
liaison avec la sarre

grand-duché de luxembourg

ministère des travaux publics
administration des ponts et chaussées

division centrale de la voirie

A13

mesures compensatoires

c
o

nc
e

p
tio

n
/ l

a
yo

ut
 /

p
ho

to
s

b
ro

c
hu

re
 :

 p
c

h
-

d
iv

isi
o

n
c

e
nt

ra
le

 d
e

 la
 v

o
iri

e
 m

a
rc

 k
a

lb
us

c
h

longueur tronçon de hellange à schengen: 	 20,65 km
début des travaux :				 	 02 juin 1997
mise en service: 					 24 juillet 2003

5 échangeurs (hellange - frisange - altwies - mondorf - schengen)

5 ouvrages remarquables :
		 - tunnel markusbierg :			 longueur: 1.575 m
		 - tranchée couverte mondorf:		 longueur: 575 m
		 - tranchée couverte frisange:		 longueur: 375 m
		 - viaduc schengen:			 longueur: 600 m
		 - viaduc altwies:				 longueur : 195 m

10 passages inférieurs (ouvrages d’art)
 8 passages supérieurs (ouvrages d’art)
11 bassins de rétention
18 ouvrages hydrauliques
 2 passages pour (petits) animaux

- pistes cyclables
- rénaturation gander entre frisange et aspelt
- rénaturation cours d’eau au sud de frisange

- cheminements piétonniers sur pilotis au sud de frisange

- reboisement: 			 11,14 ha
- plantation de haies:		 4.600 m
- digues antibruit:			 6.670 m
- écrans antibruit ouvrages + échangeur schengen 4.200 m2
- réaménagement site archéologique hessingerbierg

administration des ponts et chaussées
 division centrale de la voirie
 26,rue adames l-1114 luxembourg

liaison avec la sarreA13

l.02

mesures compensatoires

longueur tronçon de hellange à schengen: 	 20,65 km
début des travaux :				 	 02 juin 1997
mise en service: 					 24 juillet 2003

5 échangeurs (hellange - frisange - altwies - mondorf - schengen)

5 ouvrages remarquables :
		 - tunnel markusbierg :			 longueur: 1.575 m
		 - tranchée couverte mondorf:		 longueur: 575 m
		 - tranchée couverte frisange:		 longueur: 375 m
		 - viaduc schengen:			 longueur: 600 m
		 - viaduc altwies:				 longueur : 195 m

10 passages inférieurs (ouvrages d’art)
 8 passages supérieurs (ouvrages d’art)
11 bassins de rétention
18 ouvrages hydrauliques
 2 passages pour (petits) animaux

- pistes cyclables
- rénaturation gander entre frisange et aspelt
- rénaturation cours d’eau au sud de frisange

- cheminements piétonniers sur pilotis au sud de frisange

- reboisement: 			 11,14 ha
- plantation de haies:		 4.600 m
- digues antibruit:			 6.670 m
- écrans antibruit ouvrages + échangeur schengen 4.200 m2
- réaménagement site archéologique hessingerbierg

administration des ponts et chaussées
 division centrale de la voirie
 26,rue adames l-1114 luxembourg

A13
préface

liaison avec la sarre
liaison avec la sarreA13

préface

l.03

Dans l’espace Schengen et de l’Union Européenne
nouvellement élargie vers l’Est, la mobilité revêt
un caractère primordial. Aussi, le paysage de nos
rives conjointes de la Moselle, luxembourgeoises et
allemandes, accueille désormais un nouveau support
viaire indispensable et que nous attendions, pour mieux soutenir encore
les échanges économiques entre nos pays et leurs peuples : la liaison
autoroutière Luxembourg-Sarre, qui relie désormais côté luxembourgeois,
l’autoroute A8 et côté allemand, l’autoroute A13, nous l’inaugurons
aujourd’hui.

Ces échanges, essentiels pour le bien-être de nous tous et des générations
à venir, seront encore accrus demain. Le dernier tronçon autoroutier A8-A13
revêt en effet d’autant plus la valeur d’un acte fort au cœur de la Grande
Région, qu’il renforce la dynamique SaarLorlux, chère à nos deux pays et à
notre voisin français. Au-delà même, il favorisera la circulation des biens et
des personnes jusqu’à la Belgique et facilitera l’accès aux villes portuaires du
Nord. Aussi, nous nous félicitons de ce nouveau lien transfrontalier, régional
et au-delà, entre l’est et l’ouest européen.

Les travaux de la liaison A8-A13 trouvent un terme heureux de par la qualité
de son tracé, de la réalisation du tunnel sous le « Markusbierg » et du pont
sur la Moselle. A l’échelle du Grand-Duché et des coteaux mosellans
luxembourgeois, cette autoroute revêt encore un autre caractère. Car sa
réalisation s’est accomplie avec l’attention qu’il convient d’avoir, au XXIe
siècle, pour la conservation d’un paysage et d’une économie locale, la
vigne, qui nous sont chers. Son caractère bucolique enchantait déjà le
poète latin Osone ; les habitants des localités de Hellange à Schengen
jouissent désormais du calme au quotidien qu’ils attendaient.

Ainsi, la haute technicité a permis de mener à son terme une entreprise que
nous saluons. La bonne santé économique future de nos deux régions, la
Moselle et la Sarre y gagnera assurément, quand la dimension humain n’est
pas en reste, qui y trouve elle aussi, une valeur ajoutée.

Erna Hennicot-Schoepges
Ministre des Travaux Publics

Le projet de construction d’une liaison autoroutière entre le Luxembourg et la Sarre a
une longue histoire.

En 1971 une étude globale relative à la desserte autoroutière du Sud du Grand-Duché
a été lancée par les Ponts et Chaussées. L’étude de ce réseau autoroutier comportait
entre autre une liaison avec la Sarre à partir de Bettembourg. Elle prolongeait la
collectrice du Sud et la voie expresse desservant le bassin minier depuis la frontière
avec la Belgique à Rodange. Elle est reliée d’une part à Luxembourg par l’autoroute
de Thionville et d’autre part au bassin minier par la collectrice du Sud. La liaison a été
intégrée dans le programme général du Fonds des Routes par la loi du 29 avril 1972.

Le projet ne trouvait que peu d’intérêt, notamment à un manque de volonté politique,
dû à une situation économique peu favorable et des priorités situées ailleurs en matière
de construction routière. La réalisation d’une liaison avec la Sarre a été abandonnée
par la loi du 31 juillet 1986 modifiant et complétant la loi du Fonds des Routes.

Cependant le gouvernement, issu des élections de juin 1989, décide de relancer le
dossier. En date du 5 mars 1991, le ministre des Travaux Publics luxembourgeois Robert
Goebbels et le ministre Fédéral des Transports Günter Krause se sont rencontrés à Bonn

pour décider de la poursuite des études relatives à cette liaison routière
Luxembourg-Sarre.

Le choix du tracé, notamment pour le passage de la Moselle
a subi d’importantes modifications depuis le début du projet
dans les années soixante-dix.

L’étude préliminaire de 1973 avait recommandé la
variante Remich c.à d. le passage d’un tracé à proximité
de Hellange, Aspelt, Mondorf, Ellange, Erpeldange et
Remich.

Les inconvénients principaux de ce tracé étaient constitués
par le passage à proximité du lotissement « cité Buschland »,

ainsi que par la traversée d’une partie du territoire du Land
Rhénanie-Palatinat.

Une nouvelle variante Wintrange/Remerschen a
aussi été abandonnée, vu la valeur écologique et
l’aménagement du «Haff Réimech».

Ensuite la variante Wellenstein a été proposée
par l’Administration de l’Environnement. Cette
variante a été rejetée par les autorités allemandes
à cause de la largeur de la vallée à l’endroit où
l’autoroute devait traverser la Moselle.

Enfin, la variante Schengen, passant aux abords
de cette localité, a été retenue. Elle présente
l’avantage de se situer à l’endroit où la vallée de
la Moselle est la plus étroite, réduisant ainsi l’impact
consécutif à l’aménagement et à la construction
d’un pont.

L’alternative Schengen comprend elle-même deux
variantes à partir du plateau de Burmerange.
La première variante passe en tunnel sous la forêt du Grouf sur
une longueur d’environ 500 mètres. A la sortie de ce tunnel, le tracé enjambe un
talweg par un viaduc pour continuer ensuite en lisière de forêt, du côté des vignobles.
Avant de franchir la Moselle, il traverse les vignobles du Raederbierg. La deuxième
variante prévoit la construction d’un tunnel, d’environ 1.600 mètres de long, à partir du
plateau de Burmerange et dont la sortie se situe sur une butte naturelle à proximité de
Schengen.

liaison avec la sarre
liaison avec la sarreA13

introduction
historique

l.04

L’étude comparative des deux variantes laissait apparaître une nette préférence pour la
variante 2, vu la réduction de l’impact sur le site et la sauvegarde du milieu naturel.

La recherche d’un tracé entre Hellange et Mondorf a également été longue et difficile.
La solution de base a été le passage à chaque fois au nord d’Aspelt, de Frisange et de
Hellange. Cette variante coupait la future réserve ornithologique du Lannebuer, ainsi que
des unités paysagères importantes.

C’est la raison pour laquelle la variante Sud a été proposée par le Ministère de
l’Environnement. Plusieurs sous-variantes, se distinguant par le point de passage à Frisange
ou même par un tracé empruntant le territoire français sur plusieurs centaines de mètres,
ont été analysées. C’est au vu des études d’impact d’une part, et d’une étude de trafic sur
l’implantation des échangeurs d’autre part, que la variante Sud a été retenue.

Par le vote de la loi du 31 juillet 1995, modifiant et complétant la loi modifiée du 16 août
1967 ayant pour objet la création d’une grande voirie de communication et d’un fonds
des routes, la Chambre des Députés autorisait le gouvernement à
faire construire la route vers la Sarre. Le même jour la Chambre
de Députés adoptait une mention invitant le gouvernement
à réaliser la variante Sud de la liaison avec la Sarre, en
respectant au maximum la qualité de vie dans les localités
ainsi que l’environnement naturel.

Une commission technique germano-luxembourgeoise
fut constituée en vue de la coordination des travaux et de
l’élaboration d’une convention d’un nouveau pont frontalier.
Cette convention germano-luxembourgeoise, concernant la
jonction des autoroutes et la construction d’un pont frontalier sur
la Moselle dans la région de Perl et de Schengen, fut signée à
Luxembourg le 18 avril 1994 et ratifiée ensuite par la Chambre des Députés luxembourgeoise
et le Bundestag allemand.
Les travaux de la liaison avec la Sarre ont commencé le 2 juin 1997 par le terrassement
entre Frisange et Altwies.
Le 16 novembre 2001, la Chambre des Députés adopte le projet en détail par un acte
législatif national spécifique confirmant les choix pris antérieurement.
Les dépenses pour l’exécution des travaux ont été fixées à 249.935.000 euros sans
préjudice des hausses légales.

liaison avec la sarre
liaison avec la sarreA13liaison avec la sarre

liaison avec la sarreA13

introduction
historique

l.05

les

tranchée couverte frisange

tranchée couverte mondorf

La tranchée couverte est constituée de deux tunnels parallèles accueillant
chacun un sens de circulation de l’autoroute.
Les 3 parois (2 extérieures et 1centrale) sont réalisées en palplanches métalliques
sur lesquelles repose la dalle de couverture en béton armé. En plus du rideau de
palplanches, la paroi centrale est confortée de colonnes constituées de caisson
servant de coffrage “perdu” en palplanches avec remplissage en béton.

Volume des travaux :
Longueur du tronçon: 				 850 m
Longueur de la tranchée: 				 395 m
Fouilles pour fondations : 			 12.800 m3
Fouilles en tunnel couvert : 			 54.000 m3
Palplanches doubles : 			 1.750 t
Mise en place des palplanches : 		 12.400 m2

L’exécution d’un ouvrage fermé et couvert, d’une longueur de 575 m au niveau
de la butte de la forêt de Wouer, permet de réduire considérablement les
nuisances acoustiques du trafic de la route et de limiter les emprises en largeur,
ainsi que l’étendue du déboisement et le volume de déblais.

Le cadre du tunnel est constitué d’un cadre classique en béton armé avec
une dalle voûtée dans la partie centrale (275 m) et une dalle plate (300 m) aux
extrémités. Les murs des trémies d’entrée sont exécutés en palplanches.
La tranchée couverte de Mondorf-les-Bains est constituée de deux conduits
parallèles, accueillant chacun un sens de circulation de la route de la liaison
avec la Sarre.
La section voûtée se présente dans la zone où l’ouvrage se trouve en déblais
profonds vis-à-vis du terrain naturel (de 10 à 22 mètres de profondeur).

Longueur de la tranchée:		 575 m
Largeur ouvrage:			 26,60 m
Déblais:			 350.000 m3
Ancrages (11 ml à 17 ml):		 1.271 pièces
Béton armé:				 9.300 m3
Coffrage:				 14.100 m2
Armatures:			 1.200.000 kg

les ouvrages
liaison avec la sarre

liaison avec la sarreA13

l.06

liaison avec la sarre
liaison avec la sarreA13

tunnel markusbierg
Le tunnel markusbierg est composé de deux tubes pratique-
ment parallèles, dont chacun a une longueur de 1.575 m .
Du niveau de la vallée de la moselle, le tunnel monte vers
l’ouest sur le plateau de burmerange avec une pente de
5%, le devers est de 3% dans les 2 tubes.

La couverture en rocher sur le tunnel est variable, minimum 3 à 4 m
dans les zones des fronts d’attaque et maximum quelque 50 m .
7 galeries transversales relient les deux tubes (sorties de sécours), celle
du milieu est conçue de manière à permettre le passage aux véhicules
de secours. En plus des locaux techniques, situés au droit des portails, le
tunnel dispose d’un bassin de rétention souterrain, qui collectionne les
eaux d’infiltration et de nettoyage, ainsi que d’un séparateur des hydro-
carbures près du portail de la vallée de la moselle.
Le profil-type est celui d’un profil en fer à cheval avec une surface
nette de 57 m en section courante, alors que la section d’ excavation
théorique est de 73 à 76 m2.
Pour des raisons d’impact sur l’environnement, tous les travaux souter-
rains ont été réalisés à partir du plateau de burmerange, en attaque
descendante à partir du portail amont.
En ce qui concerne l’excavation principale, l’avancement se faisait en
deux phases:
1. excavation et soutènement, en parallèle dans les deux tubes, des
deux calottes sur toute la longueur du tunnel
2. abattage des “stross”, suivi de l’ excavation des tranchées latérales.

liaison avec la sarre
liaison avec la sarreA13

les ouvrages

-2 tubes de deux voies d’un gabarit de (large) 7,00 m
						 (haut) 4,80 m
- rayon intérieur de l’anneau: 5,20 m
- longueur tube montant vers luxembourg: 1.565,13 m
- longueur tube descendant vers l’allemagne: 1.585,12 m
- rayon de: 					 2.000 et 1.800 m
- entre-axe entre les deux tubes: 		 16,00 à 25.00 m
- épaisseur de la paroi entre les 2 tubes: 	 8,00 à 17,00 m
- dénivelée totale: 					 74,35 m
- couverture sur tunnel: 			 min 4 m - max 50 m
- pente longitudinale: 					 5%
- pente en travers:						 3%
- 6 galeries techniques
- 1 galerie transversale au milieu du tunnel permettant le passage de véhicules
- niches de secours (tous les 130 m):			 22 niches
- terrassements souterrains: 				 265.000 m3
- béton projeté:	 				 33.000 m3
- blindage métallique: 				 1.300 to
- étanchéité:	 					 72.000 m2
- béton (anneau intérieur): 				 35.000 m3

volume des travaux :caractéristiques :

l.07

La jonction des autoroutes A13 luxembourgeoise et BAB8 allemande se faisant exactement à la
frontière au-dessus de la Moselle sur le viaduc, le projet est co-financé par les états luxembourgeois
et allemand. La convention entre états relative à la construction du viaduc stipule que le Grand-
Duché de Luxembourg devra assurer la conception et la construction du viaduc, tandis que
l’entretien entrera dans la compétence de la République Fédérale d’Allemagne. Les frais de
construction sont partagés au pro-rata des longueurs situées sur chaque territoire.
La construction du viaduc, placée sous la compétence de l’Administration des Ponts et
Chaussées luxembourgeoise, a démarré en novembre 1998 et sera achevée en automne
2001. L’ouverture de l’autoroute est prévue, après un quart de siècle d’études pour la fin 2002.

Etude du tracé et situation locale
Le tracé initial de l’autoroute, datant des années 1970, prévoyait de franchir la vallée

de la Moselle et la jonction de l’autoroute allemande dans les environs de Remich.
Lors des études des variantes, le tracé a été décalé de plus en plus vers le Sud,
pour être arrêté définitivement en 1990 au nord de la localité de Schengen,
définissant ainsi le point de départ de l’étude du viaduc.
Nature du franchissement
Situé au nord du village de Schengen, à l’endroit le plus étroit de la vallée,
le viaduc prend son origine sur une butte de terrain dans les vignobles
luxembourgeois. Il passe à une hauteur de 28 m au-dessus de la Moselle et
descend en pente douce vers l’Allemagne pour y retrouver le terrain à faible
altitude. Dans le tracé routier, l’ouvrage s’inscrit entre le tunnel du Markusberg et
l’échangeur de Schengen sur la rive luxembourgeoise d’une part et l’échangeur
de Perl sur la rive allemande d’autre part. Sur une longueur de quelque 600 m,
l’ouvrage franchit la route d’accès à l’échangeur de Schengen, un chemin
communal, la route nationale N10, la Moselle avec ses chemins de halage et
pistes cyclables, la ligne de chemin de fer Perl-Koblenz, un chemin de service
des chemins de fer et la route nationale allemande Bundesstrasse B419. L’accès

aux terrains, situés entre le chemin de fer et la Moselle, est très restreint et ne suffit
pas tel quel aux convois lourds ou encombrants. L’assise géologique est formée

par la roche dolomitique du Muschelkalk, qu’on retrouve à faible profondeur près
de la Moselle et du chemin de fer sur la rive allemande. En s’approchant de la culée

allemande, la dolomie est couverte par les marnes compactes du Keuper. Sur la rive
luxembourgeoise, on trouve la dolomie en faible profondeur; en s’écartant de la Moselle, on
rencontre une faille de quelque 15 m de dénivelé dans l’axe de l’ouvrage. Plus on avance vers la
culée, plus surgissent des marnes de faible qualité, présentant des horizons de gypse et d’anhydrite,
tandis que la roche disparait jusqu’à des profondeurs dépassant 45 m.
Données fonctionnelles
L’autoroute comporte 2 voies directionnelles de chaque côté, que le viaduc reprend par 2 tabliers
séparés, chacun portant les 2 voies directionnelles de 3,50 m de largeur et une bande d’arrêt
d’urgence de même largeur. Le séparateur central entre les voies directionnelles a une largeur de
1,95 m. Le gabarit autoroutier correspond entièrement à la section-type 26 allemande, assurant
une largeur roulable d’au moins 11,50 m. Lors de travaux prolongés, cette disposition permet de
dévier les 4 voies de trafic à vitesse réduite sur un seul tablier (Fig 4-2). A cet e f f e t ,
des passages de police sont aménagés des deux côtés du viaduc.
Le rayon en plan est de 1.100 [m] avec un devers unilatéral de 4 [%]
et une pente longitudinale uniforme de 0.5 [%] vers l’Allemagne.
Comme l’ouvrage se situe à proximité d’une localité, l’étude
d’impact sur l’environnement naturel et humain préconise des
écrans de protection antibruit sur une longueur déterminée.
Ceci implique des mesures supplémentaires au niveau des
émissions des joints de transition.
Projet retenu
Le projet retenu est un pont continu sur 8 travées, avec des
portées variant de 45 à 130 m. La section transversale consiste
en 2 monocaissons mixtes, la dalle a une largeur de 13,65
m pour le tablier Sud et de 13,95 m pour le tablier Nord. Les
caissons sont à hauteur constante de 3,45 m dans les travées de
rive. Sur les appuis centraux, la hauteur des caissons varie suivant une
parabole de 6,40 m à 2,90 m en travée centrale (130 m de portée), ce
qui correspond à des élancements de 1/20 resp 1/36. Les appareils d’appui sont
disposés de manière tangentielle/radiale, l’appui fixe se trouve à mi-longueur sur la pile P 50 dans
la berge allemande.

liaison avec la sarre
liaison avec la sarreA13

viaduc schengen

l.08

liaison avec la sarre
liaison avec la sarreA13 liaison avec la sarre

liaison avec la sarreA13
viaduc schengen

Toutes les piles ont été dessinées selon le même fil conducteur, le fût massif et la tête à chevêtre en Y.
On distingue trois groupes de piles différentes: les piles principales portant le caisson voûté, les piles de
vallée sous caisson à hauteur constante et les piles à faible hauteur sur la rive allemande.
Les piles principales aux axes 50 et 60 sont en béton armé, d’un fût rectangulaire creux de 6,40 x 2,80
m et d’un fruit de 50 à 1. Les têtes des piles sont en forme de V.

Les piles de vallée aux axes 40, 70 et 80 présentent le même aspect que les piles principales,
mais avec des dimensions plus faibles. Leur hauteur varie de 17 à 24 m. Le fût a une

section pleine de 5,20 x 2,00 m. Les piles courtes aux axes 20 et 30 sont d’une section
pleine de 6,70 x 1,80 m sans fruit, leur élargissement en tête est plus faible que celui
des autres piles.
Fondations
Sur rive allemande, la culée C10, ainsi que les piles P20 et P30 reposent sur des
fondations superficielles dans la marne compacte. Les semelles des piles P40/P50
en Allemagne et de la pile P60 sur la rive luxembourgeoise sont fondées dans la
dolomie. Chaque pile des axes 70 et 80, situés au niveau de la faille tectonique,
est fondée sur 10 pieux verticaux de diamètre 1,20 m, ancrés dans la roche à

une profondeur moyenne de 17 m. La culée luxembourgeoise C90 repose sur
des chaises constituées par trois séries de pieux (2 inclinées et 1 verticale). Les pieux

travaillent primordialement en friction.
La charpente métallique
Les caissons sont constitués de deux âmes inclinées 1:8 et d’un fond de caisson horizontal.
L’entretoisement est réalisé par des cadres inférieurs, entredistants de +/- 6 m. En fonction des
sollicitations, le fond de caisson est raidi par 4 rangées de
raidisseurs, constituées en travées de rive d’augets trapézoïdaux
(épaisseur 6, 10 ou 12 mm), sur appuis principaux de
caissons rectangulaires (ép. 12 mm) et d’aciers plats
en zone à traction prépondérante en milieu de travée
centrale.
Pour les semelles supérieures, on a systématiquement
fait usage de tôles à épaisseur variable. Avec une largeur
constante de 800 mm, leur épaisseur varie de 22 mm à
140 mm.
Le fond de caisson a été divisé en 3 zones d’épaisseurs diffé-
rentes: extrémités à inertie variable (épaisseur maximale 60 mm sur appuis
appuis centraux et 45 mm en grande travée) et tôle centrale à épaisseur constante.
Le hourdis
La largeur de la dalle est de 13,65 m pour le caisson Sud et de 13,95 m pour le caisson Nord. L’épaisseur
de la dalle varie de 20 cm aux extrémités à 35 cm sur semelles et 25 cm en partie centrale.
Joints de transition
Les joints de transition doivent reprendre un mouvement de +/- 30 cm.
Fabrication et mise en oeuvre des caissons métalliques
Les caissons métalliques ont été divisés en 25 tronçons d’une
longueur de 25 à 32 m. Afin de réduire la largeur des colis à
transporter, chaque tronçon a été divisé en 3 éléments pour la
section courante (à hauteur constante) ou en 5 éléments pour
les tronçons sur piles centrales (à hauteur variable).
La mise en place des éléments 1 à 10 (côté RFA jusqu’au
delà des voies de chemin de fer) a été réalisée par lançage),
les éléments 19 à 25 ont été mis en place par grutage
avec des grues automobiles, les éléments 11,12, 16 et 18
à inertie variable sur appuis centraux ont été levés par des
grues à capacité élevée et la partie centrale, comportant les
éléments 13 à 17, a été hissée à partir du chenal navigable
de la Moselle par des vérins hydrauliques à torons.
Fabrication en atelier, transport, assemblage sur site
Les 50 tronçons de charpente métallique ont été fabriqués dans
4 ateliers différents. A l’exception des tronçons hissés sur Moselle, ils
ont été amenés sur site par des convois routiers.
Sur site, chaque tronçon a été reconstitué au sol, le fond de caisson
comporte 2 joints de soudure longitudinaux sur toute la longueur du pont.

l.09

liaison avec la sarre
liaison avec la sarreA13 liaison avec la sarre

liaison avec la sarreA13
viaduc schengen

Lançage
Sur l’aire de lançage, le caisson a été posé sur un chariot de lançage, glissant sur les rails de

lançage disposés dans le respect du rayon de courbure en plan. Les appuis de lançage
sur piles étaient composés d’un gros appui en néoprène pour la reprise des rotations.

La répartition de la charge sur une longueur de 2,00 m en dessous de l’âme a
été assurée par des appuis en néoprène de petit format. Lors du lancement,
deux vérins mono-torons ont tiré le chariot de lançage, qui glisse sur les rails
par l’intermédiaire des patins en PTFE. Sur les appuis, on utilise également des
plaques en teflon. Le réglage transversal se fait avec des vérins de 25 tonnes.
Pour le lançage, on a utilisé un avant-bec droit, constitué de profilés laminés

disposés en treillis et d’une longueur de +/- 24 m.
Après le lancement, le dévérinage a été entamé en plusieurs étapes

en tenant compte des dénivellations maximales admissibles entre
2 appuis.
Grutage
Pour la mise en oeuvre des éléments à hauteur constante sur la
rive luxembourgeoise, on a fait appel à des grues automotrices.
En fonction de l’emplacement des aires de montage et de

l’encombrement du chantier, 2 tronçons ont été soulevés en une
seule opération.

Levage
Les tronçons à hauteur variable sur piles centrales ont un poids allant jusqu’à 380 tonnes. Leur mise
en place a nécessité l’usage de grues de forte capacité.
Hissage
Les éléments centraux hissés, ont été soudés par groupes de 2 tronçons
en atelier et puis assemblés sur un ponton à proximité. Chaque élément,
d’un poids de 380 tonnes et d’une longueur de 90 m, a été amené au
site par un convoi pousseur à 3 pontons accouplés en un trajet de 4 jours
de Lauterbourg par le Rhin et la Moselle.
L’opération de hissage des parties centrales a été réalisée à l’aide de
4 vérins hydrauliques. Chaque câble de levage était constitué de 10
torons, la charge maximale par vérin étant de quelque 100 tonnes. A chaque hissage, la voie
navigable restait fermée pendant une journée.
Mise en oeuvre des dalles:
Le bétonnage est réalisé par deux équipages mobiles. Lors d’une première phase, chaque chariot
prend son départ sur une culée pour avancer en continu vers les piles centrales. Pour éviter une
fissuration excessive, liée aux grands moments de flexion
négative sur les appuis centraux, les chariots sautent ensuite
les zones d’appuis pour reprendre au milieu de la travée
centrale et pour avancer vers l’extérieur. Le clavage sur les
piles centrales est réalisé en dernier lieu.
Chaque tablier est divisé en 52 plots de bétonnage de +/-
12 m de longueur. Les cycles de bétonnage s’étendent sur
4 jours: 1er jour - décoffrage et avancement du chariot,
2e jour - ferraillage de +/- 12 tonnes d’acier, 3e jour
- bétonnage d’une phase, 4e jour - chariot en attente.
L’avancement ciblé est de 5 plots en deux semaines par
chariot.

Données de l’ouvrage
Longueur :	 Caisson Nord:	 607 m
		 Caisson Sud:	 596 m
8 travées, portée travée centrale:	 130 m
Largeur 2 tabliers:			 28,50 m		
Rayon en plan: 			 1.100 m
Dévers 4% - Profil en long : pente de 0.5% vers l’Allemagne

Hauteur caisson: min: 2,90 m max : 6,40 m
Largeur caisson (entraxe semelles supérieures) : 7,00 m
Quantités
Tonnage acier de construction: 3.881 to
Béton dalle:		 B45		 4.800 m3
Béton pour piles:	 B35		 3.200 m3
Longueur totale pieux d=120: 	 1.430 m

l.10

liaison avec la sarre A13échangeur schengen

liaison avec la sarre

tranchée couverte
frisange o.a.13

tranchée couverte
frisange échangeur altwies mondorf

tranchée couverte

bypass provisoire
hellange

hellange

o.a.11

frisange

l.11

liaison avec la sarre A13échangeur schengen

liaison avec la sarre

échangeur mondorfmondorf
tranchée couverte

échangeur schengen anschlussstelle perl anschlussstelle perl / borg

anschlussstelle perl / borg

anschlussstelle perl bassin rétention elvange
o.a.4

b.w. 1585
b.w. 1588

grenzbrücke perl / schengen
b.w. 1574
b.w. 1573

o.a.6 viaduc schengen
o.a.1

bundesautobahn a8bundesautobahn A8

anschlussstelle perl / borg

anschlussstelle perl / borg
b.w. 1574
b.w. 1573 b.w. 1572 b.w. 1572 b.w. 1570

b.w. 1568

tunnel pellinger berg

anschlussstelle wellingen
b.w. 1566

l.13bundesautobahn A8

bundesautobahnsaarbrücken - luxemburg A8
grenzbrücke schengen - perl bundesautobahnsaarbrücken - luxemburg A8

Gesamtstützweite	:				596 – 607 m
Brückenfläche	:				17.200 m2
Breite zwischen den Geländern	:		28,50 m
Pfähle d=1,20 m	:	d=1,20 m		1.430 m
Baustahl St 52-3					3.881 to

d.11

grenzbrücke
Die Herstellung des Überbaues im Einzelnen:

Der Stahlhohlkasten ist über die Brückenlänge in 25 Fertigungsabschnitte von bis zu 32m Länge eingeteilt.
Die Abschnitte für die Bereiche mit Hohlkastenhöhe 3.60 d.h. Steghöhe 3.40m sind noch

einmal in 3 Transportgruppen unterteilt. Im Bereich der Voutung (max, Steghöhe
6.20m) sind die Stege noch einmal unterteilt so daß 5 Transportgruppen entstehen.

Diese wurden auf der
Baustelle zu den eigentlichen
Montageabschnitten
zusammengeschweißt.
Die Fertigung der
Stahlhohlkastenelemente
erfolgte in 4 Werkstätten in 3

Ländern. Auf der deutschen
Seite wurden 10 Schüsse

auf einem Vormontageplatz
zusammengeschweißt und

nacheinander in Längsrichtung in
überhöhter Lage ohne zusätzliche Hilfspfeiler auf
Verschublagern verschoben (Gesamtlänge 245 m,
Regelspannweite 72,50 m) und danach auf die
endgültigen Lager abgesetzt.

Auf der Luxemburger Seite wurden die Elemente am Boden zu
maximal 60 m langen Einheiten zusammengeschweißt und mit
Mobilkränen auf den Pfeilern und Hilfspfeilern abgesetzt und nach dem
Ausrichten mit den bereits verlegten Teilen verschweißt.
Die gevouteten Bereiche über den Strompfeilern (Achsen 50 und 60)
beiderseits der Mosel (Schüsse 11 und 12, 17 und 18) wurden ebenfalls
auf dem Boden vorbereitet und als Einheiten von bis zu 380 to.
eingehoben.
Die Schüsse 13 bis 16 des Stromfeldes wurden im Werk zusammengeschweißt (90 m Länge), über Rhein
und Mosel mit einem Schubverband zur Baustelle angeliefert, ausgerichtet und mittels Litzenhebern in
die Endposition eingehoben. Nach einer Anpassung der Winkel an den Montagefugen durch Anheben
des Überbaues in den Achsen 40 und 70, dem Beischieben der bereits verschweißten Elemente auf
Luxemburger Seite, wurden die Fugen geschlossen. Das Betonieren der Fahrbahnplatte erfolgte symmetrisch
von beiden Widerlagen aus bis zu den Strompfeilern, und von Feldmitte des Stromfeldes aus symmetrisch
nach außen bis zum Schließen der Lücke. Die Kappen wurden unter Anwendung von Fertigteilen für das
Gesims und Ortbeton hergestellt. Sie sind monolithisch mit der Fahrbahnplatte verbunden.

grenzbrücke schengen - perl bundesautobahnsaarbrücken - luxemburg A8

grenzbrücke

d.10

Widerlager
Zur besseren Anpassung an das Gelände sind sowohl auf deutscher als auch auf Luxemburger Seite die
Auflagerachsen um 5 m versetzt. Die Widerlager sind als Kastenwiderlager in B35 ausgeführt.
Das Widerlager Perl ist flach auf Mergel mit einem geringen Bodenaustausch gegründet während das
Widerlager Schengen auf Großbohrpfählen d= 1,20 m von ca. 25 m Länge steht.
Die Hauptabmessungen der Bauteile betragen:
	3,0 m		Auflagerbank
	0,6 m		hintere Kammerwand
	1,0 m		Flügel
	1,2/1,5 m	Fundamentplatte
Pfeiler
Die Ausbildung der Pfeiler wurde nach geometrischen, statischen und esthetischen
Gesichtspunkten vorgenommen. Es können drei Gruppen unterschieden werden:

- die Strompfeiler beiderseits der Mosel-, die hohen Talpfeiler
und die relativ kurzen Vorlandpfeiler auf dem deutschen Ufer.
Die Strompfeiler in den Achsen 50 und 60 sind als Hohlpfeiler
ausgebildet. Der Kernquerschnitt hat die Außenabmessungen
6.40 x 2.80 m und die minimale Wandstärke beträgt 35
cm. Die maximale Höhe beträgt 24 m. Die Talpfeiler in den
Achsen 40, 80 und 90 haben einen Kernquerschnitt in den
Abmessungen 5.20 x 2.0 m und sind massiv. Die kurzen Vorlandpfeiler in
den Achsen 20 und 30 haben einen Vollquerschnitt von 6.70 x 1.80 ohne Anlauf.
Die Aufweitung am Pfeilerkopf ist entsprechend der geringeren Höhe kleiner ausgebildet
als bei den Talpfeilern.Die Pfeiler in den Achsen 20 bis 60 sind flach auf Mergel oder
Dolomit gegründet. In den Achsen 70 und 80 sind Großbohrpfähle (d=1.20m) von 9 bis
20 m Länge vorgesehen.

Überbau
Der Überbau besteht aus 2 separaten Stahl/Beton-Verbundhohlkästen.
Das statische System ist ein Durchlaufträger über 8 Felder.
Die Spannweite des Hauptfeldes über der Mosel beträgt 130 m. Der Querschnitt ist gevoutet mit einer
maximalen Höhe über den Strompfeilern von 5.60 m und von 3.60 m im Feld. Der Hohlkasten ist durch
Querrippen ausgesteift.
In den Auflagerachsen befinden sich durchgehende Querschotte mit Durchstiegsöffnungen. Die Beton
- Fahrbahnplatte aus B45 spannt in Querrichtung und ist weder längs noch quer vorgespannt. Die Stärken
betragen 35 cm über den Stegen und 25 cm im Mittelbereich des Hohlkastens. Für den Hohlkasten wird die
Stahlgüte ST 52-3 verwendet. Für die Gurte werden Bleche mir variabler Dicke (Trapezbleche) angewendet.

Lager
Die Lagerung des Überbaues erfolgt auf
Kalottenlagern der Firma Schwäbische
Hüttenwerke. Der Festpunkt der Brücke
befindet sich in Achse 50 d.h. auf dem
Strompfeiler am deutschen Moselufer.
In allen übrigen Achsen einschließlich
der Widerlager sind jeweils ein einseitig
bewegliches und ein allseitig bewegliches
Lager angeordnet.
Die maximalen Lagerwege betragen ca.
55 cm am Widerlager Schengen und 48
cm am Widerlager Perl.

Die “Grenzbrücke” Schengen/Perl oder die luxemburgische Bezeichnung “Viaduc de Schengen”
verbindet die deutsche A8 mit der A13 des Luxemburger Autobahnnetzes.

Der Bau beendete langjährige Variantenstudien zur Trassenfindung auf beiden Seiten.
Zurückbehalten wurde die „Südvariante“, die die Anbindung der beiden Autobahnnetze

durch eine Grenzbrücke nördlich von Schengen auf luxemburgischer und Perl auf
deutscher Seite vorsah (31 Juli 1995).
Für den Bau der Grenzbrücke wurde eine gemischte Kommission zur Ausarbeitung
eines Staatsvertrages gegründet, welcher am 18. April 1994 in Luxemburg
unterzeichnet und anschließend von beiden Länderkammern - der „Chambre des

Députés Luxembourgeoise“ und dem deutschen Bundestag – ratifiziert wurden.
Gemäß Artikel 2 des Abkommens zwischen der Bundesrepublik Deutschland und

dem Großherzogtum Luxemburg über den Autobahnzusammenschluss und den Bau einer
Grenzbrücke über die Mosel im Raum Perl und Schengen liegt die Planung, Vergabe und
Ausführung des Bauwerks bei der Luxemburger Verwaltung.
Der endgültige Bauwerksentwurf, der von der Luxemburger Bauverwaltung genehmigt
und eingereicht wurde, wurde am 23. Mai 1996 vom Bundesverkehrsministerium
unterschrieben.
Der Viadukt von Schengen / Perl überquert das Moseltal nördlich von Schengen und schließt

das luxemburgische Autobahnnetz an die deutsche A8 an.
Aus Richtung Luxemburg kommend verläuft sie, nachdem sie den Tunnel von 1,5 km Länge

verlassen hat, über einen Geländevorsprung, kreuzt das Moseltal in einer weiten Linkskurve und
mündet in die deutsche Trasse ein.

Die maximale Höhe über Gelände beträgt ca. 30 m.
Folgende Verkehrswege unterführen die Moselbrücke
Schengen/Perl, die Bundesstraße B419 Perl - Trier, die
Eisenbahntrasse Perl - Koblenz, die Mosel als Wasserstraße
in dem Abschnitt Koblenz-Metz, die CR151 und die
Zufahrt zum Autobahnanschluss.
Baugrundverhältnisse
Das Gebirge im Baubereich wird von Muschelkalk
gebildet, der auf der rechten Moselseite (Osten) teils
schon dicht unterhalb der Geländeoberfläche (GOF)
ansteht und in der Pfeilerachse 40 in einer Steilböschung
neben der Bahnstrecke Koblenz - Perl zu Tage tritt.
Diese Schichten aus Hartgestein sind von Keuper
überdeckt. Ab der Achse 70 nach Westen wurde
ungefähr in der Achse des geplanten Brückenbauwerks
eine tektonische Störung festgestellt der Art, dass im
Dolomit ein Höhenversatz von rd. 15,00 m (Achse 70) bis rd. 21,00 m (Achse 80) vorhanden ist, wobei
das dolomitische Gestein südlich der Störung höher liegt.
Geometrische Randbedingungen
Das Brückenbauwerk liegt im Bereich mit einem konstanten Längsgefälle von 0,5%, einem Quergefälle
von 4 % und einem Radius von 1100 m. Die geometrischen Trassierungsparameter basieren auf einer
Entwurfsgeschwindigkeit von 100 km/h.
Für jede Richtungsfahrbahn ist ein unabhängiges Bauwerk vorgesehen. Deren Gesamtlänge beträgt
596 bzw. 607 m.Die gesamte Brückenbreite von 28.50 m setzt sich zusammen aus:.

Technische Grundsätze
Technische Grundsätze, die auch einen Einfluss auf die Gestaltung haben:

- Es wurden generell zwei getrennte Überbauten vorgesehen.
- Für den Überbau sollen geschlossene Querschnitte (Hohlkästen)
verwendet werden mit den bekannten Vorteilen für Tragfähigkeit und
Unterhaltung.
-Es sollte Stahl zur Anwendung kommen.
Gestalterische Kriterien

Die Mosel hat in diesem Bereich eine Breite von ca. 90 m und bestimmt
in starkem Maße das Aussehen des Tales.

Die Stellungen der Flusspfeiler bilden die Grundlage für die weitere Einteilung
des Systems.

Die Hauptspannweite über die Mosel und die damit verbundene besondere
Querschnittsausbildung ergeben eine gestalterische Unterteilung des Bauwerks in Strombrücke und
Vorlandbrücken und tragen damit zu der zuvor beschriebene Akzentuierung bei.

bundesautobahnsaarbrücken - luxemburg A8
grenzbrücke schengen - perl

grenzbrücke

d.09

saarbrücken - luxemburg

saarbrücken - luxemburg A8

landschaftsbau ausgleichs- und ersatzmassnahmen

d.08

bundesautobahn
Von Anfang an: Rücksicht auf Naturbelange
Umfangreiche floristische und faunistische Untersuchungen begleiteten im Vorfelde des
Autobahnbaues die Trassenplanung. Aus einer Vielzahl von möglichen Varianten und Subvarianten
wurde letztendlich eine umweltverträgliche Linienführung gewählt, die auch den Belangen der
Land- und Forstwirtschaft, dem Weinbau und der zukünftigen Entwicklung der Gemeinde Perl
hinreichend Rechnung trägt.

Oberstes Gebot: Minimierung
Der mit der gewählten Linienführung verbundene
Eingriff in Natur- und Landschaft wird z.B. durch den Einbau von
Wildwechselbauwerken und entsprechenden Leiteinrichtungen
minimiert. Die Möglichkeit für Tiere unter Brückenbauwerken die
Autobahn zu passieren wurde durch gezielte Anpflanzungen, welche
die Tiere zu den Bauwerken hinführen, optimiert. Während der Bauphase
bemühte sich die Bauabwicklung durch Einengung des Baufeldes um
eine größtmögliche Schonung wertvoller Biotope. Einzelne Bäume
erhielten einen massiven Stammschutz um Rindenverletzungen durch
Baufahrzeuge zu vermeiden. Dort wo die Autobahn Waldflächen
tangiert sorgten Schutzzäune dafür, dass nicht mehr Waldfläche als
unabdingbar erforderlich beansprucht wurde.
Die zur Aufnahme des Niederschlags erforderlichen
Regenrückhaltebecken erfahren durch die Pflanzung von Wasser-
und Sumpfpflanzen eine naturnahe Gestaltung. Sumpfschwertlilie,
Blutweiderich, Rohrkolben, etc. lassen diese naturnahen Bauwerke
über Wochen erblühen.
Apropos erblühen. Dort wo die Standsicherheit der Autobahnböschung
es hergibt, wurde eben nicht, wie sonst üblich, Oberboden
aufgebracht und mit einer Grasstandardmischung begrünt. Der
anstehende Rohboden oder Fels legt sich ab Mai ein gelbes Kleid
aus blühendem Maupfeffer an.

Ausgleichs- und ErsatzmaSSnahmen in Hülle und Fülle
Zehntausende von heimischen Sträuchern gedeihen jetzt in den
Randbereichen der Autobahn und passen über die Jahre das
technische Projekt Strasse in die Landschaft ein. Weitere über
einhundert Hektar Land wurden für die Durchführung sogenannter
landschaftspflegerischer Maßnahmen von der Straßenbauverwaltung
erworben:
•	Der in Teilbereichen verrohrte Hungerbach kann jetzt nach
Renaturierung wieder in einem naturnahen von Schwarzerlen
begleiteten Bachbett seinen Verlauf nehmen.
•	Eine Deponie, welche die überschüssigen
Erdmassen aufnahm, lässt zwischenzeitlich

14.500 junge Ahornbäume, Hainbuchen, Schlehdorn, Hartriegel und etliche
andere Arten mehr ergrünen.

•	Aufgeschichtetes Holz, sogenannte Totholzhaufen, bieten Igeln, Kröten,
Blindschleichen und anderen Tieren Unterschlupf. Für Totholz bewohnende
Insekten und Pilze wird so ein neuer Lebensraum geschaffen.

•	Verwilderte Obstwiesen mit wertvollen Lesesteinhaufen wurden ausgelichtet und
einer neuen Nutzung zugeführt. Landwirte als Partner der Straßenbauverwaltung
pflegen durch Nutzung einen Großteil dieser Flächen.

•	In ausgeräumter Flur gedeihen jetzt auf ehemals intensiv genutzten Äckern
Junggehölze. In ein paar Jahren erwachsen daraus wertvolle Feldgehölze,
die letztendlich die Landschaft auch für die Menschen ansprechend aufwerten.

•	Im Bereich des Waldgebietes Köhlenbüsch/Atzbüsch wurden über acht Hektar Wald durch
Initialpflanzung begründet. Der Verlust von drei Hektar Waldfläche soll damit kompensiert werden.
Waldboden aus dem Baufeld wurde aufgenommen und in die neue, zukünftige Waldfläche
transportiert.

•	An geeigneten Stellen rollten Bagger vor und hoben Teiche aus. Schon im ersten Jahr laichten
Grasfrösche, Libellen ziehen ihre Bahn und Teichläufer testen die Spannkraft des Teichwassers.

•	In den folgenden Jahren nach Verkehrsfreigabe der A8 werden noch weitere Naturschutzmaßnahmen
durchgeführt. Obstbaumpflanzungen entlang von Feldwegen, Entbuschung von Halbtrockenrasen
und Heckenpflanzungen stehen auf der Agenda.

bundesautobahnsaarbrücken - luxemburg

bw1571.1

bw1584

bw1585

bundesautobahnsaarbrücken - luxemburg A8
brücken

brücken
bw1586

bw1587

bw1588

d.07

Bauwerk 1586:
Die bestehende Ortsverbindungsstrasse zwischen Perl und Wochern quert die neue Autobahntrasse
bei km 68+560. Als System für das an dieser Stelle erforderlich gewordene Bauwerk wurde eine
Schrägstielbrücke mit einer Gesamtlänge von 67,60 m gewählt. Die Unterbauten wurden auf Pfähle
gegründet, ausser der schrägstehenden Stütze der Seite Perl.

Aus geotechnischen Gründen wurde diese flach
auf Beton gegründet.
Die im Winkel von 70 gon geneigten massiven
Schrägstützen haben eine Höhe von 7 m.
Der längs vorgespannte Überbau über
drei Felder (20 m - 30,60 m - 17 m) ist als
Plattenbalkenquerschnitt mit veränderlicher
Konstruktionshöhe zwischen 1,10 m und 1,40
m ausgebildet. Bei der Gestaltung wurden
durch Natursteinverblendung der Widerlager
aus ortsüblichem Kalkstein sowie durch die Wahl
eines unter 67 gon geneigten Füllstabgeländers
besondere Akzente gesetzt.

Bauwerk 1587 (Talbrücke Gehannesbour):
Das Bauwerk 1587 überführt die Autobahn über
einen Wirtschaftsweg und einen

örtlichen Bachlauf, den Gehannesbour. Es besteht aus zwei 86 m langen, 15 m und
15,50 m (RF SB) breiten Überbauten, die als dreifeldrige Stahlverbundkonstruktionen
mit Stützweiten von 26,00 m - 34,00 m - 26,00 m hergestellt wurden. Die beiden
schräg zum Überbau stehenden Pfeilerreihen sind auf Bodenaustausch flach
gegründet. Ebenfalls flach gegründet sind die Widerlager, die hochstehend
im bereits bestehenden Strassendamm hergestellt wurden. Die stählerne
Tragkonstruktion besteht pro Überbau aus 2 geschlossenen, 1 m breiten Trägern.
In jeweils 5 Betonierabschnitten wurden die beiden schlaff
bewehrten Fahrbahnplatten hergestellt, wobei 905 m³ Beton und
210 to Betonstahl verarbeitet wurden.
Die feste Lagerung des Bauwerkes befindet sich auf dem
Widerlager Seite Luxemburg, sämtliche Lager auf den beiden
Pfeilerreihen sind allseitsbeweglich.

Bauwerk 1588
Das Bauwerk 1588 führt bei km 69+328, etwa 700 m vor der

Moselbrücke, die BAB A8 über die Verbindungsstrasse
zwischen der B 419 und der Anschlussstelle Perl. Ebenso wie das Bauwerk
1587 ist es flach gegründet und ist konstruktiv als dreifeldrige Verbundkonstruktion
hergestellt worden. Die Gesamtstützweite von 82 m gliedert sich in Einzelstützweiten
von 25,00 - 32,00 m - 25,00 m, somit ist das Bauwerk 1588 auch in den Dimensionen fast

identisch mit dem etwa 400 m östlich gelegenen
Bauwerk 1587. Allerdings wurden hier - anders
als beim benachbarten Bauwerk - die beiden
Überbauten jeweils in einem Arbeitsgang mit
Traggerüstunterstützung verschalt und betoniert.
Die Widerlager wurden mit ortsüblichem Kalkstein
verblendet, so dass sie sich gemeinsam mit
den ebenfalls mit Kalkstein bepackten, zur
Verbindungsstrasse hin flach abfallenden
Böschungsflächen sehr schön ins Landschaftsbild
einfügen.

Bauwerk 1589
Unterhalb des Bauwerkes 1587 wurde ein 22 m langes, 2,70 m hohes und 3,15 m breites Stahlprofilrohr
verlegt, um den Bachlauf «Gehannesbour» unter dem dortigen Wirtschaftsweg durchzuführen.
Die Sohle dieses kleinen Bauwerkes mit der Bezeichnung BW 1589 wurde mit Wasserbaupflaster gestaltet,
die Stirnseiten wurden mit ortsüblichenm Kalkstein verkleidet.

bw1589

Brücken:

Einschliesslich des deutschen Kostenanteils an der Moselbrücke fielen rd. 55 % der Baukosten bei der
Herstellung von insgesamt 7 Brückenbauwerken an.
Ausser der Moselbrücke handelt es sich bei den Bauwerken im einzelnen um:

•	3 Talbrücken
•	1 Klimabauwerk
•	1 Strassenüberführung
•	1 Strassenunterführung
•	1 Bachdurchlass

Bauwerk 1571-1 (Talbrücke Eft - Richtungsfahrbahn Luxemburg)
Der 2. Bauabschnitt der 91,50 m langen Talbrücke Eft, der nun für die
Richtungsfahrbahn Luxemburg hergestellt wurde, besteht ebenso wie der 1996/
1997 für die Richtungsfahrbahn Saarbrücken hergestellte 1. Bauabschnitt aus
einer dreifeldrigen Spannbetonkonstruktion mit Einzelfeldlängen von 28,15
m - 35,20 m - 28,15 m. Die 16 m hohen Mittelstützen
sind als vollmassive Stahlbetonscheiben mit
abgerundeten Stirnseiten ausgebildet. Die beiden
Stützenfundamente sind mittels Bodenaustausch
bis auf die Verwitterungsschichten des
Muschelkalkes geführt. Die kastenförmigen
Widerlager sind auf bis zu 12 m hohen Dämmen

gegründet. Als Überbauquerschnitt wurde ein einstegiger Plattenbalken mit
einer Höhe von 1,60 m gewählt, die Gesamtbreite des Überbaues beträgt
14,15 m. 38 to Spannstahl, sowie 200 to Baustahl sind als tragende Bewehrung im
Überbau eingebaut worden. Da man bewusst auf eine Koppelfuge verzichtet hat, wurden
1.350 m³ Beton in einem Betonierabschnitt eingebaut. Die allseits feste Lagerung befindet sich auf dem
Widerlager Saarbrücken.

Bauwerk 1584:
Die getrennten Überbauten des Klimabauwerkes BW 1584 sind bei km 66+382 als Zweifeldbauwerke
mit Spannbetonhohlkästen erstellt worden. Die Einzelfeldlängen der Teilbauwerke betragen jeweils

2 x 33,10 m, bzw. 2 x 33,40 m (RF SB). Die 12,50 m hohen Mittelstützen sind als vollmassive, sich
nach unten verjüngende Stahlbetonscheiben ausgebildet, die mit Hilfe von Austauschboden auf
den Felszersatzbruch flach gegründet wurden.. Die auf die Dämme aufgesetzten Widerlager
wurden ebenfalls flach gegründet. Als Überbauquerschnitt wurden Spannbetonhohlkästen mit
Konstruktionshöhen von 2,55 m und Gesamtbreiten von 14,15 m bzw. 17,25 m (RF SB) gewählt.

40 to Spannstahl sowie 230 to Baustahl sind als tragende Bewehrung
eingebaut worden. Wie beim BW 1571 wurden die Überbauten
jeweils in einem Arbeitsgang betoniert. Dabei wurden insgesamt
1665 m³ Beton eingebaut. Die in Längsrichtung feste Lagerung
befindet sich auf dem Widerlager Luxemburg.

Bauwerk 1585 (Talbrücke Hungerbach):
Bei km 67+600 führt eine aus zwei getrennten Überbauten
bestehende 300 m lange Talbrücke die BAB A8 in bis zu 33 m
Höhe über das Hungerbachtal. Die beiden Überbauten wurden

als 4-feldrige Stahlver-bundkonstruktionen mit Stützweiten von 67,50 m - 82,50 m - 82,50 m - 67,50
m mit einem Längsgefälle von 5,26 % hergestellt. Die Gesamtbreiten betragen 14,25 m und 17,65
m. Die Stützen wurden als achteckige Stahlbetonmassivpfeiler mit einem aufgesetzten Hammerkopf
ausgebildet. Die Gründung der Widerlager erfolgte auf den geschütteten Strassendämmen, die Pfeiler
wurden auf den anstehenden Fels gegründet. Die Überbauten bestehen aus 3,30 m hohen, insgesamt
2.230 to schweren Stahlkästen, die in 2 x 11 Schüssen zur Baustelle transportiert wurden, wo
sie miteinander verschweisst und anschliessend von den Widerlagern Seite
Luxemburg über die Pfeiler zu den Widerlagern Seite Saarbrücken hin
geschoben wurden. Die schlaff bewehrten Fahrbahnplatten wurden
mit Hilfe eines schweren Schalwagens, der auf den Obergurten
der Kastenstege montiert war, in jeweils 11 Betonierabschnitten
pro Überbau im Pilgerschrittverfahren hergestellt, wobei insgesamt
3.650 m³ Beton und 825 to Betonstahl eingebaut wurden.
Die Lagerung der Überbauten erfolgt auf Kalottenlagern, die
allseits feste Lagerung befindet sich auf den Widerlagern Seite
Luxemburg.

bundesautobahnsaarbrücken - luxemburg A8
brücken

brücken

bw1571.1

bw1584

bw1585

d.06

saarbrücken - luxemburg

Beschreibung der Neubaustrecke
Der Neubau der BAB A8 beinhaltet den Vollausbau von der AS Perl/Borg bis
zur Bundesgrenze (Moselabstieg). Die Entscheidung für den Vollausbau des
Moselabstieges fiel erst während der Bauphase im August 2000 durch
das Bundesministerium für Verkehr, Bau- und Wohnungswesen, nach der
ursprünglichen Ausschreibung im Jahre 1999 war nur im Bereich der AS Perl bis
zur Moselbrücke ein zweibahniger Ausbau vorgesehen. Die Steigungsstrecke
aus dem Moseltal sollte nur einbahnig (2 Fahrstreifen in Richtung Saarbrücken
und 1 Fahrstreifen in Richtung Luxemburg) ausgebaut werden, ebenso
die Brückenbauwerke 1584 und 1585, lediglich der Erdbau sollte im vollen
Endprofilquerschitt im Hinblick auf einen späteren zweibahnigen Vollausbau
hergestellt werden.
Die neue Trasse hat eine Länge von 4,2 km. Sie beginnt an der Bundesstrasse B 407 in
Höhe der AS Perl/Borg und reicht bis zur Moselüberführung
(BW 200). Der Bau der Moselbrücke erfolgte gemäss Staatsvertrag
vom 18.04.1994 zwischen der Bundesrepublik Deutschland und
dem Grossherzogtum Luxemburg durch die «Administration des ponts
et chaussées Luxembourg» unter deutscher Kostenbeteiligung.
Die Gradiente der Neubaustrecke fällt mit ca. 5 % in das rd. 200 m
tiefer gelegene Moseltal ab. Am Trassenende steigt die Gradiente
mit ca. 1 % bis zum «Viaduc de Schengen» wieder an. Das
Gelände besitzt im Trassenbereich ein ausgeprägtes Relief, so
dass Einschnitte, Dämme und Talbrücken erforderlich wurden.

Die vorhandene AS Perl/Borg wurde in den Endzustand ausgebaut
einschliesslich der Komplettierung der Fahrtrichtung Luxemburg bis zur
Efter Talbrücke BW 1571 (Länge rd. 2 km). Die Ausfahrt Luxemburg ist
schon unter Verkehr und hat somit das bisherige «Autobahnende»
als Unfallschwerpunkt wesentlich entschärft.

Im Moseltal wird die Autobahn durch eine höhenfreie Anschlussstelle (AS
Perl) über eine Verbindungsstrasse an die B 419 angeschlossen.
In der Baustrecke Moselabstieg liegen insgesamt 5 Brückenbauwerke:
BW 1584 - BW 1585 - BW 1586 - BW 1587 - BW 1588			

Der Planung der A 8 für den zweibahnigen Ausbau liegt ein
Regelquerschnitt mit einer Breite von 26 m zugrunde. In der
Steigungsstrecke aus dem Moseltal erhält die Richtungsfahrbahn
Saarbrücken einen Zusatzstreifen zur Entflechtung des schnellen und
langsamen Verkehrs.
Zur Entlastung der umliegenden Orte wurde die Fahrtrichtung
Saarbrücken von der AS Perl bis zur AS Perl/Borg am 19.12.2002 bereits
unter Verkehr genommen.
Die Komplettierung der Fahrtrichtung Luxemburg vom Tunnel
bis zum BW 1571-1 (Efter Talbrücke) erfolgte auf einer Länge von rd. 5 km.
Die Dämme und Einschnitte für die 2. Fahrbahn wurden im Zuge der Erdarbeiten für den
einbahnigen Ausbau vorab bereits fertiggestellt. Für den Bau der Fahrtrichtung Luxemburg mussten
Auskofferungsarbeiten bis auf Planumshöhe sowie Entwässerungs- und Oberbauarbeiten ausgeführt
werden. Die Baustrecke beginnt am Widerlager Luxemburg des BW´s 1568 und endet am Widerlager
Saarbrücken von BW 1571-1.

Im Ende 1997 fertiggestellten Streckenabschnitt AS Merzig/Wellingen bis zur AS Perl/Borg
wurden alle Brückenbauwerke bis auf die Efter Talbrücke bereits hergestellt, der

Bau des Teilbauwerkes BW 1571-1 für die Fahrtrichtung Luxemburg erfolgte
im Zuge der jetzigen Komplettierung.

Bei einem Überblick über die geologischen Verhältnisse der
Neubaustrecke zeigt sich, dass sich die Trasse aus ingenieurgeologischer
Sicht in 2 Bereiche gliedern lässt. Im östlichen Teil setzt sich der Baugrund

aus Gesteinen des oberen Muschelkalkes zusammen, während im
westlichen Abschnitt die Schichten des unteren und mittleren Keupers

vorherrschen.

Vom Trassenbeginn an der Bundesstrasse B 407 bis ca. km 68+300 verläuft die Trasse durch Schichten
des oberen Muschelkalkes. Sie quert etwa bei Station 66+350 eine Nordost/Südwest streichende
Verwerfung mit vermutlich geringem Versatzbetrag.

bundesautobahnsaarbrücken - luxemburg A8
planung

d.05

Raumordnerische Entwicklungsziele
Die A 8 ist ein Teilstück der geplanten Verbindung Karlsruhe - Saarbrücken - Luxemburg.
Sie ist unter der Bezeichnung E 29 (früher E 42) in das europäische Fernstrassennetz einbezogen
und Bestandteil des von der europäischen Union festgelegten Strassennetzes und von europäischer
Bedeutung.
Neben der Funktion einer überregionalen Verbindungsstrasse für die Industrieräume im Südwesten der
Bundesrepublik mit den Benelux-Ländern erschliesst die A 8 auch die Grenzregion des nordwestlichen
Saarlandes und bietet somit einen wesentlichen Beitrag zur Verbesserung der dortigen Infrastruktur.

Vorgeschichte
Die Planung einer leistungsfähigen Strassenverbindung vom Saarland in den Raum Luxemburg wurde
bereits in den fünfziger Jahren aufgenommen.
Zunächst noch unter der Bezeichnung F 101 (Fernstrasse), dann - nach der Rückgliederung als
Bundesstrasse B 406 bzw. B 10 und seit 1970 als Bundesautobahn A 8 - entstand das Konzept einer
neuen, leistungsfähigen Primärstrassenverbindung zwischen den benachbarten Zentren Homburg-
Neunkirchen-Saarlouis-Dillingen und Luxemburg und damit auch zwischen den Wirtschaftsräumen der
Benelux-Länder und Süddeutschlands.
Eine erste Teilstrecke dieses Strassenzuges wurde zusammen mit der BAB Saarbrücken - Mannheim als
«Zubringer Limbach» gebaut und am 14. Dezember 1959 dem Verkehr übergeben. Ab 1961 begann
der Weiterbau in Richtung Landesgrenze Rheinland-Pfalz, der 1966 abgeschlossen war, und ab 1965
der Weiterbau in Richtung Neunkirchen-Dillingen-Luxemburg.
Im Jahre 1984 wurde das Bauende bei Merzig/Wellingen erreicht, 1997 das Bauende bei der AS Perl/
Borg als einbahniger Ausbau.
Die Fortsetzung der Planung in Richtung Luxemburg war neben den topographischen, geologischen
und ökologischen Gegebenheiten insbesondere durch die Festlegung des Übergangs über die Mosel,
die auf rund 10 km die Grenze zwischen Luxemburg und dem Saarland bildet, abhängig.
Zunächst war der Grenzübergang nördlich von Nennig/Remich vorgesehen mit dem Ziel, die neue
Strassenverbindung unmittelbar in Richtung der Landeshauptstadt Luxemburg zu führen.
Im weiteren Verlauf der Planungen wurden insbesondere vom Grossherzogtum Luxemburg neue
Überlegungen zur Lage des Grenzübergangs angestellt, da nun eine Anbindung der neuen
Strassenverbindung an das Autobahnnetz südlich der Stadt Luxemburg und damit an das Industriegebiet
im Süden des Grossherzogtums favorisiert wurde. Lange Zeit war der Grenzübergang bei Besch/
Wintrange vorgesehen, bis dann im Jahre 1986 endgültig der Übergang Perl/Schengen gefunden und
durch einen Staatsvertrag zwischen der Bundesrepublik Deutschland und Luxemburg festgeschrieben
wurde.
Die Untersuchung verschiedener Varianten im Linienbestimmungsverfahren führte in Abstimmung mit
den Trägern öffentlicher Belange zu der heutigen, bis zur Bundesgrenze fertiggestellten Trasse.
Für die 4,2 km lange Reststrecke auf saarländischer Seite erfolgt nunmehr die Verkehrsfreigabe, ebenso
für die Komplettierung der Fahrtrichtung Luxemburg vom Tunnel bis zur AS Perl/Borg.

bundesautobahnsaarbrücken - luxemburg A8
planung

d.04

Eine leistungsfähige Verkehrsinfrastruktur ist für den Wirtschaftsstandort Deutschland
von zentraler Bedeutung. Sie ist Voraussetzung für Beschäftigung, Wohlstand und
eine hohe Wohn- und Lebensqualität in unserer Gesellschaft. Es ist das erklärte
Ziel der Bundesregierung, unser Verkehrssystem für die Zukunft fit zu machen. Mit
effizienten, sparsamen und möglichst umweltschonenden Baumassnahmen
schaffen wir effiziente Verbindungen und erhalten den hohen Qualitätsstandard
unseres Straßennetzes.

Gerade für das Saarland mit seinen engen Verkehrsbeziehungen zu den
Nachbarregionen ist dies von besonderer Bedeutung. Der Lückenschluss der A
8 stellt daher einen Meilenstein für die verkehrliche Entwicklung des Saarlandes
und seiner Verknüpfung mit Luxemburg dar. Sie bildet eine unentbehrliche West-
Ost – Verbindung für des Land und verbindet die Benelux-Staaten mit dem
südwestdeutschen Raum.

Insofern gibt es insbesondere für die Saar/Lux-Region heute einen Grund zum Feiern
und aus der Sicht des Bundes handelt es sich bei den Gesamtkosten für des letzte,
4,5 km lange Teilstück in Höhe von rund 76 Mio. € um eine besonders sinnvolle
Investition.

Für viele Verkehrsteilnehmer wird die fertige A 8 eine deutliche Verbesserung des
Verkehrsflusses und wegen der Entlastungswirkung für des nachgeordnete Straßennetz
auch zusätzliche Sicherheit bringen. Die A 8 leistet damit einen wesentlichen Beitrag
zur zügigen, verkehrsgerechten und wirtschaftlichen Abwicklung des weiträumigen
Verkehrs auf dem internationalen Autobahnnetz.

Alle Beteiligten und Verantwortlichen bei dieser in Umfang, Art und Durchführung
herausragenden Bauaufgabe, die nicht zuletzt auch vom Baulastträger Bund durch
zusätzliche Sonderfinanzierungen unterstützt wurde, haben sich zu besonderen
Leistungen anspornen lassen. Alles zusammen hat zu einem hervorragenden
Ergebnis geführt, obwohl erhebliche Schwierigkeiten bei Geländeeinschnitten und
Grundwassersicherungen zu meistern waren. Besonders gelungen scheint mir die
Einbindung der neuen Autobahn in die Landschaft, und gerade darauf haben die
Verantwortlichen großen Wert gelegt.

Mit der folgenden Dokumentation sollen die Leistungen festgehalten und gewürdigt
werden. Allen Arbeitern, Ingenieuren und übrigen Beteiligten danke ich für ihren
Einsatz und ihre Arbeit, die zum Gelingen des hervorragenden Werks beigetragen
haben. Den Verkehrsteilnehmern wünsche ich auf der neuen Strasse eine allzeit
gute und unfallfreie Fahrt.

Dr. Manfed Stolpe
Bundesminister für Verkehr,
Bau- und Wohnungswesen

grusswort für die festschrift zur verkehrsfreigabe a8 perl / borg -luxemburg

Der Wirtschaftsstandort Saarland, mitten im Zentrum des europäischen Binnenmarktes gelegen,
wird durch die grenzüberschreitende Autobahnverbindung nach Luxemburg weiter gestärkt.
Der Lückenschluss der BAB 8 bindet das Saarland an die europäischen Wirtschaftszentren,
insbesondere an den luxemburgisch-belgischen Industrieraum und die Nordseehäfen an. Die
SaarLorLux-Region wird noch enger zusammenwachsen.
Neben der Funktion einer überregionalen Verbindungsstraße für die Industrieräume im
Südwesten Deutschlands mit den Benelux-Staaten erschließt die BAB 8 auch die Grenzregion
des westlichen Saarlandes und bietet somit einen wesentlichen Beitrag zur Verbesserung der
dortigen Infrastruktur. Nach Fertigstellung dieser Straßenverbindung ist eine große europäische
Fernstraßenverbindung - von München bis zum Ärmelkanal – durchgehend als Autobahn
befahrbar.
Nachdem am 05. Dezember 1997 der privat vorfinanzierte Streckenabschnitt der BAB 8 von
der Anschlussstelle Merzig/Wellingen bis zur Anschlussstelle Perl/Borg für den Verkehr freigegeben
wurde, steht nunmehr die Vollendung der grenzüberschreitenden Autobahnverbindung im
Moseltal an.
Die BAB 8 auf deutscher Seite ist Teil der Verbindung Karlsruhe-Saarbrücken-Luxemburg. Unter der
Bezeichnung E 29 ist sie in das europäische Fernstraßennetz einbezogen.
Bereits mit dem Spatenstich vom 15.09.1997 durch den luxemburgische Verkehrsminister
Robert Goebbels wurde mit dem Bau des Autobahnabschnittes der A 13 im Großherzogtum
Luxemburg begonnen.
Am 03. September 1998 erfolgte dann der Spatenstich zum Neubau der BAB 8 im Restabschnitt
zwischen der Bundesgrenze und der Anschlussstelle Perl/Borg auf deutscher Seite.
Das nunmehr freigegebene Autobahn-Teilstück „Moselabstieg“ ist die letzte Neubaumaßnahme,
durch die das saarländische Autobahnnetz mit rd. 240 km nunmehr komplettiert wird.
Die für das Saarland nach dem Lückenschluss der BAB 8 vordringlichste Baumaßnahme ist
die grenzüberschreitende Straßenverbindung St. Avold – Saarlouis. Zusätzlich zur BAB 6 wird
durch den Neubau der B 269 das deutsche und französische Autobahnnetz durch eine
leistungsfähige und anbaufreie Streckenführung verbunden. Darüber hinaus verbindet sie die
zwei bedeutenden Wirtschaftszentren Saarlouis/Dillingen auf saarländischer Seite mit St. Avold/
Carling auf lothringischer Seite.
Der Brückenschlag über die Saar verbindet darüber hinaus die Bundesstraße B 51 mit der BAB
620. Die Bauarbeiten haben mit einem ersten Spatenstich am 17. Februar 2003 begonnen.
Ich wünsche mir, dass es dem Bundesminister für Verkehr, Bau- und Wohnungswesen möglich
sein wird, die Finanzierung der Neubaumaßnahme im Zuge der B 269 dem Baufortschritt
entsprechend zu finanzieren.
Damit kann die wirtschaftliche Entwicklung im Raum Überherrn/Saarlouis/Ensdorf durch die rasche
überörtliche Erschließung der dort vorhandenen und geplanten Industriegebiete sichergestellt
werden.
Ich wünsche allen Nutzern der neuen europäischen Verbindung von dem ARA-Gebiet über
Luxemburg und das Saarland bis hin nach München allzeit gute Fahrt.
Erfreuen Sie sich an der schönen Landschaft der Europa-Region SaarLorLux.

grusswort für die festschrift zur verkehrsfreigabe a8 perl / borg -luxemburg

Dr. Hanspeter Georgi
Minister für Wirtschaft,
Saarbrücken

d.03

Eine leistungsfähige Verkehrsinfrastruktur ist für den Wirtschaftsstandort Deutschland
von zentraler Bedeutung. Sie ist Voraussetzung für Beschäftigung, Wohlstand und
eine hohe Wohn- und Lebensqualität in unserer Gesellschaft. Es ist das erklärte
Ziel der Bundesregierung, unser Verkehrssystem für die Zukunft fit zu machen. Mit
effizienten, sparsamen und möglichst umweltschonenden Baumassnahmen
schaffen wir effiziente Verbindungen und erhalten den hohen Qualitätsstandard
unseres Straßennetzes.

Gerade für das Saarland mit seinen engen Verkehrsbeziehungen zu den
Nachbarregionen ist dies von besonderer Bedeutung. Der Lückenschluss der A
8 stellt daher einen Meilenstein für die verkehrliche Entwicklung des Saarlandes
und seiner Verknüpfung mit Luxemburg dar. Sie bildet eine unentbehrliche West-
Ost – Verbindung für des Land und verbindet die Benelux-Staaten mit dem
südwestdeutschen Raum.

Insofern gibt es insbesondere für die Saar/Lux-Region heute einen Grund zum Feiern
und aus der Sicht des Bundes handelt es sich bei den Gesamtkosten für des letzte,
4,5 km lange Teilstück in Höhe von rund 76 Mio. € um eine besonders sinnvolle
Investition.

Für viele Verkehrsteilnehmer wird die fertige A 8 eine deutliche Verbesserung des
Verkehrsflusses und wegen der Entlastungswirkung für des nachgeordnete Straßennetz
auch zusätzliche Sicherheit bringen. Die A 8 leistet damit einen wesentlichen Beitrag
zur zügigen, verkehrsgerechten und wirtschaftlichen Abwicklung des weiträumigen
Verkehrs auf dem internationalen Autobahnnetz.

Alle Beteiligten und Verantwortlichen bei dieser in Umfang, Art und Durchführung
herausragenden Bauaufgabe, die nicht zuletzt auch vom Baulastträger Bund durch
zusätzliche Sonderfinanzierungen unterstützt wurde, haben sich zu besonderen
Leistungen anspornen lassen. Alles zusammen hat zu einem hervorragenden
Ergebnis geführt, obwohl erhebliche Schwierigkeiten bei Geländeeinschnitten und
Grundwassersicherungen zu meistern waren. Besonders gelungen scheint mir die
Einbindung der neuen Autobahn in die Landschaft, und gerade darauf haben die
Verantwortlichen großen Wert gelegt.

Mit der folgenden Dokumentation sollen die Leistungen festgehalten und gewürdigt
werden. Allen Arbeitern, Ingenieuren und übrigen Beteiligten danke ich für ihren
Einsatz und ihre Arbeit, die zum Gelingen des hervorragenden Werks beigetragen
haben. Den Verkehrsteilnehmern wünsche ich auf der neuen Strasse eine allzeit
gute und unfallfreie Fahrt.

Dr. Manfed Stolpe
Bundesminister für Verkehr,
Bau- und Wohnungswesen

grusswort für die festschrift zur verkehrsfreigabe a8 perl / borg -luxemburg

d.02

bundesautobahn A8

landesbetrieb für strassenbau, saarland

perl / borg - luxemburg

bundesrepublik deutschland

A8

saarländisches ministerium für wirtschaft und verkehr
bundesministerium für verkehr, bau und wohnungswesen

