TERRE & CRÉATIONS

By TERREAL ---

66 Un formidable vent de libération souffle sur la production architecturale tant pour la volumétrie que pour le traitement de l'enveloppe, le plus souvent libérée de la fonction structurelle, qui donne droit de cité à des matériaux, des textures et des couleurs totalement inimaginables il y a seulement vingt ans. Depuis quelques années, Terreal Façade a placé la couleur et la réflexion esthétique au cœur de sa stratégie. Nous nous sommes entourés de professionnels avec qui nous travaillons en partenariat. Ce fut le cas avec Christelle Le Dean, designer coloriste, qui nous a aidé à mener une démarche de réflexion sur nos gammes de teintes naturelles et à développer une gamme émaillée. Cette démarche a permis d'élaborer des solutions où la création esthétique vient compléter l'excellence technique. Aussi bien sur de grandes réalisations où l'échelle industrielle du groupe donne toute sa mesure (comme c'est le cas pour la tour Ellipse à Amiens) que sur des projets plus petits, où Terreal démontre sa souplesse quasi artisanale, pour proposer des produits "sur mesure" (comme ce fut le cas pour la crèche Frémicourt à Paris).

Au travers de ce numéro de notre magazine TERRE & Créations, vous pourrez découvrir de nombreuses réalisations démontrant tout le potentiel créatif d'un matériau immémorial qui ne cesse de se réinventer pour répondre aux défis d'aujourd'hui, sous l'impulsion d'architectes inventifs que nous remercions pour leur créativité et leur confiance dans nos produits.

66 A great liberating wind is blowing through architectural design with regard to volume as well as the building envelope which is frequently free of a structural function, and providing building materials, textures and colours a certain identity that was totally unimaginable just twenty years ago. In recent years, Terreal Façade has placed colour and aesthetic reflection at the heart of its strategy. We are surrounded by professionals with whom we work in partnership, demonstrated by our relationship with colour designer Christelle Le Dean who helped us lead a process of reflection on our range of natural shades and the development of a colour glazed range. This has helped develop solutions where aesthetic creation complements technical excellence. From big projects in which the expertise of the industrial group is at its best (as is the case for the Ellipse tower in Amiens) or smaller projects where Terreal demonstrates its almost artisanal flexibility in offering customized products (as was the case for the nursery at Frémicourt in

Throughout this issue of our magazine TERRE & Créations, you will discover many projects that demonstrate creative potential of this immemorial material that is constantly evolving itself under the leadership of inventive architects whom we thank for their creativity and confidence in our products. 99

Yannick LAPORTE

4-19 REPORTAGES / REPORT

Façade et harmonies colorées Façade and coloured harmony

20-31 TENDANCE / TREND

Façades émaillées Glazed façades

32-35 MATIÈRE / MATERIAL Nuanciers terre cuite

Terracotta colour charts

Magazine édité et développé par Terreal

Conception graphique et mise en page: www.placepublique.net

UNE JOLIE PEAU DE TERRE CUITE BLANCHE CRÈME,

POUR UNE ENVELOPPE CONTEMPORAINE TRÈS PERFORMANTE

Une trame neutre et régulière est déroulée sur les différentes faces du bâtiment constituant une facade continue. Toutes les baies sont identiques. De proportions verticales et légèrement décalées d'un niveau à l'autre, elles sont constituées de cadres métalliques encastrés dans une vêture en terre cuite. En complément des panneaux de vêture Thermoreal-Gebrik®, (une solution constituée de plaquettes de terre cuite serties sur une mousse polyuréthane et, chevillée sur le mur support), les voiles de béton ont reçu une première couche de panneaux de mousse de polyuréthane de 80 mm. L'épaisseur totale d'isolant de 120 mm a été dictée par un calcul thermique afin de respecter les enjeux environnementaux auxquels était soumis le projet. L'excellence de cette isolation thermique par l'extérieur (ITE), a ainsi permis au Prélude de réaliser une performance supérieure de 10% aux exigences du label BBC RT 2005.

La pose verticale a été retenue pour être en accord

avec la volumétrie générale du bâtiment. Les choix architecturaux visaient à donner une perception élancée de ce bâtiment, à la densité importante. L'accent a été mis sur la verticalité par la géométrie des ouvertures et des menuiseries ainsi que par la création de failles et par l'orientation des panneaux. Le joint filant a été préféré au joint croisé pour son image contemporaine assumée.

Pierre Cornil, chef de projet :

66 Très tôt dans la conception, le choix de la terre cuite s'est imposé. Pour l'image que reflète ce matériau : solidité et pérennité, mais également pour son aspect minéral qui est très présent dans la ville de Bordeaux et dans le quartier du Prélude où préexistent, de beaux immeubles anciens en pierre beige. Le blanc crème de la plaquette de terre cuite et le gris des éléments métalliques ont été choisis en harmonie avec le tissu urbain de Bordeaux. 99

A NICE SKIN OF CREAMY WHITE TERRA COTTA

FOR A VERY RELIABLE CONTEMPORARY COVERING

A regular and neutral pattern is expressed on different sides of the building to create a continuous façade. All the bay windows are identical. Proportions are vertical and slightly offset from one level to the other; they are made up of metallic framesfitted with a terracotta lining. In addition to the panels of Thermoreal®-Gebrik® lining (a solution of terra cotta brick slips fastened onto polyurethane foam and mounted to the support wall), the concrete walls receive a first layer of 80mm polyurethane foam panels. The total insulation thickness of 120 mm was driven by a thermal calculations respond to the environmental challenges the project was subject to. The excellence of this thermal insulation from the outside has enabled a higher performance at the Prélude from the outset: 10% better than the BBC RT 2005 French environment acreditation.

The vertical installation was chosen to be consistent with the overall volume of the building. The architectural

choices were aimed at giving this high large scale building the perception of being slender. Emphasis was placed on the vertical geometry of the openings, terracotta panel orientation and detailing, as well as on the creation of subtractive building elements. Vertical reveal were preferred over horizontal joints for their contemporary aesthetic.

Pierre Cornil, project manager:

Wery early in the design, the choice of terra cotta was decided upon. For the image this material reflects: strength and durability, but also for its mineral aspect that is very present in the city of Bordeaux and in the neighbourhood of the Prélude, where beautiful old buildings in beige stone already existed. White cream wafer terracotta and grey metal elements were chosen in harmony with the urban fabric of Bordeaux.

IMMEUBLE DE BUREAUX,PRÉLUDE ___ Prélude offices

Lieu / Place: Bordeaux, France

Architecte / Architect: Chaix & Morel et associés

Maitre d'ouvrage/ Owner: ICADE Promotion

Poseur/ Installer: Minos

SHON / Total building area: 9 500 m²

Produit / Product: Thormosol® Gobril®

Produit / Product : Thermoreal®-Gebrik®

Couleur / Colour : Blanc crème / Cream White

P.4 | TERRE & CRÉATION P.5 | TERRE & CRÉATION

HARMONIE CONTRASTÉE DE LA TERRE ÉBÈNE ET **DE L'OCRE**

SUR LES FAÇADES DE LA CITÉ DU CINÉMA DE LUC BESSON

d'électricité de Saint-Denis dédié à la Seine à l'ouest et le Carrefour qui met en œuvre les produits de en 1993 par EDF un premier projet dans une couleur ébène. Reichen et Robert & Associés a été puise ses atouts dans une matière en Cité du Cinéma.

pliquent-ils.

a permis de sélectionner dans une « Hollywood-sur-Seine », que sont gamme étendue une couleur unique le verre, l'acier, le béton et l'enduit. pour ces différents produits. La nuance ébène a été retenue pour contraster vigoureusement avec l'ocre des structures restaurées.

La nef est constituée d'une charpente acier qui a conservé les traces

Le site industriel de production d'oxydation et de patine et d'une enveloppe de béton dont les pilastres à l'alimentation de l'éclairage urbain et redents sont enduits dans le respect du Métro parisien a cessé définitive- de la teinte ocre d'origine, alors que ment son activité en 1981. Cette par- les volumes ajoutés se distinguent celle de 6,5 hectares fait le lien entre par le traitement de leur enveloppe Pleyel à l'est. Après s'être vu confier terre cuite Piterak® Slim de Terreal

de réhabilitation du site qui ne sera Connue comme le plus ancien mapas réalisé, l'agence d'architecture tériau de construction, la terre cuite chargée en 2004 de sa reconversion première naturelle qui la rend intemporelle. Moderne, authentique Les architectes qui sont passés et écologique c'est tout naturellemaîtres dans l'abord de ce type de ment qu'elle vient s'intégrer dans programmes ont fondé leur concept ce projet architectural. Capable de « sur une relation de continuité se marier avec un vaste univers de et d'harmonie entre les éléments matières, la terre cuite de Terreal architecturaux conservés et les a permis de fédérer dans un esprit adjonctions contemporaines » ex- à la fois industriel et moderne les différentes autres composantes Pour ces derniers, choisir Terreal de ce lieu, connu sous le nom de

TERRE & CRÉATIO

CONTRASTING HARMONY OF THE EBONY EARTH AND THE OCHRE FAÇADES

OF LUC BESSON CINEMA CITY

The industrial site of electricity The architects, who are past masters building volumes are distinguished by Métro, permanently ceased its activity continuity and harmony between the in 1981. This plot of 6.5 hectares is the preserved architectural features and link between the Seine to the west and contemporary additions»". the Carrefour Pleyelto the east. After its first renovation project, entrusted For the latter, Terreal presented a as a natural, timeless material with to EDF in 1993, wasn't realised, the broad range of colour for selection to a modern, authentic, environmental architecture agency Reichan et Robert accentuate these different building design character: it is only natural that & Associes was appointed in 2004 with elements. An ebony hue was chosen to that terracotta was selected as the its conversion into cinema city (The contrast strongly with the ochre of the exterior finish for this project. Terreal's French energy giant EDF was originally restored structures. tasked with renovating the building in 2004 Architects Reichan et Robert & has kept traces of oxidation and patina, a combination of design inspirations – Associes were appointed to develop as well as a concrete shell with saw-historic industrial and modern - of the the design and its conversion into tooth pilasters that are coated with place that is known as "Hollywood-sur-Cinema City.)

the original ochre colour; while added Seine".

production at Saint-Denis, dedicated to in adaptive reuse programs, based an ebony colour that comes from the powering street lighting and the Paris their concept «on "On a relationship of treatment of their shell with Terreal's Piterak® Slim terracotta panels.

Known as a traditional building material, terracotta combines its strengths terracotta, is able to complement a vast multitude of materials (glass, 1993, but progress was limited and in The nave consists of a steel frame that steel, concrete, and plaster), enabling

CITÉ DU CINÉMA DE LUC BESSON LUC BESSON CINEMA CITY

Lieu / Place: Saint-Denis, France Architecte / Architect : Reichen & Robert et Ass. Maitre d'ouvrage/ Owner : Vinci immobilier Poseur/Installer: SFB Produit / Product : Piterak® Slim Couleur / Colour : Ébène sur mesure / Custom Ebony

DOUCEUR ET CLARTÉ DES TEINTES

POUR UN ESPACE CHALEUREUX ET ACCUEILLANT

Etats-Unis, l'agence d'architec- nosité au lieu, et donc de contribuer ture HKS signe la construction du nouveau centre de cancérologie Montcrief. Pour ce projet, plus de teurs. 2 000m² de bardage Piterak® Slim de Terreal ont été posés à la verticale, en facade extérieure et intérieure. Les architectes ont choisis une couleur claire, le Champagne, et où les patients se sentent bien acune alternance aléatoire de finitions lisses et striées. Les vastes façade en terre cuite se poursuivent de l'ex- riau utilisé. Le calepinage aléatoire térieur jusque dans le hall d'entrée et permettent de renforcer l'harmonie du projet. La palette de couleurs intérieur et le choix des matériaux leur arrivée devant le hall d'entrée est assez subtile pour ne pas dis- en verre. traire les patients pendant leur tran- Pour ce projet, nous avons essayé sition à travers les espaces, tout en de faire correspondre la couleur de flattant l'esthétique du bâtiment. La la terre cuite aux teintes des pierres teinte claire du Champagne permet locales, matériau plus traditionnel

à créer un espace chaleureux pour les patients, les employés et les visi- contemporain et performant.

66 L'institut de Cancérologie de Moncrief a été conçu comme un lieu cueillis arâce à l'orientation, la couleur et la lumière unique du matédes bardages de terre cuite et leur configuration sur les façades sont destinés à calmer les patients dès

Au Texas, dans le sud-ouest des d'intégrer plus de clarté et de lumi- de la région. Cela nous a permis de créer un bâtiment intégré tout en maintenant un système de façade

> Les finitions striées des bardages ont été sélectionnées pour créer une Brian Ahmès, architecte chez HKS: illusion de profondeur. Lorsque le soleil frappe le bâtiment à certains moments de la journée, les bardages projettent des ombres donnant un regard en retrait plus intense. **99**

P.8 | **TERRE** & CRÉATION P.9 | TERRE & CRÉATION

SOFTNESS AND TONAL CLARITY FOR A WARM AND WELCOMING SPACE

In the southern United States state patient's experience as they move from For this project, we tried to match the of Texas, the architectural firm HKS the exterior to the interior while comdesigned the construction of the new plimenting the aesthetics of the buil- local stone, material that is more tra-Moncrief Cancer Institute. For this pro- ding. The lighter shade of Champagne ditional in the region. This allowed us ject, more than 2,000 square meters provides clarity and brightness to the to create an integrated building while of Terreal Piterak®Slim terracotta building and create a welcoming space maintaining a contemporary and efficladding was vertically installed on for patients, staff, and visitors. the exterior and interior façades. The architects chose a soft white, semi- Brian Ahmes, architect at HKS: transparent matte glaze colour over a **66**The Moncrief Cancer Institute was chosen to create an illusion of depth. inside and the choice of materials are glass lobby. subtle to add tranquillity to the to the

Champagne colour terracotta panel in designed as a place where patients When the sun hits the building at cerconcert with a random application of feel welcome through orientation, tain times of the day, the cladding smooth and ridged panel surfaces. The colour and the unique light of the casts shadows that reflect back a large terracotta façade extends from material used. A random layout of ter-more intense appearance. \$9\$ the building's exterior through the racotta cladding and its configuration two-story lobby to support the harmo- on the façades are designed to calm ny of the project. The range of colours the patients upon their arrival in the

cient façade.

Ridged finishes to the cladding were

CARAPACE PROTECTRICE AUX TEINTES NATURELLES

DE LA TERRE SIENNE

Alan Tay, l'architecte du projet :

66 Nous recherchions un matériau de revêtement naturel qui offre une bonne protection contre le soleil de l'ouest, une bonne isolation phonique de la circulation routière et peu d'entretien dans le temps. Notre choix c'est donc rapidement portée sur la terre cuite. Après délibération, nous avons estimé qu'une nuance naturelle de la terre cuite serait la plus authentique. Nous avons décidé de garder une teinte uniforme car le matériau terre cuite offre par nature des différences de tonalité subtiles qui enrichissent la façade. \$9

PROTECTIVE SHELL WITH THE NATURAL SHADES OF SIENA EARTH

Alan Tay, the project architect:

Go We wanted a material of natural coating that offers good protection against the sun from the west, good sound insulation from traffic and low maintenance over time. Our choice therefore quickly became terracotta. After some deliberation we felt a natural shade of terracotta would be more authentic. We decided to keep a uniform colour as the terracotta material has inherently subtle tone differences that enrich the façade.

— VILLA JALAN KEMBANG —

Lieu / Place: Singapour/ Singapore
Architecte / Architect: Formwerkz Architects
Produit / Product: Piterak® Slim
Couleur / Colour: 07.Terre de Sienne / 07. Sienna

P.12 | TERRE & CRÉATION P.13 | TERRE & CRÉATION

UNE HARMONIE DE TEINTES FROIDES,

BIEN INTÉGRÉE DANS SON ENVIRONNEMENT

Dans le cadre de la réalisation d'un Jeff Milliken, architecte du projet : second parking de 1.300 places dans l'espace sportif du complexe uni- été utilisée comme le revêtement versitaire d'Indianapolis, Terreal a principal entre bardage et brise-soété choisi par le cabinet d'architec- leil qui jouent un rôle de persiennes ture Ratio Architects pour la mise en œuvre de son bardage Piterak® Slim et de son brise-soleil Zonda® lumière et à l'air de pénétrer dans le de sorte d'obtenir un mouvement XL. Symbole du point de départ d'un futur campus vert, il a nécessité le développement, par Terreal, de 2 couleurs sur mesure teintées masse cessus de réflexion important. : un vert et un bleu. Ces éléments Nous avons commencé en considéont été panachés avec deux cou- rant à la fois une harmonie rouge / leurs standards de la gamme, le Gris orange chaude et une bleu / vert Orage et le Gris Clair. Cette structure froide. Nous avons opté pour l'harde stationnement est parée d'une peau extérieure en terre cuite avec les bâtiments de calcaire adjacents deux tours pour loger les ascenseurs et s'adaptait à la direction générale aux extrémités du bâtiment.

66 Dans ce projet la terre cuite a et offrent un écran visuel pour les voitures tout en permettant à la

La couleur est un élément central de la réalisation et a nécessité un pro-

monie froide qui complétait bien de la conception de cette partie du campus. Nous avons ensuite examiné différents pourcentages de

chaque couleur jusqu'à ce que nous ayons atteint le bon équilibre.

Nous avons également ajouté une subtilité dans l'orientation des brisesoleil qui renforce le jeu de couleurs en façade. Chacun est légèrement tourné dans un modèle progressif qui anime la façade. C'est la combinaison des multiples couleurs et aussi le jeu de l'ombre et la lumière qui travaillent ensemble pour créer un design intéressant sur chaque façade, tout au long de la journée. 99

HARMONY BETWEEN COLD COLOURS WELL INTEGRATED IN THEIR ENVIRONMENT

As part of the realization of a second parking structure containing 1,300 spaces on the campus of Indiana University - Purdue University Indianapolis. Terreal's Piterak®Slim terracotta cladding and Zonda®XL terracotta sunscreen baguettes were chosen by Ratio Architects. As a representation of the green campus initiative, Terreal developed two custom, through-body colours: one green and one blue. These two colour elements were used in harmony with two standard Terreal colours: 12 Light Grey and 13 Storm Grey. The on campus parking lot structure is embellished terracotta cladding of two stair and elevator towers and a pedestrian bridge that connects the new structure to existing parking structure on the campus. Terracotta baguettes, in the four aforementioned coluors, were utilized as a visual screen on the remainder of the building; which each vertically oriented baguettes assembly installed at a custom rotation angle.

Jeff Milliken, architect of the project:

66 In this project terracotta has been used as the primary coating between cladding and the sunscreens that play a role in the shutters and provide a visual screen for cars while allowing light and air to enter the garage.

The colour is a central element in the realisation and a necessary part of important reflection.

We started by considering both a harmony between hot red / orange and cold blue / green. We opted for the cold harmony which complemented the adjacent limestone buildings and adapted to the general direction of the design of this part of campus. We then examined different percentages of each colour until we reached the right balance.

We have also added a subtlety in the direction of the sunscreen that enhances the play of colours on the façade. Each is slightly turned in a progressive way so as to obtain a movement that animates the façade. It is the combination of multiple colours as well as the play of shadow and light that work together throughout the day to create an interesting design on each façade. **99**

P.14 | TERRE & CRÉATION P.15 | TERRE & CRÉATION

BRISE-SOLEIL DÉTOURNÉS POUR

UNE FAÇADE PIXÉLISÉE HAUTE EN COULEURS

A deux pas de la gare, le nouvel hôtel Ibis de Nîmes se signale par son architecture contemporaine. L'angle des deux façades principales sur la place de l'ONU est habillé d'une résille de terre cuite qui joue avec la lumière et donne du mystère et de l'épaisseur au bâtiment. Sur une trame régulière d'épines verticales en acier galvanisé, les brise-soleil Autan® sont assemblés en lignes horizontales de quatre éléments d'une des trois teintes choisies par les architectes dans la large gamme proposée par Terreal. Ces traits de terre cuite sont distribués d'une manière aléatoire, comme

les couleurs se décalent dans ces panneaux textiles d'Afrique de l'Ouest, constitués de bandes cousues après tissage.

Le rythme de la résille, un plein pour un vide, est plus serré que celui d'un brise-soleil et elle constitue une vraie double peau à travers laquelle le mur enduit beige est à peine discernable. Elle forme également garde-corps pour le dernier niveau en « attique ». Un pignon et la visière métallique qui couronne les façades, sont équipés des mêmes barreaux Autan® dans la teinte violine.

P.16 | TERRE & CRÉATION P.17 | TERRE & CRÉATION

SUNSCREEN DISTORTED BY A PIXELATED FAÇADE RICH IN COLOURS

A few steps from the train station, the new Ibis Hotel in Nîmes distinguishes itself with its contemporary architecture. The corner of the two main façades on Place de l'ONU is dressed in a terracotta mesh that plays with the light and adds mystery and depth to the building. On a regular grid of vertical spines of reinforced steel, Autan® sunscreen baguettesare constructed in horizontal rows of four elements in one of three colours chosen by the architects from the wide range offered by Terreal. These terracotta features are distributed in a random manner, like the shift in colours on textile panels in West Africa, consisting of strips sewn together after weaving.

The layout of the mesh, one protrusion for each depression, is tighter than a sunscreen and makes for a true double skin through which the coated beige wall is barely discernible. It also forms railings for the top floor «penthouse». A gable and metal visor that crowns the façades are equipped with the same Autan® baquettes in a Violine

HÔTEL IBIS __ IBIS HOTEL

Lieu / Place: Nîmes, France

Architecte / Architect: Architecture Studio

Maitre d'ouvrage/ Owner: Groupe Accor

Poseur/ Installer: Serrurerie du Vallespir

Produit / Product: Autan®

Couleur / Colour: Violine, Brun, Beige

_ RÉSIDENCE PRIMAVERA __ PRIMAVERA HOUSING

Lieu / Place : Nanterre, France
Architecte / Architect : Architectes associés
Maître d'ouvrage / Owner : Bouygues immobilier

Poseur / Installer : DSA
Produit / Product : Plaquettes / Brick slips

Couleur / Colour : Emaillé blanc et teintes masse Beige, Gris Perle et Brun / Glazed White,

Through colour Sahara Beige, Pearl Grey and Brown

UN BLANC LUMINEUX RÉVEILLÉ

PAR LA CHALEUR DE LA TERRE CUITE ROUGE-ORANGÉE

Pour ce projet, les architectes ont choisis les brisesoleil Shamal® de la gamme Terreal. En jouant avec différentes orientations de ces baguettes en forme d'aile d'avion, ils ont joué avec les façades en leur donnant du rythme et de l'originalité. La terre cuite change et évolue tout au long de la journée dans un jeu d'ombre et de lumière.

Emanuele Duri, l'architecte du projet:

66 Ce projet composé de 4 corps qui fluctuent dans l'espace et sont liés ensemble par une ligne

dynamique, nécessitait un élément concret et naturel, « la terre ». La solution a donc été de transformer les parties extérieures au niveau des escaliers en 2 lignes de terre cuite. Nées de la terre, elles se transforment pour devenir un élément à part entière du bâtiment.

Nous avons sectionné la couleur rouge-orangé naturelle de la terre cuite pour son image authentique et la valeur originelle à laquelle elle renvoie. **99**

A WHITE LIGHT AWAKENED BY THE RED-ORANGE WARMTH OF TERRACOTTA

The architects have chosen for this project the sunscreen Shamal® from the Terreal range. By playfully changing the different orientation of these airfoil shaped terracotta sunscreen baguettes, the architects creatively played with the facades by giving them rhythm and originality. Terracotta changes and evolves throughout the day in a game of light and shadow.

Emanuele Duri, the project architect:

66 This project consists of four bodies that fluctuate in

space and are bound together by a dynamic line that requires a concrete and natural element – 'earth'. The solution has been to transform the external parts of the stairs with two lines of terracotta. Born of the earth, they are transformed to become an integral part of the building.

We selected the natural red-orange colour of terracotta for its authentic image and original value to which it refers. **>>**

P.22 | TERRE & CRÉATION P.23 | TERRE & CRÉATION

POLYCHROME GLAZED SUNSCREEN

FOR A VIBRANT HYMN TO COLOUR

Set in a courtyard, a nursery full of colour spans three floors on rue Frémicourt and on the boulevard de Grenelle in Paris. To protect the building, the architects of the agency Periphériques Architectes proposed a vibrant hymn to colour around a variation of the terracotta sunscreen Autan® of the Terreal range in bright and deep glazed shades.

For façades in the entrance and garden, 180 mm thick ETI (external thermal insulation) and its meticulously designed layout got mechanical protection on the terracotta products. The architects transformed the original purpose of the small square module Autan®, 50x280x50 mm, the sunscreen bar chosen from the Terreal range. For the project, they asked that it be cut to 274 mm and specified for a stud wall and the diagonal of this product with which they have created a brightly coloured façade.

Stéphane Razafindralambo, project manager:

66 The idea to glaze this part of the sunscreen on all four sides was born from this project. We approached Terreal and outlined with them a range of nine bright colours that matched our expectations and were technically feasible. The distribution of coloured

elements is not random as we had originally envisaged. We designed a floral pattern, a bouquet of peonies, as a 'tapestry cartoon' which was expanded.»

Diagonal installation enhances the perception of colour because each element has two faces, one in the light, the other in shadow. This mineral coloured cladding returns on the roof, joining the pattern with a 45° slope and protecting the waterproof membrane.

On the side of the yard, a covered playground backs onto the building. It is covered by a concrete slab and has a covering of the same glazed Autan® as the façade which extends into a pergola. **99**

P.26 | TERRE & CRÉATION

ARCHITECTURE CINÉTIQUE EN VERTICALITÉ

POUR UNE RELECTURE NEUTRE ET DESIGN DE LA TERRE CUITE

Forte de ses onze étages, la résidence Appart'City Ellipse d'Amiens a été pensée comme une balise urbaine. Par son gabarit et par sa forme, elle se démarque totalement de son environnement. Sa façade parée de bardage Terreal émaillé aux coloris contemporains très neutres s'accroche sur un alignement de maisons ouvrières en brique.

En plan, le tracé de la façade sur le boulevard est convexe. C'est une portion d'ellipse. Tandis qu'à l'arrière sur la ruelle, elle dessine une courbe concave. La volonté des architectes était de créer un bâtiment dont la perception change constamment quand on se déplace, une architecture cinétique. À cette fin, ils ont choisis pour le bardage la gamme très actuelle d'émaux en finition mate proposés par Terreal. L'ancrage du bâtiment au sol est donné par la dominante sombre des niveaux inférieurs émaillés en noir, puis se dégrade dans un gris clair. La tonalité va en s'éclaircissant quand on monte dans les étages, pour finir par un blanc émaillé qui se confond avec le ciel picard.

Les lignes verticales du bardeau Maestral® de Terreal filent sur toute la hauteur du volume. Les fenêtres sont des cadres en tôle laquée légèrement saillants. Elles sont équipées de stores extérieurs en toile qui assurent une protection solaire efficace et constituent un élément d'animation de la façade avec leur couleur verte.

Pour ce projet Terreal a utilisé le système V-Clip® dont l'avis technique a permis de répondre à la demande particulière des architectes, la pose du bardage à la verticale sur une paroi courbe.

Maxime Barbier, architecte du projet :

66 En choisissant le bardeau Maestral®, nous faisons un clin d'œil à la brique. Nous proposons une relecture contemporaine de la terre cuite tellement présente à Amiens. Nous recherchions un élément fin, étroit et long qui contribue à la verticalité du bâtiment et en épouse les façades courbes. Même dans un budget très serré, notre volonté est toujours de créer une architecture vivante. Résultat que nous avons obtenu ici grâce aux variations constantes dues aux stores, baissés ou non, et aux effets changeants du bardage de terre cuite émaillée sous la lumière. 99

Lieu / Place: Amiens, France
Architecte / Architect: SCAU Architecture
Maître d'ouvrage / Owner: Vinci Immobilier
Poseur / Installer: Mauger père et fils
Produit / Product: Piterak® Slim
Couleur / Colour: Émaillé Blanc, Gris, Noir mat /
Matt glazed White, Grey, Black

NUAGES COLORÉS POUR UNE ALLIANCE

DE FANTAISIE ET DE MODERNITÉ

La crèche Capucine a été aménagée dans un pavillon d'architecture très conventionnelle qui a été restructuré et agrandi pour atteindre la capacité de 40 berceaux. La clôture sur rue a été remaniée pour plus de transparence et l'austérité des façades a été balayée par une explosion de couleurs.

David Orbach, architecte du projet

66 Nous avons choisi le bardeau de terre cuite Piterak® pour de nombreuses raisons. En premier lieu nous voulions de la terre cuite parce qu'il y a beaucoup de constructions en brique dans l'environnement immédiat de cette crèche. Cela contribuait au respect du lieu. Nous souhaitions aussi apporter une touche contemporaine que nous offre le grand module du

bardeau avec ses arêtes nettes.

Le Piterak® permet un calepinage dans lequel nous avons introduit des éléments émaillés de couleurs vives qui apportent un peu de fantaisie et de modernité et signalent également la destination de cette bâtisse qui accueille désormais de jeunes enfants. Ces bardeaux émaillés dessinent des nuages colorés sur un fond que nous avons voulu assez calme en choisissant la nuance de terre cuite champagne assez proche de la teinte initiale des enduits. \$9\$

Le parti de la couleur se retrouve dans les menuiseries extérieures en aluminium laqué, dans les revêtements de sols et le mobilier.

COLORED CLOUDS FOR AN ALLIANCE

OF FANTASY AND MODERNITY

The Capucine nursery was housed in a very conventional architecture pavilion that was restructured and enlarged to hold 40 cots. The fence on the street has been redesigned for greater transparency and austerity of the façades was swept with an explosion of colours.

David Orbach, project architect:

66 We chose the terracotta Piterak® shingle for many reasons. Firstly we wanted terracotta because there is a lot of brick buildings in the immediate vicinity of the nursery. This would contribute to respecting the place. We also wanted to bring a contemporary feel that gives us the modulus of the shingle with its sharp edges.

The Piterak® allows for a tile layout in which we have introduced glazed elements interspersed with bright colours that bring a bit of fantasy and modernity and also indicates the destiny of the building that is now home to young children. These glazed shingles draw colourful clouds on a background that is fairly quiet due to the choice of a champagne shade of terracotta that is pretty close to the original colour of the plaster. **99**

This aspect of the colour is found in the lacquered aluminium of the external joinery and in the coating of the floor and furniture.

P.32 | TERRE & CRÉATION P.33 | TERRE & CRÉATION

UNE DENTELLE DE BRIQUES BLANCHES ÉMAILLÉES

PARENT L'ARBORETUM DE LILLE

de la ZAC de la porte de Valenciennes. Il s'inscrit dans le schéma urbain élaboré par l'agence d'architectes urbanistes Dusapin Leclercq déjà responsable de la tranche précédente. Cette opération s'impose en contrepoint d'une séquence précédente très colorée, avec la blancheur éclatante de sa vêture Therémaillée.

Thomas Coldefy, architecte du pro-

66 Nous avons cherché à proposer

L'Arboretum est l'opération phare un bâtiment qui contraste par sa douceur et une certaine neutralité plus urbaine avec l'alignement des immeubles précédemment réalisés qui jouent sur un registre assez coloré et agressif. Le choix de la blancheur s'est très rapidement imposé. Le programme visait le label BBC et nous étions donc partis sur une isolation par l'extérieur. La quesmoreal®- Gebrik® en finition blanche tion qui se posait était : comment monter un mur manteau en brique sur onze niveaux ? Après une analyse de l'offre technique il nous est apparu que la solution de vêture Thermoreal®-Gebrik® apportait la

meilleure réponse. Le module de la brique a permis de suivre avec souplesse le découpage des façades et le traitement d'un grand nombre de points singuliers.

Le choix de la terre cuite blanche émaillée permet de transcender la connotation domestique, l'humanité tactile de la brique et de renforcer l'image très contemporaine du bâtiment. Nous souhaitions un blanc éclatant. Nous avons pris le parti d'un joint un peu creusé, en retrait qui souligne le module. 99

A LACE OF WHITE GLAZED BRICK ADORNS THE ARBORETUM OF LILLE

The Arboretum is the flagship operation of the urban development zone (ZAC) of La Porte de Valenciennes. It is part of the urban plan prepared by the urban architectural agency Dusapin Leclercq who is already responsible for the previous instalment. The whiteness of the cladding Thermoreal® - Gebrik® and its white glazed finish is necessary as a counterpoint to a previous sequence that was very colourful.

Thomas Coldefy, project architect:

66 We wanted to provide a building that contrasts, with its softness and a certain neutrality that is more urban, when aligned with previous buildings which play with a pretty colourful and aggressive register. The choice of whiteness was quickly decided upon.

The program aimed for the BBC label (French Environmental accreditation) and so we started off with an exterior insulation. The question that arose was: how to mount a brick wall coating eleven stories high? After an analysis of the technical bid it seemed that the solution that was the best answer to this was the cladding Thermoreal® - Gebrik®. The brick unit allows for tracked flexible cutting of the façades and the treatment of a large number of singular points.

The choice of white glazed terracotta can transcend connotations of the domestic, of tactile humanity, of brick and reinforce the very contemporary image of a building. We wanted a bright white. We took advantage of a somewhat concave joint, against which the unit as a whole is emphasized. **99**

UN NOUVEAU CHAMP DE CRÉATIVITÉ **AVEC LA COLLECTION DE COULEURS TERREAL**

pensable à la compréhension de céramique et l'argile. 99 l'espace urbain et au bien être des habitants : la couleur permet d'enri- Le résultat est une collection de

Déan, designer coloriste.

Aujourd'hui la cou- Christelle Le Déan : 66 La société Enfin, la gamme «Chroma» offre eur est devenue un Terreal m'a demandé de porter un des couleurs émaillées, vives et prooutil indispensable à regard sur ses produits de façade en fondes sélectionnées sur le cercle la conception archi- vue de faire évoluer la palette des chromatique. tecturale, c'est un teintes et des finitions. La terre cuite signal fort qui joue est un élément universel que l'on La collection Terreal propose aux sur l'émotion, son effet immédiat retrouve dans tous les paysages du architectes un nuancier riche en réen facilite l'approche. Nombreux monde. Elle fait aussi partie de mon férences standards qui se décline en sont les architectes à considérer la histoire personnelle puisque mon un outil d'inspiration ludique autour couleur comme un élément indis- parcours m'a amené à travailler la de la couleur.

chir l'environnement, elle le rend couleurs basée sur les principes lisible, l'anime, lui donne rythme et d'harmonies... Terreal et la coloriste ont ainsi définis quatre gammes et La terre cuite a, pour sa part, l'avan- leur ont choisi des noms avec une tage d'offrir dans sa masse une consonance méditerranéenne et palette étendue de teintes natu- une parenté phonétique avec le relles et de constituer de surcroit un nom Terreal : Terra, Viva, Neutra et excellent support pour l'émaillage Chroma, pour un total de 41 réfédepuis la Mésopotamie antique. Elle rences. Les terres naturelles de la figure donc, depuis longtemps et gamme Terra s'épanouissent autour pour longtemps, au premier rang de la palette originelle des terres des matériaux qui offrent aux architeintées dans la masse. Les métaltectes une possibilité d'expression lisés et le faux noir de la gamme colorée, riche et pérenne pour créer émaillée « Viva » bougent et vivent un environnement plus animé et li-sous la lumière. Les tons sobres et sible. C'est tout le sens de la mission design de la gamme émaillée « Neude recherche et développement tra » privilégient des surprises coloconfiée par Terreal à Christelle Le rées « photographique » neutres dans une finition mate ou brillante.

A NEW FIELD OF CREATIVITY WITH TERREAL'S COLOUR COLLECTION

Colour today has become an indispen- Christelle Le Déan: 66 Terreal asked tions of the colour wheel. sable tool for architectural design: it is me to take a look at all of its products a strong signal that plays on emotion, in order to evolve the range of colours The Terreal collection offers architects its immediate effect allows for access. and finishes. Terracotta is a universal a colour chart rich in reference that Many architects consider colour to be element that is found in all landscapes offers a playful inspirational tool for all an essential element in understanding in the world. It is also part of my persothings colour related. urban space and the well-being of the nal history as my journey has led me to inhabitants: colour is used to enrich work with ceramic and clay. 99 the environment: it makes it readable animates it and gives rhythm as well as
The result is a collection of colours

It exists therefore since a long time, Terra range blossom around the origipossibility of rich and durable colour- 'Viva' moves and lives beneath light. ful expression, when creating environ- The dark tones and design of the glatelle Le Déan.

based on the principles of harmony... Terracotta, for its part, has the advan- The colourist has identified four ranges tage of offering in its composition a and chose their names with a Mediterwide range of natural colours and pro- ranean-sounding and phonetic relavides what is more an excellent support tionship with the name Terreal. Terra, structure for the application of gla- Viva, Neutra and Chroma, for a total zing ever since ancient Mesopotamia. of 41 colours. The natural earth of the and for a long time, at the forefront of an all palette of the natural earth of the materials that offer to architects the material. The metal of the glazed range ments more animated and readable. zed range 'Neutra' privileges colourful This is the direction of the research 'photographic' surprises that are in a and development mission entrusted by neutral matte or gloss finish. Finally, the Terreal to the colour designer Chris- 'Chroma' range offers glazed colours, selected from the deep and vivid sec-

P.38 | **TERRE** & CRÉATION P.39 | **TERRE** & CRÉATION

NUANCIER TERRE CUITE NATURELLE COULEURS TEINTÉES DANS LA MASSE

Gamme TERRA

Les coloris traditionnels de la terre cuite s'épanouissent autour de la palette des argiles naturelles.

The traditional colours of terracotta flourish around the palette of natural clays.

Ton Pierre / Stone

Rose Dune / Dune Pink

o6. Sable / o6. Sand

(03). Champagne / (03). Champagne

(o2) .Rouge-orangé / (o2.) Red-orange

(01). Rouge / (01). Red

07. Sienne / 07. Sienna

og. Café / og. Coffee

COLOUR CHART, NATURAL TERRACOTTA THROUGH COLOURS

Gamme TERRA

La gamme s'enrichie de nouvelles nuances contemporaines minérales pour des tonalités plus neutres.

The range is enriched with new contemporary mineral shades that tend to more neutral tones.

10. Blanc Craie / 10. Chalk White

Gris Argile / Clay Grey

12. Gris Clair / 12. Light Grey

(13). Gris Orage / (13.) Storm Grey

15. Gris Ardoise / 15. Slate Grey

Gamme TERRA

Les terres brutes et mélanges d'oxydes naturels complètent la gamme originale des Terracotta pour obtenir des teintes contemporaines chaudes.

Raw clay and natural oxides enrich the original
Terracotta palette for warm contemporary colours.

(11). Beige Sahara / (11.). Sahara Beige

Gris Perle / Pearl Grey

Gris Foncé / Dark Grey

Brun Chocolat / Chocolate Brown

Bruit Chocolate Brown

Ébene / Ebony

P.40 | TERRE & CRÉATION P.41 | TERRE & CRÉATION

NUANCIER TERRE CUITE EMAILLÉE

Gamme CHROMA

Des couleurs émaillées, vives et profondes où les 4 fondamentales - rouge, jaune, vert, bleu - s'accompagnent d'une sélection de tons intermédiaires repérés sur le cercle chromatique comme le violet et l'orange. D'autres teintes complètent la gamme, soit en référence à l'histoire de la couleur comme le rouge de mars soit directement inspirées des observations de la nature comme le lichen ou le vert de gris.

Glazed colours, vivid and deep where the four basics – red, yellow, green, blue – accompany a selection of mid-tones found in the colour wheel as purple and orange. Other colours complete the range in reference to the history of the colour such as Mars red or directly inspired by observations of nature such as lichen or verdigris.

COLOUR CHART, GLAZED TERRACOTTA

Gamme NEUTRA

Des couleurs émaillées totalement achromatiques qui s'échelonnent du blanc au noir proposent une alternative neutre et design.

Completely achromatic glazed tones range from black to white offer a neutral design alternative.

Gamme VIVA

Des aspects métalliques bronze ou acier et un faux noir qui changent et vibrent en fonction du contexte.

Metallic bronze, steel aspects, or variegations of black a change and vibrate depending on their context.

Noir Marine/ Marine Black

P.42 | TERRE & CRÉATION P.43 | TERRE & CRÉATION

TERREAL
Antipolis Bât. B
37, Av Normandie Niemen BP 13 - 31701 Blagnac
Tél.:+33 (0)5 34 36 21 00 Email: facade@terreal.com
www.terrealfacade.com

