

HAL
open science

La construction hybride en bois : mixités de matériaux dans les bâtiments de moyenne et grande hauteur en bois

Alexandre Arguelle

► To cite this version:

Alexandre Arguelle. La construction hybride en bois : mixités de matériaux dans les bâtiments de moyenne et grande hauteur en bois. Architecture, aménagement de l'espace. 2018. dumas-01784491

HAL Id: dumas-01784491

<https://dumas.ccsd.cnrs.fr/dumas-01784491>

Submitted on 3 May 2018

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Les enjeux environnementaux, sociétaux et démographiques actuels nous amènent à repenser les villes et à en inventer un nouveau modèle. Dans ce cadre, la moyenne et grande hauteur semblent pouvoir être une réponse aux problématiques nouvelles qui se présentent aux architectes. De même, la redécouverte du bois apporte des solutions innovantes et efficaces face au défi environnemental actuel. Mais le bois seul ne peut pas constituer une réponse suffisante. L'hybridation avec des matériaux complémentaires semble une nécessité pour garantir la qualité architecturale des bâtiments et des villes.

Dès lors, comment les enjeux architecturaux guident-ils le choix d'une mixité de matériaux dans un projet de bâtiment en bois ? Comment les qualités d'ambiance thermique, acoustique, lumineuse peuvent être améliorées par l'hybridation ponctuelle du bois avec un autre matériau ? Quels points peuvent être ciblés pour qu'un matériau complémentaire enrichisse un projet pensé en bois ? Quel matériau est utilisé pour quel enjeu architectural ? Tels sont des exemples de questions auxquelles ce mémoire apporte des éléments de réponse, au travers d'abord d'une analyse historique et technique de la construction bois pour comprendre la logique d'un projet bois, puis par un travail d'analyse de solutions de mixité de matériaux qui répondent à un enjeu architectural précis.

Cette étude, sans prétendre donner une liste exhaustive de solutions mixtes en bois, propose un aperçu des possibilités offertes par le bois. Elle montre aussi comment palier à ses limites par une hybridation avec l'acier ou le béton, pour améliorer encore les qualités structurelles et d'ambiance du projet architectural en bois.

Alexandre ARGUELLE

La construction hybride en bois

La construction hybride en bois

Mixités de matériaux dans les bâtiments de moyenne et grande hauteur en bois

Alexandre ARGUELLE

Ecole Nationale Supérieure d'Architecture de Nantes

Janvier 2018

La construction hybride en bois

Mixités de matériaux dans les bâtiments
de moyenne et grande hauteur en bois

Alexandre ARGUELLE

Ecrit sous la direction de Mme Bettina HORSCH

Double cursus Ingénieur Architecte - Cycle Master 2017-2018
Séminaire « Eco-matériaux et développement durable »

Ecole Nationale Supérieure d'Architecture de Nantes (ENSAN)
Ecole Centrale de Nantes (ECN)

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Remerciements

Ce travail de mémoire intervient à un moment charnière de mes études, au cours duquel j'ai dû trouver une approche personnelle de l'architecture. Au cours de ces derniers mois, j'ai découvert et exploré des disciplines nouvelles. Je me suis forgé une culture et un opinion propre sur la construction en bois. J'ai appris à aimer le bois.

Cette progression et ces découvertes n'auraient pas été possibles sans l'aide des personnes qui m'ont encadré, conseillé et soutenu au cours des derniers mois. Je tiens d'abord à remercier Mme Bettina Horsch et M. Pascal Joanne, les enseignants qui ont encadré mon travail, pour leur temps et leurs conseils.

Egalement M. Antoine Fouchier, ingénieur structure au sein du bureau d'étude Leicht, pour avoir partagé son expérience et son savoir.

Je tiens enfin à remercier mes proches et ma famille, dont le soutien et les conseils m'ont permis de mener à bien ce travail.

A vous tous, merci.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Sommaire

Remerciements	
Introduction	1
Première partie : Solutions constructives en bois : historique et analyses	7
1.1 Le retour du bois dans la construction	9
1.2 La nouvelle dynamique de la construction bois	15
1.3 Systèmes en ossature légère	25
1.4 Systèmes en poteaux-poutres	31
1.5 Systèmes en panneaux de bois massif	37
Deuxième partie : Solutions de mixité Bois-Métal	45
2.1 Potentiel de mixité Bois-Métal	47
2.2 La nécessité de connecteurs métalliques	53
2.3 Système poteaux-poutres mixtes Bois-Acier	61
2.4 Poutres de rive en acier	73
Troisième partie : Solutions de mixité Bois-Béton	85
3.1 Potentiel de mixité Bois-Béton	87
3.2 Histoire de la mixité Bois-Béton	93
3.3 Noyau de contreventement en béton	99
3.4 Planchers mixtes Bois-Béton	107
Synthèse	121
Annexe 1 : Note de calcul, Dimensionnement de deux poutres analogues	125
Annexe 2 : Fiche d'entretien	131
Annexe 3 : Retranscription d'entretien	135
Annexe 4 : Note de calcul, Dimensionnement d'un plancher bois	147
Table des figures	153
Références bibliographiques	155

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Introduction

Mon travail s'inscrit dans le contexte d'un cursus un peu particulier, puisque je suis actuellement le double cursus Ingénieur-Architecte avec l'Ecole Centrale de Nantes. J'ai en effet d'abord suivi deux années d'Ingénierie avec une option Génie Civil, qui m'a apporté une connaissance plus poussée du béton en tant que matériau et de son emploi dans les structures porteuses. C'est donc tout naturellement que le choix de la thématique et du sujet de ce mémoire s'en sont retrouvés grandement influencés.

J'ai choisi de travailler sur les matériaux de construction, et plus particulièrement sur leur association pour différentes raisons. Tout d'abord, la matière est à mon sens le médium entre le projet de l'architecte et sa réalisation. Le passage à l'acte de construire amène le projet dans une nouvelle dimension, et le choix des matériaux est essentiel à de multiples égards. Il définit la structure donnée au bâtiment, son aspect, ses qualités d'ambiance (thermiques, acoustiques, lumineuses...). Ensuite, chaque matériau propose inévitablement des points forts et des points faibles, en comparaison les uns des autres. On peut donc optimiser les performances du bâtiment pour les critères évoqués plus haut en combinant intelligemment les matériaux. La prise en compte de ces questions me semble primordiale pour l'architecte dès le démarrage du projet.

Je cherche dans ce mémoire à analyser les solutions constructives utilisant une mixité de matériaux incluant le bois, ainsi que les enjeux architecturaux qui commandent ce choix. Mon étude portera sur des questions d'ambiance, de lumière, de structure, de paysages et de styles, ou encore de morphologie du projet. Je porte particulièrement mon attention sur les bâtiments faisant appel au bois car c'est un matériau qui m'intéresse beaucoup pour ses multiples qualités structurelles, esthétiques et écologiques. Il jouit d'une dynamique naissante dans la construction contemporaine avec une utilisation en constante progression. Je souhaitais

également mettre à profit les enseignements théoriques et de projet m'ont fait découvrir un matériau qui reste encore trop peu connu auprès des étudiants en architecture, mais qui m'intéresse au plus haut point.

Mon travail prend place dans un contexte de démocratisation du bois comme matériau de construction et comme matière de projet pour les architectes. Comme évoqué précédemment, il propose des qualités avérées, tant sur le plan structurel que thermique. Le développement progressif de la filière bois permet désormais la préfabrication des éléments à l'échelle industrielle, rendant son emploi possible pour des projets de grande envergure. De plus, il se présente comme une alternative particulièrement intéressante dans le contexte de défi écologique actuel. Il montre en effet un bilan d'énergie grise bien meilleur que d'autres matériaux plus traditionnels tels que le béton, et il est maintenant reconnu comme un « piège à carbone » efficace. En tant que matériau dit « biosourcé », c'est-à-dire issu de la biomasse d'origine végétale^[1], il fait de plus en plus l'objet d'une gestion renouvelable de sa ressource et s'annonce de fait comme un matériau d'avenir pour la construction.

En outre, le bois répond aux exigences des nouvelles réglementations environnementales (loi Grenelle II en 2010) et thermiques (loi RT2012 et prochainement RE2020).

Pourtant, il faut aussi admettre que le développement du bois dans la construction est lié à un effet de mode et à un goût du challenge de la part des maîtres d'ouvrage. L'emploi d'un matériau nouveau tel que le bois et en effet parfois plus motivé par une volonté de montrer la richesse et la maîtrise technique d'un projet que par une recherche d'optimisation et d'efficacité. On voit ainsi fleurir des projets de construction en bois de grande envergure très médiatisés, tels que le projet de la Tour Silva à Bordeaux - édifice de 62 m en structure bois. Dans d'autres pays, comme en

[1] Ministère de la Cohésion des territoires. « *Matériaux de construction bio-sourcés* », 26 février 2017.

Autriche avec le bâtiment Life Cycle Tower One (R+8)^[1], ou le bâtiment Treet (R+14) en Norvège^[2], d'importants projets en bois ont déjà été menés à bien ou sont à l'étude, offrant ainsi aux architectes des retours d'expérience précieux.

Mais la construction en bois, quelle que soit la technique utilisée – panneaux de bois massif, ossature et contreventement OSB, ou systèmes poteaux-poutres – montre évidemment des limites. Ainsi un système constructif n'utilisant que le bois se révèle-t-il en pratique impossible pour des bâtiments dépassant une hauteur modérée. Il convient alors d'intégrer des matériaux complémentaires au projet, sur des points stratégiques, pour remplir les contraintes structurelles, réglementaires ou de protection contre les incendies, imposées par exemple par les Eurocodes ou la législation propre à chaque pays. L'apport d'une hybridation du bois avec un autre matériau peut en plus apporter des qualités purement architecturales nouvelles et intéressantes.

C'est de cette nécessité d'hybridation du matériau bois que peut s'emparer l'architecte, pour faire de cette contrainte une force du projet. Et le choix des éléments qui seront réalisés en métal, en béton ou tout autre matériau tiers est particulièrement important dans un projet réalisé majoritairement en bois. Il doit faire l'objet d'une véritable discussion entre les différents acteurs du projet : bureaux d'étude, de contrôle, architectes et maîtres d'ouvrage. Mais ce sont bel et bien les enjeux architecturaux qui doivent motiver ces choix.

Dès lors, comment les enjeux architecturaux évoqués plus haut guident-ils le choix d'une mixité de matériaux dans un projet de bâtiment en bois ? Comment les qualités d'ambiance thermique, acoustique, lumineuse peuvent être améliorées par l'hybridation spécifique du bois avec un autre matériau ? Quels points peuvent être ciblés pour qu'un matériau complémentaire enrichisse un

[1] Hering, Hartmut. « *Life Cycle Tower One : le premier système constructif bois-béton modulaire industrialisé* », 14 février 2013

[2] CMPBois. « *Le plus haut immeuble bois à ce jour sort de terre* », 5 novembre 2014.

projet pensé en bois ? Quel matériau est utilisé pour quel enjeu architectural ? Tels sont des exemples de questions auxquelles ce mémoire apporte des éléments de réponse, au travers d'abord d'une analyse historique et technique de la construction bois pour comprendre la logique d'un projet bois, puis par un travail d'analyse de solutions de mixité de matériaux qui répondent à un enjeu architectural donné, pour donner une idée du champ du possible lorsque l'on parle d'hybridation du bois.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Première partie

Solutions constructives en bois: historique et analyses

Le contexte mondial de défi écologique, démographique, la remise en question d'une architecture globalisée et la volonté de revenir à des bâtiments plus intelligemment conçus ; tout cela amène l'architecte à être plus responsable dans ses choix de systèmes constructifs, de matériaux, de volumes et d'espaces. Et le bois semble répondre idéalement à ces critères. Si la longue histoire de son utilisation marque toujours le domaine de la construction bois, les innovations contemporaines lui permettent aujourd'hui de toucher aussi la moyenne et grande hauteur.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

1.1 Le retour du bois dans la construction

Le bois est certainement le plus ancien matériau de l'histoire de la construction. Les formes d'habitat ont évolué, mais le bois, parfois matériau de base, parfois relégué à des rôles plus mineurs, n'a jamais vraiment disparu des constructions. Aujourd'hui, on le redécouvre pour ses qualités environnementales.

Le bois est par nature un matériau qui se renouvelle en permanence ; en tant qu'arbre qui pousse et grandit, et comme matériau de construction qui inspire depuis plusieurs siècles les architectes et les bâtisseurs. En effet, architectes, artisans, et maîtres d'ouvrages, tant privés que publics, ont toujours innové dans l'utilisation, la transformation et la déformation de ce matériau vivant, pour en venir à pouvoir presque tout réaliser en bois : navires, avions, moulins, bâtiments, mobilier...

Le progrès en matière de construction en bois prend racine dans la tradition. Il s'inspire des techniques et des formes architecturales traditionnelles pour les réinventer et les réinvestir dans un nouveau genre d'architecture contemporaine qui tire profit des qualités de ce matériau. Cette nouvelle architecture en bois se développe aujourd'hui en accord avec les exigences de confort, d'économie d'énergie, de temps de mise en œuvre et d'écologie du 21^{ème} siècle. C'est par exemple tout le propos de l'école du Vorarlberg, mouvement architectural autrichien, qui réinvestit les techniques de charpente bois traditionnelle pour construire une architecture bois contemporaine et écoresponsable.

Traditionnellement, les formes et les types de d'architecture dépendent des usages et des climats où ils prennent place. Le critère prépondérant était la disponibilité du matériau de construction. On retrouve ainsi des constructions en pierre sèche dans les régions rocailleuses du sud de l'Europe, des constructions en terre crue dans les plaines argileuses et des architectures en bois

dans les régions boisées d'Europe du nord. On construisait avec les matériaux locaux. Pourtant déjà aux prémices de l'architecture, le bois était largement combiné à d'autres matériaux. Les villages néolithiques se composaient souvent de maisons en bois sur des soubassements en pierre pour contrer la vulnérabilité du bois à l'humidité du sol. Les habitats à pan de bois à partir du haut moyen-âge utilisaient un remplissage en torchis ou en brique, plus léger et imperméable. On utilisait déjà une forme de mixité de matériaux.

Mais l'industrialisation du 19^{ème} siècle a permis le développement de nouveaux matériaux tels que l'acier, puis le béton et le plastique. La possibilité croissante d'un transport économique de ces matériaux a encore accéléré l'abandon progressif des techniques et matériaux vernaculaires. L'innovation permise par ces matériaux ont poussé les architectes à les employer à l'extrême jusqu'à ne parfois construire qu'en béton ou en acier. On a vu cependant ponctuellement des retours du bois dans la construction dans les périodes de crise au 20^{ème} siècle : lors des crises des années 1920 et 1930, et pendant les guerres de 1914-1918 et 1939-1945 à cause des restrictions de ressources. C'est à la fin des années 1970-1980 après l'explosion de la consommation de matières premières et une volonté de revenir à une construction plus raisonnée et respectueuse de l'environnement que le bois commence à faire son retour. La tendance est alors largement à la construction en béton et en acier. Le retour du bois passe d'abord principalement par le logement individuel, avec des maisons en ossature bois inspirées du système de colombage. Certains architectes se confrontent aux techniques et aux formes traditionnelles dans une nouvelle architecture contemporaine. Emerge alors un nouveau courant d'architecture formellement plus épurée avec des solutions constructives simples, qui donne au bois une nouvelle dimension. Il est d'abord employé par petites touches, en bardage, mobilier ou habillage intérieur, avant de gagner la structure des bâtiments de moyenne et grande hauteur.

Fig. 1 - Utilisation du bois et évolution des techniques de construction en bois à partir de 1700.

Fig. 2 - Comparatif des émissions de dioxyde de carbone lors de la production de différents matériaux de construction. Lors de la fabrication du bois, le CO₂ est stocké. Pour tous les autres matériaux, il est émis.

Le bois apparaît aujourd'hui comme un matériau de construction qui permet de répondre aux exigences du principe de développement durable qui gagne à la fin du 21^{ème} siècle tous les secteurs économiques des sociétés occidentales, et en particulier celui du bâtiment, tant dans la construction que dans l'exploitation. Et cet intérêt particulier du monde de la construction pour cette nouvelle philosophie n'est finalement pas étonnant. Le concept de développement durable est né des pratiques de la sylviculture européenne occidentale. En effet, dès 1870, la Suisse impose un quota d'abattage de troncs équivalent à la capacité naturelle de repousse de la forêt. Plus clairement, on ne coupe chaque année que ce qui va repousser la même année. Dès la fin de 19^{ème} siècle en Suisse, on construit donc déjà en se préoccupant du renouvellement des ressources utilisées. Le développement durable introduit une nouvelle façon de penser la conception d'un produit de manière générale : s'efforcer de ne consommer que ce que la nature peut renouveler (matériau, énergie, eau, air). Les bâtiments en bois se prêtent ainsi parfaitement à cet exercice. L'arbre qui donne le bois emmagasine le carbone en produisant des hydrates de carbone et du dioxygène O_2 et en consommant du dioxyde de carbone CO_2 et de lumière. Même coupé, le dioxyde de carbone, considéré comme le principal responsable de l'effet de serre, reste piégé dans le bois, puis dans les produits du bois. Ceux-ci présentent une très longue durée de vie. On trouve d'ailleurs des exemples extrêmes d'architecture en bois qui remontent à plus de 1500 ans en Asie, comme la pagode Tràn Quôc de Hanoï au Viêt-Nam construite au 6^{ème} siècle. Les édifices en bois sont donc des moyens efficaces pour stocker durablement le dioxyde de carbone. En fin de vie, le bois utilisé pour la construction du bâtiment peut être réemployé pour une nouvelle construction en réutilisant les éléments, ou brûlé pour alimenter un moyen de chauffage. La combustion du bois est neutre dans son bilan carbone. Le dioxyde de carbone relâché lors du processus sera donc capturé de nouveau par les arbres qui ont remplacé ceux coupés pour les besoins de la construction. Ainsi, lorsque $1m^3$ de hêtre sec a le même pouvoir calorifique que 300L

de fioul, le calcul est simple. En recyclant le bois de construction, on ne produit pas plus de dioxyde de carbone et on économise les énergies fossiles que la nature ne peut pas renouveler.

En cela, l'usage du bois dans la construction contemporaine répond à des enjeux majeurs. Il permet de sensibiliser les usagers à la question du développement durable et du cycle de vie. Il apporte de la visibilité et une meilleure compréhension à ces problématiques auprès du grand public, sur des sujets qui le touchent au quotidien : le logement, le travail, l'éducation... le bois se montre même comme un matériau précurseur dans certains domaines de la construction, comme celui des logements et bâtiments dits « passifs ».

De plus la construction bois semble plébiscitée par les utilisateurs, comme le montre une étude menée par l'association ADIVBois. Selon celle-ci, en France, « les perceptions symboliques et émotionnelles mesurées dans le cadre des études apparaissent comme « ultra-riches », « ultra-aspirationnelles »^[1] pour 90% des personnes interrogées. Ainsi, une immense majorité des utilisateurs voit dans le bois une opportunité de confort, de bien-être et de qualité des espaces supérieure à celles offertes par les matériaux traditionnels. Ce capital sympathie exceptionnel dynamise aujourd'hui le secteur de la construction bois et permet une explosion du nombre de réalisations en structure bois ou structure mixte en bois.

L'arrivée à maturité de la construction bois permet aujourd'hui d'envisager des bâtiments de moyenne et grande hauteur en structure 100% bois ou presque. Les caractéristiques du matériau sont en effet intéressantes et peuvent rivaliser avec le béton ou l'acier. Mais attention à bien connaître le matériau qu'on utilise pour ne pas se laisser piéger par ses limites : manque d'inertie thermique, dilatations, rigidité... Dans ce cadre, combiner les matériaux peut être la solution pour concevoir un bâtiment aux performances structurelles et d'ambiance optimales, tout en limitant au maximum les coûts économiques et environnementaux.

[1] ADIVBois, *Vademecum des immeubles à vivre bois*, 2017

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

1.2 La nouvelle dynamique de la construction bois

Depuis récemment, les architectes se tournent de nouveau vers le bois. Ce regain d'intérêt est encouragé par toute une dynamique qui l'accompagne. Elle se matérialise par des progrès techniques dans sa transformation, des programmes nationaux de développement, et une industrialisation de la filière.

Le retour du bois dans la construction depuis les années 1980-1990

La construction bois a été apportée par les colons européens sur le continent américain, à partir des techniques traditionnelles européennes de pans de bois. Là elle s'y est largement développée et répandue. A la fin du 20^{ème} siècle, une véritable tradition de la maison en bois s'est établie, avec des maisons construites en ossature bois. Aujourd'hui ce sont même « *90% des habitations uni-familiales [qui sont] construites sur ce concept* »^[1]. La technique est réemployée en Europe au début des années 1980, par des menuisiers allemands. C'est de là que se (re-)développe la construction bois en Europe. Les systèmes à ossature se perfectionnent sous l'influence de programmes de développement du bois et de l'architecture bois.

Ces programmes, structurés autour d'instituts de recherche pour le développement du bois, réalisent des études R&D, rendues possibles grâce aux nouveaux moyens de calcul numériques, et permettent des progrès importants. On voit émerger de nouveaux matériaux industrialisés bois, tels que le CLT (Cross Laminated Timber), le LVL (Laminated Veneer Lumber), ainsi qu'une large gamme de poutres et poteaux lamellés-collés de grande longueur. Ces avancées autour des éléments structurels en bois s'accompagnent de progrès dans les formes d'assemblage, les

[1] Müller, Peter. « *Constructions à ossature bois* ». Peter Müller, 25 mars 2017.

moyens de levage, et les outils de calculs, qui permettent la mise en œuvre de ces nouveaux procédés. Sous l'impulsion de ces programmes de développement, c'est toute l'architecture bois qui adopte une nouvelle forme.

Dans les années 1990, la construction bois se développe principalement sous l'influence d'évènements à fort impact médiatique, qui accroissent la popularité du bois comme matériau de construction. Par exemple, en France, le Comité National pour le Développement du Bois est créé en 1989. Il s'agit d'une association de loi 1901 à but non lucratif qui regroupe les fédérations nationales et régionales de la filière bois. Il vise à « *faire connaître le rôle essentiel de la filière [bois] dans le développement de l'économie française [...], mais également celui du bois grâce à sa capacité exceptionnelle de contribution à l'atténuation du changement climatique.* »^[1]. Il a donc un rôle de promotion et de valorisation du matériau bois, mais également un rôle d'accompagnement et de formation auprès de tous les acteurs du secteur de la construction : maîtrises d'ouvrage, architectes, ingénieurs... Il promeut l'emploi du bois dans la construction de façon globale, et pas seulement les bâtiments 100% bois. Sa première intervention majeure a lieu à l'occasion des Jeux Olympiques d'Albertville, où les organisateurs souhaitaient encourager l'utilisation du bois pour la réalisation des infrastructures sportives. Le CNDB, par son programme « Le Bois avance » a la un rôle de conseil et de coordination pour la conception et la réalisation de ces ouvrages bois.

Le développement de la construction bois est aussi le fruit d'un effort politique, principalement dans les pays d'Europe du Nord comme en Finlande. Comme dans la plupart des pays européens, la construction en bois s'y est essoufflée à partir des années 1960, lorsqu'une grande partie des finlandais ont commencé à quitter les campagnes pour gagner les villes. Afin de construire la surface habitable nécessaire pour accueillir cette population, l'intérêt des

[1] Comité National Pour le Développement du Bois. « Mission ». CNDB, 10 mars 2017.

architectes se porte sur le béton, et les grands ensembles. Mais à partir des années 1990, les gouvernements successifs inscrivent dans leur programme des mesures pour le développement de la filière bois et de la construction bois. La principale raison est la capacité forestière exceptionnelle de la Finlande. En effet, la croissance annuelle de la forêt finlandaise est largement suffisante pour combler les besoins en surface supplémentaire chaque année. Il ne faudrait que vingt-quatre heures pour que la forêt produise le bois nécessaire aux trente mille nouvelles maisons construites chaque année en Finlande, selon Markku Karjalainen, docteur en sciences techniques à l'université d'Oulu au département d'architecture. Cette volonté des pouvoirs publics d'encourager le retour du secteur du bâtiment aux techniques traditionnelles en bois se traduit principalement par une adaptation de la législation, en particulier la réglementation incendie. « *On parvient à une très bonne sécurité dans la construction moderne. Une maison en bois bien construite est aujourd'hui aussi bien ignifugée que les maisons construites dans d'autres matériaux. Aujourd'hui on installe toujours dans tous les bâtiments d'habitation en bois de plus d'un étage des systèmes automatiques d'extinction* », explique Markku Karjalainen.^[1] A l'image du CNDB en France, des associations et programmes s'y développent aussi pour soutenir ce retour à la construction bois, comme l'initiative du studio Puustudio à l'université d'Oulu : le projet « Modern Wooden Town », qui vise à promouvoir la construction bois en Finlande et à l'étranger en étudiant les possibilités de formes urbaines denses, composées de logements individuels de un à deux étages, sur le modèle de maisons traditionnelles finlandaises, mais adaptées à la nouvelle tendance de densification urbaine.

A l'image de la Finlande, la plupart des pays européens commence à adapter une réglementation incendie et technique, conçue principalement pour la construction béton, et qui limite grandement l'essor de la construction bois. En Allemagne, l'un

[1] Centre de Formation des Architectes d'Aquitaine. « *L'architecture bois en Finlande* ». Le 308, no 3 (juin 2009).

des premiers pays en termes de surface boisée en Europe, la réglementation s'adapte à la construction bois dès 1933 avec la norme de vérification en stabilité, état limite de service et résistance au feu DIN 1052. Il faut attendre les années 1980 pour que les autres puissances forestières européennes suivent : la Suisse en 1981 avec les normes SIA, la France en 1983 avec les règles C.B.71, et l'Angleterre en 1988 avec les règles BSI 5268/1988. Il faut attendre le milieu des années 1990 pour qu'un document européen soit rédigé : l'Eurocode 5. Celui-ci fournit un cadre technique et réglementaire qui a largement aidé au développement des structures bois en rendant beaucoup plus accessible le dimensionnement des ouvrages.

Au début des années 2000, l'intérêt a commencé à se porter sur les bâtiments à usage collectif, avec la réalisation d'équipements publics et des immeubles de plusieurs étages de logements ou bureaux, utilisant le bois, au moins partiellement. Les études et les calculs de structure ont permis de voir s'élever les premiers immeubles de ce genre à la fin des années 2000, dans plusieurs pays précurseurs en Europe. L'un des plus précoces est certainement l'Autriche, où la tradition de la construction bois ne s'est finalement jamais complètement perdue. La transposition des techniques traditionnelles dans des bâtiments de plusieurs étages en bois s'en est donc retrouvée facilitée. L'un des architectes les plus connus à employer régulièrement ce matériau est Hermann Kaufmann, avec des réalisations à partir des années 1990. Parmi les exemples les plus représentatifs, on trouve l'immeuble résidentiel Ölbündt à Dornbirn dans le Vorarlberg, construit totalement en bois à partir d'éléments préfabriqués, et précurseur parmi les bâtiments dits « passifs ». Hermann Kaufmann a aussi réalisé en 2005 un immeuble résidentiel de quatre étages en structure béton et enveloppe bois. Depuis, de nombreux autres exemples de structure 100% ou mixtes ont vu le jour, accélérant la dynamique autour de la construction bois de moyenne et grande hauteur.

La structuration de la filière bois en France

Les premiers pays à structurer leur filière de production de bois, tant à l'usage de la construction que pour le chauffage ou l'industrie, sont les pays nordiques, tels que la Finlande ou la Norvège. Leur territoire est largement recouvert de forêt, comme en Finlande où elle occupe environ 75% de la surface du pays. La ressource y est donc abondante et leur permet de réaliser de gros volumes d'exportation, principalement dans des essences résineuses. Le secteur forestier y représente une part importante de l'économie finlandaise, puisqu'il représente 20% des exportations. Une grande partie des structures bois aujourd'hui employées dans la construction sont donc issues de bois importé, principalement des pays d'Europe du Nord. Mais une grande partie de l'intérêt de construire en bois est perdue de cette façon. En effet, la valeur écologique de stockage du carbone disparaît si le bois est transporté sur de grandes distances. L'impact carbone important du transport annule le bilan neutre du matériau. Il est donc important, pour réellement valoriser la construction bois, de développer les filières nationales et régionales, pour construire avec du bois local.

Et la France a de ce point de vue là un fort potentiel. D'après le memento annuel de l'Institut Technologique Forêt Cellulose Bois-construction Ameublement (FCBA), la forêt française représente la plus grosse réserve européenne en termes de superficie totale boisée avec 54,9 millions d'hectares boisés. Et même si une part très faible de ces surface est exploitable – 75% de la ressource se trouve sur des terrains privés – les volumes de bois disponibles placent la France en deuxième position juste derrière la Suède, avec près de 3 milliards de mètres cubes. Pourtant, elle arrive beaucoup plus loin lorsque l'on regarde les chiffres de l'exploitation forestière et de la production de bois de sciage. Il y a donc un énorme potentiel de production de bois pour la construction.

Description de la forêt européenne

Mémento FCBA 2016

Surfaces et volumes des forêts 2015 ; Production de bois rond et de sciage 2014

	Surface totale M d'ha	Surface forêts M d'ha	Volume forêts Mm ³ (1)	Production bois ronds Mm ³ sous écorce (2)	Production sciages Mm ³ sous écorce
Allemagne	35,7	11,4	3 663	43,2	21,8
Autriche	8,4	3,9	1 155	12,0	8,4
Belgique/luxembourg	3,3	0,8	214	4,9	4,7
Bulgarie	11,1	3,8	699	2,8	0,8
Chypre	0,9 (3)	0,2 (3)	9 (3)	0,0	0,0
Croatie	5,7	1,9	415	3,6	1,4
Danemark	4,3	0,6	120	1,2	0,4
Espagne	50,5	18,4	1 212	12,7	2,0
Estonie	4,5	2,2	476	6,5	1,6
Finlande	33,8	22,2	2 319	50,7	10,9
France	54,9	17,0	2 953	25,8	7,8
Grèce	13,2	4,1	193	0,4	0,1
Hongrie	9,3	2,1	377	3,1	0,3
Irlande	7,0	0,8	117	2,6	0,9
Italie	30,1	9,3	1 385	2,4	1,4
Lettonie	6,4	3,4	665	11,6	3,7
Lituanie	6,5	2,2	515	5,0	1,4
Malte	0,0	0,0	0	0,0	0,0
Pays-Bas	4,2	0,4	81	1,0	0,2
Pologne	31,3	9,4	2 540	35,4	4,6
Portugal	9,2	3,2	186 (3)	10,3	0,9
République tchèque	7,9	2,7	791	13,4	3,9
Roumanie	23,8	6,9	1 930	10,5	5,8
Royaume-Uni	24,4	3,1	652	9,4	3,8
Slovaquie	4,9	1,9	532	8,6	1,8
Slovénie	2,0	1,2	431	3,5	0,7
Suède	45,0	28,1	2 989	66,8	17,8
Total Europe des 28	437,7	160,8	26 424	347,3	103,9

La FAO applique un seuil de couvert arboré de 10 % pour définir toutes les forêts

(1) La FAO prend en compte le volume de la tige jusqu'au bourgeon terminal (découpe 0)

(2) Production pour usage industriel hors énergie

(3) Données e-ForestStat 2010 car données 2015 manquantes

Source : Forest Resource Assessment e-FRA 2016
FAO e-ForestStat 2016

Fig. 3 - Tableau descriptif de la forêt européenne

La principale limite de la forêt française réside dans les essences qu'elle contient. En effet, les forêts d'exploitation peuvent fournir principalement des essences feuillues (63,5%) comme le chêne, le hêtre ou le châtaignier, qui sont beaucoup moins utilisées pour la construction que les essences résineuses. Cela nécessite de modifier les techniques de construction pour adapter les systèmes constructifs aux essences et à leurs caractéristiques, pour pouvoir utiliser du bois local. L'exemple parfait est celui des Vosges, qui possède une ressource forestière importante et une filière bois développée. Pourtant, la majorité de hêtre que l'on trouve dans les forêts vosgiennes oriente la production forestière de la région vers le bois de palette et de chauffage. Le secteur de la construction n'est pas adapté à la construction avec cette essence qui donne des bois dits « courts », c'est-à-dire des éléments de petite longueur, non aboutés, non collés, car souvent produits par des petites scieries artisanales. Dans ce cadre, un appel à projet est lancé par la chambre des métiers des Vosges pour construire une extension pour un centre d'accueil périscolaire sur la commune de Tendon, en valorisant la filière locale. C'est l'agence Haha qui est choisie pour son projet en hêtre, réalisé en caissons isolés par de la paille. Une méthode est mise au point pour permettre d'augmenter la longueur des éléments en hêtre. Ce projet est la preuve que la filière locale peut s'adapter à la ressource disponible et se développer dans le secteur de la construction. C'est là le potentiel de la construction bois française : valoriser la ressource importante mais sous-exploitée pour mieux intégrer le bois aux projets contemporains.

Cette structuration nécessaire de la filière bois dans le cadre du bâtiment passe surtout par l'industrialisation. Car l'essor du bois dans la construction passe d'abord par la multiplication des exemples, et une intégration aux projets plus fréquente. Cela demande une vraie capacité d'adaptation d'une part, et une disponibilité plus importante du matériau. La capacité d'adaptation passe en partie par l'expérience des entreprises plus importantes qui disposent de plus de moyens pour développer de nouveaux produits. Elles peuvent ainsi travailler conjointement

avec les maîtres d'œuvre et les bureaux d'études en proposant des solutions innovantes. En effet, qu'il s'agisse d'un cas de mixité avec un autre matériau, ou d'une structure 100% bois, la principale force du bois est la possibilité de préfabriquer les éléments pour accélérer les chantiers. Mais la préfabrication nécessite un outillage et une capacité de production qui passe forcément par une industrialisation des procédés.

Les aides à la conception

Une partie importante de la dynamisation de la construction bois passe aujourd'hui par une mise à disposition d'aides à la conception et au calcul pour les acteurs du bâtiment. Le béton est en effet boosté par de puissants lobbies qui simplifient largement son emploi, et par une législation écrite pour ce matériau. Le manque de connaissance et d'expérience ainsi que les difficultés réglementaires constituent donc un obstacle de taille à l'emploi plus fréquent du bois. C'est dans ce contexte que les aides à la conception fournies par des associations de promotion de la filière bois prennent tout leur sens. Parmi elles, on a bien évidemment le CNDB, qui, en plus d'avoir une mission de communication et promotion, organise des formations. Il vise ainsi à « *développer et dynamiser une «culture bois» auprès du public, contribuer à l'amélioration des connaissances des acteurs de la construction sur le matériau bois, ses technologies constructives et environnementales* »^[1].

Une autre association, elle beaucoup plus récente que le CNDB, s'active aussi aujourd'hui pour dynamiser le secteur de la construction bois : l'Association pour le Développement des Immeubles à Vivre en Bois (ADIVBois). L'association a été créée en novembre 2014 pour lancer la conception, la construction et l'aménagement d'immeubles de grande hauteur

[1] Comité National Pour le Développement du Bois. « Pourquoi une formation bois ? » CNDB, 28 mars 2017.

en bois. Jusqu'au début d'année 2017, sa tâche a consisté en « *un important travail préliminaire mené par [des] commissions d'ADIVbois : études techniques (sécurité feu, confort acoustique, résistance mécanique...), expression architecturale et design, études marketing, sociologiques et benchmark.* »^[1]. La synthèse de ces études prend la forme d'un document de 180 pages : le Vademecum ADIVBois. Ce document vise à accompagner les acteurs engagés dans la conception des « immeubles à vivre en bois ». Ce concept doit constituer une base de lancement pour des bâtiments multi-étages en bois, dans un contexte de verticalisation de la construction bois. Les études réalisent deux objectifs principaux : assembler une base de connaissance pour aider à la conception et définir les critères des futurs immeubles à vivre en bois. Le Vademecum constitue donc une aide essentielle, de la conception à la réalisation, pour le développement d'une nouvelle architecture en bois de moyenne et grande hauteur.

L'étape consécutive à ce travail de recherche mené par AdivBois a été lancée récemment, le 27 février 2017. Il s'agit de concours nationaux, lancés conjointement par ADIVBois et le Plan Urbanisme Construction Architecture^[2] (PUCA), issu des études du Vade-mecum. Ces concours portent sur des immeubles de moyenne hauteur – environ 10 niveaux – qui doivent devenir de véritables « démonstrateurs », et des références à l'échelle européenne en termes de structure et d'aménagement. A moyen terme, c'est ainsi 24 immeubles à Vivre Bois de 6 à 15 niveaux et

[1] ADIVbois. « *Le Plan Industrie du Bois* ». ADIVbois - Immeubles à Vivre Bois (blog), 25 mars 2017.

[2] « *Le Plan Urbanisme Construction Architecture (Puca) est une agence interministérielle créée en 1998 afin de faire progresser les connaissances sur les territoires et les villes et éclairer l'action publique. Le Puca initie des programmes de recherche incitative, de recherche-action, d'expérimentation et apporte son soutien à l'innovation et à la valorisation dans les domaines de l'aménagement des territoires, de l'urbanisme, de l'habitat, de l'architecture et de la construction.* » PUCA. « *Qui sommes-nous ?* », 15 mars 2017.

12 projets partenaires jusqu'à 18 niveaux qui doivent voir le jour à l'horizon 2018, pour développer des immeubles de grande hauteur jusqu'à 30 niveaux en France et à l'international d'ici 2030.^[1]

Cette dynamique initiée depuis les années 1980-1990 est un véritable moteur pour la filière bois-construction en France et en Europe. Elle s'est concrétisée par des immeubles qui font aujourd'hui figure d'exemple dans le monde de la construction de moyenne hauteur en bois, et laisse présager des réalisations plus nombreuses et plus ambitieuses à l'avenir, grâce à l'amélioration de la qualité architecturale et structurelle des projets. Elle s'accompagne aussi de la multiplication des documents d'aide à la conception et à la réalisation, à l'image du travail d'ADivBois avec le Vademecum, qui sont la preuve de l'engagement des professionnels du secteur bois et des collectivités pour une construction plus durable et mieux pensée en bois.

Toutefois, l'ensemble des immeubles construits demain ne pourront pas l'être en bois. Les initiatives telles que les concours « Immeubles à vivre en bois » serviront à faire avancer l'état de la connaissance sur la structure et l'aménagement en bois, mais ne pourront pas remplacer entièrement les autres matériaux aujourd'hui dits « plus traditionnels » ; d'abord parce que dans une démarche de développement durable, rare sont les pays à disposer d'une ressource annuelle suffisante pour alimenter un tel marché, et ensuite parce qu'une utilisation raisonnée du bois limite parfois son utilisation dans des cas de contraintes particulières tels que la protection incendie, la résistance mécanique ou la qualité architecturale... C'est là que la mixité de matériaux prend tout son sens : profiter des qualités du bois (qualités environnementales, structurelles, ambiantales...)

[1] ADIVbois. « *Le Plan Industrie du Bois* ». ADIVbois - Immeubles à Vivre Bois (blog), 25 mars 2017.

1.3 Systèmes en ossature légère

Les progrès en matière de construction bois passent par le développement et l'amélioration des systèmes constructifs. Parmi eux, l'ossature bois est la plus répandue pour les constructions de faible hauteur. Malgré des faiblesses qui limitent le nombre d'étages, l'ossature rend la construction bois compétitive.

Comme nous l'évoquions précédemment, le retour du matériau bois dans la construction européenne est le fruit du développement du système ossature bois au Canada et aux Etats-Unis, où les systèmes Balloon-frame et Platform-frame. C'est de ces systèmes utilisant des montants de faible section que dérive l'ossature bois telle que nous la connaissons aujourd'hui. Mais la démocratisation de ces procédés outre-Atlantique a d'abord été permise par l'évolution des moyens de manutention, levage et transport. En effet, la force principale de ces types de structure est leur facilité de préfabrication en atelier. Il faut ensuite transporter les éléments du site de fabrication au site d'installation, qui deviennent dissociés. La possibilité de pré-fabriquer des éléments toujours plus grands, et à un degré d'avancement toujours plus poussé permet de réduire le prix de la construction en ossature et le temps de chantier à leur strict minimum, rendant la solution extrêmement compétitive. Or la taille des éléments dépend aujourd'hui principalement des moyens à disposition pour les transporter. L'évolution dans ce sens est donc aujourd'hui surtout limitée par la réglementation des transports.

Si le système ossature bois était quasiment exclusivement employé pour des bâtiments R+0 ou R+1 jusqu'à très récemment, des pays pionniers se sont lancés dans la construction multi-étage en ossature bois. Ainsi, la Suisse et les pays scandinaves, qui possèdent une ressource forestière propice au développement de

Fig. 4 - Balloon-Frame

Fig. 5 - Platform-Frame

ECOLE NATIONALE SUPÉRIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

la construction bois, et les Etats-Unis et le Canada qui ont une vraie tradition du système d'ossature, savent aujourd'hui construire sur plusieurs niveaux avec ce système.

L'ossature bois repose sur un système structurel simple et économique. Il est composé de montants verticaux disposés selon une trame régulière et serrée. Ceux-ci reprennent les charges verticales des planchers et du toit. Ils sont faits de bois massif, très souvent résineux. Un voile travaillant s'ajoute à la structure pour stabiliser le système et reprendre les charges horizontales de contreventement. Celui-ci est la plupart du temps un panneau de bois recomposé type OSB. La trame des montants verticaux est comprise entre 400 et 700 millimètres, mais pour des raisons pratiques, elle est toujours de 600 ou 625 millimètres selon les pays. Cette dimension permet de s'adapter aux panneaux travaillants produits industriellement à des largeurs standards.

L'ossature est recouverte par un revêtement extérieur et intérieur. L'isolation est alors intégrée dans l'espace laissé libre entre les montants. Parfois, une couche supplémentaire d'isolant est ajoutée à l'extérieur pour améliorer les performances thermiques de l'enveloppe. Les panneaux fixés du côté extérieur de l'ossature sont souvent recouverts par un traitement de surface qui assure la durabilité de la structure. Le parement de façade peut être de toute nature, crépit, bardage, peinture, etc.

Les principaux avantages de ce système constructif découlent de sa capacité à la préfabrication. En effet, en plus des gains en termes de coûts et de temps de chantier, cela permet d'accéder à des degrés de précision très supérieurs à des techniques traditionnelles en maçonnerie. Cette précision est garantie par l'outillage numérique avancé dont disposent aujourd'hui les industries de la construction bois. La préfabrication en atelier permet en outre d'avoir un meilleur contrôle sur l'humidité du bois, avec une régulation de la température et de l'hygrométrie dans les halles de fabrication. Les murs extérieurs proposent des caractéristiques thermiques et acoustiques intéressantes sans traitement particulier de l'enveloppe.

Toutefois, les inconvénients et les limites de ce système constructif se font largement sentir lorsque l'on quitte le cercle du logement standard individuel. En effet, il semble que la nécessité d'une trame régulière montre ses limites lorsque l'on veut composer de larges espaces sans cloison intermédiaire. De plus, la nécessité de superposition parfaite en coupe et plan des montants d'ossature pour une descente de charge efficace limite d'autant la composition architecturale. Enfin, la légèreté de la structure oblige à des ancrages particuliers lorsque l'on veut franchir des hauteurs de plus d'un étage. De ce fait, l'ossature bois se limite aujourd'hui à des hauteurs de deux ou trois étages maximum, lorsqu'elle est utilisée seule, sans complément de structure par des matériaux tiers.

Les limites de l'ossature pour les bâtiments multi-étages sont aujourd'hui principalement dues à la réglementation incendie. En effet, « la réglementation incendie n'obéit pas à une logique par matériaux, mais par type de bâtiment »^[1]. Les parois en ossature bois présentent ainsi un degré coupe-feu relativement faible, qui n'est pas suffisant pour les bâtiments de 3ème famille qui exigent une protection coupe-feu de 60 minutes. Cela s'explique par l'intermittence des montants et la mauvaise isolation au feu des matériaux utilisés en remplissage. De ce fait, le comportement au feu des panneaux utilisés en revêtement intérieur et extérieur est primordial. Les panneaux dérivés du bois type OSB ne sont pas suffisants en ce sens. Enfin, la stabilité au feu des montants d'ossature est forcément limitée puisque leur caractéristique première est leur faible section. La section résiduelle après le temps d'exposition réglementaire pour les bâtiments de moyenne et grande hauteur n'est donc pas suffisante pour assurer la pérennité de la structure.

[1] Hameury, Stéphane. « Construction bois : la sécurité incendie obéit à une logique par type d'ouvrages ». Le Moniteur, 8 mars 2012.

Cette faiblesse est aujourd'hui compensée par l'association à des matériaux qui présentent un meilleur comportement au feu, avec entre autres une protection coupe-feu importante, comme le plâtre. On peut donc construire sur plusieurs niveaux en disposant en parement intérieur des plaques de plâtre d'épaisseur suffisante. Par exemple, l'extension de l'hôpital Y. Le Foll de Saint Brieuc a été réalisée en ossature bois sur 5 niveaux, grâce à l'association de l'ossature et deux panneaux d'isolation au feu qui enferment les montants et l'isolant. La structure atteint ainsi les exigences très strictes de stabilité au feu 90 minutes et coupe-feu 90 minutes.

« Il n'y a pas de frein technique au développement en France des bâtiments en ossature bois sur plusieurs niveaux. Simplement, les habitudes de la construction française ne vont pas aujourd'hui dans ce sens »^[1]. Emmanuel David, responsable valorisation des technologies innovantes au département Sécurité, Structure et Feu du CSTB, résume ainsi toute la dynamique actuelle de la construction ossature bois. Les possibilités permises par l'association des ossatures bois à d'autres matériaux laissent penser que ce système va s'étendre à la construction de moyenne et grande hauteur dans les années à venir.

[1] Comité National Pour le Développement du Bois. « Construction bois et sécurité incendie ». Les essentiels du bois, no 4 (février 2007).

1.4 Systèmes en poteaux-poutres

Si l'ossature permet le développement de la construction bois pour les bâtiments de faible hauteur, elle ne convient pas pour les bâtiments de moyenne et grande hauteur. En revanche, grâce à ses bonnes qualités structurelles et architecturales, le système poteaux-poutres est remarquablement bien adapté.

Le système poteaux-poutres est aujourd'hui le système qui semble le plus prometteur pour le développement de la construction bois de moyenne et grande hauteur. Cela tient évidemment à ses grandes qualités structurelles et toutes les libertés qu'il laisse à l'architecte. Mais c'est également la simplicité de dimensionnement et sa similitude avec des systèmes analogues utilisant des matériaux plus traditionnels qui en aident à sa généralisation.

Le fonctionnement du système poteaux-poutres est basé sur une séparation nette des éléments de structure. La structure primaire est composée des poteaux et des poutres. Ceux-ci supportent les charges verticales des planchers et du toit. Les poteaux sont disposés selon une trame qui varie beaucoup selon la dimension des éléments, entre 2,40m et 7,50m généralement. La structure primaire se comporte de telle sorte que les efforts sont répartis dans les assemblages, qui ont donc un rôle important dans ce système. Les planchers constituent la structure secondaire du bâtiment. Les solives peuvent être rattachées aux poutres principales par différents systèmes, - en appui, en applique, en suspente – qui influencent alors l'épaisseur du plancher. Cette structure primaire a deux rôles. D'abord, elle distribue les efforts verticaux surfaciques aux éléments linéaires de la structure primaire. Ensuite, elle reprend les efforts horizontaux dus au vent pour les transmettre aux éléments de contreventement. Le système de contreventement peut être 100% vertical, avec des murs pleins

entre les poteaux ou des éléments métalliques type croix de Saint André. Il peut aussi être mixte horizontal-vertical, en ajoutant des tirants dans les planchers qui aident à la stabilisation. Mais la solution de contreventement du système poteaux-poutre la plus utilisée est sans doute celle du noyau porteur, qui permet en plus de résoudre les problématiques liées à la protection des dégagements. Si les poteaux et poutres sont aujourd'hui majoritairement fabriqués en bois lamellé-collé, les systèmes d'assemblage sont eux extrêmement variés. Nous ne les détaillerons donc pas dans ce mémoire, au risque de rester très superficiel. Enfin, l'enveloppe est conçue séparément du système structurel, et reste totalement dissociée. C'est la caractéristique principale de la solution poteaux-poutres.

Les principaux avantages du système poteaux-poutres résident dans l'extrême rationalisme de la structure. En effet, si le dimensionnement reste compliqué et demande l'expertise d'un ingénieur spécialisé, il propose une structure qui laisse totalement libre l'expression architecturale. Cela donne des surface libres de toute paroi porteuse inamovible. La composition des espaces, en plus d'être facilitée, est donc toute à fait réversible, permettant d'adapter les bâtiments de tout type de programme, sans les figer à la construction pour un usage. Enfin, la discrétion de la structure permet de libérer presque totalement les façades pour apporter de bonnes qualités lumineuses aux espaces.

Le seul inconvénient de cette structure est son manque de raideur en soit, qui limite de ce fait la hauteur potentielle à environ 20 étages^[1]. Mais d'une part, cette souplesse de la structure peut être un avantage dans le calcul des modes vibratoires pour le comportement sismique de la structure. Et d'autre part, la barre des 20 étages semble être déjà limitée par bien d'autres facteurs que les possibilités structurelles, dont la réglementation locale et la volonté des maîtres d'ouvrage.

[1] ADIVbois. « *Vade-Mecum des Immeubles à Vivre Bois* », février 2017.

Fig. 7 - Exemple de système poteaux-poutres sans noyau

Fig. 8 - Exemple de système poteaux-poutres avec noyau en CLT

Toutefois, il est possible d'améliorer le comportement d'une structure poteaux-poutres classique en ajoutant des éléments de contreventement diagonaux. Ceux-ci, de plus faibles sections que les poteaux et poutres, sont surtout placés en façade, mais peuvent aussi gagner le noyau du bâtiment. Toujours selon l'association ADIVBois, ce système appelé exosquelette présente le potentiel de hauteur le plus élevé des solutions constructives en bois, avec des bâtiments pouvant atteindre jusqu'à 35 étages. Il faut cependant rester vigilant quant à la présence de ces éléments diagonaux en façade, pour ne pas qu'ils s'imposent à l'architecture, et soient bien intégrés au projet. De plus, ils peuvent compliquer l'implantation de l'enveloppe. Il faut donc leur prêter une attention toute particulière.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Fig. 9 - Exemple de système en exosquelette avec contreventement par diagonales en façade et noyau

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

1.5 Systèmes en panneaux de bois massif

L'industrialisation de la filière bois voit le développement de nouveaux produits. Parmi eux, les panneaux de Bois Lamelle Croisé (CLT) sont une solution efficace pour construire en bois des bâtiments de moyenne et grande hauteur. Leur comportement est prévisible et uniforme et se rapproche des voiles en béton.

Les systèmes de construction en bois peuvent aussi utiliser des panneaux de bois massifs, comme par exemple le CLT. Mais en réalité, de nombreux produits autres que le CLT peuvent être qualifiés de système en bois massif. « Dès lors que ces systèmes comportent une part de bois massif suffisante pour qu'ils agissent, du point de vue statique, comme des panneaux ou des voiles, [...] ils appartiennent aussi à la construction en panneaux de bois massif. La seule condition étant que le taux de bois massif atteigne au moins 50% de la structure porteuse »[1]. Ainsi, un panneau en bois massif peut également être un assemblage de planches juxtaposées et solidarisées par collage, cloutage ou chevillage.

Pour cette partie, nous nous limiterons aux panneaux de bois contrecollé à plis croisés, couramment appelé Cross-Laminated Timber (CLT) ou bois lamellé croisé. En effet, pour le sujet qui nous intéresse, c'est-à-dire la construction de grande et moyenne hauteur en bois, c'est le système de construction en bois massif qui semble sortir du lot auprès des concepteurs. Grâce à sa structure à plis croisés, il possède des qualités mécaniques orthotropes très intéressantes pour des structures autocontreventantes.

Le système constructif en CLT repose sur des principes très similaires à la construction en béton banché, du point de vue de la géométrie de la structure porteuse. En effet, les panneaux

[1] Kolb, Josef. *Bois: systèmes constructifs*. Lausanne; Paris: Presses polytechniques et universitaires romandes, 2011, p.113.

porteurs en CLT se comportent comme des voiles qui reprennent tant les charges verticales des planchers et du toit, que les charges horizontales de contreventement. Les charges sont transmises et réparties dans les éléments plans sur des appuis linéaires. Les voiles peuvent être placés en façade et en refend. L'isolation thermique est alors rapportée par l'extérieur, comme pour un voile béton. L'assemblage de la structure se fait aujourd'hui surtout étage par étage, mais il est aussi possible de disposer des panneaux hauts de plusieurs étages, et de poser les planchers en applique à l'intérieur.

Ce système présente plusieurs avantages constructifs et architecturaux. D'abord, du point de vue structurel, le transfert de charges par appuis linéaires et non ponctuels permet de reprendre des charges importantes pour des épaisseurs de voile limitées. De plus, les appuis linéaires entre éléments apportent une bonne rigidité à la structure si les assemblages sont traités avec soin. De ce fait, les constructions en panneaux de CLT peuvent potentiellement atteindre 30 étages^[1] selon ADIVBois. De plus, le produit CLT a l'avantage d'avoir des variations dimensionnelles très faibles (en fluage et en séchage du bois), et donc de limiter le traitement de ces aléas en phase de dimensionnement de la structure.

Du point de vue architectural, ce système est intéressant pour plusieurs raisons. D'abord, il ne pose pas la question des retombées de poutres à gérer, puisque les seuls éléments porteurs sont les murs. Ensuite, la planéité de l'élément porteur facilite la réalisation des réservations destinées aux systèmes mécaniques, fluides et électriques. De plus, la multifonctionnalité des panneaux permet de simplifier la conception. Les panneaux assurent aussi bien la transmission des efforts verticaux et horizontaux, que la séparation des espaces et l'isolation au feu^[2]. Enfin, il est possible

[1] ADIVbois. «Vade-Mecum des Immeubles à Vivre Bois», février 2017.

[2] Degré coupe-feu des panneaux CLT garanti par l'épaisseur et le traitement par ignifugation du bois.

Fig. 10 - Exemple de système en panneaux de CLT

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS A DROIT D'AUTEUR

de libérer les façades en ne traitant la structure que par refends intérieurs. Les qualités lumineuses du bâtiment sont alors d'autant meilleures.

Toutefois, même si elles sont peu nombreux, il faut relever quelques limites de taille à ce système. La principale concerne la flexibilité des espaces. En effet, la position des voiles porteurs est essentielle et contrainte par les calculs de structure pour la tenue mécanique de l'édifice. Une fois que ces positions sont déterminées, l'organisation interne des espaces est figée. Les possibilités de réaménagement sont alors quasiment nulles. Or c'est une qualité qui est de plus en plus recherchée dans l'architecture contemporaine, puisqu'on cherche à concevoir des villes et des bâtiments réversibles qui sauront s'adapter aux usages futurs. L'autre inconvénient majeur concerne les volumes de bois utilisés. En effet, les murs des bâtiments conçus en CLT sont pleins. Le volume de bois est donc beaucoup plus important que pour un système poteaux-poutres. Cet inconvénient s'atténue lorsque la hauteur du bâtiment augmente, puisque comparativement, la section des éléments porteurs augmente également pour les autres systèmes. Mais dans le cadre des constructions actuelles qui se limitent souvent à la moyenne hauteur, le système à panneaux de CLT est finalement gourmand en matériau.

Il faut également noter que la construction 100% bois n'existe pas avec les panneaux de bois massifs. En effet, les produits utilisés pour les panneaux ne permettent pas un assemblage bois-bois, mais nécessitent des systèmes d'attache en métal. Il s'agit la plupart du temps d'équerres qui viennent solidariser les voiles verticaux aux planchers. De plus, le passage des réseaux est certes facile à travers les cloisons, mais il pose un problème lorsqu'il doit circuler le long des panneaux et non au plafond. Par exemple pour les réseaux d'alimentation électrique, il faut prévoir une deuxième épaisseur contre les voiles CLT qui laisse un vide entre les deux, pour pouvoir cacher les chemins de câbles. La plupart du temps, par soucis économique, ce doublage des murs est fait avec des plaques de plâtre. Enfin, si la présence du bois dans le logement et les bâtiments tertiaires semble plébiscitée par les usagers, son

omniprésence avec le système de panneaux CLT peut poser des problèmes à certains. En effet, on peut imaginer que des sols, murs et plafonds en bois peuvent devenir étouffants. Il s'agit alors de trouver la bonne solution pour atténuer cet effet. Par exemple, le bâtiment Murray Grove de l'agence Waugh Thistleton Architects est conçu en panneaux de CLT en R+9, propose des appartements tout à fait standards du point de vue esthétique, avec des intérieurs recouverts de plâtre et peints en blanc, pour éviter la sur-présence du bois. C'était d'ailleurs une demande du maître d'ouvrage, pour s'adapter à la demande des usagers. Il reste donc encore du travail pour faire accepter les intérieurs tout bois.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE LYON
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Fig. 11 & 12 - Bâtiment en structure CLT, Murray Grove, Waugh Thistleton Architects, Londres, 2009

Après la quasi-disparition du bois des structures porteuses dans la construction, le bois fait donc un retour remarqué à la fin du 20ème siècle. Ses qualités structurelles ainsi que son impact environnemental positif en font un matériau d'avenir pour la construction contemporaine. De plus, il séduit aujourd'hui tant les usagers que les concepteurs pour ses qualités architecturales, d'ambiance, esthétiques et biophiliques. Au service de ce retour du bois dans la construction, différents systèmes constructifs viennent aujourd'hui permettre la construction de bâtiments de moyenne et grande hauteur en bois. Mais ils montrent des limites qui questionnent la solution du 100% bois. Il semble alors important d'envisager des solutions en mixité de matériaux pour palier à ces limites. Construire en bois oui, mais en utilisant le matériau là où il est efficace, et en lui substituant ponctuellement d'autres matériaux lorsque cela s'impose. En bref, construire intelligemment en bois.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR DE NANTES

Deuxième partie

Solutions de mixité Bois-Métal

Pour les raisons évoquées auparavant, le bois seul permet difficilement de réaliser des bâtiments de moyenne et grande hauteur. Aussi, l'hybridation du bois avec des éléments métalliques peut-elle être une solution pour réaliser de telles constructions à moindre coût et en favorisant au mieux les qualités architecturales du projet. Dans cette partie, voici des exemples de mixité Bois-Métal qui tirent profit des caractéristiques de l'acier pour favoriser la structure et les ambiances des projets.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

2.1 Potentiel de mixité Bois-Métal

Le bois et le métal sont deux matériaux bien connus du domaine de la construction. Tous deux sont marginaux face au béton, mais ils présentent des caractéristiques qui montrent une bonne compatibilité.

Aujourd'hui, le marché de la construction métallique ne représente que 2% de la surface d'habitation nouvellement construite en Europe, mais 58% de la surface industrielle^[1]. C'est dire si l'écart est immense. Cette tendance s'illustre également dans la morphologie des bâtiments réalisés en structure acier. En effet, on estime que seulement 25,6% des bâtiments à plusieurs étages sont aujourd'hui construits en acier en France, quel qu'en soit l'usage, alors que 72% des bâtiments industriels à un seul niveau ont recours à l'acier^[2].

Ces quelques chiffres montrent une simple vérité. Au même titre que le bois, le secteur de l'acier ne semble pas aujourd'hui en capacité de concurrencer le béton sur le marché de la construction. Pourtant, la filière consent à d'importants efforts pour populariser ses solutions constructives, développer ses moyens de production et répondre au mieux à la demande. Mais les opportunités de développement de l'acier ne résident peut-être pas seulement dans la structure 100% acier, mais ailleurs.

[1] Lemoine, Bertrand, éd. *Construire avec les aciers*. 2. ed., Revue et augmentée. Collection techniques de conception. Paris: Moniteur, 2002.

[2] Hemery, Yves, et Dominique Carlac'h. « Etude prospective : L'acier dans la construction au regard du Développement Durable ». DEVELOPPEMENT ET CONSEIL pour le compte du Ministère de l'Economie des Finances et de l'Industrie, Direction Générale des Entreprises, novembre 2005.

En effet, le potentiel de mixité de l'acier avec d'autres matériaux est extrêmement élevé. Les métaux, et en particulier l'acier, présentent l'avantage d'être facilement malléables à l'état liquide, et donc d'adopter une large palette de formes, pratiquement infinie. De plus, la connaissance précise des alliages et de leurs caractéristiques permet aujourd'hui de pouvoir répondre à tous les besoins, en ajustant la composition du métal pour atteindre les performances exigées. Par son adaptabilité, aussi bien géométrique que chimique, le métal est un matériau de choix pour la mixité. Celle-ci est d'ailleurs connue et pratiquée depuis longtemps.

La technique de la pierre armée, consistant en une maçonnerie de pierre renforcée par des armatures métalliques est apparue dès la fin du XVIII^{ème} siècle avec par exemple l'Eglise Saint Sulpice de Jacques-Germain Soufflot. La combinaison de l'acier et du béton est bien connue dans le cas du béton armé, apparu à la fin du XIX^{ème} siècle. Mais le bois présente lui aussi une bonne compatibilité avec l'acier.

Fig. 13 - Tableau comparatif des propriétés du bois et de l'acier

	Bois	Acier commun
Masse volumique (en kg/m ³)	~ 450 à 850	~ 7850
Résistance moyenne (en MPa)	~ 18 à 32	~ 235 à 355
Capacité thermique (en J/Kg/°K)	~ 2400 à 2700	~ 470
Conductivité thermique (en W/m/°K)	~ 0,15 à 0,35	~ 50
Dilatation thermique (.10 ⁻⁶ /°K)	~ 35 à 55	~ 11
Energie grise (en KWh/m ³)	~ 600 (raboté)	> 60 000
Coût (en €/Kg)	~ 0,5 à 1	~ 1 à 3

Le bois permet comme nous l'avons vu auparavant de réaliser des structures de moyenne et grande hauteur, mais les éléments porteurs peuvent nécessiter des sections importantes. L'acier permet la réalisation d'éléments structurels de faible section, tout en franchissant de grandes portées, grâce à sa remarquable résistance. Il peut donc être intéressant de substituer à certains éléments porteurs en bois des éléments en acier, pour alléger spatialement les espaces. Le bois garde lui son rôle dans les éléments plans, en apportant sa légèreté et sa résistance.

L'acier est un matériau incombustible mais dont la conductivité thermique élevée le rend vulnérable à la chaleur dégagée lors d'un incendie. Le bois au contraire, bien que combustible, se comporte comme un isolant grâce à sa faible vitesse de combustion et sa conductivité thermique limitée. La couche de carbonisation qui se forme en surface lorsqu'il est exposé au feu ralentit la progression de la combustion. Le bois peut ainsi protéger l'acier de la perte de résistance induite par l'élévation de température en cas d'incendie.

L'acier présente une grande ductilité. Il peut ainsi absorber une grande quantité d'énergie lorsqu'il se déforme plastiquement. Cette qualité est particulièrement recherchée dans le domaine de la construction parasismique, puisqu'elle rend les ouvrages beaucoup plus résilients. En revanche, le bois ne présente pas ou peu de plasticité. L'introduction judicieuse d'éléments métalliques dans les structures bois, en particulier dans les assemblages, permet donc d'améliorer largement le comportement sismique des structures bois.

Si l'acier et le bois présentent des différences notoires, elles ont toutefois l'avantage de se compléter. Les deux matériaux montrent aussi des similitudes qui leur permettent de fonctionner ensemble de manière cohérente et efficace.

L'un et l'autre montrent un grand potentiel de recyclabilité. Quand les éléments métalliques sont potentiellement entièrement recyclables, le bois se destine pour le moment essentiellement à un recyclage sous forme de matériau calorifique pour la production d'énergie. L'enjeu consiste alors à trouver un équilibre acceptable entre un système où les matériaux sont nettement distingués et peuvent être séparés pour un recyclage optimal et facilité, et une hybridation importante des matériaux qui procure des performances bien supérieures mais rend plus difficile le recyclage. Une bonne imbrication des éléments d'acier et de bois propose donc des performances accrues, mais pose la question de leur séparation en vue du recyclage.

L'acier comme le bois sont des matériaux légers. Le bois présente une faible densité, variable selon les essences mais toujours largement inférieure aux autres matériaux de construction. L'acier quant à lui, bien que très dense, permet de concevoir des éléments structurels à faible section en répartissant de manière optimale la matière. Dans les deux cas, les éléments structurels présentent un remarquable rapport entre résistance et masse. Cette grande légèreté permet des économies significatives, en partie grâce à la réduction très importante des fondations.

L'un et l'autre permettent une construction en filière sèche. En plus de permettre de grandes économies d'eau et d'énergie lors de la fabrication et du transport des matériaux, cette technique réduit largement le temps et la nuisance du chantier. Ces gains de temps et d'énergie sont encore amplifiés par le fort potentiel de préfabrication des éléments en bois et en métal. Lorsque la préfabrication est poussée à l'extrême, les éléments peuvent intégrer une grande partie du second œuvre, installée en atelier à l'avance.

Enfin, le bois et le métal présentent une caractéristique commune souvent ignorée, mais pourtant essentielle. Leur mise en œuvre est aujourd'hui effectuée avec une précision de l'ordre du millimètre, alors que d'autres matériaux ne peuvent atteindre des précisions supérieures au centimètre. Cette similarité dans la mise en œuvre permet de combiner de manière optimale les deux matériaux et d'obtenir une qualité inégalable dans la construction.

Fig 14 - Tableau de synthèse : potentiel de mixité Bois-Métal

Potentiel d'hybridation du métal	<ul style="list-style-type: none"> - Connu pour son potentiel de mixité avec d'autres matériaux (pierre, béton) - Possibilité de géométries complexes - Possibilité d'adaptation de sa composition pour faire varier ses caractéristiques
Potentiel de mixité Bois-Métal	<ul style="list-style-type: none"> - Protection du métal par le bois - Grand potentiel de préfabrication - Bonne recyclabilité des deux matériaux - Même degré de précision dans la mise en oeuvre
Intérêts du métal	<ul style="list-style-type: none"> - Dissipation d'énergie sismique par plasticité du métal - Finesse et résistance des éléments linéaires (poteaux, poutres, diagonales) - Recyclabilité maximale
Limites du métal	<ul style="list-style-type: none"> - Coût élevé et variable du matériau - Vulnérabilité critique au feu

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

2.2 La nécessité de connecteurs métalliques

Les choix d'hybridation du bois peuvent être plus ou moins naturels. Mais il en est un qui s'impose naturellement lorsque l'on parle de moyenne et grande hauteur en bois : les connecteurs métalliques. Les caractéristiques de l'acier en font un matériau de choix pour la réalisation des jonctions entre éléments bois.

Le bois est l'un des plus anciens matériaux utilisés en construction, et en particulier pour la structure. A ce titre, le charpentier a été le plus ancien métier du bâtiment. C'est lui qui avait la charge de couper, tailler, et assembler les bois nécessaires à la construction des premières cabanes. Vitruve montre dans son traité sur l'architecture la place prédominante du bois dans la structure des premières habitations :

« L'ordre qu'ils suivirent au commencement fut de planter des fourches, y entrelaçant des branches d'arbres et les remplissant et enduisant de terre grasse desséchée, sur lesquels posant des pièces de bois en travers, ils couvrirent le tout de cannes et de feuilles pour se défendre du soleil et de la pluie. » ^[1]

Au cours des siècles, les techniques associées à l'utilisation du bois de construction ont beaucoup évolué, selon les régions et les usages. Elles forment aujourd'hui l'art complexe de la charpente. Si les charpentiers contemporains ne se limitent aujourd'hui plus au travail du bois, une grande partie de leur savoir-faire consiste encore à réaliser les assemblages entre les différentes pièces de la charpente. On parle alors d'assemblages traditionnels.

[1] Vitruvius, et Claude Perrault. *Les dix livres d'Architecture de Vitruve*. Bruxelles: Mardaga, 1979, Livre II, Chapitre 1.

Fig. 15 - Exemples d'assemblages bois traditionnels

Fig. 16 - Exemple d'assemblages par plaques métalliques

Fig. 17 - Exemples d'assemblages par connecteurs métalliques

Il en existe une large palette, dont la plupart sont réalisés uniquement par un travail sur la géométrie des deux pièces. C'est le cas des assemblages à mi-bois, à enfourchement, à embrèvement, ou en tenon et mortaise. Ces assemblages sont les assemblages traditionnellement utilisés dans la charpente des logements individuels ou dans les bâtiments agricoles et industriels. Mais ils demandent une grande précision et beaucoup de temps. Ils sont donc coûteux.

L'emploi du bois pour des structures de moyenne et grande hauteur implique *de facto* une multiplication des éléments et donc des assemblages. Il devient alors intéressant d'avoir recours à des moyens d'assemblage plus rapides à mettre en œuvre et moins coûteux. De plus, la réalisation des assemblages par des techniques traditionnelles oblige à augmenter la taille des éléments structurels pour réaliser les encastresments en garantissant la résistance de l'ensemble. Or c'est là un point crucial des structures de moyenne et grande hauteur. Les importantes sollicitations qui découlent de la multiplication des niveaux requièrent automatiquement des sections plus importantes. La conjugaison de ces deux contraintes – charge plus grande et obligation d'encastrement – devient donc rédhibitoire à la réalisation d'assemblages traditionnels, sous peine de devoir employer des sections de très fortes sections de bois, dont pâtiraient la qualité architecturale et la viabilité financière du projet. Excepté quelques rares réalisations qui assument cette limite pour en faire un élément fort d'architecture, comme les Bureaux Tamédia à Zürich, l'immense majorité des réalisations de moyenne et grande hauteur en bois ont donc aujourd'hui recours à des connecteurs métalliques, qui présentent de nombreux avantages.

Si la nécessité d'utiliser des connecteurs mécaniques, comme nous le disions, tient à des questions de coût et de sections structurelles, les connecteurs métalliques ont aussi d'autres intérêts.

Fig. 18 - Tamédia Office Building, Shigeru Ban Architects, Zurich, 2013

Fig. 19 - Détail d'assemblage poteau-poutre, Tamédia Office Building, Shigeru Ban Architects, Zurich, 2013

C'est le cas pour la résistance parasismique des ouvrages. L'objectif de cette étude n'est pas d'apporter une explication trop détaillée des phénomènes à l'œuvre, mais il convient de comprendre les principes généraux pour apprécier justement l'intérêt de cette mixité particulière.

Dans le cas d'un séisme, la structure d'un ouvrage est soumise à des sollicitations dynamiques, au contraire des sollicitations statiques habituelles. C'est-à-dire que la sollicitation varie en termes de direction et d'amplitude, à une fréquence importante, sur une longue durée^[1]. Cette composante dynamique des efforts induits par un séisme peut provoquer une résonance, qui fini par la ruine de l'édifice.

La construction parasismique consiste alors à éviter l'entrée en résonance des structures soumises au séisme. Pour cela, de nombreuses solutions existent. Parmi elles, on peut découpler l'ouvrage du sol, pour limiter la transmission des ondes sismiques. C'est une technique très utilisée pour les ouvrages d'arts tels que les pont et viaducs. Une autre méthode consiste à dimensionner la structure pour qu'elle puisse amortir, ou au pire absorber les déformations provoquées par un séisme. C'est là que les connecteurs métalliques peuvent jouer leur rôle dans une structure de moyenne ou grande hauteur en bois. En effet, comme nous l'avons vu dans les propriétés des métaux, ceux-ci présentent un domaine de déformation plastique, au contraire du bois. Concrètement, cela permet au métal d'absorber une grande quantité d'énergie en se déformant de façon irréversible avant rupture. Ainsi, en cas de séisme, le bâtiment peut absorber une grande partie de l'énergie sismique par déformation plastique au niveau des assemblages, et ainsi éviter la ruine. Ceci ne serait pas possible avec des assemblages entièrement réalisés en bois.

[1] La durée est considérée comme longue au regard de la fréquence de la sollicitation. En effet, les efforts sont cycliques, et la durée totale du séisme est très longue devant la durée d'un cycle.

Un autre avantage des assemblages par connecteurs métalliques réside dans la large palette de formes que propose ce matériau. En effet, nous en parlions précédemment, le métal est un matériau extrêmement malléable à l'état liquide, qui permet le coulage des pièces. Il y a donc une palette quasiment infinie de formes, qui permet alors de réaliser presque tous les assemblages imaginables, du moment que les lois de la physique le permettent. Cela permet de réaliser des assemblages très complexes, qui n'auraient pas été possibles sans connecteurs métalliques. Les exemples sont nombreux, mais un d'entre eux mérite d'être cité. Il s'agit de la Fondation Louis Vuitton, dont la terrasse est protégée par de larges « voiles » de verres, soutenues par des poutres cintrées en bois lamellé-collé et en acier. La multiplication des voiles et la complexité de leur géométrie ont amené les ingénieurs à concevoir une structure extrêmement complexe, qui demande des assemblages tout autant complexes. On voit sur la photo ci-contre que, par la taille des éléments structurels et la complexité du nœud, la seule solution consistait à avoir recours à un connecteur métallique.

Le connecteur métallique est donc un élément primordial dans la conception des bâtiments de moyenne et grande hauteur en bois. Il est très souvent la seule solution pour réaliser des assemblages complexes, en répondant aux normes sismiques, aux géométries complexes imaginées par les architectes, et à un coût raisonnable. C'est finalement une mixité sans en être une. Elle fait partie des systèmes constructifs ayant recours au bois, et s'en passer relève alors d'un choix fort de l'architecte.

Fig. 20 - Détail d'assemblage de poutres, Fondation Louis Vuitton, Frank Gehry, Paris, 2014

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

2.3 Système poteaux-poutres mixtes Bois-Acier

Le système poteaux-poutres est, nous l'avons vu, particulièrement bien adapté lorsqu'on parle de moyenne et grande hauteur en bois. Mais il peut nécessiter des sections importantes, qui peuvent nuire à la qualité architecturale des espaces. On peut alors recourir ponctuellement à l'acier et sa finesse pour résoudre ce dilemme.

Hermann Kaufmann est un architecte autrichien spécialiste des constructions bois et particulièrement engagé pour la qualité environnementale de l'architecture. Il démontre à chacun de ses projets sa grande maîtrise du matériau bois et des techniques traditionnelles de mise en œuvre. Mais il prouve également une grande intelligence dans son utilisation. En effet, il est très souvent amené à substituer au bois un autre matériau – essentiellement béton ou acier – pour enrichir les qualités architecturales de ses projets. Les exemples sont nombreux parmi l'ensemble de son œuvre, mais on peut en souligner un en particulier, car il constitue une étape encore plus avancée dans la démocratisation de l'architecture contemporaine en bois, et en particulier pour les bâtiments multi-étages.

Tirant profit de ses multiples expériences au travers de différents projets, Hermann Kaufmann a imaginé, en association avec le promoteur vorarlbergeois Rohmberg Bau GmbH et le bureau d'étude berlinois ARUP, un système constructif totalement industrialisé et reproductible basé sur un degré extrême de préfabrication des éléments. Ce système vise la construction de bâtiments de 3 à 30 étages en bois, de logements ou de bureaux, et intègre une grande partie des dispositifs environnementaux et énergétiques utilisés jusque-là par l'architecte. Le système d'enveloppe est constitué de panneaux enveloppant la structure porteuse constituée de doubles poteaux de section 200x200mm et

une importante épaisseur d'isolation, maintenue par une ossature sur le principe du Platform Frame. Les panneaux d'ossature préfabriqués peuvent être couverts d'un bardage bois, métal ou autre, et peuvent intégrer des brise-soleils, des panneaux photovoltaïques ou tout autre dispositif de façade. Les planchers sont des planchers collaborant bois béton, dans lesquels les solives de section 240x280 mm sont liées à une dalle béton de 80 mm. Les éléments de planchers sont larges de 2,70 m et peuvent atteindre des portées de 9,45 m. La dalle béton se retourne à l'extrémité du plancher en une poutre de chaînage qui lie les éléments et permet une gestion facilitée de l'interface poteau-plancher-poutres. Enfin, ils offrent une réservation naturelle entre les solives pour le passage des réseaux divers.

Le système LCT créé par Hermann Kaufmann permet à la construction bois de grande hauteur de rentrer dans une nouvelle dimension. En standardisant les éléments et en y intégrant un important degré de finition, les chantiers peuvent atteindre le rythme d'un étage par jour. Cela permet d'atteindre des coûts compétitifs et de rendre attractives les constructions bois de grande hauteur. De plus, la performance environnementale et énergétique n'est pas négligée, et permet de diffuser les principes environnementaux et énergétiques prônés par l'école du Vorarlberg. Ce système a aujourd'hui été utilisé dans deux bâtiments remarquables. Le premier est un immeuble de logement à Dornbirn : LCT One. Il s'agit d'un prototype pour ce système constructif. Il est régulièrement cité comme un ouvrage pionnier parmi les immeubles bois de moyenne et grande hauteur. Son style minimal, par la régularité du système constructif utilisé et du volume, le place dans la droite lignée des autres réalisations d'Hermann Kaufmann. Ce bâtiment remplit parfaitement son rôle de démonstrateur à l'égard des immeubles bois de grande hauteur et du système LCT.

Fig. 21 - Assemblage des éléments préfabriqués du système LifeCycle Tower

Fig. 22, 23 & 24 - LCT One, Hermann Kaufmann, Dornbirn, 2012

La seconde réalisation sur le principe LCT est le siège de la compagnie hydroélectrique Illwerke, à Vandans dans le Vorarlberg, nommé Illwerke Zentrum Montafon (IZM). Celui-ci est un exemple de mixité, bien au-delà de la simple mixité bois béton du système constructif. En effet, la cafétéria située au rez-de-chaussée au dessus de l'eau devient une plan presque libre grâce à de fines colonnes en métal, de même que pour les poteaux intermédiaires dans les étages. Ses qualités architecturales sont à la hauteur de la beauté du site sur lequel il s'insère : un bord de lac au milieu des montagnes. Le débord du corps principal sur le lac et les larges surfaces vitrées apportent une grande légèreté à un volume aux lignes pourtant très strictes. Enfin, le traitement de la façade en bardage bois, souligné par les casquettes entre chaque étage confère au bâtiment un caractère particulier.

Au-delà des nombreux cas de mixité bois-métal et bois-béton présents dans ce projet, dont nous avons déjà pour la plupart présenté l'intérêt structurel et architectural auparavant, c'est la variation des porteurs verticaux qui nous intéresse ici. En effet, les poteaux varient dans la matérialité, la géométrie et les dimensions, selon leur emplacement dans le bâtiment, et leur impact sur l'architecture.

D'abord, des colonnes en béton donc. Elles sont très minoritaires en nombre et supportent le tiers du bâtiment en avancée sur le lac. La trame structurelle serrée, la faible masse qu'elles ont à supporter grâce à l'ossature bois légère du bâtiment, et leur section circulaire sont autant de paramètres qui permettent de leur conférer finesse et légèreté.

Mais c'est en particulier les quelques colonnes en acier qui retiennent l'attention. En effet, si les poteaux en épicea lamellé-collé forment l'essentiel de la structure verticale du projet, on ne les retrouve qu'en façade, intégrés dans l'enveloppe en panneaux d'ossature préfabriqués. Ils sont assemblés par paire à 2,70m d'entraxe, et supportent un coté des planchers collaborants bois-béton préfabriqués. Mais la largeur de 16m du corps principal de l'édifice oblige à utiliser deux longueurs de plancher LCT, supportés

à leur jonction par une poutre intermédiaire en acier dans l'axe longitudinal. Celle-ci est elle-même portée par de fines colonnes en acier, différentes des poteaux de façade par leur forme et leurs dimensions. A section circulaire, en acier et remplies de béton, elle permettent d'affiner grandement les porteurs verticaux au milieu des plateaux de bureaux, de les espacer par rapport à la trame principale et de ne pas les doubler comme en façade. Utiliser les mêmes poteaux en épicea aurait marqué une véritable séparation de l'espace à chaque niveau, du fait de leur forte section.

Enfin, le même principe de colonnes affinées en acier est utilisé au rez-de-chaussée sur les 30m de porte-à-faux sur le lac. C'est le lieu du restaurant d'entreprise, entièrement libéré des porteurs en bois en façade, pour les remplacer par des colonnes en acier. L'objectif est de permettre un vitrage maximal et de faire profiter l'endroit de l'incroyable paysage qui s'offre là. De même qu'à chaque étage, les poteaux intermédiaires sont réalisés en acier, rempli de béton. Sur la photo ci-contre, on peut se rendre compte de la légèreté de la structure dans le restaurant. On peut facilement se projeter pour voir que sans cette hybridation des poteaux porteurs, la sensation d'espace n'aurait pas du tout été la même. Les imposants poteaux en bois doublés auraient masqué une grande partie de la vue s'il avaient été répétés à la place des poteaux acier. L'effet de plan libre en aurait été d'autant moins fort.

<< Fig. 25, 26, 27 & 28 - Illwerke Zentrum Montafon, Hermann Kaufmann, Vandans, 2013

Fig. 29 & 30 - Poteaux fins en acier dans le restaurant, Illwerke Zentrume Montafon, Hermann Kaufmann

Si le système poteaux-poutres semble donc être l'un des plus indiqués pour la réalisation de bâtiments multi-étages en bois, certains architectes, à l'image d'Hermann Kaufmann savent prendre du recul dans son application. En effet, les fortes sections de bois peuvent être ponctuellement remplacées par des colonnes en acier, plus fines à charge équivalente, pour libérer l'espace et la vue. Les qualités environnementales du matériau bois sont certes perdues, mais cette mixité sert le propos architectural, pour ne pas se retrouver dans un choix du bois subit, et moins qualitatif. La seule motivation énergétique et environnementale ne peut pas justifier les choix architecturaux. Le bois doit être couplé à une réflexion globale, pour mettre en œuvre une matérialité intelligente, qui promeuve vraiment la construction bois.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE LYON
DOCUMENT SOUMIS AU DROIT D'AUTEUR

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

2.4 Poutres de rive en acier

Au même titre que les poteaux en acier qui permettent de libérer l'espace grâce à leur finesse, lorsque les fortes sections du bois sont pénalisantes, une poutre de rive en acier présente une hauteur plus faible. Cela peut permettre d'augmenter l'apport lumineux sur des plateaux de bureaux profonds, où la lumière pénètre difficilement.

Dans la construction de moyenne et grande hauteur en bois, la question de la structure est primordiale. Nous l'avons vu tout ou long de cette étude jusque-là. Un point particulièrement sensible est celui des poutres, qui peuvent atteindre des hauteurs très importantes lorsqu'elles sont réalisées en bois. Les architectes peuvent tirer profit de cette grande retombée de poutre pour inclure dans les planchers une isolation supplémentaire, une masse minérale favorable à l'inertie thermique ou le passage des réseaux divers. Mais la hauteur de poutre est parfois gênante, car elle épaissit les planchers et oblige à occuper une plus grande hauteur pour une surface de plancher donnée. Les bâtiments peuvent ne plus rentrer dans le gabarit défini par le PLU, et il faut alors trouver des solutions pour limiter la hauteur entre étages.

Pour cette raison, ou pour d'autres motifs, les poutres en bois sont souvent remplacées par des poutres en acier, lorsque la portée devient importante. La structure tire avantage des propriétés intéressantes de l'acier, que nous avons pu définir en début de partie. Avec une résistance plus de dix fois supérieure à celle du bois, l'acier, bien que plus lourd à volume égal, permet de franchir des portées très importantes avec une retombée de poutre minimale. La répartition de la matière dans les poutres de type I ou H est optimale. Ainsi, à portée équivalente, la poutre acier répartit idéalement la matière pour profiter de la grande résistance de l'acier, tandis que le bois, moins résistant, occupe souvent une section rectangulaire et perd en efficacité. Bien sûr, il

est possible de réaliser des poutres type I en bois, mais elles sont nettement moins répandues. Il devient souvent plus intéressant d'utiliser l'acier pour des raisons de coût, de retombée de poutre et de faisabilité.

Pour illustrer cet intérêt de l'acier, on peut comparer deux poutres : l'une en bois et l'autre en acier. On se propose de dimensionner une poutre remplissant un service donné. On suppose successivement que la poutre est une poutre I en acier, puis une poutre à section rectangulaire en Bois Lamellé Collé. On pourra ensuite comparer les deux poutres et en tirer les conclusions en termes de performances.

Les hypothèses sont les suivantes :

- La poutre supporte un plancher dont le poids est arbitrairement fixé. Ce chiffre n'est de toute façon pas essentiel, tant qu'il est le même pour la poutre acier et la poutre bois.
- Les poutres ont une portée de 5,0m et sont espacées de 3,0m et supportent un plancher d'habitation.

Le calcul de dimensionnement donne le résultat suivant. Pour réaliser cette poutre en acier, il faut choisir une poutre IPE 300, qui occupe une section de 150 x 300 mm. Une poutre équivalente en bois, remplissant le même service dans les mêmes conditions nécessite une section de 200x500 mm. On a donc un accroissement de la retombée de poutre de l'ordre de 40% dans ce cas précis de chargement pour une poutre bois par rapport à une poutre acier. Le gain est considérable. Attention toutefois, cette comparaison ne montre pas l'énergie grise de chaque poutre, leur coût ou leur masse, qui peuvent aussi influencer le choix de l'architecte.

Les détails des calculs, ainsi que la comparaison précise des poutres est à retrouver en Annexe.

Fig. 31 - Deux systèmes de plancher équivalents. L'un repose sur des poutres en acier, l'autre repose sur des poutres en Bois lamellé-Collé. Les deux poutres sont analogues dans le service auquel elles répondent.

Fig. 32 - Comparaison des sections occupées par les deux poutres analogues. En pointillé, la section virtuelle occupée par la poutre IPE.

Pour illustrer l'apport d'une mixité bois-acier dans le cas d'un plancher en employant des poutres acier supportant un plancher bois, on peut étudier l'exemple du projet Tryo à Nantes. Cette opération de trois bâtiments de moyenne et grande hauteur est à mon sens un exemple d'emploi raisonné des matériaux, en particulier le troisième volume, abritant des espaces de bureaux et d'activités.

Situés dans le nouveau quartier d'affaires international d'EuroNantes, à proximité de la gare TGV, trois volumes viennent s'implanter sur une parcelle de 119 m de long, en front de boulevard. Réalisé en cotraitance avec les agences GaroBoixelArchitectes et Art&Build, c'est le troisième bâtiment qui nous intéresse particulièrement. En effet, pour celui-ci, l'agence Art&Build, responsable de sa conception, a choisi d'employer une triple mixité bois-béton-métal. L'enjeu était d'offrir 3600 m² d'espaces de bureaux et 1000 m² de locaux d'activité en rez-de-chaussée, le tout en R+6. Pour s'éviter les contraintes d'un Immeuble de Grande Hauteur, les architectes souhaitaient maintenir la hauteur du dernier plancher en dessous des 28 m. C'est chose faite avec un dernier plancher culminant à 24 m. Pour cela, l'épaisseur des planchers devait se limiter au strict minimum. Ainsi, un plancher 100% bois n'était pas envisageable.

La structure choisie par les architectes, en partenariat avec le bureau d'étude ECTS Ingénierie du groupe NOVAM Ingénierie, ont choisit un bâtiment constitué d'un noyau béton de 10x10 m, supportant 6 planchers en CLT de 7,50 m de portée autour du noyau. Une trame de poteaux en bois en façade ainsi que des poutres acier intégrées dans l'épaisseur du CLT viennent compléter la structure porteuse de l'ensemble. Les poutres aciers, de type HEA300 affichent ainsi une retombée de seulement 29 cm pour une portée de 7,50 m. L'ensemble est ceinturé par une poutre de rive en acier qui vient réaliser le chaînage de chaque plancher.

C'est justement le choix de cette poutre de rive en acier qui est extrêmement intéressant dans ce projet, parmi tous les autres choix de mixité. En effet, celui-ci, a un impact direct sur les ambiances proposées. En choisissant de concevoir des plateaux de

bureaux de 7,50 m de profondeur autour du noyau béton, il fallait proposer l'apport lumineux suffisant pour rendre les espaces viables. Or, si la présence d'une poutre de chaînage n'était pas discutable, le choix de son matériau était essentiel. La retombée de poutre impactait directement la surface de vitrage disponible pour l'apport solaire. Ainsi, les architectes du bureau d'étude en charge du dimensionnement du bâtiment ont choisi de réaliser cette poutre de rive grâce à un tub en acier de 150 mm de large et de 250mm de haut, avec une épaisseur de 12 mm. Ils indiquent que pour réaliser la même poutre en bois, il aurait fallu utiliser une poutre en bois lamellé collé (GL28) de section minimum 160x630mm. Le vitrage aurait donc perdu 38 cm de hauteur, et l'apport lumineux en aurait été largement impacté. Ces chiffres sont exacts puisque cette possibilité avait été envisagée par le bureau d'étude en charge du dimensionnement, mais rapidement écartée au vu des dimensions qu'impliquait le choix de réaliser le chaînage en bois.

Fig. 33 - Tryo, GaroBoixelArchitectes & Art&Build, Nantes, 2018 (prévision)

Fig. 34 - Structure mixte Bois-Métal-Béton, Tryo, ECTS Ingénierie (Bureau d'étude)

Dans ce cas précis de mixité bois-acier, le choix a été motivé par des raisons purement architecturales, liées à la qualité d'ambiance dans les espaces. Pour montrer le gain substantiel réalisé grâce à ce choix, on peut modéliser le bâtiment et analyser les apports lumineux sur les plateaux, dans le cas d'une poutre de rive en acier, telle que prescrite par le bureau d'étude, ou dans le cas d'une poutre de rive en bois répondant au même service. Pour cela, on mesure la quantité de lumière reçue par les surfaces de plancher à un étage quelconque. En effet, on suppose que les étages sont semblables, avec un taux de vitrage égal pour chaque façade à chaque étage. On sait également que la structure est identique à chaque étage – excepté au dernier étage sous la toiture. On mesure alors l'« *illuminance* », définit comme tel :

L'illuminance est la mesure de la quantité de lumière reçue par une surface. Il s'agit d'une valeur absolue mesurée en lux (lm/m^2 ou cd/m^2) qui varie avec l'heure du jour et les conditions météorologiques.^[1]

Notre étude étant une comparaison de deux architectures et de leur influence sur l'illuminance, elle ne nécessite pas de se préoccuper des conditions extérieures telles que l'heure du jour ou les conditions météorologiques. Il suffit de choisir les mêmes conditions dans les deux cas, pour obtenir des grandeurs cohérentes et comparables. Pour les besoins de la comparaison, on choisira des conditions ensoleillées, à midi en juillet, pour obtenir un maximum de luminosité.

On constate alors que la différence d'illuminance est importante d'une poutre de rive à l'autre – en acier ou en bois. Les illustrations ci-contre montrent en fausse couleur l'illuminance d'un plancher pour les deux choix de matériau pour la poutre de rive. Ainsi, choisir un chaînage par un tube acier de seulement 250 mm de haut permet d'obtenir une illuminance de 400 lux jusqu'à 4,50 m des vitrages, contre seulement 3,90 m dans le cas d'un chaînage par

[1] Velux. « Daylight Visualizer 2 : User Guide ». Consulté le 24 novembre 2017.

une poutre en bois de 630 mm de hauteur. De la même manière, on obtient une illuminance de 800 lux jusqu'à 2,40 m dans le cas d'une rive en acier contre 2,00 m pour une rive en bois.

On peut en conclure que la retombée de la poutre de rive a une importance notable sur l'illuminance des plateaux, c'est-à-dire la quantité de lumière reçue par unité de surface. Toutefois, le gain d'illuminance n'est pas linéaire. Ainsi, lorsque l'on cherche à augmenter la zone de forte illuminance, autour des 800 lux, le gain grâce à une poutre de rive en acier est de 0,40 m. En revanche, lorsque l'on cherche à gagner en illuminance moyenne, autour des 400 lux, le gain est plus conséquent (0,60 m). On a donc une luminosité moyenne plus importante sur les plateaux de bureaux, mais le gain en éclairage direct est plus faible que le gain en luminosité ambiante.

Ces résultats sont finalement extrêmement intéressants pour l'usage projeté pour ce projet. En effet, sur un plateau de bureaux, on cherche à éviter la lumière directe qui gêne les occupants pendant qu'ils travaillent, et qui oblige à prévoir des systèmes de brise-soleil. Diminuer la retombée de la poutre de rive permet donc de propager une illuminance moyenne plus en profondeur sur les plateaux, tout en limitant la propagation d'une forte illuminance, correspondant aux rayons directs du soleil. Pour exemple, la norme européenne recommande une valeur minimale de 500 lux dans les locaux de travail^[1]. La poutre de rive en acier permet de garantir, dans les conditions testées, cette illuminance jusqu'à environ 3,80m au-delà du vitrage, contre 3,20 m dans le cas d'une poutre de rive en bois. Ce gain peut donc donner une plus grande liberté aux architectes quant à l'aménagement des plateaux de bureau, et une meilleure qualité de vie dans les espaces.

[1] NF EN 12464-1 Juillet 2011 - Lumière et éclairage - Éclairage des lieux de travail - Partie 1 : lieux de travail intérieurs

Fig. 35 - Diagramme d'illuminance dans le cas d'une poutre de rive en bois (noir & blanc, fausses couleurs)

Fig. 36 - Diagramme d'illuminance dans le cas d'une poutre de rive en acier (noir & blanc, fausses couleurs)

On voit donc ici un autre exemple concret dans lequel la réalisation d'un élément d'architecture simple tel qu'une poutre de rive, peut avoir une grande importance selon le matériau choisi pour sa réalisation. Ici, le métal permet, grâce à sa très bonne résistance, de diminuer la retombée de poutre, et d'augmenter l'apport lumineux sur les plateaux de bureau. La même poutre aurait pu être réalisée en bois, mais ses dimensions auraient impacté négativement les ambiances proposées. Le bois apporte, comme le décrit Steven Ware de l'agence Art&Build, de bonnes qualités d'ambiance, de confort ou de structure, mais son usage doit être restreint aux domaines dans lesquels il excelle. Le bâtiment Tryo constitue donc à mon sens un très bon exemple de mixité raisonnée. Bois, Acier et Béton s'y mélangent avec beaucoup d'intelligence, chacun dans leur domaine d'excellence.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'ACCÈS LIBRE

La mixité Bois-Métal peut donc apporter beaucoup à l'architecture bois. Qu'elle soit choisie pour apporter des qualités supplémentaires aux espaces - tel que des plateaux plus libres ou plus lumineux - ou qu'elle soit induite par le choix de système constructif, le métal met au service du bois sa finesse et sa résistance pour réduire l'importance de certains éléments.

Les exemples d'hybridation du bois avec le métal sont potentiellement illimités. Nous avons choisi de nous intéresser à ceux-ci pour montrer la palette de facteurs architecturaux que peut impacter un choix de mixité, mais on pourrait aussi citer le système de bardage métallique qui protègent la structure bois, tout en répondant au mieux aux exigences de la réglementation incendie. En bref, il y a autant de cas de mixité Bois-Métal que l'imagination des architectes peut le permettre.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'ACCÈS LIBRE

Troisième partie

Solutions de mixité Bois-Béton

Autant que le métal, le béton se prête parfaitement à une hybridation avec le bois dans les dispositifs architecturaux. Ses caractéristiques aujourd'hui parfaitement connues et maîtrisées en font un allié de choix pour permettre au bois de gagner la moyenne et grande hauteur. La mixité Bois-Béton permet entre autres d'améliorer significativement les performances d'isolation, d'inertie et de résistance au feu des bâtiments, et facilite le respect des textes réglementaires.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

3.1 Potentiel de mixité Bois-Béton

Le béton est le matériau prédominant dans les constructions contemporaines, en particulier en France. Si le secteur de la construction béton freine encore le développement de la filière bois-construction, cette mixité a pourtant tout pour marcher, tant les caractéristiques des deux matériaux se marient bien.

Aujourd'hui, le marché du béton représente des statistiques démentiées, qui le placent en situation de quasi-monopole parmi les matériaux de construction à l'échelle mondiale. Il s'agit tout simplement du matériau utilisé pour deux tiers des habitations dans le monde^[1]. Mais de manière plus générale, le béton représente un marché énorme, estimé à 6 milliards de m³ produits annuellement^[2], soit environ 1m³ par an et par habitant. Cela en fait le produit manufacturé le plus utilisé au monde. A titre de comparaison, c'est 5 à 10 fois la consommation de métaux, tous usages confondus, selon les pays.

Bien que les effets néfastes de l'industrie cimentière sur l'environnement soient connus, le béton jouit du puissant lobby des filières cimentières et BTP partout à travers le monde. En France particulièrement, qui concentre 3 des 10 plus puissantes entreprises de Construction, Bâtiments et Travaux Publics au monde, ainsi que le premier groupe cimentier, la culture du béton est particulièrement présente et ancrée. Elle bénéficie de plusieurs décennies de monopole et d'un savoir-faire de pointe. Dans ce contexte, les autres matériaux de construction peinent à trouver leur place.

[1] *Le sable va-t-il vraiment disparaître ?* Environnement. Arte, 2016.

[2] Planetoscope. «Statistiques : Production mondiale de béton». Consulté le 22 octobre 2017.

Mais face à la prise en compte croissante des données environnementales dans la construction, et les différents plans pour la réduction des émissions polluantes et la réduction de la consommation énergétique, le béton est de plus en plus mixé à d'autres matériaux. Et une mixité semble avoir un bel avenir : la mixité bois-béton.

Fig. 37 - Tableau comparatif des propriétés du bois et du béton

	Bois	Béton (non armé)
Masse volumique (en kg/m ³)	~ 450 à 850	~ 2200 à 2300
Résistance moyenne en compression (en MPa)	~ 18 à 32	~ 30 à 100
Résistance moyenne en traction (en MPa)	~ 18 à 32	~ 2 à 5
Capacité thermique (en J/Kg/°K)	~ 2400 à 2700	~ 1000
Conductivité thermique (en W/m/°K)	~ 0,15 à 0,35	~ 1,5
Dilatation thermique (.10 ⁻⁶ /°K)	~ 35 à 55	~ 10
Energie grise (en KWh/m ³)	~ 600 (raboté)	~ 1500 à 2000
Coût (en €/Kg)	~ 0,5 à 1	~ 0,03 à 0,05

Le béton ne présente pas un potentiel de mixité immédiat avec d'autres matériaux, comme le bois. L'hybridation du béton avec un autre matériau au sein d'un élément constructif reste limitée, mais il est possible de mixer les matériaux à de plus grandes échelles dans le bâti. Dans la plupart des cas, le béton vient en complément ou en substitution d'un autre matériau pour apporter des caractéristiques spécifiques.

D'une part, il semble quasiment impossible de se passer du béton pour la réalisation des fondations et des dalles de support du bâtiment. Celles-ci doivent parfois atteindre des profondeurs importantes et supporter l'humidité du sol, ainsi que toutes les charges de l'ouvrage. Outre quelques projets très spécifiques, il semble donc difficile de remplacer le béton dans ces conditions, en particulier pour des édifices de moyenne et grande hauteur.

Une structure bois peut bénéficier de la bonne résistance au feu du béton, et au contexte normatif avantageux dans ce sens. En effet, lorsque l'on parle de moyenne et grande hauteur, la réglementation européenne impose des résistances au feu importantes, en particulier pour les circulations communes et les dégagements. La réglementation a été construite pour et par l'industrie du béton, qui en tire largement profit. Ainsi, il s'avère souvent difficile d'atteindre les exigences REI 90 avec des éléments en bois. La résistance ou la stabilité de l'élément (R), son étanchéité aux flammes (E) et ses capacités d'isolation thermique (I) exigent ainsi des épaisseurs importantes et des éléments plans continus comme le CLT. Les bénéfices environnementaux du bois pour le projet peuvent donc s'en trouver diminués, alors que le coût de la construction peut rapidement exploser. Dans ces conditions, il peut être intéressant de recourir au béton et à sa faible conductivité thermique pour réaliser les circulations verticales en atteignant les exigences de la réglementation et à moindre coût.

De la même manière, la réalisation des noyaux de circulation en béton permet de stabiliser de manière efficace l'ensemble de l'édifice. D'autres solutions existent, telles que la stabilisation par éléments diagonaux en bois, comme nous l'avons vu dans la première partie de notre étude, ou en réalisant ces mêmes noyaux en bois massif comme le CLT. Mais toujours dans une optique économique, l'usage du béton permet d'alléger le budget d'une construction, et ainsi de rendre réalisables des projets en bois qui ne l'auraient pas été sinon.

Il y a un domaine dans lequel le béton apporte réellement une plus-value au projet, en dehors des nécessités réglementaires et économiques évoquées plus tôt. En effet, le bois a l'avantage de la légèreté, de l'impact écologique, de la préfabrication et des conditions de mise en œuvre, mais il manque cruellement d'inertie thermique. Il s'agit de la capacité d'un matériau à s'opposer aux changements de température. Ainsi, lors de changements rapides de conditions, le matériau pourra stocker l'énergie thermique et la libérer progressivement pour assurer un meilleur confort thermique, sans ressentir les variations brutales de la température. C'est le cas du béton. Attention à ne pas se laisser tromper : la capacité thermique massique du béton est moins élevée que celle du bois, mais pour un même service, un élément en béton utilisera une masse bien plus importante de matériau qu'un élément en bois. On voit ainsi cette caractéristique du béton exploitée par exemple dans les planchers mixtes bois-béton, que nous détaillerons plus tard dans cette étude.

Outre les arguments techniques, la mixité propose une esthétique très particulière et intéressante. En effet, la minéralité du béton associée à la matérialité organique du bois offre souvent des effets esthétiques remarquables. La mixité bois-béton, c'est le mariage du contemporain et du traditionnel, et de grandes variations possibles. Textures, couleurs, lignes et géométrie : les deux matériaux peuvent s'adapter pour jouer sur tous ces critères.

Toutefois, certains points limitent le potentiel de mixité entre bois et béton. La précision dans la mise en œuvre est différente – précision au centimètre pour le béton et au millimètre pour le bois. La mise en œuvre en filière humide du béton oblige à attendre pour obtenir les caractéristiques mécaniques de celui-ci. La planification du chantier s'en trouve donc impactée, puisque les temporalités des deux matériaux sont différentes. Enfin, la recyclabilité du béton est assez limitée. Il peut donc être difficile de recycler les éléments en bois lorsque ceux-ci sont hybridés au béton. Ces problématiques ne doivent pas constituer un frein, mais doivent

être traitées avec soin pour que chaque matériau fonctionne dans son domaine de compétence, de manière optimale, sans influencer négativement les autres.

Fig 38 - Tableau de synthèse : potentiel de mixité Bois-Béton

Potentiel d'hybridation du béton	<ul style="list-style-type: none"> - Hybridation avec d'autres matériaux plutôt limitée - Possibilité de mixités structurelles dans la grande échelle du bâti (noyau béton et structure acier par exemple)
Potentiel de mixité Bois-Béton	<ul style="list-style-type: none"> - Béton obligatoire pour les fondations - Collaboration entre dalle et éléments porteurs linéaires - Stabilisation et contreventement par noyau béton - Amélioration de la résistance au feu à moindre coût par le béton
Intérêts du Béton	<ul style="list-style-type: none"> - Augmentation de l'inertie thermique - Meilleure résistance au feu - Meilleure adaptation à la réglementation
Limites du métal	<ul style="list-style-type: none"> - Temps et propreté de mise en oeuvre - Faible recyclabilité - Impact environnemental important - Degré de précision limité

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

3.2 Histoire de la mixité Bois-Béton

Le béton est un matériau connu depuis très longtemps, bien que sous des formes variées. Il a été assez tôt utilisé avec le bois dans la construction. Au cours du dernier siècle, l'inversion d'importance entre bois et béton avait fait disparaître cette mixité, mais elle revient aujourd'hui avec le retour de la construction bois.

Le bois est sans doute, nous l'avons dit, le premier matériau de construction connu dans l'histoire. A ce titre, avec l'évolution des techniques de constructions à travers les âges, il a été marié à de nombreux autres matériaux. Le béton est lui aussi un matériau très ancien, malgré le sentiment de modernité qui lui est aujourd'hui associé. Il a existé sous de nombreuses formes avant qu'on ne le connaisse sous sa forme actuelle. Les romains semblent avoir été les premiers à utiliser une forme évoluée de ce liant pour créer des roches artificielles en agglomérant des agrégats de tailles différentes à l'aide d'un ciment de chaux et d'argile. Parfois oubliée, parfois réappropriée sous des formes dérivées, la technique n'a pourtant jamais été totalement perdue par les maçons.

Le mariage de ces deux matériaux extrêmement importants dans l'histoire de la construction semble donc tout naturel. Pourtant, il n'a été que rarement mis en œuvre, la faute à une différence de perception des architectures qui leur sont associées. Le bois, matériau rustique, bien que nécessitant un vrai savoir-faire de la part des charpentiers, était plutôt associé à l'architecture domestique du peuple, du fait de sa « fragilité » et de sa « vulnérabilité » apparente. Au contraire, la construction en pierre, pour laquelle le ciment était principalement utilisé, était réservée aux bâtiments du pouvoir et des élites (châteaux, édifices religieux, bâtiments publics...). Cette dissociation apparaît ainsi à toutes les époques de l'histoire, de l'antiquité au milieu du XX^{ème} siècle.

Cependant, on trouve tout de même des exemples d'association du bois et de matériaux proches du béton. Il convient de noter que ces derniers restent des formes rudimentaires de béton, assez éloignées du savant mélange qu'est le ciment servant à la construction des édifices du pouvoir.

La première apparition notable d'une telle mixité est à mon sens la technique du colombage, dite du « *pans de bois* ». Il s'agit d'une méthode traditionnelle, dont les traces remontent à l'antiquité romaine, qui emploie deux éléments en association :

D'une part, des éléments longitudinaux de bois, poteaux, poutres et raidisseurs diagonaux. Ceux-ci assurent la descente de charges, et supportent l'ensemble du bâtiment, la toiture et les éventuels planchers intermédiaires. C'est le « *colombage* » proprement-dit.

D'autre part, le « *hourdage* », qui joue le rôle de remplissage des espaces laissés vides dans le colombage. Il assure donc la fermeture du bâtiment en complétant l'enveloppe, avec les fonctions qui lui sont associées : étanchéité à l'air, protection à l'eau. Il permet également la rigidification du complexe structurel formé par les éléments de colombage. Le hourdage peut être fait de différents matériaux, parmi lesquels on trouve des agrégats de brique, de plâtre ou de pierres, ainsi que le torchis.

C'est ce dernier qui nous intéresse particulièrement pour voir dans la technique du colombage un premier exemple de mixité bois - « *béton* ». Le torchis est un mélange de chaux, d'argile, de sable et de paille. Les deux premiers constituants sont la base des différentes formes de ciments qui se sont succédées dans l'histoire de la construction. Ils permettent de former une chaux hydraulique artificielle qui, après la prise, assure la cohésion des matériaux. La paille et le sable jouent eux, de manière certes rudimentaire, le rôle d'agrégats. On peut donc voir dans le torchis une forme simple de mortier, utilisé par le peuple à partir du moyen-âge.

En effet, si les premières traces d'architectures apparentées aux pans de bois remontent à l'antiquité romaine, la technique traditionnelle du colombage se répand réellement à partir du haut-

moyen âge, aux 7^{ème}-8^{ème} siècles. A l'époque, on utilise la technique dite des « *bois long* », qui utilise des éléments verticaux longs de charpente, sur lesquels sont greffés les éléments horizontaux. L'ensemble forme le colombage, qui est ensuite complété par le hourdage, souvent en torchis. Cette technique primaire d'ossature donnera naissance au 18^{ème} siècle au « *balloon frame* » aux Etats-Unis.

A partir du 13^{ème} siècle, avec le développement des villes et la raréfaction des pièces de bois long, la première technique est supplantée par la technique dite des « bois courts ». Des pièces de bois de la hauteur d'un étage sont assemblées, étage par étage. Cette méthode donnera plus tard naissance au « *platform frame* » contemporain. Un siècle plus tard apparaissent les premiers encorbellements. Les encorbellements permettent alors de mettre en saillie les étages les uns sur les autres. Cela permet un gain de surface aux étages et une protection des façades inférieures des intempéries. Dans le même temps, le hourdage au torchis commence à être complété par un enduit en ciment romain, forme équivalente au plâtre, mais résistant aux conditions extérieures. Lui aussi est formé de chaux hydraulique, mais plus développée que le mélange rudimentaire du torchis. Cette couverture reste cependant réservée aux plus aisés et constitue une marque de luxe et de modernité.

Le colombage disparaît progressivement au 19^{ème} siècle, avec la disparition des encorbellements et le développement des constructions en pierre.

On voit apparaître, au début du 20^{ème} siècle, les premiers exemples de planchers mixtes bois-béton tels que nous les connaissons aujourd'hui. On trouve des traces de brevets décrivant des connexions à clous entre des pièces de charpente bois et une dalle béton en 1922^[1]. Mais c'est surtout aux Etats-Unis, pour la construction d'ouvrages d'arts, que sont menés les premières recherches théoriques, par Seiler et McCullough en 1943.

[1] MBARGA, Marilyne. « Prédimensionnement de planchers mixtes bois-béton ». Projet de Fin d'Etudes. INSA Strasbourg, 5 juin 2009. p.10.

Fig. 39, 40 & 41 - Tests de structure composite Bois-Béton dans les années 1930-1940 par McCullough et Seiler [1]

C'est surtout après la seconde guerre mondiale que ces recherches trouveront une réelle application, avec les pénuries d'acier, qui servait pour l'armature du béton. Le bois joue alors le rôle de renfort pour les dalles béton, en tirant profit de sa bonne résistance en traction. Cette méthode est particulièrement utilisée dans la rénovation des bâtiments anciens, pour renforcer les planchers sur solivage traditionnel en bois, améliorer l'isolation et la résistance au feu.

Il faut toutefois attendre la fin du 20^{ème} siècle et les années 1990 pour voir les théories de la mixité bois-béton trouver une nouvelle application. Le début des préoccupations environnementales et la naissance du développement durable, ainsi que les évolutions réglementaires qui accompagnent ces prises de conscience : tels sont les facteurs qui ont amené le développement des solutions de mur manteau en bois. Comme l'explique Jean-Marc Pauget, pilote du groupe de travail sur la mixité bois et béton au CNDB, « *La mixité idéale serait une dalle béton, des murs séparatifs en béton et des murs manteaux en bois. C'est la solution la plus performante et certainement la plus économique.* »^[1] Basé sur un comparatif des matériaux pour chaque élément du bâtiment (mur refend, planchers, enveloppe), le bois et le béton sont utilisés là où ils sont les plus efficaces et économiques. De nombreux exemples de murs manteaux en bois, sur structure en béton ont émergé durant la dernière décennie. Un exemple remarquable parmi d'autres pourrait être celui de l'immeuble de bureau Le Marbotte à Dijon^[2]. La solution a été choisie pour ses performances thermiques équivalentes au label BBC (Bâtiment Basse Consommation), l'optimisation de surface rendue possible par l'intégration de l'isolant dans l'enveloppe, la rapidité de chantier permise par la préfabrication, et le respect des normes, dont celle relative à la quantité minimum de bois à intégrer dans la construction^[3].

[1] Pauget, Jean-Marc. Témoignage, consulté le 22 août 2017.

[2] Fédération Française du Bâtiment. « Mixité bois-béton : Des solutions constructives en plein essor », *Bâtimétièrs*, no 31 (juin 2013).

[3] Décret n°2010-273 publié au Journal officiel le 15 mars 2010, abrogé le 28 mars 2015

Finalement, la mixité bois-béton est toute naturelle dans la construction, par l'histoire déjà longue du mariage entre ces deux matériaux, et par les évolutions récentes des bâtiments et de la réglementation qui leur est associée. Devant la très bonne presse qu'a le bois dans l'opinion publique, mais face aux réticences des maîtres d'ouvrage qui préfèrent souvent la sécurité et l'habitude du béton, la mixité bois-béton est un très bon moyen d'introduire progressivement le bois dans les bâtiments de moyenne et grande hauteur. Elle revêt une importance cruciale dans l'acceptation du matériau bois en France. L'intérêt est d'autant plus grand que l'est le défi écologique auquel nous devons faire face aujourd'hui, et pour lequel le bois est une solution aux atouts majeurs. Si l'histoire de la mixité bois-béton s'est écrite lentement et en dents de scie, il est certain que les recherches qui sont menées sur la question aujourd'hui et le développement industriel du domaine de la construction bois, accoucheront d'une nouvelle page importante pour l'histoire de cette mixité. Toutefois, les nouvelles solutions de poutres composites bois-béton, de planchers collaborant ou de façades mixtes devront trouver un écho dans la capacité industrielle à les produire, encore largement sous développée par rapport à nos voisins tels que l'Allemagne.

ECOLE NATIONALE SUPÉRIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SUPPLÉMENTAIRE À L'ARCHITECTURE DE NANTES

3.3 Noyau de contreventement en béton

Le contreventement d'un bâtiment est souvent un élément prédominant dans la composition architecturale d'un projet de moyenne ou grande hauteur. A ce titre, le choix du matériau est essentiel. Bois ou béton ? Le choix d'un noyau de circulation et de contreventement en béton présente des avantages indéniables.

Le bois peut-être prescrit dans une construction de moyenne ou grande hauteur pour plusieurs raisons. Antoine Fouchier, ingénieur structure au sein de l'antenne nantaise du bureau d'étude allemand Leicht, nous apporte son éclairage sur la question, et nous donne des éléments de réponse quant aux facteurs qui peuvent motiver les choix de conception, en particulier lorsqu'il s'agit de dimensionnement du noyau d'un bâtiment de moyenne et grande hauteur. Il peut ainsi s'agir d'une proposition en cours de conception, pour enrichir le programme et apporter des qualités supplémentaires à l'ouvrage. Dans ce cas, le projet n'est pas pensé entièrement en bois. Le matériau ligneux est employé ponctuellement, pour servir l'idée de l'architecte. Il n'est certainement pas proposé pour réaliser les noyaux de circulation et de contreventement. Cela peut aussi être un élément de programme, demandé explicitement par la maîtrise d'ouvrage. Le postulat de départ peut alors être un projet entièrement en bois, qui évoluera par la suite pour intégrer d'autres matériaux si besoin. C'est dans ce cas que peut se poser la question du matériau attribué au noyau de circulation pour les bâtiments de moyenne et grande hauteur. Celui-ci a en plus pratiquement toujours un rôle de contreventement. Ce rôle qu'il joue impose de porter une attention toute particulière à sa conception.

C'est cette deuxième possibilité qui nous intéresse particulièrement, puisque nous étudions les projets de moyenne et grande hauteur pensés en bois. Dans ce contexte, plusieurs facteurs peuvent influencer le choix de la matérialité du noyau de circulation et de contreventement.

D'abord, il faut rappeler que la construction en bois de moyenne et grande hauteur reste un domaine relativement récent dans la construction en France et dans le monde. Si des exemples sont déjà sortis de terre ponctuellement, ils ne peuvent pas permettre de maîtriser encore parfaitement un ensemble de techniques de constructions en bois. Chaque nouveau projet a un statut d'expérimentation, et nécessite des études approfondies. De ce fait, le dimensionnement d'un noyau est impacté par l'état du savoir-faire des concepteurs, bureaux d'études et architectes. Ainsi, Antoine Fouchier^[1] souligne que le contreventement par voile béton est aujourd'hui parfaitement maîtrisé, en particulier en France, alors que la même fonction demeure à l'état d'expérimentation avec le bois. En effet, l'état des connaissances reste assez limité lorsqu'on aborde la question du fluage du bois sur les immeubles de grande hauteur, pour lesquels les assemblages se multiplient et peuvent impacter le comportement du matériau sur le long terme. Si l'on connaît déjà des solutions pour gérer un certain nombre de points sensibles tels que la résistance aux parasites (rongeurs, termites, champignons...), il faut laisser le temps aux acteurs de la construction bois de s'emparer des résultats des récentes recherches menées sur le sujet. Toutes ne sont pas encore capables d'appliquer les techniques innovantes qui permettent de réaliser une structure aussi sensible qu'un noyau en bois.

De plus, si des recherches ont été menées et diffusées ces dernières années, pour faire progresser la connaissance du matériau bois, et permettre aux architectes de concevoir en bois, la réglementation reste un élément limitant pour réaliser des bâtiments de moyenne et grande hauteur en bois. En France particulièrement, les textes normatifs ont été rédigés, nous l'avons

[1] Entretien à retrouver en Annexe

évoqué, pour favoriser la construction béton. Lorsque se pose la question de la matérialité du projet, la volonté de construire en bois demande donc parfois de lutter pour pouvoir mettre en œuvre ses idées. Pour cela, il faut souvent déposer des demandes d'Avis Techniques Expérimentaux, en l'absence de textes réglementaires et techniques. Ces demandes d'ATEX coutent cher et ne sont délivrées qu'après des études qui demandent du temps et rallongent la durée du projet. Il est donc difficile de faire dépendre un projet d'un trop grand nombre d'ATEX, et il est parfois plus intéressant de concentrer son attention sur quelques points clefs. Dans ce cas, il est sûrement préférable de construire un noyau en béton, qui présente en plus de nombreux avantages. Les noyaux en béton répondent parfaitement aux contraintes réglementaires, de stabilité et de sécurité incendie. Ce constat soulève d'ailleurs une nécessité pour la construction bois en France. La législation doit évoluer pour permettre aux constructions bois de se démocratiser. Les noyaux sont souvent le lieu de nombreuses contraintes réglementaires. Même si l'on sait aujourd'hui gérer efficacement les questions évoquées dans les normes, il faudra rendre ces solutions applicables dans les textes. Pour cela, une évolution de la législation semble obligatoire. C'est d'ailleurs l'une des missions de l'association ADIVBois : démontrer le savoir-faire en matière de construction bois pour encourager les textes à s'adapter.

Si les textes réglementaires constituent un premier frein à la construction bois de moyenne et grande hauteur, il faut aussi tenir compte des habitudes et des mentalités des maîtres d'ouvrage et des usagers. Ainsi, si le bois semble s'imposer comme une alternative intéressante pour toutes les raisons que nous avons déjà évoquées auparavant auprès des maîtrises d'œuvre, l'acceptation par les maîtrises d'ouvrage est encore délicate. Souvent détenu par un promoteur, un immeuble de moyenne ou grande hauteur est encore associé au béton et à l'acier. Le béton renvoie une image d'imputrescibilité et de stabilité. Il incarne encore trop la solidité, à l'image du conte des Trois Petits Cochons. Vendre un projet en bois à un maître d'ouvrage relève donc en partie de la psychologie et de la négociation. Le noyau béton supportant des planchers en bois

est donc un compromis qui peut rendre plus facile l'acceptation du bois pour le reste du bâtiment. A l'instar des maîtres d'ouvrage, les acquéreurs peuvent également être sensibles à la sensation de solidité et de sécurité procurée par des dégagements en béton. En plus d'être une question de confiance pour le maître d'ouvrage, cela devient également un enjeu économique pour assurer la viabilité du projet. Ce problème de mentalité est également un point clef de l'action d'ADIVBois. Les immeubles démonstrateurs ont pour objectif de prouver la faisabilité de tels édifices, pour donner confiance aux acteurs du secteur.

Enfin, se pose la question de l'impact économique du choix de matérialité pour la structure. Dans le cas d'un projet voulu en bois, il reste à choisir le noyau. Or sur ce point, les avis peuvent diverger, comme l'explique Antoine Fouchier. Le bois est associé à un chantier plus rapide grâce au haut degré de préfabrication que peuvent atteindre les éléments structurels. Or on sait maintenant que le temps est l'un des facteurs les plus coutants sur un chantier. De plus, le bois, par sa légèreté permet de réaliser des économies sur le poste « fondations ». Un bâtiment moins lourd nécessite des fondations moins importantes. En revanche, selon le contexte du projet, c'est-à-dire le site et les propriétés du sol, le tissu urbain environnant, et les compétences présentes parmi les entreprises, le bois peut aussi se révéler être un gouffre financier, voire impossible à mettre en œuvre. On ne peut donc pas énoncer de généralité quant au facteur économique. C'est une question qui se pose de manière différente pour chaque projet, et qui doit être étudiée attentivement au moment du chiffrage du projet.

Fig. 42 - Brock Commons Tallwood House, Acton Ostry Architects INC, Vancouver, 2017

Finalement, l'évocation de tous ces facteurs d'influence quant au choix de la matérialité des noyaux de circulation et de contreventement nous donne des arguments vis-à-vis des différents choix qui s'offrent aux architectes.

Les solutions en bois reposent essentiellement sur le CLT. Son fonctionnement en panneau le rapproche des voiles béton utilisés communément. On peut alors plus facilement prédire son comportement global, orthotrope. Il a ainsi la capacité à reprendre efficacement les efforts transversaux, ce qui le rend tout indiqué pour un noyau de contreventement. Utiliser le CLT rend également plus simple la réalisation des assemblages, qui, s'ils sont trop complexes, peuvent être impossibles en pratique. La solution du noyau de contreventement en CLT semble donc la plus indiquée dans le cas où l'on souhaite réaliser cet élément en bois, largement devant la possibilité d'un noyau en poteau-poutres colombés, plus difficiles à dimensionner et répondant moins bien aux exigences de protection au feu. Toutefois, il convient de rester prudent quant à l'objectif recherché lorsque l'on choisit un noyau en bois. En effet, le tout-bois permet de se confronter à des questions d'assemblage, de modélisation, de durabilité, et donc de faire progresser la connaissance. En plus de développer les savoir-faire et les techniques, il permet aussi de prouver que la construction bois est possible et faire changer les mentalités.

La solution du noyau béton offre lui aussi de nombreuses solutions. Aux arguments de confiance, de maîtrise technologique, d'économie et d'adéquation aux textes réglementaires que nous avons déjà évoqués, s'opposent souvent les problèmes d'interface à gérer entre le bois et le béton. En effet, comme déjà expliqué au début de cette partie, les éléments bois et les éléments en béton ne sont pas construits avec la même tolérance. Il peut alors y avoir des problèmes lorsque l'on vient assembler une structure bois préfabriquée en atelier, découpée au millimètre sur un noyau en béton dont la précision est de l'ordre du centimètre. De plus, ces écarts sont de plus en plus importants, à mesure que grandit le

bâtiment. En effet, les défauts de verticalité donnent des écarts à chaque niveau, qui se cumulent ensuite. L'assemblage peut donc être rendu difficile si les écarts sont trop importants. Pourtant Antoine Fouchier tempère l'importance accordée à ce problème. Il souligne justement que le bois et l'acier ont une tolérance similaire, de par leur procédé de fabrication en atelier. Or, on sait depuis longtemps gérer l'assemblage d'une ossature acier sur un ouvrage en béton. Ce n'est donc pas vraiment un problème en soit, mais cela doit rester un point d'attention particulière. De plus, une mixité bois béton dans le cas d'un noyau en béton avec une structure bois ne présente une interface qu'au niveau des nez de planchers. Cette interface reste donc limitée. On sait la gérer aujourd'hui.

Le cas du noyau de circulation et de contreventement est donc un élément majeur d'un bâtiment en bois. Il assure sa stabilité, son contreventement, ainsi que le respect des normes concernant les dégagements. A ce titre, son dimensionnement est essentiel, et le choix des matériaux qui le constitue est très important. Lorsque l'on compare les poutres et les contres, il apparaît que le béton reste encore un matériau de choix pour la réalisation du noyau. Il est possible de le réaliser en bois, grâce notamment au CLT, mais ce choix doit surtout viser à développer la connaissance autour de la construction bois, à démontrer la faisabilité de tels ouvrages, et à rassurer les acteurs. Le béton peut lui avoir un rôle sur le long terme dans la construction bois, en constituant la colonne vertébrale de l'édifice de manière économique, réglementaire et maîtrisée sur le plan technologique. Il semble que ce soit la solution la plus raisonnable et viable lorsque l'on choisit de construire un projet de moyenne et grande hauteur en bois.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

3.4 Planchers mixtes Bois-Béton

Pour un plancher, le bois apporte légèreté et esthétisme. Mais l'utilisation seule du bois présente un inconvénient de taille : le manque d'inertie thermique. Le béton a l'avantage d'avoir une très grande inertie thermique. Pour augmenter le confort thermique des bâtiments, le plancher mixte bois-béton est donc idéal.

Un plancher mixte bois-béton consiste en un système collaborant composé de solives en bois massif ou en lamellé-collé, supportant une dalle en béton d'épaisseur limitée – généralement de 7 à 12 cm. Des connecteurs métalliques aux géométries et mode de fixation variés assurent la liaison entre les deux matériaux.

Les solives et la dalle béton sont toutes deux utilisées en flexion simple, mais leur positionnement vise à faire travailler chaque matériau dans son domaine de performance optimale. Ainsi, les solives travaillent en traction dans la partie tendue du plancher, alors que le béton est placé dans l'épaisseur supérieure, dans la partie comprimée. Les systèmes de planchers mixtes bois-béton répondent donc parfaitement à la logique de la mixité de matériaux, puisque le béton se substitue au bois dans la partie du plancher où ses caractéristiques mécaniques sont meilleures. On a donc un usage raisonné et cohérent des matériaux.

Les systèmes de fixation, qu'ils soient de type « Pointes », « Goujons », « Vis » ou « Tirefonds » sont essentiels à la tenue mécanique du plancher. En effet, si la dalle béton n'est pas solidaire de la poutre qui la soutient, on voit apparaître un phénomène de glissement de l'une sur l'autre. Les deux matériaux ne fonctionnent pas ensemble et le béton fissure. Les connecteurs ont donc pour rôle d'assurer la bonne collaboration du bois et du béton, pour que chacun travaille correctement dans son domaine de performance. On parle bien de « plancher collaborant ».

Les planchers mixtes ou planchers collaborant bois-béton présentent des avantages certains, aussi bien par rapport à un plancher classique en béton, que par rapport à un plancher 100% bois. Par rapport à un plancher béton classique, on substitue le bois au béton en partie tendue, là où le premier n'est pas performant. La solution présente alors un gain énorme en termes de masse, grâce à la légèreté du second.

On le sait maintenant, si ce n'est pas une véritable faiblesse du bois, la résistance au feu n'est pas non plus un point fort. Les solutions constructives en bois demandent tout de même une attention particulière par rapport à la protection incendie, que le béton peut parfaitement palier. La dalle béton joue alors un grand rôle en ce sens, puisqu'elle permet de réaliser l'écran au feu requis par la réglementation. Il agit comme un écran qui ralentit la propagation du feu d'un étage à l'autre.

L'introduction d'une chape de béton dans le plancher améliore sensiblement l'isolation acoustique du plancher. En effet, plus lourd est un matériau, meilleures sont ses capacités d'isolation aux bruits aériens. Ainsi, la masse introduite par le béton permet une bonne isolation aux bruits aériens – tels que les bruits de conversations, télévisions, musiques... Cela ne dispense toutefois pas d'un matériau absorbant pour couper la propagation des bruits d'impact – tels que les bruits de pas ou de chute d'objets – qui doit être placé en complément sur la dalle béton.

Le béton possède certes une capacité thermique massique plus de deux fois inférieure à celle du bois, mais sa masse volumique est quatre fois supérieure. Finalement, un élément en béton présente donc une capacité thermique souvent supérieure au même élément en bois. C'est cette caractéristique qui confère à un plancher mixte bois-béton une inertie thermique bien supérieure à un plancher 100% bois. L'inertie thermique est particulièrement importante pour le confort d'été des bâtiments, en s'opposant aux changements brutaux de température.

La mixité bois-béton, comme nous l'avons déjà évoqué, rencontre toutefois des limites qu'il est encore difficile de dépasser. En particulier, les systèmes de planchers collaborant commencent à peine à être reconnus comme une solution efficace dans la construction de bâtiments de moyenne et grande hauteur.

La première raison est évidemment réglementaire et ne se limite pas à la question des planchers. L'Eurocode 5, dédié à la construction bois, ne peut évidemment pas être exhaustif, et n'aborde que partiellement la mixité bois-béton. La mise en œuvre de telles solutions repose alors sur des fiches de bonnes pratiques diffusées par les organismes de promotion du bois comme le CNDB, ou via des Avis Techniques demandés ponctuellement pour des projets spécifiques.

Le deuxième raison tient au fait que les systèmes de planchers mixtes bois béton sont d'abord apparus dans les projets de rénovation, pour faire profiter des bâtiments en structure traditionnelle bois des avantages décrits ci-dessus – en particulier en termes d'acoustique et d'inertie thermique. Cette solution reste donc encore peu envisagée dans le cas de constructions neuves, et encore moins pour la moyenne et grande hauteur en bois.

Pourtant, les habitudes commencent à changer, avec la multiplication des projets précurseurs et les initiatives d'architectes et d'ingénieurs pour le développement de solutions reconnues. On ne peut pas ignorer l'exemple du système LifeCycle Tower (LCT) mis en œuvre en Autriche par l'architecte Hermann Kaufmann. Avec la prise de conscience de la nécessité de construire des bâtiments de moyenne et grande hauteur en bois, le groupe autrichien Rhomberg et Hermann Kaufmann ont développé ensemble un système de planchers bois-béton préfabriqués, et un système constructif reproductible pour atteindre cet objectif. Deux projets sont alors sortis de terre en utilisant ce système : LCT One à Dornbirn, un immeuble de 2500 m² en R+8, et LCT Two à Montafon, avec 11500 m² en R+4, aussi appelé Illwerke Zentrum Montafon, que nous avons déjà étudié pour sa mixité structurelle Bois-Métal.

Pour mettre en évidence l'intérêt d'un plancher mixte par rapport à un plancher 100% bois, nous allons comparer au système LCT, un plancher bois remplissant la même fonction. Pour cela, après avoir dimensionné ce plancher, et au regard des matériaux utilisés et de leurs volumes, nous quantifierons les avantages de l'un et l'autre.

Présentation du système de plancher mixte LCT :

Fidèle au principe des planchers mixtes bois-béton, les éléments préfabriqués LCT sont des modules de planchers de 2,7 m de large pour une portée allant jusqu'à 9,45 m. Pour chaque module, deux poutres de section 0,28x0,24 cm sont associées à une dalle béton de 8 cm. La dalle se retourne enfin sur le bout du module pour assurer l'appui du plancher sur les poteaux en bois, sans effort perpendiculaire aux fibres en bout de poutre. En plaçant côte à côte les éléments préfabriqués, on retrouve alors un système de double-colonnes et double-poutres.

Pour assurer l'assemblage des différents éléments, malgré la différence de précision entre le bois et le béton, un tube métallique traverse un trou de diamètre supérieur dans la semelle béton. Le poteau suivant se positionne précisément grâce à une cheville dans le tube en attente. L'espace résiduel est comblé par un enduit de jointement pour des questions de sécurité incendie. Cette méthode permet la réalisation d'une grande partie du travail en atelier, et l'érection du bâtiment à un rythme d'un étage par jour. Cela réduit grandement les coûts de chantier, la nuisance et les déchets de matériaux.

Enfin, sur la dalle béton sont disposés des plots réglables qui supportent un faux-plancher et le revêtement de sol. Un isolant vient remplir en partie le vide technique sous faux-plancher pour compléter l'isolation acoustique et thermique du plancher. Ces derniers éléments ne sont pas structurels.

Fig. 43 - Principe d'assemblage du système LifeCycle Tower, Illwerke Zentrum Montafon, Hermann Kaufmann, Vandans, 2013

Comparatif :

Pour quantifier les avantages d'un plancher mixte, on peut le comparer à un plancher bois remplissant la même fonction. Pour cela, on fait les hypothèses suivantes :

- L'élément de plancher à dimensionner a les mêmes dimensions qu'un module de plancher LCT : 8,10x2,70 m. On conserve le même sens porteur, dans la longueur.
- Le plancher bois consiste en un solivage de 0,60 m d'entraxe stabilisé par un voile OSB3 de 18 mm.
- Le plancher est destiné à un usage d'habitation, avec les charges d'exploitation qui en résultent.
- Si l'on fait varier la structure porteuse du plancher, les éléments techniques restent, eux, inchangés, pour assurer la même fonction et une comparaison juste.

Par le calcul, on obtient la section nécessaire à la stabilité mécanique du plancher. On utilisera pour cela des solives 440x140 mm en bois Lamellé-collé GL24.^[1]

[1] Les détails de calculs sont présentés en annexe.

Fig. 44 - Modélisation d'un élément de plancher du système LCT

Fig. 45 - Modélisation d'un élément de plancher analogue au système LCT en structure 100% bois

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

On peut alors comparer les propriétés de ces deux éléments de plancher, en connaissant parfaitement les matériaux et leurs quantités utilisées dans chaque système. On regardera en particulier la variation d'inertie thermique entre un système et l'autre.

Pour être plus précis, l'inertie thermique est la tendance naturelle d'un matériau à s'opposer aux variations thermiques qui l'affectent. Toutefois, l'inertie thermique se décline en deux types distincts.

L'inertie thermique de transmission définit la vitesse de transmission d'un flux calorifique à travers un matériau. Elle est caractérisée par la diffusivité thermique ($\text{m}^2 \cdot \text{s}^{-1}$) et concerne en particulier les parois extérieures du bâtiment. L'inertie thermique de transmission est d'autant plus grande que la diffusivité est faible.

L'inertie thermique d'absorption est très différente. Elle définit la capacité d'un matériau à absorber ou restituer plus ou moins rapidement une énergie calorifique. Elle est caractérisée par l'effusivité thermique ($\text{J} \cdot \text{m}^{-2} \cdot \text{K}^{-1} \cdot \text{s}^{-1/2}$) et concerne en particulier les éléments intérieurs du bâtiment. L'inertie thermique d'absorption est d'autant plus grande que son effusivité est grande.

Pour le cas d'un plancher intérieur, comme ceux qu'on étudie ici, seule l'inertie thermique d'absorption est vraiment caractéristique, puisque qu'il est entièrement intérieur, et coupé thermiquement de l'extérieur. Sans se concentrer sur la vitesse d'absorption ou de restitution, on va regarder la capacité totale des planchers à stocker l'énergie calorifique. Pour cela, on comparera la capacité thermique surfacique des planchers ($\text{J} \cdot \text{m}^{-2} \cdot \text{K}^{-1}$), c'est-à-dire la capacité calorifique d'une surface de 1 m^2 de plancher.

Fig. 46 - Tableau comparatif des caractéristiques de deux planchers analoges bois et mixte Bois-Béton

Désignation	Capacité thermique massique (J/Kg/°K)	Plancher mixte Bois-Béton LCT			Plancher bois analogue		
		Volume surfacique (m ³ /m ²)	Masse surfacique (Kg/m ²)	Capacité thermique surfacique (J/m ² /°K)	Volume surfacique (m ³ /m ²)	Masse surfacique (Kg/m ²)	Capacité thermique surfacique (J/m ² /°K)
BLC (600 kg/m ³)	2500	0,050	30	75 000	0,103	61,6	154 000
Béton (2300 kg/m ³)	1000	0,080	184	184 000	-	-	-
OSB (550 kg/m ³)	2500	-	-	-	0,018	9,9	24 800
Laine minérale (35 kg/m ³)	1000	0,030	1,05	1050	0,030	1,05	1050
Faux plancher (220 kg/m ³)	2500	0,038	8,36	20 900	0,038	8,36	20 900
Total	-	-	223,41	280 950	-	81,91	200 750

Il faut noter certaines limites dans cette comparaison. D'abord, le plancher bois a été dimensionné pour avoir la configuration et le service le plus proche possible du système LCT. Or le sens porteur des solives ne semble pas naturel. On peut en effet penser que le solivage serait orienté en réalité perpendiculairement au sens des poutres du système LCT, avec des poutres principales tous les 3 mètres. Plus généralement, la structure du bâtiment serait pensée différemment, n'aurait pas la même configuration. Cela réduirait la quantité de bois utilisée pour le plancher bois et d'autant la capacité thermique du plancher. De plus, on ne tient ici compte que de la capacité thermique du plancher, sans envisager la vitesse de restitution de l'énergie emmagasinée. Pour être très exact, on pourrait s'intéresser à l'effusivité thermique, mais sans pouvoir quantifier précisément l'inertie d'absorption du plancher.

En conclusion :

L'apport du béton est indéniable pour l'inertie thermique du plancher. Il permet un gain d'environ 40% d'après les calculs. Si l'on ne s'intéresse qu'aux fonctions structurelles du plancher (Solives et OSB pour le plancher bois, Poutres et Dalle Béton pour le plancher LCT), c'est même un gain de 45%.

Le béton apporte la masse nécessaire à l'isolation acoustique aux bruits aériens. Plus qu'un avantage, c'est même une exigence réglementaire dans le cadre des bâtiments d'habitation en France.

Le système LCT permet un haut degré de préfabrication, qui semble difficilement atteignable pour un plancher 100% bois. Les gains sont ceux qui nous avons déjà évoqués auparavant : réduction des coûts, gain de temps, diminution des nuisances...

Le système LCT, à cause de la présence du béton, présente toutefois une masse bien plus importante qu'il faut gérer (223 kg/m² pour un plancher LCT, 81 kg/m² pour un plancher bois équivalent). La structure verticale et les fondations s'en retrouvent affectées. Il peut alors y avoir des surcoûts liés à cela.

Le système LCT permet une diminution de l'épaisseur de plancher, en réduisant la partie structurale. C'est l'avantage principal de l'utilisation raisonnée des matériaux. Cet avantage prend toute son importance lorsque les étages se multiplient, dans les bâtiments de moyenne et grande hauteur.

Le plancher mixte bois-béton est donc une solution très intéressante pour de nombreuses raisons, structurales, économiques ou architecturales. Si les limites réglementaires et les problèmes d'acceptation de cette technique sont levés, cette technique se répandra sans doute très largement dans les bâtiments bois de moyenne et grande hauteur.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE LYON
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Les caractéristiques du bois et du béton, plus éloignées qu'entre le bois et le métal, font du Bois-Béton une mixité moins naturelle en théorie. Mais il faut aussi tenir compte des habitudes et des techniques de mise en oeuvre présentes sur le terrain. Ainsi, le béton dispose déjà d'un savoir-faire largement répandu - en particulier en France qui est l'un des leader mondiaux sur le marché de la construction béton - et d'habitudes tenaces en matière de construction.

Le choix d'une mixité Bois-Béton apporte donc des atout indéniables à un projet de moyenne ou grande hauteur en bois, tels que de l'inertie thermique, de la résistance au feu, de la stabilité et de la solidité ; mais il faut aussi tenir compte de l'acceptation du projet et de son image. Le béton facilite l'émergence de constructions bois, dans le sens qu'il rassure les maîtres d'ouvrage et qu'il fournit des similitudes entre l'édifice en bois et les bâtiments en béton, plus habituels.

En ce sens, la mixité Bois-Béton a un double rôle à jouer : enrichir les bâtiments de moyenne et grande hauteur en bois de qualités qui resteraient limitées avec le seul bois, et aider le secteur de la construction bois de moyenne et grande hauteur à se développer et à être de mieux en mieux accepté.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Synthèse

Pourquoi parler de moyenne et grande hauteur en bois ?

Les enjeux environnementaux, sociétaux et démographiques actuels nous amènent à repenser les villes et à en inventer un nouveau modèle. Nous devons mettre un terme à la prolifération et l'étalement urbain. Pour cela, le travail de recomposition du tissu urbain demande une attention particulière. La ville doit se renouveler sur elle-même, mais elle doit le faire en accord avec les objectifs qu'elle se donne pour les décennies à venir. Il ne peut pas s'agir d'une densification incontrôlée des centres. Il ne peut pas s'agir de construire des logements sans se préoccuper de l'impact environnemental de ceux-ci, tant en phase de construction que d'exploitation. Cela doit au contraire relever d'une reconnexion des fonctions urbaines entre elles, tout en se fixant des standards élevés de qualité environnementale et architecturale au cœur des villes. Le tissu urbain doit conserver des porosités et des respirations pour laisser vivre les espaces.

Pour répondre à ces nouveaux défis, il semble inévitable de réfléchir aux moyens de densifier sans encombrer, et sans appauvrir la qualité architecturale et urbaine de nos villes. La moyenne hauteur semble pour cela être une solution plausible : équilibrer la hauteur des bâtiments pour offrir plus de surface pour les logements et les activités. Mais il faut également penser aux bâtiments de grande hauteur, qui apparaissent parfois nécessaires dans des secteurs qui appellent à une plus forte densité, tels que les quartiers d'affaires. Laisser des typologies d'édifices en dehors de cette réflexion conduirait sûrement à une solution partielle. Il faut repenser la ville dans son entièreté.

Dans ce contexte de densification, il faut également penser à réduire l'impact environnemental de l'architecture et de la construction. Pour cela, quelques points spécifiques sont primordiaux. Il faut d'abord s'atteler à réduire la consommation énergétique de nos bâtiments. Les progrès dans l'isolation

thermique et dans les systèmes de chauffage et de ventilation sont des solutions évidentes, sur lesquelles le travail et la prise de conscience sont déjà bien engagés. Il faut ensuite réfléchir à la construction elle-même. Son poids sur l'environnement relève surtout de l'impact environnemental des matériaux brut et de leur transport jusqu'à l'emplacement de l'édifice.

Pourquoi parler d'hybridation du bois ?

Dans ce contexte de démocratisation du bois dans la construction, et avec un objectif de moyenne et grande hauteur pour nos bâtiments, les systèmes constructifs en bois se développent et se perfectionnent. Les premiers exemples d'architectures en bois de moyenne et grande hauteur sont l'occasion de faire progresser la connaissance sur ce matériau hétérogène, dont on ne connaît encore que partiellement les propriétés et le comportement précis. C'est aussi l'occasion de faire entrer la construction bois dans la ville, en montrant la faisabilité de tels projets, pour mieux faire accepter ces bâtiments auprès des promoteurs et du grand public.

Mais il faut se méfier d'un « jusqu'au-boutisme » qui pourrait nuire à l'architecture et impacter les objectifs que nous avons évoqués précédemment. S'il est aujourd'hui possible de réaliser des bâtiments pratiquement entièrement en bois, l'intérêt n'est pas là, pour répondre aux problématiques urbaines contemporaines. Les exemples d'hybridation ponctuelle du bois avec le métal ou le béton que nous avons pu étudier dans cet ouvrage nous montrent que le bois montre parfois des lacunes. Les poteaux bois dont la section est trop forte peuvent nuire à la continuité de l'espace. Les poutres bois dont la retombée est trop importante peuvent réduire l'apport lumineux et mettre en danger la viabilité de certains espaces. Un plancher réalisé en bois seul peut manquer d'inertie et réduire le confort thermique d'un bâtiment. Ces inconvénients engendrés par une utilisation aveugle du bois risquent, à une plus grande échelle, de desservir les objectifs environnementaux et architecturaux que vise la construction bois. Un espace avec moins de lumière naturelle demandera plus d'éclairage artificiel

énergivore. Un bâtiment avec moins d'inertie thermique demandera une puissance de chauffage et de ventilation plus importante pour répondre aux variations importantes de température.

Dans ces cas ponctuels où le bois ne se montre pas comme avantageux pour l'architecture, il est alors intéressant de lui substituer un autre matériau tel que le béton ou l'acier, pour combler ses lacunes. Le béton apporte son inertie et sa solidité. Il rassure les promoteurs et les usagers et aide le bois à être mieux accepté. L'acier apporte sa résistance et sa finesse aux éléments linéaires, comme les poutres et les poteaux, pour rendre plus viables certains espaces.

Si le bois demeure donc un matériau d'avenir pour répondre aux nouveaux enjeux environnementaux, sociétaux et urbains, il faut rester lucide dans son utilisation. De même que tous les matériaux, il comporte lui aussi des faiblesses qui peuvent être comblées par une hybridation intelligente avec d'autres matériaux. Une mixité raisonnée peut alors conduire à une optimisation de la réponse à ces enjeux.

La construction hybride en bois peut jouer un rôle fondamental dans le progrès environnemental de nos bâtiments.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Annexe 1 : Note de calcul

Dimensionnement de deux poutres analogues

On cherche à dimensionner une poutre bois répondant au service suivant :

- Poutre uniformément chargée, en appuis simples isostatiques.
- Portée de la poutre $L = 5,00 \text{ m}$
- Entraxe de poutres $e = 3,00 \text{ m}$
- Proportion de la poutre bois $b = \frac{h}{2,5}$
- Poids propre de l'acier : $P_{pa} = 79 \text{ kN} \cdot \text{m}^{-3}$
- Poise propre du bois BLC : $P_w = 6,0 \text{ kN} \cdot \text{m}^{-3}$
- Charge d'exploitation en bâtiment d'habitation collectif : $q = 1,50 \text{ kN} \cdot \text{m}^{-2}$
- Coefficients de majoration de charge pour le poids propre et les charges permanentes : 1,35
- Coefficient de majoration de charge pour les charges d'exploitation : 1,5
- Coefficient de minoration des résistances caractéristiques pour l'acier : $\gamma_a = 1$
- Coefficient de minoration des résistances caractéristiques pour le bois BLC : $\gamma_w = 1,25$
- Prédimensionnement à la flexion. On considère que le moment fléchissant est dimensionnant
- Module d'Young de l'acier : $E_a = 2,10 \cdot 10^{11} \text{ N} \cdot \text{m}^{-2}$
- Module d'Young de l'acier : $E_w = 1,00 \cdot 10^{10} \text{ N} \cdot \text{m}^{-2}$
- Charge surfacique de plancher $G_p = 4,0 \text{ kN} \cdot \text{m}^{-2}$ (choix arbitraire moyen par rapport aux différents systèmes de plancher : dalle bois, dalle béton, hourdis...)

Fig. 47 - Coupe du plancher supporté par des poutres acier à dimensionner

Fig. 48 - Coupe du plancher supporté par des poutres bois à dimensionner

Fig. 49 - Diagramme de chargement d'une poutre (acier ou bois)

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

- Calcul des charges :

Charges de plancher : $G_{pl} = G_p \times e = 12 \text{ kN.m}^{-1}$

Charges d'exploitation : $Q_l = q \times e = 4,5 \text{ kN.m}^{-1}$

Poids Propre estimé : $P_{l,a} = 0,42 \text{ kN.m}^{-1}$

kN.m^{-1}	ELS		ELU	
	G	Q	1,35 G	1,5 Q
Acier S235	12,41	4,50	16,76	6,75
Bois GL28	22,20 [1]		17,01	

kN.m^{-1}	ELS		ELU	
	Acier	Bois	Acier	Bois
Total	16,91	26,70	23,51	23,76

- Dimensionnement de la poutre Acier

Dimensionnement à l'Etat Limite Ultime

- Charge : $P = 23,51 \text{ kN.m}^{-1}$
- Moment fléchissant sollicitant : $M_s = \frac{P \times L^2}{8} = 73,47 \text{ kN.m}$
- Moment résistant : $M_r = W \times \sigma_r = 130,92 \text{ kN.m}$
avec $W = 557 \cdot 10^3 \text{ mm}^3$ pour une poutre IPE 300
et $\sigma_r = 235 \cdot 10^3 \text{ kN.m}^{-2}$ pour un acier S235

Donc $M_s < M_r$

On a donc bien un moment sollicitant inférieur au moment résistant de la poutre. Donc l'IPE 300 convient.

[1] Majoration des actions permanentes pour tenir compte du fluage du bois sur le long terme

Vérification à l'Etat Limite de Service

- Module d'Young : $E_a = 2,10 \cdot 10^{11} \text{ N} \cdot \text{m}^{-2}$
- Moment quadratique : $I = 8,36 \cdot 10^{-5} \text{ m}^4$
- Charge : $P = 16,91 \text{ kN} \cdot \text{m}^{-1}$ (charge non majorée à l'ELS)

- Flèche de la poutre : $f = \frac{5 \times P \times L^4}{384 \times E \times I} = 0,78 \cdot 10^{-2} \text{ m}$
- Flèche admissible pour un plancher supportant des éléments fissurables : $f_a = \frac{l}{500} = 1,00 \cdot 10^{-2} \text{ m}$

On a bien $f \leq f_a$ donc une poutre acier S235 IPE 300 convient.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

- Dimensionnement de la poutre Bois

Dimensionnement à l'Etat Limite Ultime

- Charge : $P = 23,76 \text{ kN} \cdot \text{m}^{-1}$
- Moment fléchissant sollicitant : $M_s = \frac{P \times L^2}{8} = 74,25 \text{ kN} \cdot \text{m}$
- Moment résistant : $M_r = W \times \sigma_r = 130,07 \text{ kN} \cdot \text{m}$
avec $W = \frac{bh^2}{6} = 830 \cdot 10^4 \text{ mm}^3$ pour une poutre de section 500x200
et $\sigma_r = \frac{\sigma_c \times 0,7}{1,25} = 15,68 \cdot 10^3 \text{ kN} \cdot \text{m}^{-2}$ pour un BLC GL28 de résistance $\sigma_c = 28 \text{ kN} \cdot \text{m}^{-2}$

Donc $M_s < M_r$

On a donc bien un moment sollicitant inférieur au moment résistant de la poutre. Donc une poutre BLC GL28 de section 500x200 convient.

Vérification à l'Etat Limite de Service

- Module d'Young : $E_a = 1,00 \cdot 10^{10} \text{ N} \cdot \text{m}^{-2}$
- Moment quadratique : $I = \frac{bh^3}{12} = 2,08 \cdot 10^{-3} \text{ m}^4$
- Charge : $P = 1,8 G_{pl} + P_{lw} + q = 26,7 \text{ kN} \cdot \text{m}^{-1}$ (charges permanentes majorées de 80% pour tenir compte du fluage)

Flèche de la poutre : $f = \frac{5 \times P \times L^4}{384 \times E \times I} = 1,04 \cdot 10^{-2} \text{ m}$

Flèche admissible pour un plancher supportant des éléments

fissurables : $f_a = \frac{l}{500} = 1,00 \cdot 10^{-2} \text{ m}$

On a bien $f \approx f_a$ (à 4% près) donc une poutre bois BLC GL28 de section 500x200mm convient.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Annexe 2 : Fiche d'entretien

Entretien du 18 décembre 2017
avec Antoine Fouchier, Ingénieur structure chez LEICHT France

Ce document contient une liste de questions visant à conduire l'entretien et à aborder un certain nombre de points importants pour mon travail. Il laisse toutefois toute liberté pour s'en écarter et aborder des points qui apparaîtraient pendant la conversation.

Quelle est la place pour la construction bois dans votre activité ?

- Quelle est la part de la construction bois dans l'activité de Leicht ? Est-ce plutôt des cas de rénovation ou de construction neuve ? Est-ce que vous travaillez souvent sur des structures multi-étages en bois ?
- Quelle est votre rôle dans le Bureau d'études ?
- Quelle est votre formation ?
- Prescrivez-vous vous-même du bois ? Est-ce, dans la plupart des cas, plus souvent une demande explicite du client ou de l'architecte, ou bien une alternative proposée par vos équipes.
- Prescrivez-vous souvent une mixité de matériaux ? Si oui, des noyaux de contreventement en béton avec une structure bois ?

Quelles sont les compétences nécessaires pour prescrire une mixité bois-béton ?

- Comment on peut prescrire un noyau béton quand on construit un bâtiment bois aujourd'hui ? Est-ce que ce sont deux BE qui travaillent ensemble ou plutôt un BE qui intègre les deux compétences ?
- Si c'est une co-élaboration, comment se passe la phase d'étude et comment se passe la collaboration ?
- Est-ce que ça vient naturellement de proposer un noyau béton ?

Quels sont les raisons qui amènent à concevoir un noyau béton dans un bâtiment multi-étage en bois ?

- Quel est la motivation principale à une telle mixité ? Economique, mise en œuvre, réglementaire ? pour une question de dimensionnement ?
 - Quelles sont les alternatives à un noyau béton dans une structure multi-étage en bois ?
 - Quels sont les avantages et inconvénients du noyau béton par rapport à ces alternatives, d'un point de vue structurel, réglementaire, économique, de mise en œuvre ?
 - Quels sont les avantages et inconvénients du noyau béton par rapport à ces alternatives, d'un point de vue architectural, c'est comme pour la question de la thermique, de l'acoustique, de la matérialité ou de la liberté/évolutivité des espaces ?
-

Quel est l'avenir de la construction bois de moyenne et grande hauteur en France et dans le monde ? Quel rôle a à jouer la mixité de matériaux dans ce développement ?

- Est-ce que le développement de la construction bois de moyenne et grande hauteur n'est pas conditionné par l'adoption de solutions telles que le noyau béton qui garantit un respect des certaines normes, de certaines habitudes propres à notre culture, et qui du coup rassure un peu les assureurs et les maîtres d'ouvrage, et leur fait accepter le bois plus facilement ?
- Est-ce que la différence de tolérance entre la mise en œuvre du béton et du bois ne va pas limiter le développement des structures de moyenne et grande hauteur en mixité, puisque les écarts s'accroissent à mesure que grandit le bâtiment ?
- Comment gérer ou réduire ces incompatibilités ?
- Quelle est la viabilité à moyen terme des alternatives au noyau béton ?

Quel est votre avis personnel, subjectif sur la question du contreventement par noyau béton d'une structure bois ? Et plus largement sur la construction bois de moyenne et grande hauteur ? Quelle rôle peut jouer la mixité de matériaux en général dans ce développement ?

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Annexe 3 : Retranscription d'entretien

Entretien du 18 décembre 2017
avec Antoine Fouchier, Ingénieur structure chez LEICHT France

Antoine Fouchier à l'appareil

...

AA_ Alors actuellement je suis en double cursus Ingénieur Architecte. Et là je suis dans la partie architecture de mes études : dans ce contexte je dois mener un travail de mémoire que j'ai choisi résolument constructif, sur les immeubles en bois de moyenne et grande hauteur avec les nouvelles dynamiques du moment (ADIVBois, les concours PUCA, etc...) et dans ce cadre déjà assez précis, je m'intéresse à des cas de mixité où il est intéressant, dans certaines parties du bâtiment, pour certaines raisons, de remplacer le bois par un autre matériau.

Je souhaitais m'entretenir avec vous sur le cas un peu particulier du noyau de contreventement béton puisqu'il est également possible de contreventer un bâtiment bois de grande hauteur par plein d'autres moyens, je m'intéressais pour ma part au noyau de contreventement béton et tout ce qui tourne autour de cette solution-là.

AF_ D'accord... d'un point de vue technique et constructif ?

AA_ D'un point de vue technique, constructif, réglementaire... donc j'ai préparé quelques questions pour essayer d'aborder tous ces points-là. Donc si ça vous va, je vous propose qu'on passe un petit peu à travers tout ça.

AF_ Oui, ok

AA_ Je voulais juste vous poser une petite question avant de commencer... est-ce que ça ne vous dérange pas si j'enregistre notre entretien téléphonique pour pouvoir le retraiter par la suite ?

AF _ Non, non, c'est bon

AA_ Ok, super. Du coup, je voulais parler un petit peu avec vous d'abord de votre bureau Leicht pour savoir quelle place avait la construction bois dans votre activité et si c'était plutôt de la construction neuve, de la rénovation... et ce que vous faisiez un peu par rapport à ça.

AF_ Leicht est un bureau d'études allemand à la base. En Allemagne il y a une grosse expertise sur le bois. En France, on n'a pas trop de références en bois encore, et on s'appuie aussi sur le savoir-faire de nos collègues allemands, et c'est d'ailleurs assez intéressant de comparer les... c'est un tissu industriel... dans l'industrie du bois en Allemagne qui est assez bien établi, et qui est différent du tissu industriel qu'on a en France. C'est assez intéressant de comparer les manières de faire en Allemagne, pays dans lequel on a pas mal de projets en bois, comparé à en France. Notamment, on traite avec pas mal de grosses entreprises qui font du façonnage de poutres en lamellé-collé, il y a de la CNC (Computer Numerical Control, machine à commande numérique N.D.L.R.), des fraiseuses six axes automatisées, donc avec une précision qui est très bonne et qui permet de construire des ouvrages avec des géométries très complexes et des assemblages assez complexes.

AA_ D'accord, donc ça ce sont des compétences que vous trouvez plutôt en Allemagne et beaucoup moins en France ?

AF_ C'est des compétences qu'on trouve en Allemagne oui. Il y a des entreprises françaises qui sont capables de le faire mais il me semble, mais les entreprises autrichiennes ont une petite avance là-dessus d'un point de vue technologique.

AA_ D'accord. Et du coup, ça vous arrive quand même un petit peu de trouver des chantiers en France, du travail en France, ou c'est plutôt du travail sur des ouvrages à l'étranger ?

AF_ De toute façon, on ne travaille pas énormément sur le bois. On avait ce concours avec Pascal Gontier et ADIVBois, mais en France on n'a pas de grosse référence en bois.

AA_ D'accord. Donc finalement, les questions que je vous pose sont plus de l'ordre de la culture et de la théorie, mais vous ne l'appliquez pas trop pour l'instant ?

AF_ Oui, c'est ça, oui.

AA_ D'accord. Ok. Donc du coup, je me demandais un petit peu, si vous prescrivez assez peu du bois, mais est-ce que dans ce cadre-là, est-ce que du coup prescrire une mixité bois béton, c'est encore plus rare, ou est-ce que, au contraire, ça rend le bois un peu plus accessible ?

AF_ Ca dépend des programmes, des projets, ça dépend de la destination des lieux, des maitres d'œuvre. Construire en bois, on le fait depuis qu'on construit des maisons. On fait des charpentes en bois, donc, utiliser le bois à bon escient, c'est-à-dire sur des portées, là où on a besoin de franchir des obstacles, d'avoir des pièces résistantes à la flexion, ça c'est toujours d'actualité, et bien sûr que c'est plus souvent la charpente bois et les porteurs verticaux en béton ou en matériaux traditionnels, matériaux qui résistent mieux à la compression qu'être tout en bois, et finalement, le béton, c'est là aussi où on retrouve l'intérêt du noyau béton. C'est qu'on sait descendre des charges verticalement, on sait contreventer avec du béton, chose qu'on peut moins bien faire en bois.

En fait ça dépend beaucoup des programmes, ça dépend des usages, etc.

AA_ Et justement, vous dites que le béton, l'avantage c'est qu'on sait quand même pas mal faire, surtout quand on parle de moyenne et grande hauteur, à votre avis, c'est quoi la motivation principale pour faire une mixité bois/béton avec un noyau comme ça ? C'est plutôt économique, c'est plutôt de la mise en œuvre, ou réglementaire... ?

AF_ Il y a plein de... c'est un peu de tout. D'ailleurs, je ne sais pas si vous avez accès à tous les documents d'ADIVBois ?

AA_ J'ai accès à pas mal de documents, mais c'est dense.

AF_ Parce que, il y a beaucoup de freins, de préférences, d'habitudes, qui font qu'on conseille un noyau béton. Ca va du réglementaire, d'un point de vue sécurité incendie, d'un point de vue stabilité, d'un point de vue contreventement. On connaît assez peu le fluage du bois sur de très grandes hauteurs, l'addition de tous les jeux d'assemblage bois, tous les mouvements qu'on peut avoir dans le bois. Sans noyau béton, on a encore un peu de mal

à évaluer l'influence de tous ces jeux sur les grandes hauteurs et sur les dalles du haut. Il y a des contraintes purement d'habitude et de mentalité. Quand on parle de grande hauteur en bois, il y a des gens qui essaient de voir comme les promoteurs, qui disent que pour eux, avoir un noyau béton, c'est aussi rassurant, pour les gens qui vont acheter un appartement, parce que le béton est associé à la solidité, à l'imputrescibilité, il est insensible aux attaques de termites, etc... Tous ces problèmes, on sait les gérer avec le bois, c'est une question de mentalité qui fait qu'on est habitué à associer au béton toutes les notions de stabilité et de solidité. Avoir un noyau en béton, ça rassure aussi beaucoup et donc on arrive à un point de vue économique, où si ça rassure d'avoir un noyau en béton, ce sera plus facile de vendre une surface et de bien l'exploiter. Et on a aussi plus d'entreprises, des entreprises beaucoup plus nombreuses qui font du gros œuvre béton. Donc l'économique, on le retrouve aussi là-dessus. Même si sur le papier on peut faire des bâtiments en bois, qui sont aussi chers, voire un peu moins chers que des bâtiments béton, suivant la taille, parce qu'on gagne en préfabrication, on gagne en temps de chantier, on gagne en légèreté, on a moins de fondations à mettre, économiquement, suivant l'endroit où le bâtiment est construit, suivant les entreprises qui interviennent, on peut se retrouver avec des prix similaires, voire le bois beaucoup plus cher.

AA_ Oui d'accord. Oui, parce que justement, j'ai déjà un peu fait le tour, je voulais voir ce que vous en pensez. C'est quoi les alternatives pour vous à un noyau béton aujourd'hui ? C'est des noyaux CLT, mais on fait aussi des fois du colombage...

AF_ Pour la grande hauteur ?

AA_ Oui, pour la grande hauteur.

AF_ Pour la grande hauteur, c'est le CLT qui va être le plus efficace à mon sens. Même si on peut s'en sortir avec du poteau-poutre colombé et contreventé.

AA_ Oui, c'est ça.

AF_ Le CLT a cet avantage qu'il va bien reprendre les efforts transversaux, les transmettre uniformément et donc avoir un comportement assez prévisible, même si on ne sait pas trop

évaluer le comportement et la modélisation d'une plaque de CLT en elle-même, on va pouvoir mieux évaluer son comportement global, le déchargement...

AA_ Oui, c'est ça. Au niveau macroscopique, on conçoit mieux son comportement en tant que panneau.

AF_ Oui, on le conçoit. Et il y a toujours cette histoire d'assemblage. Concevoir une tour en bois, c'est bien beau, mais si on n'est pas capable de gérer les assemblages sur le chantier, même si on est capable de les dessiner, en conception, ils sont trop complexes à mettre en œuvre, ou que les tolérances sont trop importantes pour les entreprises qui fabriquent en bois, on ne pourra pas avancer.

Donc il y a aussi cet aspect à trouver aussi quand on approche des sujets qui ne sont pas traités couramment et qui ne sont pas traités par de nombreuses entreprises, c'est qu'on peut avoir des freins uniquement de qualification des entreprises qui peuvent intervenir sur le chantier.

AA_ Oui, donc ça mérite encore d'être développé, j'imagine, pour aller vraiment au bout ?

AF_ Oui, ça mérite d'être développé, ça mérite une bonne connaissance... que les concepteurs connaissent bien les capacités technologiques et industrielles des entreprises qui pourront intervenir, que les entreprises aient une qualification tant sur ces sujets, ces techniques d'assemblage ou de connexion...

AA_ La on parle par mal aussi de technique, après c'est peut-être un petit peu moins votre domaine, mais est-ce que vous y voyez des vrais avantages à un noyau béton plutôt au niveau architectural parce que on se pose forcément la question de l'acoustique. J'imagine que d'une circulation commune comme un noyau, avec la masse du béton, ça peut être intéressant, donc finalement, j'imagine que ça apporte d'autres choses aussi au niveau architectural... aussi peut-être pour libérer plus facilement les plateaux au niveau structurel... de dire on met un noyau béton, il y a peut-être moins besoin de descente de charge en bois plus loin sur le plateau ?

AF_ Si on parle juste du noyau, on ne va pas toucher à la portée du plateau et à leur taille finalement... Ça n'a pas une grosse influence sur les programmes qu'on va pouvoir mettre sur les plateaux. Si on parle uniquement de remplacer le noyau après, bien sûr que la mixité structurelle, la mixité de matériaux, est intéressante pour exploiter au mieux chacun des matériaux. Et clairement, construire un bâtiment tout en bois, ça a du sens pour montrer que c'est possible, pour valoriser une filière, pour faire un exemple et en faire un modèle pour provoquer d'autres constructions. Mais peut-être que le plus intelligent, c'est d'utiliser chacun des matériaux à bon escient et d'avoir une poutre acier lorsque la portée est trop grande parce que ce sera plus économique, plus facile, même en terme énergétique, et avoir un noyau béton, c'est peut-être aussi plus efficace pour l'acoustique. Pour l'acoustique, les planchers bois, on n'arrive pas à atteindre des bonnes propriétés acoustiques pour des logements ou des bureaux avec un plancher uniquement en bois, ou alors c'est très compliqué, on n'a pas assez de masse. Par contre, un plancher en bois plus une chape béton...

AA_ Oui, les planchers mixtes...

AF_ Oui tout à fait... c'est compliqué... Je pense que plus que le bâtiment tout bois et que la tour bois, c'est important qu'on sache le faire et qu'on montre que c'est faisable, pour changer toutes les mentalités et les pré-reçus, pour avoir une nouvelle dynamique dans la manière dont on conçoit. Et finalement, le but serait peut-être d'avoir une mixité à bon escient, et bien maîtrisée, y compris d'un point de vue architectural. Il y a une qualité de vie associée au bois qui est indéniable, mais le bois est aussi plus sensible au temps, donc on peut jouer avec ça sur une façade, d'un point de vue archi, sur l'image du bâtiment qui va évoluer au cours du temps, mais ce sera aussi plus compliqué de faire de nouvelles réservations, de boucher des réservations qu'on a faites, de changer l'agencement d'un bâtiment bois, alors qu'avec le béton, on a une certaine maniabilité, plus importante qu'avec le bois.

AA_ Ah oui ? Vous trouvez qu'avec un bâtiment béton, on peut ré agencer plus facilement un bâtiment ? Il peut être plus évolutif ?

AF_ Alors pas forcément. Le béton, on est sur une structure très lourde, on ne peut pas bouger un poteau en béton. Ça, c'est clair. Mais en terme d'agencement, pas en touchant au gros de la structure, mais en terme d'altérité, en termes de... Un bâtiment bois qui a été abimé, c'est très compliqué pour le démonter et le remonter. Quand on parlait du feu tout à l'heure, on met souvent du sprinkler dans les bâtiments en bois parce qu'on n'a pas de normes au feu qui prennent en compte la bonne résistance au feu du bois, mais une fois qu'on a eu un départ de feu et que le bâtiment a été tout arrosé, le bois n'est plus capable d'assurer sa bonne résistance. Finalement, on perd le bâtiment aussi... on peut perdre le bâtiment. Ce que je veux dire, c'est que le béton est plus inaltérable.

AA_ D'où l'intérêt de l'employer vraiment au niveau des noyaux car ça permet vraiment de garantir la stabilité...

AF_ Voilà. Au niveau du noyau, c'est là où on aura le plus de chocs. Dans le logement finalement, on est dans un cadre plus doux. Alors que dans le noyau, c'est peut-être là que, suivant la destination du bâtiment, on aura de la circulation, on aura de l'usure plus importante.

AA_ Du coup, justement, on a déjà commencé un peu à aborder ça... moi je me demandais... A votre avis, quelle était justement l'avenir de la construction bois de moyenne et grande hauteur, un peu dans le monde, mais particulièrement en France, avec tous ces programmes qui se lancent et justement, comme vous commenciez à y répondre, c'est peut-être justement la mixité qui va être intéressante. Ça, c'est vraiment au final la conclusion de mon mémoire...

AF_ Pour moi, c'est la mixité, oui. Pour moi, l'avenir des constructions de grande hauteur en bois est un sujet qui est aujourd'hui sur la table. C'est important de l'encourager et de montrer que l'on pouvait faire de la grande hauteur en bois. Parce que, en faisant de la grande hauteur, on est obligé de se frotter à

ces questions d'assemblage, à ces questions de durabilité, à ces questions de bonne modélisation des matériaux, du CLT, des assemblages acier / bois, etc...

La grande hauteur permet de pousser très loin la connaissance qu'on a et la qualité qu'on peut faire, avec des bâtiments en bois. Après, je ne pense pas que le plus judicieux pour la construction soit que dans 100 ans, à la Défense, on n'ait que des tours en bois.

AA_ Oui, bien sûr. Et au niveau de la ressource également, j'imagine que ce ne serait pas forcément terrible.

AF_ Ca dépend, je ne sais pas si c'est quelque chose qui poserait problème, car on a beaucoup de forêts en France qui sont bien exploitées. Mais, d'un point de vue de l'utilisation des matériaux, il y a beaucoup de questions qui se posent avant de se lancer dans du tout bois du sol au plafond.

AA_ Et même si on voulait faire ça, j'imagine qu'aujourd'hui, il y a encore un gros travail à mener au niveau normatif, au niveau industriel en France pour pouvoir se donner les moyens de réaliser des nouveaux bâtiments de grande hauteur en bois ?

Vous-mêmes y être confrontés un petit peu à la réglementation, aux normes qui évoluent ? Est-ce que ça commence à bouger ?

AF_ C'est le but d'ADIVBois, oui. Le but d'ADIVBOIS, c'était de réunir ces commissions de personnes qui travaillent soit dans la structure, soit dans le domaine de la sécurité incendie, soit même dans le domaine de l'architecture et du design, et de voir quels étaient les freins à construire en grande hauteur en bois, et est-ce que ce sont des freins normatifs. C'est pour ça que je vous demandais si vous aviez vu la documentation ADIVBois, parce qu'il y a un état des lieux qui est fait, qu'il soit d'un point de vue normatif, d'un point de vue état de l'art, de la technique...

AA_ Oui, j'ai vu le Vademecum. Vous parlez du Vademecum ?

AF_ Le Vademecum, c'est un résumé final de tout ce travail mais il y a eu pas mal d'études qui ont été faites en amont avant la rédaction du Vademecum sur l'état de la construction bois en France et dans le monde et la comparaison des différentes normes qui existent dans les différents pays. Sachant que même en Europe, on a des Eurocodes, donc des codes de la construction européens.

Mais la construction bois répond à des normes assez spécifiques dans chacun des pays, liées notamment à la sécurité incendie qui est gérée différemment en Allemagne, en France, en Angleterre.

AA_ Le Vademecum a été rendu public, par contre le contenu détaillé des études, lui, ne l'a pas été. J'ai eu accès à quelques documents par Pascal Gontier, j'ai eu de la chance là-dessus, mais je n'ai pas pu tous les consulter. Et aussi au niveau de la densité de ces documents, ce n'est accessible forcément tout, pour moi.

AF_ C'est vrai qu'il y a un gros tri à faire. Il y a un peu de travail pour trouver les infos qu'on cherche. Il y a Michaël Green, aussi...

AA_ Oui, au Canada... qui a fait quelques bâtiments remarquables.

AF_ Et qui a lui aussi écrit, avec son agence, un gros dossier qui s'appelle Tall Woods je crois, et qui présente 3 ou 4 systèmes constructifs pour la grande hauteur en bois. Il fait aussi une comparaison des différentes approches dans les pays, et des différentes normes qu'on trouve en Amérique du Nord, en Europe...

AA_ Oui, j'ai vu qu'il avait concouru sur un concours ADIVBois...

AF_ Oui, il est très actif dans le sujet du bois. Son livre, Tall Woods, il est en accès libre.

AA_ D'accord, et bien je regarderai alors, parce que je ne le connaissais pas, et ça peut m'intéresser.

J'avais une dernière question, qui est celle-là encore un petit peu plus technique... je me disais, effectivement, la mixité bois / béton, ça présente quand même beaucoup d'avantages et j'ai déjà pas mal à chercher dessus... par contre, il y a quand même aujourd'hui un gros frein qui concerne la question des tolérances et de la mise en œuvre. Je me demandais si vous aviez un avis là-dessus ? Est-ce que ça ne va pas être un vrai frein à un moment à la mise en œuvre de cette mixité entre la tolérance au centimètre des maçons et la tolérance au millimètre des structures bois qui sont souvent préfabriquées ?

AF_ D'une part, les charpentes bois, on n'a pas de la tolérance au millimètre. En acier, on peut avoir un peu de tolérance. En bois, on commence à l'avoir, mais pour des charpentes traditionnelles on n'a pas de tolérance au millimètre. On a des tolérances qui sont plus proches de celles du béton. Parce que le bois est aussi un petit peu malléable. Si le sabot est décalé de deux millimètres, on peut forcer un peu la poutre. Ça n'est pas un problème, c'est ce qui se passe sur le chantier, et le bois s'adapte. Par contre, quand on parle de mixité, par exemple faire un plancher mixte bois / béton, là, ce n'est pas une histoire de tolérance parce que le plancher bois a sa tolérance, il est calé en altimétrie, en planéité, et après on vient couler une dalle de béton directement dessus. Il peut y avoir des problèmes de tolérance entre le béton et le bois quand on vient poser une charpente très complexe entre deux voiles en béton. Par contre pour de la mixité où là, on parle de plancher unique, qui est constitué d'éléments de bois et de béton, finalement les tolérances sont assez faciles à gérer.

AA_ Je pensai en particulier, à une question d'avoir par exemple - je reviens un peu là-dessus - un noyau béton... et ensuite une structure poteau-poutre bois qui vient s'appuyer dessus, la plupart du temps, j'imagine que les poteaux et les poutres sortent de découpe numérique et donc sont quand même assez précis, et là on peut avoir des problèmes j'imagine quand il y a un défaut de verticalité ou...

AF_ En fait, depuis très longtemps, le bâtiment en béton et acier, charpente acier sur du béton, ce n'est pas une nouvelle question, la question des tolérances. C'est une question qui est importante à prendre en compte et qui est importante à bien évaluer avant d'arriver sur le chantier avec les éléments de préfabriqué, elle se résout dans des systèmes d'assemblage, par une vérification des ancrages ou de la géométrie des ancrages. Mais finalement, c'est une question qui est déjà traitée dans d'autres types assemblages entre le béton et l'acier, par exemple, et donc qu'on sait évaluer. Pour moi, ce n'est pas le frein à construire, surtout si on fait un noyau béton et des planchers poteau-poutre en bois, par exemple, parce que la seule interface qu'on a, c'est l'interface du plancher

et du noyau, et donc là, on peut assez facilement gérer un détail d'accroche du bois sur le béton pour prendre en compte ces différentes tolérances.

AA_ D'accord, ok. Je ne voyais pas du tout ça sous l'aspect de la mixité béton / acier qui était déjà assez travaillée. Je n'avais pas vu le lien.

AF_ Oui, l'acier, pour le coup, on a une tolérance assez précise. Le profilé du commerce a une certaine hauteur. On sait gérer, dans les sabots, dans les systèmes d'accroche des charpentes acier sur le béton, les 2 ou 3 cm de tolérance qu'on peut avoir sur le noyau.

AA_ Pour finir, c'est d'autant plus intéressant qu'aujourd'hui, en France, vous-même vous travaillez encore assez peu sur le bois, vous le voyez comment, finalement, la construction bois, et en particulier la moyenne et grande hauteur ? Est-ce que ça vous intéresse ? Est-ce que vous vous dites qu'il y a un vrai enjeu à développer ça ou c'est un peu compliqué ?

AF_ Dans le bureau, ça nous intéresse parce qu'il y a cet enjeu de construire en bois, un enjeu sociétal et environnemental qui n'est pas négligeable et qu'on aimerait prendre en compte. Nous, on n'a pas beaucoup de références en bois, mais il y a pas mal de bureaux d'études bois qui sont spécialisés dedans et qui travaillent beaucoup avec le bois déjà. Ce n'est pas parce que nous, on n'a pas de références, que c'est quelque chose de très nouveau pour la France. Par contre c'est vrai qu'il y a assez peu, finalement... il y a beaucoup de bureaux spécialisés uniquement dans le bois et finalement assez peu de bureaux qui sont capables de gérer le bois, le béton et l'acier par exemple. Quand on va parler de mixité structurelle, l'interface entre ces différents acteurs va être peut-être problématique alors que si on traite avec un bureau plus généraliste, qui certes aura peut-être une connaissance moins poussée de tous les systèmes d'assemblage possibles, de toutes les possibilités d'ancrage du bois, on appréhendera mieux la mixité.

AA_ Donc pour vous, le développement de ces mixités structurelles passe essentiellement par de la poly-compétence dans les bureaux plus que par essayer de mettre plusieurs bureaux sur l'affaire à chaque fois.

AF_ Oui, je pense que les bureaux bois vont être capables de tous calculer un plancher mixte bois / béton, parce qu'ils vont bientôt le mettre en place. Pour moi la mixité structurelle ne sera efficace que si elle est étudiée finement par des personnes qui sont en contact assez étroit ; que ce soit par le développement des bureaux d'études uniquement bois qui vont aussi, avec l'histoire des bâtiments à structure bois, être très forts sur les charpentes, des formes de charpentes qui, comme les charpentes métalliques, viennent se poser sur un bâti béton existant. Et si on se rend compte qu'on fait de plus en plus de bâtiments toute structure bois et uniquement des fondations en béton, ils vont développer la compétence fondation béton pour être capables de répondre sur un projet complètement bois.

AA_ Ce que vous dites est d'autant plus intéressant que, moi personnellement, avec cette double compétence ingénieur / architecte, c'est des domaines qui vont être vraiment intéressants dans la suite des études, après les études, etc... Donc ce que vous dites me parle particulièrement.

J'ai fini les questions que j'avais à vous poser. Je vous remercie beaucoup d'avoir pris un peu de temps pour y répondre.

AF_ Et si vous avez d'autres questions, vous me les envoyez par mail ou par téléphone.

AA_ Oui, bien sûr. Dans tous les cas, je vous ferai parvenir une version de mon mémoire en pdf, si ça vous intéresse, parce je pense que vous avez fait beaucoup avancer mon travail.

Voilà. Je vous souhaite une bonne journée et merci encore.

AF_ Oui, une bonne fin d'année

AA_ Egalement. Bonnes fêtes. Merci.

AF_ Au revoir.

AA_ Au revoir.

Annexe 4 : Note de calcul

Dimensionnement d'un plancher bois

On cherche à dimensionner un plancher bois répondant au même service qu'un module de plancher du système LifeCycle Tower, donc la coupe est représentée ci-dessous.

Fig. 50 - Coupe d'un élément de plancher du système LCT

- Dimensionnement des solives :

Hypothèses :

- Largeur du module de plancher $l = 2,70 \text{ m}$
- Rapport $\frac{\text{Hauteur}}{\text{Largeur}} = \frac{b}{L} \approx 2,5$ pour les solives
- Entraxe des solives : $e = 0,60 \text{ m}$
- Charge d'exploitation $q_k = 1,5 \text{ kN} \cdot \text{m}^{-2}$
- Masse volumique du bois $m_w = 600 \text{ kg} \cdot \text{m}^{-3}$
- Coefficients de majoration issus des Eurocodes : 1,35 pour les charges permanentes et 1,5 pour les charges d'exploitation
- Coefficients de sécurité pour tenir compte du fluage du bois : 0,7
- Coefficient de minoration pour la résistance du bois lamellé-collé : 1,25
- Charges permanentes du plancher

$$G = \rho_{OSB} \cdot e_{OSB} \cdot g + m_{s,placo} \cdot g + m_{isolant} \cdot e_{isolant} \cdot g + m_{s,isolant} \cdot g = 510 \text{ N} \cdot \text{m}^{-2}$$

Avec un espacement de 60 cm et une largeur de plancher de 270 cm, on a $\frac{270}{60} = 4,5$ solives par module.

- Calcul à l'Etat Limite Ultime :

Charge linéique pondérée :

$$P_d = 1,35 \cdot \left(\frac{h^2}{2,5} \cdot m_w + \frac{l}{N} \cdot G \right) + 1,5 \cdot \frac{l}{N} \cdot q_k \quad \text{avec } g = 9,81 \text{ m} \cdot \text{s}^{-2}$$

$$= (3,24 \cdot h^2 + 1,76) \cdot 10^3 \text{ N} \cdot \text{m}^{-1}$$

Moment de calcul :

$$M_{sd} = P_d \cdot \frac{L^2}{8}$$

$$= (26,57 \cdot h^2 + 14,43) \cdot 10^3 \text{ N} \cdot \text{m}$$

Moment résistant :

$$M_{rd} = W \cdot \sigma_{rd}$$

$$= \frac{b \cdot h^3}{6} + \frac{0,7 \cdot \sigma_c}{1,25}$$

$$= 8,96 \cdot h^3 \cdot 10^5 \text{ N} \cdot \text{m}^{-2}$$

Or on veut

$$M_{sd} \leq M_{rd}$$

$$\Rightarrow (26,57 \cdot h^2 + 14,43) \cdot 10^3 \leq 8,96 \cdot h^3 \cdot 10^5$$

$$\Leftrightarrow h \leq 0,262 \text{ m}$$

- Vérification à l'Etat Limite de Service :

Module d'Young : $E = 1.10^{10} \text{ N.m}^{-2}$

Moment quadratique : $I = \frac{b.h^3}{12} = \frac{h^4}{30}$

Charge linéique non pondérée : $P = 1,8.G + m_w.g + q_k = (2,4.h^2 + 2,42).10^3 \text{ N.m}^{-1}$

La flèche de la poutre est donnée par formule

$$f = \frac{5.P.L^4}{384} . E.I$$

$$= \frac{5.(2,4.h^2 + 2,42).10^3}{384.10^{10} . \frac{h^4}{30}}$$

Or la tolérance pour la flèche est :

$f \leq L/500$ pour un plancher supportant des éléments fissurables.

$f \leq L/300$ pour un plancher ne supportant pas d'éléments fissurables.

On a donc $f \leq \begin{cases} \frac{L}{500} \\ \frac{L}{300} \end{cases}$

$$h \geq \begin{cases} 0,414 \text{ m pour un plancher supportant des éléments fissurables} \\ 0,361 \text{ m pour un plancher ne supportant pas d'éléments fissurables} \end{cases}$$

On voit donc que l'ELS est plus dimensionnant que l'ELU. On gardera donc la valeur à l'ELS.

Il faut donc un solivage de section 410 x 165 mm. Pour employer des sections standards, on choisira une section de 440 x 140 mm.

NB : En effectuant les calculs pour du bois brut, et en adaptant les résistances et les coefficients de sécurité en conséquences, on obtient :

$$h \geq \begin{cases} 0,439 \text{ m pour un plancher supportant des éléments fissurables} \\ 0,383 \text{ m pour un plancher ne supportant pas d'éléments fissurables} \end{cases}$$

On voit que la hauteur de poutre est plus faible pour le Lamellé-collé que le bois brut. De plus, la section nécessaire est trop importante pour être réalisée dans un seul massif. On choisira donc le bois lamellé-collé.

On obtient donc la configuration suivante :

Fig. 51 - Coupe d'un élément de plancher 100% bois analogue au système LCT

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Table des figures

Fig. 1	Utilisation du bois et évolution des techniques de construction en bois à partir de 1700	7
Fig. 2	Comparatif des émissions de dioxyde de carbone lors de la production de différents matériaux de construction	11
Fig. 3	Tableau descriptif de la forêt européenne	20
Fig. 4	Baloon - frame	26
Fig. 5	Platform - frame	26
Fig. 6	Principes de construction en ossature légère en bois	28
Fig. 7	Exemple de système poteaux - poutres sans noyau	33
Fig. 8	Exemple de système poteaux - poutres avec noyau en CLT	33
Fig. 9	Exemple de système en exosquelette avec contreventement par diagonales en façade et noyau	35
Fig. 10	Exemple de système en panneaux de CLT	39
Fig. 11	Murray Grove, Waugh Thistleton Architects, Londres, 2009	42
Fig. 12	Murray Grove, Waugh Thistleton Architects, Londres, 2009	42
Fig. 13	Tableau comparatif des propriétés du bois et de l'acier	48
Fig. 14	Tableau de synthèse : potentiel de mixité Bois - Métal	51
Fig. 15	Exemples d'assemblages bois traditionnels	54
Fig. 16	Exemples d'assemblages par plaques métalliques	54
Fig. 17	Exemples d'assemblages par connecteurs métalliques	54
Fig. 18	Tamédia Office Building, Shigeru Ban Architects, Zurich, 2013	56
Fig. 19	Détail d'assemblage poteau - poutre, Tamédia Office Building	56
Fig. 20	Détail d'assemblage de poutres, Fondation Louis Vuitton, Frank Gehry, Paris, 2014	59
Fig. 21	Assemblage des éléments préfabriqués du système LifeCycle Tower	63
Fig. 22	LCT One, Hermann Kaufmann, Dornbirn, 2012	64
Fig. 23	LCT One, Hermann Kaufmann, Dornbirn, 2012	65
Fig. 24	LCT One, Hermann Kaufmann, Dornbirn, 2012	65
Fig. 25	IZM, Hermann Kaufmann, Vandans, 2013	68-69

Fig. 26	IZM, Hermann Kaufmann, Vandans, 2013	68
Fig. 27	IZM, Hermann Kaufmann, Vandans, 2013	68-69
Fig. 28	IZM, Hermann Kaufmann, Vandans, 2013	69
Fig. 29	Poteaux fins en acier dans le restaurant, IZM, Hermann Kaufmann	70
Fig. 30	Poteaux fins en acier dans le restaurant, IZM, Hermann Kaufmann	70
Fig. 31	Deux systèmes de plancher équivalents	75
Fig. 32	Comparaison des sections occupées par les deux poutres analogues	75
Fig. 33	Tryo, GaroBoixelArchitectes & Art&Build, Nantes, 2018 (prévision)	78
Fig. 34	Structure mixte Bois-Métal-Béton, Tryo, ECTS Ingénierie	78
Fig. 35	Diagramme d'illuminance dans le cas d'une poutre de rive en bois	81
Fig. 36	Diagramme d'illuminance dans le cas d'une poutre de rive en acier	81
Fig. 37	Tableau comparatif des propriétés du bois et du béton	88
Fig. 38	Tableau de synthèse : potentiel de mixte Bois-Béton	91
Fig. 39	Tests de structure composite Bois-Béton dans les années 1930-1940 par McCullough	96
Fig. 40	Tests de structure composite Bois-Béton dans les années 1930-1940 par Seiler	96
Fig. 41	Tests de structure composite Bois-Béton dans les années 1930-1940 par Seiler	96
Fig. 42	Brock Commons Tallwood House, Acton Ostry Architects INC, Vancouver, 2017	103
Fig. 43	Principe d'assemblage du système LifeCycle Tower, IZM, Hermann Kaufmann, Vandans, 2013	111
Fig. 44	Modélisation d'un élément de plancher du système LCT	113
Fig. 45	Modélisation d'un élément de plancher analogue au système LCT en structure 100% bois	113
Fig. 46	Tableau comparatif des caractéristiques de deux planchers analogues bois et mixte Bois-Béton	115
Fig. 47	Coupe du plancher supporté par des poutres acier à dimensionner	126
Fig. 48	Coupe du plancher supporté par des poutres bois à dimensionner	126
Fig. 49	Diagramme de chargement d'une poutre (acier ou bois)	126
Fig. 50	Coupe d'un élément de plancher du système LCT	147
Fig. 51	Coupe d'un élément de plancher 100% bois analogue au système LCT	150

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Références bibliographiques

Textes et figures

Introduction

- CMPBois. « Le plus haut immeuble bois à ce jour sort de terre », 5 novembre 2014. <http://www.cmpbois.com/articles/projet-treet-bergen-immeuble-bois-14-etages.html>.
- Hering, Hartmut. « Life Cycle Tower One : le premier système constructif bois - béton modulaire industrialisé », 14 février 2013. <http://www.lemoniteur.fr/article/life-cycle-tower-one-le-premier-systeme-constructif-bois-be-ton-modulaire-industrialise-20181634>.
- Ministère de la Cohésion des territoires. « Matériaux de construction bio-sourcés », 26 février 2017. <http://www.cohesion-territoires.gouv.fr/produits-de-construction-et-matériaux-bio-sourcés>.
- Ministère de la Transition Ecologique et Solidaire, et ADEME. « Bâtiment à Énergie Positive & Réduction Carbone », 26 février 2017. <http://www.batiment-energiecarbone.fr/>.

Première partie : Solutions constructives en bois : Historique et analyses

1.1 Le retour du bois dans la construction

- ADIVbois. « Vade-Mecum des Immeubles à Vivre Bois », février 2017.
- Kolb, Josef. Bois: systèmes constructifs. Lausanne; Paris: Presses polytechniques et universitaires romandes, 2011.

1.2 La nouvelle dynamique de la construction bois

- ADIVbois. « Le Plan Industrie du Bois ». ADIVbois - Immeubles à Vivre Bois (blog), 25 mars 2017. <http://www.adivbois.org/plan-industries-du-bois/>.
- Centre de Formation des Architectes d'Aquitaine. « L'architecture bois en Finlande ». Le 308, n° 3 (juin 2009). <http://www.le308.com/spip.php?article4>.
- Comité National Pour le Développement du Bois. « La filière forêt-bois en régions : les interprofessions ». CNDB, 23 août 2017. http://www.cndb.org/?p=la_filiere_foret-bois_en_regions.
- « Mission ». CNDB, 10 mars 2017. <http://www.cndb.org/?p=mission>.
- « Pourquoi une formation bois ? » CNDB, 28 mars 2017. http://www.cndb.org/?p=pourquoi_une_formation_bois.
- Direction Générale du Trésor. « Le commerce extérieur de la Finlande en 2016 ». Ministère de l'Économie et des Finances, 3 mars 2017. https://www.tresor.economie.gouv.fr/Ressources/15956_le-commerce-exterieur-de-la-finlande-en-2016.
- Institut Technologique FCBA. « Memento 2016 », 2016. <http://fcba.fr/sites/default/files/files/Memento.pdf>.
- Kolb, Josef. Bois; systèmes constructifs. Lausanne; Paris: Presses polytechniques et universitaires romandes, 2011.
- Müller, Peter. « Constructions à ossature bois ». Peter Müller, 25 mars 2017. <http://www.petermueller.be/constructions-bois/maisons-bois/constructions-ossature-bois/>.
- PUCA. « Qui sommes-nous ? », 15 mars 2017. <http://www.urbanisme-puca.gouv.fr>.

1.3 Systèmes en ossature légère

- Comité National Pour le Développement du Bois. « Construction bois et sécurité incendie ». Les essentiels du bois, n° 4 (février 2007).
- Hameury, Stéphane. « Construction bois : la sécurité incendie obéit à une logique par type d'ouvrages ». Le Moniteur, 8 mars 2012. <http://www.lemoniteur.fr/article/construction-bois-la-securite-incendie-obeit-a-une-logique-par-type-d-ouvrages-16954122>.
- Systèmes en poteaux-poutres
- ADIVbois. « Vade-Mecum des Immeubles à Vivre Bois », février 2017.
- Kolb, Josef. Bois: systèmes constructifs. Lausanne; Paris: Presses polytechniques et universitaires romandes, 2011.

1.4 Systèmes en poteaux-poutres

- ADIVbois. « Vade-Mecum des Immeubles à Vivre Bois », février 2017.

1.5 Systèmes en panneaux de bois massif

- ADIVbois. « Vade-Mecum des Immeubles à Vivre Bois », février 2017.
- Blondeau-Pâtissier, Renaud. Construire en panneaux CLT: caractéristiques, comportements et mise en oeuvre du bois massif lamellé-croisé. Paris: Éditions «Le Moniteur», 2015.
- Kolb, Josef. Bois: systèmes constructifs. Lausanne; Paris: Presses polytechniques et universitaires romandes, 2011.
- Waugh Thistleton Architects. « Murray Grove, The original timber tower », s. d. <http://waughthistleton.com/murray-grove/>.

Deuxième partie : Solutions de mixité Bois-Métal

2.1 Potentiel de mixité Bois-Métal

- « Architecture métallique ». Wikipédia, 21 juin 2017. https://fr.wikipedia.org/w/index.php?title=Architecture_m%C3%A9tallique&oldid=138352312.
- Cabocel, Tristan. « Mémoire technique et financier sur charpente métallique ». Projet de Fin d'Etudes. INSA Strasbourg, s. d. http://eprints2.in-sa-strasbourg.fr/1357/1/PFE_CABOCEL.pdf.
- Comité National Pour le Développement du Bois. « Densité et Dureté du Bois ». CNDB. Consulté le 16 octobre 2017. http://www.cndb.org/?p=densite_durete.
- Ecoconso. « L'énergie grise des matériaux de construction ». Ecoconso, 31 octobre 2013. <http://www.ecoconso.be/fr/L-energie-grise-des-materiaux-de>.
- Energie+. « La conductivité thermique des matériaux », 21 août 2017. <https://www.energieplus-lesite.be/index.php?id=15348#c19663+c19671+c20932607+c19662>.
- « Eurocodes ». AFNOR Normalisation (blog), s. d. <http://normalisation.afnor.org/thematiques/eurocodes/>.
- Hemery, Yves, et Dominique Carlac'h. « Etude prospective : L'acier dans la construction au regard du Développement Durable ». DEVELOPPEMENT ET CONSEIL pour le compte du Ministère de l'Economie des Finances et de l'Industrie, Direction Générale des Entreprises, novembre 2005. https://www.entreprises.gouv.fr/files/files/directions_services/secteurs-professionnels/etudes/acierdevdurnov05.pdf.
- Lemoine, Bertrand, éd. Construire avec les aciers. 2. ed., Revue et augmentée. Collection techniques de conception. Paris: Moniteur, 2002.
- Meyer, Jan. « L'acier, bon à tout faire ». Le Moniteur, 1 décembre 2015. <http://www.lemoniteur.fr/article/l-acier-bon-a-tout-faire-30426158>.

Numeritec.ch. « Comportement mécanique des matériaux ». Simulationmatériaux, 25 août 2017. http://www.simulationmatériaux.com/Comportement-Mecanique/comportement_mecanique_Liste_coefficients_de_dilatation_thermique.php.

2.2 La nécessité de connecteurs métalliques

- « Assemblages ». Séquences Bois, n° 76 (mai 2009).

- Götz, Karl-Heinz. Construire en bois: choisir, concevoir, réaliser. Édité par Konrad Gatz et Institut für Internationale Architektur-Dokumentation. Nachdr. der 2. Ausg. 1987. Lausanne: Presses Polytechniques et Universitaires Romandes, 1995.

- Shigeru Ban Architects. « Tamedia New Office Building », s. d. http://www.shigerubanarchitects.com/works/2013_tamedia-office-building/index.html.

2.3 Système poteau-poutres mixtes Bois-Acier

- Maison à part. « Hermann Kaufmann, le bois et le Vorarlberg ». Maison à part, 25 août 2017. <http://www.maisonapart.com/edito/construire-renover/construire-faire-construire/hermann-kaufmann-le-bois-et-le-vorarlberg-404.php>.

- Kaufmann, Hermann. « IZM – Illwerke Zentrum Montafon, Vandans », s. d. <http://www.hermann-kaufmann.at/projekt/izm-illwerke-zentrum-montafon/>.

- Kaufmann, Hermann. « LCT ONE – LifeCycle Tower, Dornbirn », s. d. <http://www.hermann-kaufmann.at/projekt/lct-one/>.

2.4 Poutres de rive en acier

- Lumière et éclairage - Éclairage des lieux de travail - Partie 1 : lieux de travail intérieur, norme NF EN 12464-1 § (s. d.).
- Velux. « Daylight Visualizer 2 : User Guide ». Consulté le 24 novembre 2017. <http://velcdn.azureedge.net/~media/com/articles/viz%20visualizer/user-guide%20-%20daylight%20visualizer%202.pdf>.
- Art&Build. « Office Building EuroNantes Gare », s. d. <http://www.artbuild.eu/projects/competition/office-building-euronantes-gare>.
- NOVAM Ingénierie. « TRYO : structure et charpente bois », s. d. <https://www.novam-ingenierie.com/nos-references/entry-7-tryo-structure-et-charpente-bois.html>.

Troisième partie : Solutions de mixité Bois-Béton

3.1 Potentiel de mixité Bois-béton

- « Bibliothèque des matériaux de construction ». Maison.com, 1 avril 2011. <http://www.maison.com/architecture/maison-basse-consommation/bibliotheque-materiaux-construction-4818/>.
- Cimbéton. Béton et confort : l'acoustique. Collection Technique Cimbéton B41. Cimbéton, 2007. <http://www.infociments.fr/publications/batiment/collection-technique-cimbeton/ct-b41>.
- Le béton et la sécurité incendie. Collection Technique Cimbéton B94. Cimbéton, 2008. <http://www.infociments.fr/publications/ciments-betons/collection-technique-cimbeton/ct-b94>.
- Comité National Pour le Développement du Bois. « Densité et Dureté du Bois ». CNDB. Consulté le 16 octobre 2017. http://www.cndb.org/?p=densite_durete.
- Ecoconso. « L'énergie grise des matériaux de construction ». Ecoconso, 31 octobre 2013. <http://www.ecoconso.be/fr/L-energie-grise-des-materiaux-de>.

- Energie+. « La conductivité thermique des matériaux », 21 août 2017. <https://www.energieplus-lesite.be/index.php?id=15348#c19663+c19671+c20932607+c19662>.
- « Eurocodes ». AFNOR Normalisation (blog), s. d. <http://normalisation.afnor.org/thematiques/eurocodes/>.
- Le sable va-t-il vraiment disparaître ? Environnement. Arte, 2016. <http://future.arte.tv/fr/le-sable-va-t-il-vraiment-disparaitre>.
- Ministère de la Transition Ecologique et Solidaire. « Les matériaux de construction [L'essentiel sur..., Environnement, Construction et bâtiments] : Observation et statistiques ». Statistiques Développement Durable, 1 juillet 2009.
- Numeritec.ch. « Comportement mécanique des matériaux ». Simulation-materiaux, 25 août 2017. http://www.simulationmateriaux.com/ComportementMecanique/comportement_mecanique_Liste_coefficients_de_dilatation_thermique.php.
- Planetoscope. « Statistiques : Production mondiale de béton ». Consulté le 22 octobre 2017. <https://www.planetoscope.com/matieres-premieres/1374-production-mondiale-de-beton.html>.
- Région Pays de la Loire, et ADEME. « Espace Info Energie Pays de la Loire - Les matériaux », 8 août 2017. <http://www.info-energie-paysdelaloire.fr/pages/conseils-energies/comment-construire-les-materiaux.php>.

3.2 Histoire de la mixité Bois-Béton

- Cloarec, Marion. Témoignage, 22 août 2017. http://www.cndb.org/?p=temoignage_marion_cloarec.
- Comité National Pour le Développement du Bois. « Colombage ». CNDB. Consulté le 22 décembre 2017. <http://www.cndb.org/?p=colombage>.

- Fédération Française du Bâtiment. « Mixité bois-béton : Des solutions constructives en plein essor », *Bâtimentiers*, n° 31 (juin 2013). http://www.ffbatiment.fr/federation-francaise-du-batiment/laffb/mediatheque/batimetiers.html?ID_ARTICLE=1875.
- MBARGA, Marilyne. « Prédimensionnement de planchers mixtes bois-béton ». Projet de Fin d'Etudes. INSA Strasbourg, 5 juin 2009. http://eprints2.insa-strasbourg.fr/499/1/rapport_final.pdf.
- McCullough, C.B. Oregon Tests on Composite (Timber-Concrete) Beams, *Journal of the American Concrete Institute*. Vol. 14. 5, 1943.
- Pauget, Jean-Marc. Témoignage, 22 août 2017. <http://www.cnqdb.org/?p=temoignage-jean-marc-pauget>.
- Seiler, J.F. New type of composite beam, *Wood preserving news*. Vol. XI. 11, 1933.
- Wacker, James P., Alfredo Dias, et Travis K. Hosteng. « Investigation of Early Timber – Concrete Composite Bridges in the United States », s. d. https://www.fpl.fs.fed.us/documnts/pdf2017/fpl_2017_wacker002.pdf.

3.3 Noyau de contreventement en béton

- Acton Ostry Architects INC. « Brock Commons Tallwood House », s. d. <http://www.actonostry.ca/project/brock-commons-tallwood-house/>.

3.4 Planchers mixtes Bois-béton

- « A Hybrid Timber Building System: Office for Hydroelectric Power Plant ». *Detail-online.com*. Consulté le 19 novembre 2017. <https://www.detail-online.com/article/a-hybrid-timber-building-system-office-for-hydroelectric-power-plant-16664/>.
- Chabaud, Cyril, et Milos Xiradakis. « Journal Autriche | L'usage du bois ». Consulté le 19 novembre 2017. <http://usagedubois.com/journal/autriche.php#balise1>.

- « Comprendre l'inertie thermique, la diffusivité, l'effusivité et leurs incidences sur le confort ». Passivact. Consulté le 18 novembre 2017. <https://passivact.com/Concepts/files/InertiesThermiques-Comprendre.html>.
- Guttman, Eva. « Illwerke Zentrum Montafon » Holzdecken, n° 54 (juin 2014): 9.
- Hering, Hartmut. « Life Cycle Tower One : le premier système constructif bois - béton modulaire industrialisé », 14 février 2013. <http://www.lemoniteur.fr/article/life-cycle-tower-one-le-premier-systeme-constructif-bois-be-ton-modulaire-industrialise-20181634>.
- Kaufmann, Hermann. « LCT ONE – LifeCycle Tower, Dornbirn ». Consulté le 19 novembre 2017. <http://www.hermann-kaufmann.at/v5/projekt/lct-one/>.
- Kaufmann, Hermann. « IZM – Illwerke Zentrum Montafon, Vandans », s. d. <http://www.hermann-kaufmann.at/projekt/izm-illwerke-zentrum-montafon/>.
- Programme d'Accompagnement des Professionnels. « Recommandations professionnelles : Mise en œuvre et isolation des planchers mixtes bois - béton - Rénovation ». « Règles de l'Art Grenelle Environnement 2012 », mars 2015. http://www.programmepacte.fr/sites/default/files/pdf/recommandation-pro-rage-moe-isolation-planchers-mixtes-bois-beton-re-no-2015-03_0.pdf.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR