

HAL
open science

Investigation Of Deflection Of Douglas Fir And White Fir Beams Subjected To Climatic Changes

Claude Feldman Pambou Nziengui, Rostand Moutou Pitti, Eric Fournely,
Joseph J. Gril, Gaël Godi

► **To cite this version:**

Claude Feldman Pambou Nziengui, Rostand Moutou Pitti, Eric Fournely, Joseph J. Gril, Gaël Godi. Investigation Of Deflection Of Douglas Fir And White Fir Beams Subjected To Climatic Changes. COST ACTION FP1303 Final Conference and MC Meeting Building with bio-based materials: Best practice and performance specification, Sep 2017, Zagreb, Croatia. hal-01616952

HAL Id: hal-01616952

<https://hal.science/hal-01616952v1>

Submitted on 15 Oct 2017

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.

Investigation Of Deflection Of Douglas Fir And White Fir Beams Subjected To Climatic Changes

Claude Feldman PAMBOU NZIENGUI^{1,2}, Rostand MOUTOU PITTI^{2,3}, Eric FOURNELY², Joseph GRIL^{2,4}, Gael GODI²

¹ Ecole Nationale des Eaux et Forêts, BP 3960, Libreville, Gabon

² Université Clermont Auvergne (UCA), CNRS, Institut Pascal, BP 10448, 63000 Clermont – Ferrand, France

³ CENAREST, IRT, BP 14070, Libreville, Gabon

⁴ LMGC, CNRS, Univ. Montpellier, Montpellier, France

Keywords: environmental impacts, European species, Douglas fir, White fir

ABSTRACT

Experimental characterization of beams deflections of Douglas fir (*Pseudotsuga Menziesii*) and White fir (*Abies Alba Mil*) are investigated herein, especially the impacts of the relationship of Relative Humidity (RH) and Temperature (T) on their behavior. The creep tests are performed in an uncontrolled environment where the evolutions of climatic parameters (RH and T) and data of the deflection are continually recorded. The results show that, the deflection increases after a delayed time during the drying process and heating phases.

MATERIAL AND METHODS

One (1) beam of Douglas fir (D9) and one (1) beams of White fir (S9) are performed in uncontrolled environment in creep tests (four bending points). Table 1 shows the weight of bloc concrete applied on each beams and their MOE calculated in static bending four points before their loading. Figure 1 shows the experimental device of the tests.

Table 1: Characteristics of bloc concretes and beams used

Species	beams	weight of the concrete load (kN)	MOE (GPa)
<i>Douglas fir</i>	D9	4.150	14.162
<i>White Fir</i>	S9	3.290	8.975

Figure 1: Experimental device use during the creep tests.

RESULTS

Figure 2 shows the typical relationship of deflection versus RH (Fig. 2a) and T (Fig. 2b) of beam D9. The main information observed from this figure is that, the deflection increases during drying process and heating phases after a delayed time τ^{D9} .

Figure 2: (a) Evolution of Deflection of beam D9 versus RH; (b) Evolution of deflection of beam D9 versus T.

Figure 3 shows the typical relationship of deflection of beam S9 versus RH (Fig. 3a) and T (Fig. 3b). According to this figure, there are direct relationships between deflection and climatic parameters (RH and T). As figure 2 and for the deflection of D9, the deflection of S9 growth during the drying process after a delayed time τ^{S9} . These results are in accordance with the literature (Merakeb et al. 2009, Saifouni et al. 2016).

Figure 3: Evolution of Deflection of S9 versus RH (a) and T (b).

REFERENCES

Saifouni, O., Destrebecq, J. F., Froidevaux, J., and Navi, P. (2016). Experimental study of the mechanosorptive behaviour of softwood in relaxation. *Wood Science and Technology*, 50(4), 789-805.

Merakeb, S., Dubois, F., & Petit, C. (2009). Modeling of sorption hysteresis in hygroscopic materials. *Comptes Rendus Mécanique*, 337(1), 34-39.

Acknowledgments:

The authors would like to acknowledge the National Agency of Research (ANR) for their financial supports of this work through the project CLIMBOIS ANR-13-JS09-0003-01 as well as the labelling of the ViaMéca French cluster and the weather station Lamp.