


NRC Publications Archive Archives des publications du CNRC

La pénétration de la pluie et les systèmes de mur de maçonnerie Davison, J.I.

For the publisher's version, please access the DOI link below./ Pour consulter la version de l'éditeur, utilisez le lien DOI ci-dessous.

Publisher's version / Version de l'éditeur:

<https://doi.org/10.4224/21273148>

Note d'information sur la construction, 1980-01

NRC Publications Record / Notice d'Archives des publications de CNRC:

<https://nrc-publications.canada.ca/eng/view/object/?id=d9a1b62b-f1c0-4f56-bbc9-3182a905fe01>

<https://publications-cnrc.canada.ca/fra/voir/objet/?id=d9a1b62b-f1c0-4f56-bbc9-3182a905fe01>

Access and use of this website and the material on it are subject to the Terms and Conditions set forth at

<https://nrc-publications.canada.ca/eng/copyright>

READ THESE TERMS AND CONDITIONS CAREFULLY BEFORE USING THIS WEBSITE.

L'accès à ce site Web et l'utilisation de son contenu sont assujettis aux conditions présentées dans le site

<https://publications-cnrc.canada.ca/fra/droits>

LISEZ CES CONDITIONS ATTENTIVEMENT AVANT D'UTILISER CE SITE WEB.

Questions? Contact the NRC Publications Archive team at

PublicationsArchive-ArchivesPublications@nrc-cnrc.gc.ca. If you wish to email the authors directly, please see the first page of the publication for their contact information.

Vous avez des questions? Nous pouvons vous aider. Pour communiquer directement avec un auteur, consultez la première page de la revue dans laquelle son article a été publié afin de trouver ses coordonnées. Si vous n'arrivez pas à les repérer, communiquez avec nous à PublicationsArchive-ArchivesPublications@nrc-cnrc.gc.ca.


Ref
Ser
TH1
N274

ISSN 0701-5224

no.12F

IRC PUB

NOTE D'INFORMATION SUR LA CONSTRUCTION

ANALYZED

LA PÉNÉTRATION DE LA PLUIE
ET LES SYSTÈMES DE MUR DE MAÇONNERIE

par

J.I. Davison

Division des recherches sur le bâtiment
Conseil national de recherches du Canada

Traduit de l'anglais par M.L. Racette

Ottawa, janvier 1980

LA PÉNÉTRATION DE LA PLUIE ET LES SYSTÈMES DE MUR DE MAÇONNERIE

par

J.I. Davison

Le problème de pénétration d'eau de pluie constitue une préoccupation majeure de l'industrie de la maçonnerie depuis de nombreuses années. De longues et coûteuses recherches ont réussi à identifier et à documenter la plupart des causes contributives. Une liste de publications choisies sur le sujet, disponibles à la Division des recherches sur le bâtiment, figure à la fin de cette Note. Celle-ci passe en revue certaines notions concernant la pénétration d'eau de pluie et les systèmes de mur de maçonnerie couramment utilisés.

Les causes de pénétration de la pluie

Trois situations sont essentielles pour que la pluie pénètre dans les murs de maçonnerie:

- (1) une mince couche d'eau sur le mur
- (2) une ouverture dans le mur qui permet l'entrée de l'eau
- (3) une force qui pousse l'eau dans l'ouverture.

Ces facteurs doivent tous être présents à la fois (l'absence d'un de ces facteurs éliminera le problème), mais malheureusement il est difficile de concevoir l'absence d'aucun de ces facteurs pendant un orage.

L'eau s'accumule toujours sur certaines parties des murs de bâtiment lorsqu'il pleut. Les débords de toits et les détails architecturaux offrent une certaine protection aux murs de petits bâtiments et évacuent l'eau de la surface protégée du mur. Au début les éléments de maçonnerie peuvent absorber un peu d'eau. Mais aussitôt que les éléments deviennent saturés, l'eau coulera sur les surfaces de mur non protégées.

Aussi, il est pratiquement impossible d'avoir un mur de maçonnerie sans trous. Inévitablement, les joints ne sont pas parfaits entre les éléments de maçonnerie et le mortier, ou des fissures se produisent à la suite de mouvements différentiels et de vibrations. Des ouvertures peuvent également se produire dans les joints calfeutrés entre les murs et les portes ou les murs et les fenêtres.

Mais même si l'eau recouvre les trous, elle ne pénétrera pas sans l'aide d'une force qui lui fera traverser le mur. Ces forces comprennent l'énergie cinétique, la gravité, l'aspiration capillaire et la pression

créée par les poussées du vent contre la surface extérieure du mur. L'énergie cinétique et l'aspiration capillaire sont significatives dans certaines conditions, et la gravité est encore plus importante si les ouvertures se canalisent vers le bas et vers l'intérieur du mur. Mais la force la plus importante est le gradient de pression créé par le vent soufflant sur les surfaces extérieures du mur. Pendant la plupart des orages, la poussée qui provoque la pénétration est une combinaison des forces que nous venons de mentionner. Très peu d'orages ne sont pas accompagnés d'au moins une de ces forces.

Les systèmes de mur

Les deux systèmes de murs qui seront considérés sont les murs pleins et les murs creux.

Le mur plein

Le mur plein est composé d'éléments de maçonnerie côte à côte, dont les joints sont remplis de mortier. Le mur peut varier en épaisseur et les différentes parois dont il est constitué doivent être liaisonnées entre elles au moyen d'éléments de maçonnerie et d'agrafes métalliques (fig. 1). Les éléments de maçonnerie peuvent être en pierre, en brique (argile, béton, silico-calcaire) ou en bloc de béton. Les murs peuvent être en un matériau, ou composés de différents matériaux. Un mur de maçonnerie populaire allie une paroi extérieure en briques d'argile avec une paroi intérieure de blocs de béton.

Avant le vingtième siècle, les murs pleins étaient beaucoup plus épais et les bâtiments plus petits que les murs construits depuis. Les murs étaient protégés par des débords de toit et par des détails architecturaux qui évacuaient l'eau loin des portes et des fenêtres et les briques d'argile étaient beaucoup plus absorbantes que celles actuellement sur le marché. La brique absorbait l'eau sur les murs comme une éponge et la retenait jusqu'à ce qu'elle s'évapore par temps sec, lui redonnant ainsi sa capacité d'absorption avant le prochain orage. Malgré tous ces facteurs qui contribuaient à empêcher la pénétration de la pluie, certains problèmes subsistaient dans les bâtiments à cette époque.

Les murs pleins dans les bâtiments modernes sont beaucoup plus minces, car les concepteurs se servent de la résistance accrue des éléments de maçonnerie pour construire des bâtiments beaucoup plus grands à murs porteurs. Ces bâtiments ont une plus grande surface de mur exposée aux intempéries et moins de protection à la suite de la disparition des détails architecturaux tels que les énormes corniches qu'on ne trouve plus aujourd'hui. L'usage du mortier à haute résistance est nécessaire dans les murs porteurs, mais l'ouvrabilité de ce mortier est pauvre et son utilisation augmente la possibilité que des trous soient laissés entre la brique et le mortier. De plus, les murs se fissurent plus facilement à cause d'une combinaison de mouvements différentiels accrus entre les matériaux et les vibrations causées par l'équipement mécanique qui est devenu un élément intégral des bâtiments

modernes. Finalement, les éléments actuels de maçonnerie à haute résistance ont une capacité d'absorption d'eau très basse. Les bâtiments modernes ont donc une plus grande surface de mur, une protection minimale contre les assauts de la pluie, se fissurent plus facilement et n'absorbent pas autant d'eau que les bâtiments plus anciens. Ces facteurs accentuent l'importance de détails de construction adéquats et d'une exécution de haute qualité pour contrôler la pénétration de la pluie.

Les murs pleins à paroi simple sont maintenant utilisés couramment comme mur de remplissage non porteur dans les bâtiments à ossature structurale et comme mur porteur dans les bâtiments de petite et moyenne grandeur. Les briques d'argile t.t.w. ("through-the-wall," traversant le mur), et les blocs de béton sont utilisés dans ces murs. Les briques d'argile t.t.w. sont plus larges que les briques d'argile normales et dans certains cas les murs à paroi simple de briques ou de blocs servent en même temps de fini intérieur. Comme mentionné précédemment, il arrive souvent que l'adhérence soit pauvre entre les éléments et le mortier à haute résistance, et il y a des problèmes à faire des détails de construction et à réaliser des solins efficaces. Récemment, on rapportait des problèmes sérieux de pénétration d'eau de pluie dans ces murs.

Toutefois, certains concepteurs ont mis en oeuvre des systèmes de murs pleins qui donnent une performance satisfaisante et d'autres ont incorporé avec succès une membrane imperméable au système de mur plein. Des études à la Division sur les murs à paroi simple t.t.w. indiquent qu'une couche de crépi sur la paroi intérieure réduit de beaucoup le problème de pénétration de la pluie.

Le mur creux

Le mur creux (fig. 2) offre une approche plus positive au problème de pénétration de la pluie. Dans ce système, deux murs (parois) sont séparés par un espace d'air. La pluie pénètre dans la paroi extérieure, et l'espace d'air empêche l'eau de pénétrer dans la deuxième paroi.

Les éléments de maçonnerie dans les murs creux peuvent être en pierre, en argile, en béton ou en une combinaison de ces matériaux. Le mur le plus populaire consiste en une paroi extérieure de briques d'argile et une paroi intérieure de blocs de béton. Les parois sont rattachées ensemble à l'aide d'éléments de maçonnerie ou d'agrafes métalliques qui résistent à la corrosion. La largeur de la cavité peut varier entre 50 et 100 mm dépendant du type d'agrafe de mur. Les agrafes métalliques devraient être munis d'un "larmier" de façon à ce que l'eau immigrante le long de l'agrafe s'égoutte du "larmier" jusqu'au fond de la cavité. Dans le fond de la cavité des solins égouttent l'eau à l'extérieur par la voie des chantepleurs placées à tous les 600 mm dans le premier rang de brique. (Les chantepleurs sont aménagées en ne remplissant pas les joints verticaux dans le premier rang de brique au bas du mur.)

Ainsi l'eau pénétrant dans la paroi extérieure s'écoule sur la surface interne jusqu'au fond de la cavité où elle est interceptée par le solin et acheminée vers l'extérieur par les chantepleures.

La réussite du système dépend de bons détails de conception et de l'interprétation et de l'application correctes de la conception pendant la construction. La cavité doit être libre de bavures de mortier qui peuvent ponter l'espace d'air permettant ainsi à l'eau de rejoindre la paroi intérieure. Le matériau à solin doit être de bonne qualité et doit être installé de façon à égoutter l'eau vers l'extérieur. Si on ne suit pas ces exigences essentielles, des problèmes sérieux de pénétration d'eau peuvent survenir.

Malheureusement, la cavité dans un mur creux sert trop souvent à ajuster l'inexactitude dimensionnelle inhérente de la structure du bâtiment. Si l'ossature est de trop grandes dimensions, l'erreur est corrigée en réduisant la largeur de la cavité, de telle sorte qu'il est difficile d'empêcher le pontage permanent créé par les bavures de mortier. Cette pratique d'ajuster arbitrairement la largeur de la cavité afin de compenser les erreurs faites par d'autres corps de métier devrait être abolie, car elle met inévitablement en péril la capacité du mur à résister à la pénétration de la pluie.

En résumé, l'excellente performance des murs creux classiques correctement détaillés et bien construits a indiqué par le passé que le système est efficace à empêcher la pénétration de la pluie.

Conclusion

La capacité d'un mur de maçonnerie à résister à la pénétration de la pluie dépend en dernier lieu de la qualité du détail de conception et de la bonne exécution de la construction. Ces sujets seront discutés dans des prochaines Notes qui paraîtront dans cette série.

Les publications suivantes se rapportant à la pénétration de la pluie et les murs de maçonnerie peuvent être obtenues à la Division des recherches sur le bâtiment.

- T. Ritchie. Pénétration de la pluie dans les murs de maçonnerie composite. CBD 6F
- T. Ritchie. Murs à cavité. CBD 21F
- T. Ritchie. Water Penetration Tests of T.T.W. Brick Walls. BRN 86
- T. Ritchie. T.T.W. Brick Walls. NRCC 13865


FIGURE 1
MUR PLEIN


FIGURE 2
MUR CREUX