

HAL
open science

Toward the optimization of the ballast gluing process for track lateral resistance enhancement

Félix Laboup, Mathieu Renouf, Jean-François Ferrellec, Michel Wone

► To cite this version:

Félix Laboup, Mathieu Renouf, Jean-François Ferrellec, Michel Wone. Toward the optimization of the ballast gluing process for track lateral resistance enhancement. 12th World Congress on Railway Research, Oct 2019, Tokyo, Japan. . hal-03170766

HAL Id: hal-03170766

<https://hal.science/hal-03170766v1>

Submitted on 16 Mar 2021

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

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

Toward the optimization of the ballast gluing process for track resistance lateral enhancement

Félix LABOUP^{1,2}, Mathieu RENOUF¹, Jean-François FERELLEC², Michel WONE²

¹ LMGC, UM, CNRS, Montpellier, France, ² SNCF Réseau, Saint-Denis, France

Cifre Support by ANRT Project 2017/1101

Microscopic scale (grain)

- Characterization of glued contact in traction
- Grain surfaces conserved
- Controlled contact typology (point/face, edge/face and face/face contacts)
- Minimum of 15 repetitions

Main conclusions :

- Tensile strength depends on adhesive surface contact
- Contact topology influences tensile strength
- Displacement at maximum tensile strength independant of glued surface

Interaction law A Maugis-Dugdale model

γ cohesive force
 g contact gap
 r_n normal contact force

$g \geq 0, \quad r_n + \gamma = 0$
 $g \cdot (r_n + \gamma) = 0$

Mesoscopic scale (REV)

Glue repartition ? Glue bound volume ?

Gluing experiment :

- Box dimension : 40x60x60 cm
- Ballast density : 1543 kg.m⁻³
- Glue quantity : 1,25 L.m⁻²

Main conclusions :

- Number of glued grains decrease with depth
- Volume of glued contact independant of its position

Macroscopic scale (Railway section)

lateral resistance tests

Experimental Part Numerical Part

Gluing Configurations

Main conclusions :

- Numerical model requires ajustements
- Similar tendencies