques externes. Deux dispositifs ont 

été mis en place en parallèle. D’une part, des éprouvettes 7x7x28 cm3 en béton ont été immergées 

après 28 jours de conservation initiale dans une solution de sulfate de sodium à 3 g/L en SO4
2-, 

homogénéisée et régulée à pH = 7 par ajout d’acide sulfurique H2SO4. D’autre part, des éprouvettes 

4x4x16 cm3 en mortier ont été immergées après 14 jours de cure, 14 jours de séchage à 40°C et 

saturation sous vide en solution de sulfate de sodium à 30 g/L en SO4
2, dans une solution de même 

composition, pour suivi des masses, module et déformations axiales. Ce dernier essai vise à 

caractériser le liant, et à mettre en évidence des effets d’une concentration élevée en sulfates sur le 

type de dégradation. 


XXV emes Rencontres Universitaires de Génie Civil 2007  -  PRIX RENE HOUPERT 
_________________________________________________________________________________________________________ 

 - 5 -

3. RESULTATS ET DISCUSSION 

3.1. INDICATEURS DE COMPACITE 

Les valeurs données dans le tableau 3 correspondent aux conditions de cure « 24 h – Eau », qui 

sont celles des échantillons soumis à l’essai de lixiviation à pH constant. 

 
Résistance à 28 

jours (MPa) 

Porosité 
accessible à 
l’eau (%) 

Porosité / 
Volume de pâte 

(%) 

Perméabilité 
intrinsèque 
(10-17 m²) 

Coefficient de 
diffusion effectif 
des chlorures 
(10-12 m²/s) 

B4 52,1 14,2 41,8 6,5 1,6 
B5 52,7 14,2 44,0 3,1 1,3 
S3 47,6 11,2 39,0 10,6 1,1 
S4 42,8 - - - - 
S1 53,2 11,6 41,1 2,8 0,8 
S2 55,2 10,6 36,2 5,9 - 

Tableau 3: Propriété globales caractérisant la compacité des bétons. 

La résistance en compression est conforme aux spécifications des classes d’exposition mais ne 

permet de discriminer les différentes compositions. La résistance élevée des bétons B4 et B5, 

relativement au rapport Eeff./Liant éq., est à relier à la finesse du ciment (CEM I 52,5 N) et à la 

proportion de fines du sable concassé (7 % d’éléments inférieurs à 63 µm), non prises en compte dans 

le liant. Rapporter la porosité accessible à l’eau au volume de pâte permet de prendre en compte les 

variations de ce paramètre, particulièrement importantes dans cette étude (cf. Tableau 1), dans la 

mesure où les dégradations étudiées se propagent dans la pâte du béton. Ainsi ces indicateurs font 

apparaître peu de différences significatives entre matériaux, d’où la nécessité de disposer d’indicateurs 

plus sensibles et qui prennent aussi en compte la réactivité du liant. 

3.2. LIXIVIATION ET ATTAQUES ACIDES 

Les paramètres des cinétiques de lixiviation peuvent être déduits des graphes donnant les quantités 

d’ions calcium et hydroxyde lixiviés en fonction du temps par une régression linéaire (Figure 6), en 

supposant qu’un régime permanent est atteint après environ 1 jour. Les paramètres donnés dans le 

tableau 4 correspondent à la relation suivante (équation 1) : 

btatN += .)(   [Eq. 1] 

Les rapports des cinétiques aOH/aCa sont proches de 2. La lixiviation du béton proviendrait donc 

principalement de la dissolution de la portlandite Ca(OH)2 (équation 2). En réalité ces rapports sont 

supérieurs à 2, et une partie des ions calcium lixiviés pourrait provenir des CSH. Pour les bétons B4 et 

B5, la dissolution de la calcite n’est pas à exclure par cette analyse, car la libération d’un ion calcium à 

partir de la calcite CaCO3 nécessite également l’apport de deux ions H3O
+ de la solution (équation 3). 

OHCaOHOHCa 2
2

32 42)( +→+ ++   [Eq. 2] 

OHCOOHCaOHCaCO 222
2

33 2,2 ++→+ ++   [Eq. 3] 

A la fin de l’essai, l’épaisseur dégradée EDpH est mesurée en utilisant le front de coloration donné 

par une solution de phénolphtaléine à 1 %. Les mesures, reportées dans le tableau 4, montrent que cett 


XXV emes Rencontres Universitaires de Génie Civil 2007  -  PRIX RENE HOUPERT 
_________________________________________________________________________________________________________ 

 - 6 -

épaisseur est faible, au regard de la précision de la mesure (0,5 mm) et de l’épaisseur de l’échantillon 

(25 mm). Cela conduit à la recherche d’un critère plus sensible : l’épaisseur dégradée équivalente 

EDéq., définie par le rapport suivant : 

liantducalciumeninitialeTeneur

lixiviéscalciumionsdtotaleQuantité
EDéq

_____

__'__
. =   [Eq. 4] 

La quantité totale d’ions calcium lixiviés est donnée par les quantités cumulées d’ions calcium 

passés en solution, et la teneur initiale en calcium est calculée d’après les données sur les constituants 

du liant. L’épaisseur dégradée équivalente peut également être définie en ne prenant en compte que le 

calcium présent dans le ciment. Les valeurs obtenues (Tableau 4) sont cohérentes avec les valeurs 

mesurées, excepté pour les bétons à granulats calcaires, B4 et B5, pour lesquels il y aurait bien eu 

dissolution de la calcite. Dans ces cas, et dans le cadre de la normalisation de l’essai, il est envisagé 

d’utiliser l’indicateur pH, de doubler la durée de l’essai et de tenir compte d’un éventuel recul 

d’interface. Des analyses de la microstructure d’échantillons dégradés selon le même mode opératoire 

ont montré que l’épaisseur dégradée équivalente pouvait sous estimer l’épaisseur dégradée, dans la 

mesure où la couche de béton altérée ne serait pas complètement décalcifiée, contrairement à 

l’hypothèse faite pour le calcul (Rougeau 2006). L’épaisseur EDpH peut surestimer l’épaisseur 

dégradée, car la baisse du pH peut ne pas correspondre à une altération avancée du matériau. 

0

10

20

30

40

50

60

70

80

90

100

110

0 1 2 3 4 5 6 7 8 9 10

Racine carrée du temps (j 1/2)

O
H

 li
xi

vi
és

 (
m

m
ol

/d
m

²)
 

B4
B5
S3
S4
S1
S2 (1)
S2 (2)

0

5

10

15

20

25

30

35

40

45

50

55

0 1 2 3 4 5 6 7 8 9 10

Racine carrée du temps (j 1/2)

C
a 

lix
iv

ié
s 

(m
m

ol
/d

m
²)

 

B4
B5
S3
S1
S2 (1)
S2 (2)
S4

 

Figure 2 : Essai de lixiviation à pH constant : quantités d’ions hydroxyde et calcium lixiviés. 

  B4 B5 S3 S4 S1 S2(1) S2(2) 

OH a 13,56 11,50 6,97 5,82 2,45 2,64 2,23 
(mmol/dm²/j1/2) b -6,34 -10,94 -3,44 -3,59 4,19 -0,35 -0,15 
Ca a 6,90 6,03 3,81 2,90 1,59 1,47 1,24 
(mmol/dm²/j1/2) b -4,83 -6,40 -2,95 -1,97 0,58 -0,21 0 
Quantité totale d’ions calcium 
lixiviés à 60 jours (mmol/dm²) 

52,0 42,4 26,6 21,0 12,9 11,3 9,1 

Teneur initiale en calcium du 
liant (mol/dm3) 

3,19 2,61 4,08 3,33 3,47 3,65 3,65 

Epaisseur dégradée 
équivalente EDéq. (mm) 

1,63 1,63 0,65 0,62 0,37 0,31 0,26 

Epaisseur dégradée – pH, 
phénolphtaléine EDpH (mm) 

1 0,5 1 1 < 0,5 < 0,5 < 0,5 

Tableau 4 : Paramètres des cinétiques de lixiviation et épaisseurs de béton dégradées en fin d’essai. 


XXV emes Rencontres Universitaires de Génie Civil 2007  -  PRIX RENE HOUPERT 
_________________________________________________________________________________________________________ 

 - 7 -

Ces différents indicateurs, et en particulier les cinétiques de lixiviation des ions calcium et 

hydroxyde, permettent de mettre en évidence des différences significatives de comportement. Les 

deux valeurs des cinétiques des essais S2(1) et S2(2) effectués en parallèle sur le même matériau, 

diifèrent de 8,4 % de la valeur moyenne, 2,44 mmol/dm²/j1/2. La répétabilité de l’essai, évaluée à 10 % 

par le CERIB, qui a mis en place le même dispositif, est donc suffisante pour pouvoir conclure sur des 

écarts significatifs entre les matériaux étudiés. 

La résistance à la lixiviation semble augmenter avec la diminution du rapport Eeff./Liant éq., ce qui 

peut être relié aux variations correspondantes de porosité et de coefficients de diffusion. Cependant, 

pour la même valeur de ce rapport, et pour des valeurs de porosité proches (Tableaux 3 et 4), des 

comportements différents apparaissent, à la fois en termes d’épaisseurs dégradées et de cinétiques de 

lixiviation. Ainsi l’incorporation de 30 % de cendres (bétons B4/B5 et S3/S4) peut permettre 

d’améliorer la résistance à la lixiviation, ou tout au moins de la conserver, tout en réduisant le coût et 

l’impact environnemental. Les indicateurs issus de cet essai permettent également de conclure, dans le 

cas de l’étude, sur l’équivalence de performances entre le ciment CEM III 42,5 PM ES et le liant 

recomposé CEM I 52,5 R + Laitier de même proportion en addition (62%). 

3.3. ATTAQUES SULFATIQUES EXTERNES 

Les résultats de l’essai de qualification du liant sont destinés à être confrontés à l’essai à plus long 

terme mené sur bétons. Après 90 jours d’essai, ils font apparaître des différences significatives de 

comportement. L’augmentation du rapport Eau/Ciment avait pour but d’accélérer la dégradation, en 

augmentant les coefficients de diffusion. Cette tendance est bien observée, mais avec des rapports 

différents selon le liant. En effet, un autre paramètre majeur pour ce type de dégradation est la teneur 

du liant en aluminate tricalcique, C3A, susceptible de se combiner avec le sulfate de calcium pour 

former de l’ettringite expansive – le sulfate de calcium (gypse) étant le produit de la dissolution de la 

portlandite en présence d’ions sulfates. Le taux de C3A du ciment CEM I 52,5 R – 2 utilisé (mortiers 

M3 et M9) est en effet de 10,6 %, sachant que ce taux varie entre 2 et 11 % sur l’ensemble de la 

gamme des ciments commercialisés, et les déformations observées pour les mortiers correspondants 

sont donc cohérentes avec cette explication du phénomène. En outre les cristallisations en aiguilles 

observées au microscope électronique à balayage (MEB) peuvent correspondre à de l’ettringite, mais  

100

1000

10000

0 20 40 60 80 100 120

Temps (j)

D
éf

or
m

at
io

n 
(µ

m
/m

)

CEM III PM ES
CEM I PM ES
CEM I R - 2
CEM III PM ES
CEM I PM ES
CEM I R - 2

E/C = 0,50

E/C = 0,65

  

Figure 3 : déformations des éprouvettes 2x2x16 cm3 Figure 4 : Photo MEB d’une éprouvette de 

immergées dans la solution à haute teneur en sulfates. mortier M9, après 90 jours d’immersion. 


XXV emes Rencontres Universitaires de Génie Civil 2007  -  PRIX RENE HOUPERT 
_________________________________________________________________________________________________________ 

 - 8 -

sans qu’il soit possible de conclure, à ce stade de l’analyse, sur le caractère expansif de cette 

formation, dans la mesure où ce produit peut aussi se former pendant l’hydratation du ciment. 

Cependant le début de gonflement observé pour les mortiers à base de CEM I 52,5 PM ES est plus 

surprenant, car ce ciment est résistant aux environnements sulfatiques (ES) au sens de la norme XP P 

15-319 (teneur en C3A de 2,0 %). Ce comportement serait à relier au taux de C3S – ou au rapport 

C3S/C2S – plus élevé pour ces ciments, or la phase C3S libère plus de portlandite, susceptible de 

former du gypse qui peut être à l’origine de la déformation observée (Neville, 2004, Sahmaran, 2007). 

4. CONCLUSIONS 

L’étude présentée dans cet article vise à proposer des indicateurs de durabilité potentielle 

spécifiques aux modes de dégradation considérés, c’est-à-dire la lixiviation et les attaques sulfatiques 

externes. Les résultats de l’essai de lixiviation à pH constant semblent montrer que le couplage entre 

les caractéristiques du réseau poreux et la chimie du liant induit un comportement propre à chaque 

liant. Les résultats présentés sur les attaques sulfatiques externes visent à proposer l’essai pour la 

qualification du liant. Il est cependant nécessaire d’étudier les influences respectives des 

caractéristiques du liant et de la compacité sur le comportement du béton : par l’essai à long terme, et 

des travaux de modélisation, qui sont actuellement en cours, en utilisant dans une première étape les 

travaux de Tixier et Mobasher (2003) et en incluant ensuite des outils de la micromécanique. Le bon 

comportement des mortiers et bétons à base de liant à forte proportion en laitier moulu de haut 

fourneau dans les deux types de dégradation rappelle que la lixiviation joue un rôle important dans le 

mécanisme de dégradation par les attaques sulfatiques externes. Ce type de matériau cimentaire induit 

en effet une structure particulière du réseau poreux (Moon et al., 2005) – favorable à la durabilité dans 

les mécanismes de dégradation où la diffusion intervient – et réduit la vulnérabilité du liant par la 

réduction de la quantité de portlandite, susceptible d’être dissoute dans les cas d’attaques acides et 

sulfatiques. Dans le cadre de l’approche performantielle de la durabilité, ce travail porte sur des outils 

qui pourront être utilisés dans la démonstration de l’équivalence de performances – l’essai de 

lixiviation à pH constant est en cours de normalisation – qui a pu être appliquée à quelques bétons. 

5. BIBLIOGRAPHIE  

Baroghel-Bouny V. et al. (2004) « Conception des bétons pour une durée de vie donnée des 
ouvrages », Association Française de Génie Civil. 

Bickley J.A., Hooton R.G., Hover K.C. (2006) « Performance specifications for durable concrete », 
Concrete International, September 2006, p. 51-57. 

Planel D., Sercombe J., Le Bescop P., Adenot F., Torrenti J.-M. (2006) « Long-term performance of 
cement paste during combined calcium leaching – sulfate attack : kinetics and size effect » Cement 
and Concrete Research, vol. 36, n° 12, p. 137-143. 

Badoz C., Francisco P., Rougeau P. (2006) « A performance test to estimate durability of concrete 
products exposed to chemical attacks », Proceedings of the 2nd FIB Congress, June 5-8, 2006. 

Sahmaran M., Kasap O., Duru K., Yaman I.O. (2007) « Effects of mix composition and water-cement 
ratio on the sulfate resistance of blended cements » Cement and Concrete Composites, vol. 29, 
n° 12, p. 159-167. 

Moon H.Y., Kim H.S., Choi D.S. (2006) « Relationship between average pore diameter and chloride 
diffusivity in various concretes » Construction and Building Materials, vol. 20, p. 725-732. 


