

fête de la Science ^{fr}

LA RÉGION OCCITANIE
Pyrénées-Méditerranée

Les bois: une grande classe de matériaux d'ingénierie

Bernard THIBAUT CNRS

Les matériaux d'ingénierie

Matériaux constructifs

- Un **matériau** désigne toute matière utilisée pour réaliser un objet
- Les **matériaux constructifs** permettent de résoudre les *problèmes mécaniques* de la fabrication et de l'usage futur de l'objet
- Ils sont fournis sous forme d'éléments de matériau:
 - **blocs** (briques) dont les 3 dimensions sont du même ordre de grandeur,
 - **profilés** (poutres) dont une dimension est bien plus grande que les deux autres
 - **plaques** dont une dimension est bien plus petite que les deux autres
- Les premiers matériaux de l'humanité étaient naturels:
 - Matériaux géologiques: pierres, argiles ...
 - Matériaux du vivant: os, arêtes, nacre, bois, liège, ivoire ...
- Puis des matériaux de synthèse sont apparus:
 - Céramiques dès la maîtrise du feu (cuisson des argiles)
 - Métaux après le contrôle des hautes températures (âge du bronze puis du fer)
 - Polymères (matières plastiques) à l'ère industrielle

Grandes familles chimiques de matériaux

- Il existe trois grandes familles de nature chimique:
 - Les matériaux minéraux (verres, céramiques ...)
 - Les matériaux métalliques (métaux et alliages comme l'acier, le laiton, le dural ...)
 - Les matériaux organiques (polymères ...)

Propriété	Matériaux métalliques	Matériaux minéraux	Matériaux organiques
Densité en t/m ³	3 à 22	2 à 3	1 à 2
Résistance à la chaleur	Forte	Très forte	Faible
Conduction thermique W/m/°K	20 à 400	1 à 3	0,1 à 1
Conduction électrique	Très conducteur	Très isolant	Très isolant
Amortissement	Très faible à faible	Très faible à faible	Fort
Résistance à la corrosion	Faible	Forte	Très forte
Expansion thermique	Forte	Faible	Très forte
Comportement mécanique	Elastique-plastique	Elastique-fragile	Visco-élastique

Structure physique des matériaux

Il existe plusieurs grandes familles de structure physique:

- Les matériaux homogènes isotropes
- Les matériaux cellulaires comme les mousses (isotrope) et les nids d'abeille (Nida anisotrope)
- Les matériaux composites isotropes (béton) ou anisotropes (béton armé)

Comportement d'un métal (isotrope) en compression

Deux directions contrastées du nid d'abeille

Comportement d'un Nida (anisotrope) en compression

En rouge: comportement dans la direction transverse
En bleu: comportement dans la direction longitudinale

Les matériaux composites

Les familles de composites:

- Composites à fibre (de verre, de carbone, de kevlar ...)
- Composites à agrégats (béton, panneaux de particules ...)
- Composites multicouches (isolation, emballage ...)

Deux directions
contrastées du
composite à fibre

Comportement d'un
composite à fibre
en traction

En rouge: comportement dans la direction transverse

En bleu: comportement dans la direction longitudinale

Structure et composition chimique des bois

Un matériau cellulaire de type nid d'abeille

- La matière de base des parois cellulaires: composite à fibre
- La matrice du composite: mélange de polymères dopé

Un matériau de la famille des polymères

Aubier

Les cellules d'aubier contiennent des nutriments comme des sucres ou de l'amidon

Bois de cœur

Le bois de cœur est imprégné par un cocktail de molécules bioactives qui le protègent

Le cocktail d'extractibles (une centaine de molécules) est une signature de l'espèce

Des polymères particuliers

Ce sont des aliments pour les êtres vivants

Ce sont d'excellents combustibles

*Ils sont sensibles au couple température –
humidité du matériau*

- Humidité d'équilibre du matériau avec la température et l'humidité de l'air
- Variations dimensionnelles
- Couplage thermo-hygro-mécanique
- Variations des propriétés physiques avec l'humidité (densité, conductibilité ...)
- Seuils d'humidité pour l'action des micro-organismes

Un matériau cellulaire orienté, multicouche

Le **cerne** est constitué d'une couche plus (bois initial) ou moins (bois final) poreuse. Les **fibres** et **trachéides** sont des cellules à paroi épaisse, très allongées (avec un élanement voisin de 100). Leur orientation est appelée **fil du bois**.

Les **vaisseaux** sont des tuyaux constitués de cellules aboutées de faible élanement.

Les **parenchymes** sont des cellules à paroi mince, orientées perpendiculairement (parenchyme radial) ou parallèlement (parenchyme axial) au fil du bois

Le plan ligneux, organisation 3D des cellules du bois

Vaisseau vue radiale

Vaisseau ponctuations

Comme la signature chimique des extractibles, le plan ligneux caractérise l'espèce

La densité est la 1^{ère} clé des propriétés mécaniques du bois

Balsa Densité = 0,15
Porosité = 90%

Panacoco Densité = 1,2
Porosité = 20%

La résistance mécanique du bois dans la direction du fil est proportionnelle à sa densité.

La paroi cellulaire, composite à fibre multicouche

Organisation de la paroi de la fibre *La couche S₂ est la plus épaisse*

Chaque couche est un composite à fibres cristallines (nano-cellulose) dans une matrice amorphe

L'angle des nano-fibres de cellulose est la 2^{ème} clé des propriétés mécaniques du bois

Le module spécifique: (Module d'élasticité / (Densité)) est un bon indicateur de l'angle des micro fibrilles

Les bois dans les grandes classes de matériaux

Petite conclusion

Matériau de construction universel* le plus léger

Très large palette de propriétés pouvant varier de 1 à 100

Propriétés sensorielles et de résistance aux dégradations pilotées par la chimie subtile du cocktail d'additifs spécifiques

Comportement à long terme piloté par la chimie des polymères de base

Résistance mécanique pilotée par une double structuration physique:

- Nid d'abeille à l'échelle du μm caractérisé par l'angle de fil, 1^{er} niveau d'anisotropie
- Composite à fibre à l'échelle du nm caractérisé par l'angle des microfibrilles, 2^{ième} niveau d'anisotropie

*Matériau de construction universel**: matériau permettant de réaliser la quasi-totalité d'une structure complexe comme un bâtiment. C'est le cas, dans l'ordre croissant de densité des bois, des composites, du béton armé et de métaux comme l'acier

Le bois de l'arbre

Le compartiment ligneux de l'arbre

Les feuilles produisent la biomasse à partir de l'eau, du CO^2 et de l'énergie solaire

Le compartiment ligneux connecte les compartiments foliaires et racinaires.

Les racines extraient l'eau et les sels minéraux du sol

La structure arborée: une construction additive

Les bourgeons à bois (terminaux et latéraux) et le cambium (manchon continu sous l'écorce) sont les zones actives de la fabrication additive du compartiment ligneux de l'arbre

Le cambium fabrique le xylème actif vers l'intérieur et le phloème actif vers l'extérieur

Après leur mort programmée, le xylème et le phloème actifs sont intégrés respectivement dans le squelette et dans la protection extérieure

Fonctions principales du bois vivant: Fabrication de la structure + Stockage (eau et nutriments) + Conduction de la sève + Contrôle de la posture (action musculaire)

Le bois vivant de l'arbre

Section d'une tige de Bagasse

Xylème conducteur
Sève montante ↑

Xylème muscle ↔

Phloème conducteur
Sève descendante ↓

Bois vivant de l'arbre = Xylème vivant + Cambium + Phloème vivant

Xylème vivant = zone musculaire (fibres vivantes) + zone conductrice (parenchymes vivants)

Xylème mort = Bois uniquement squelette de l'arbre

Adaptation aux conditions hydriques

Le bois initial, plus conducteur, est ajouté en saison humide (printemps)
Le bois final, moins conducteur, est ajouté en saison sèche (été)
Les années défavorables, les cernes ajoutés sont plus étroits
C'est un moyen de lire l'histoire du climat dans une pièce de bois

Adaptation au contrôle de posture

Bois de tension: traction de 400 à 800 daN par cm² de bois ajouté

Bois de compression: pression de 100 à 200 daN par cm² de bois ajouté

Bois normal: traction de 50 à 200 daN par cm² de bois ajouté

Le bois normal seul régule la posture verticale en modifiant l'angle des nano-fibrilles

Les bois de réaction régulent la posture des branches étalées ou permettent des redressements en modifiant l'anatomie, l'angle des nano-fibrilles et la chimie de la matrice

Petite conclusion

Chaque morceau de bois présent dans l'arbre est une signature unique des instants de vie de cet arbre dans son environnement et dans la grande histoire.

Au moment de sa mort, l'arbre est une structure complexe à démembrer, pas une collection de pièces de bois prêtes à l'emploi.

La déconstruction de l'arbre

- La première étape est l'abattage de l'arbre et son tronçonnage en grumes et billons
- La deuxième étape est le débit en profilés divers: poutres, planches, placages

Le bois d'œuvre commence sa vie après ces étapes de déconstruction de l'arbre

Bois massif reconstitué, poutres et panneaux

Collage croisé à 90°

Contreplaqué

Placages

Collage parallèle

Source : Kerto

LVL

Planches

CLT

Panneaux

Lamellé collé

Poutres

Bois en dimension d'emploi, bois sans défauts

Dans un arbre il y a toujours des ramifications
(branches)

La plupart des pièces de bois débitées dans l'arbre
comportent des traces de ramification (bois avec
jonctions ou avec nœuds) c'est le **bois en dimension
d'emploi** (utilisé en construction tel quel)

On peut prélever des pièces de bois entre les
ramifications, on a du **bois sans jonctions** (sans nœuds).

On peut ensuite débiter des pièces plus petites sans
nœuds et avec le fil droit. On a du **bois sans défauts** (ni
nœud, ni fil incliné).

*Pour le bois sans défauts on qualifie le matériau bois,
Pour les pièces en dimension d'emploi on prend surtout
en compte les nœuds et l'angle de fil*

Sciages résineux en dimension d'emploi

Bois de lutherie fendu sans défauts

Usages des bois avec jonctions

Fourche en micocoulier

Sculpture dans les monts d'Arrée

Porte manteau

Fronde

Construction navale

Usages des bois ronds

Usages du bois de fente

Fente

Ganivelles

Gaulettes de Saül

Bardeaux de toiture

Tonneau en chêne

Panier en frêne

Usages des sciages

Usages des placages

Usages du bois pour la culture

Diversité de la ressource

Diversité et richesse de la forêt française

- 24 millions d'hectares au total
- 16 millions en France hexagonale, 8 millions en Guyane
- Une grande diversité: forêt tempérée, forêt méditerranéenne, forêt tropicale humide
- 1600 espèces différentes en Guyane et 140 dans les forêts hexagonales
- Un capital sur pied de 4 milliards de tonnes , moitié hexagone, moitié Guyane
- Une production biologique estimée à 50 millions de tonnes par an dans l'hexagone et autant en Guyane.
- Une récolte de 60% de la production dans l'hexagone, 0,5% en Guyane

Origines de la diversité des bois

Diversité génétique (génome)

- Spécifique, > 1500 espèces botaniques en France
- Provenance = généalogie locale (peuplement)

Diversité ontogénique (vie de l'arbre)

- Age de l'arbre au moment de l'ajout de bois
- Adaptation aux conditions de vie au moment de l'ajout de bois

Diversité technologique (déconstruction de l'arbre)

- Plan de débit
- Equilibre hydrique dans les conditions d'usage

Fiche d'identité des pièces de bois traçant ces déterminants
(utile aussi pour le suivi écologique des bois)

Mesures non destructives sur une pièce de bois

Bois sans défaut

Humidité d'équilibre par mesure électrique

Dimensions par laser

Masse par pesée interfacée

Vitesse du son par vibrations ou ultrasons

Amortissement du son par vibrations

Couleur par spectro-colorimétrie

Signature chimique par spectrométrie proche infra-rouge (NIRS)

Bois en dimension d'emploi (mesures à ajouter)

Description des nœuds par imagerie RX (tomographie)

Variations d'angle du fil par laser

Fiche technique de la pièce de bois utilisant l'identité et les mesures via des logiciels de prédiction

Une nouvelle ère du bois

des raisons pour encore progresser dans son utilisation

Modernité de cette classe de matériaux

- Légèreté (matériau cellulaire)
- Performance mécanique (composite à fibre)
- Structuration aux petites échelles (micro et nano)
- Double fonctionnalité intégrée: résistance // et amortissement \perp

Enjeux environnementaux

- Restockage du CO² atmosphérique
- Faible coût énergétique
- Non polluant à la fabrication
- Biodégradable ou combustible en fin de vie

Enjeux socio-économiques

- Abondance de la ressource renouvelable
- Faible prix de la matière première
- Emplois locaux valorisants

Conclusion générale

Ce serait trop bête de se priver des opportunités infinies de coopération entre toutes les familles de matériaux pour aider à résoudre nombre de problèmes de nos sociétés.

Le bon matériau au bon endroit est une règle adoptée par toutes les cultures et nous avons des outils nouveaux pour appliquer ce vieux principe.

Il y a tant encore à découvrir et à comprendre dans le domaine du bois que les collaborations entre artisans, historiens et scientifiques des matériaux sont un enjeu passionnant pour ce 21^{ème} siècle.

Merci de votre attention

