

NSAI
Standards

Irish Standard
I.S. EN 1996-2:2006

Eurocode 6 - Design of masonry structures - Part 2: Design considerations, selection of materials and execution of masonry (Including Irish National Annex)

© NSAI 2006 No copying without NSAI permission except as permitted by copyright law.

I.S. EN 1996-2:2006

Incorporating amendments/corrigenda issued since publication:

EN 1996-2:2006/AC:2009

NA to I.S. EN 1996-2:2006

This document replaces:
ENV 1996-2:1998

This document is based on:
EN 1996-2:2006
ENV 1996-2:1998

Published:
11 January 2006
8 April, 1999

This document was published
under the authority of the NSAI
and comes into effect on:
23 February, 2010

ICS number:
91.010.30
91.080.30

NSAI
1 Swift Square,
Northwood, Santry
Dublin 9

T +353 1 807 3800
F +353 1 807 3838
E standards@nsai.ie
W NSAI.ie

Sales:
T +353 1 857 6730
F +353 1 857 6729
W standards.ie

Údarás um Chaighdeáin Náisiúnta na hÉireann

EUROPEAN STANDARD

NORME EUROPÉENNE

EUROPÄISCHE NORM

EN 1996-2:2006/AC

September 2009

Septembre 2009

September 2009

ICS 91.010.30; 91.080.30

English version

Version Française

Deutsche Fassung

Eurocode 6 - Design of masonry structures - Part 2: Design considerations,
selection of materials and execution of masonry

Eurocode 6 - Calcul des ouvrages en
maçonnerie - Partie 2: Conception, choix
des matériaux et mise en oeuvre des
maçonneries

Eurocode 6 - Bemessung und Konstruktion
von Mauerwerksbauten - Teil 2: Planung,
Auswahl der Baustoffe und Ausführung von
Mauerwerk

This corrigendum becomes effective on 30 September 2009 for incorporation in the three official language versions of the EN.

Ce corrigendum prendra effet le 30 septembre 2009 pour incorporation dans les trois versions linguistiques officielles de la EN.

Die Berichtigung tritt am 30.September 2009 zur Einarbeitung in die drei offiziellen Sprachfassungen der EN in Kraft.

EUROPEAN COMMITTEE FOR STANDARDIZATION
COMITÉ EUROPÉEN DE NORMALISATION
EUROPÄISCHES KOMITEE FÜR NORMUNG

Management Centre: Avenue Marnix 17, B-1000 Brussels

© 2009 CEN All rights of exploitation in any form and by any means reserved worldwide for CEN national Members.
Tous droits d'exploitation sous quelque forme et de quelque manière que ce soit réservés dans le monde entier aux
membres nationaux du CEN.
Alle Rechte der Verwertung, gleich in welcher Form und in welchem Verfahren, sind weltweit den nationalen Mitgliedern
von CEN vorbehalten.

1) Modification to "National Annex for EN 1996-2"

Last paragraph, list for specific references, replace "1.1.(2)P" with "1.1(2)P"; then "2.3.1.(1)" with "2.3.1(1)"; and finally "3.4.(3)" with "3.4(3)".

2) Modification to 3.3.2

Paragraph "(4)", replace "3.4.3" with "3.3.1".

3) Modification to A.2

"Figure A.2", replace the figure with the following one:

This page is intentionally left BLANK.

National Foreword

This Irish Standard is the official English language version of EN 1996-2: 2006, prepared by Technical Committee CEN TC 250 "Structural Eurocodes". This document supersedes ENV 1996-2:1999.

This standard forms part of a package of 58 Eurocodes, which covers the basis of structural design, actions (loadings), the main structural materials, geotechnical design and design provisions for earthquakes. The European Commission document – Guidance Paper L – Application and Use of Eurocodes provides guidance on the elaboration, implementation and use of Eurocodes.

Where a normative part of this EN allows for a choice to be made at the national level the range, possible choices are given in the normative text, and a Note will qualify it as a Nationally Determined Parameter (NDP).

To enable EN 1996-2: 2006 to be used in Ireland the Nationally Determined Parameters will be published in a National Annex after public consultation has taken place.

Until the National Annex is available, publication of this European Standard is solely for education/training purposes and this standard should not be used in project design until the relevant National Annex is available.

Note: For Use of this European Standard after Publication of the Irish National Annex

I.S.EN1996-2: 2006 may now be used in Ireland. The Nationally Determined Parameters, which have been prepared by the NSAI National Eurocode Advisory Committee, are included as an informative annex to the standard.

The National Annex to I.S.EN 1996-2: 2006 is also available as a separate publication as recommended in Guidance Paper L.

In Line with international standards practice the decimal point is shown as a comma (,) throughout this document

This is a free page sample. Access the full version online.

I.S. EN 1996-2:2006

EUROPEAN STANDARD

EN 1996-2

NORME EUROPÉENNE

EUROPÄISCHE NORM

January 2006

ICS 91.010.30; 91.080.30

Supersedes ENV 1996-2:1998

English Version

Eurocode 6 - Design of masonry structures - Part 2: Design considerations, selection of materials and execution of masonry

Eurocode 6 - Calcul des ouvrages en maçonnerie - Partie 2: Conception, choix des matériaux et mise en oeuvre des maçonneries

Eurocode 6 - Bemessung und Konstruktion von Mauerwerksbauten - Teil 2: Planung, Auswahl der Baustoffe und Ausführung von Mauerwerk

This European Standard was approved by CEN on 24 November 2005.

CEN members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration. Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the Central Secretariat or to any CEN member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CEN member into its own language and notified to the Central Secretariat has the same status as the official versions.

CEN members are the national standards bodies of Austria, Belgium, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland and United Kingdom.

EUROPEAN COMMITTEE FOR STANDARDIZATION
COMITÉ EUROPÉEN DE NORMALISATION
EUROPÄISCHES KOMITEE FÜR NORMUNG

Management Centre: rue de Stassart, 36 B-1050 Brussels

Contents	Page
Background of the Eurocode programme.....	4
Status and field of application of Eurocodes.....	5
National Standards implementing Eurocodes	6
Links between Eurocodes and harmonised technical specifications (ENs and ETAs) for products	7
Additional information specific to EN 1996-2.....	7
National annex for EN 1996-2	7
1 General	8
1.1 Scope of Part 2 of Eurocode 6.....	8
1.2 Normative references	9
1.3 Assumptions	9
1.4 Distinction between principles and application rules.....	9
1.5 Definitions.....	10
1.5.1 General	10
1.5.2 Terms and definitions relating to communication of design	10
1.5.3 Terms relating to climatic factors and exposure conditions.....	10
1.5.4 Term relating to masonry units.....	10
1.5.5 Other terms	11
1.6 Symbols.....	11
2 Design Considerations.....	11
2.1 Factors affecting the durability of masonry.....	11
2.1.1 General	11
2.1.2 Classification of environmental conditions	11
2.1.2.1 Micro conditions of exposure.....	11
2.1.2.2 Climatic factors (macro conditions of exposure)	12
2.1.3 Aggressive chemical environments	12
2.2 Selection of materials.....	13
2.2.1 General	13
2.2.2 Masonry units	13
2.2.3 Masonry mortar and concrete infill.....	14
2.2.3.1 General	14
2.2.3.2 Selection of factory made masonry mortar and concrete infill	14
2.2.3.3 Selection of site-made masonry mortar and concrete infill	14
2.2.4 Ancillary components and reinforcement	15
2.3 Masonry.....	15
2.3.1 Detailing.....	15
2.3.2 Joint finishes.....	15
2.3.3 Masonry movement	15
2.3.4 Movement joints	16

2.3.4.1	General	16
2.3.4.2	Spacing of movement joints.....	17
2.3.5	Permissible deviations.....	17
2.3.6	Resistance to moisture penetration through external walls	18
3	Execution.....	18
3.1	General	18
3.2	Acceptance, handling and storage of materials	18
3.2.1	General	18
3.2.2	Reinforcement and prestressing materials	18
3.3	Preparation of materials	19
3.3.1	Site-made mortars and concrete infill	19
3.3.1.1	General	19
3.3.1.2	Chloride content	19
3.3.1.3	Strength of mortar and concrete infill.....	19
3.3.1.4	Admixtures and additions	19
3.3.1.5	Gauging	19
3.3.1.6	Mixing method and mixing time	20
3.3.1.7	Workable life of mortars and concrete infill containing cement	20
3.3.1.8	Mixing in cold weather	20
3.3.2	Factory made mortars, pre-batched mortars, pre-mixed lime sand mortars and ready mixed concrete infill	20
3.4	Permissible deviations.....	21
3.5	Execution of masonry.....	23
3.5.1	General	23
3.5.2	Laying masonry units.....	23
3.5.3	Pointing and jointing for masonry other than thin layer masonry	24
3.5.3.1	Pointing	24
3.5.3.2	Jointing	24
3.5.4	Incorporation of damp proof course membranes	24
3.5.5	Movement joints	24
3.5.6	Incorporation of thermal insulation materials	24
3.5.7	Cleaning facing masonry	24
3.6	Curing and protective procedures during execution	24
3.6.1	General	24
3.6.2	Protection against rain.....	25
3.6.3	Protection against freeze/thaw cycling	25
3.6.4	Protection against effects of low humidity	25
3.6.5	Protection against mechanical damage	25
3.6.6	Construction height of masonry.....	25
A.1	Classification	26
A.2	Exposure to wetting.....	27
B.1	Selection of masonry units and mortar.....	29
C.1	Exposure classes	31
C.2	Selection of materials	31

Foreword

This document EN 1996-2 has been prepared by Technical Committee CEN/TC250 "Structural Eurocodes", the secretariat of which is held by BSI.

This European Standard shall be given the status of a national standard, either by publication of an identical text or by endorsement, at the latest by July 2006, and conflicting national standards shall be withdrawn at the latest by March 2010.

CEN/TC 250 is responsible for all Structural Eurocodes.

This document supersedes ENV 1996-2:1998

According to the CEN/CENELEC Internal Regulations, the national standards organizations of the following countries are bound to implement this European Standard: Austria, Belgium, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland and United Kingdom.

Background of the Eurocode programme

In 1975, the Commission of the European Community decided on an action programme in the field of construction, based on Article 95 of the Treaty. The objective of the programme was the elimination of technical obstacles to trade and the harmonisation of technical specifications.

Within this action programme, the Commission took the initiative to establish a set of harmonised technical rules for the design of construction works which, in a first stage, would serve as an alternative to the national rules in force in the Member States and, ultimately, would replace them.

For fifteen years, the Commission, with the help of a Steering Committee with Representatives of Member States, conducted the development of the Eurocodes programme, which led to the first generation of European codes in the 1980s.

In 1989, the Commission and the Member States of the EU and EFTA decided, on the basis of an agreement¹⁾ between the Commission and CEN, to transfer the preparation and the publication of the Eurocodes to the CEN through a series of Mandates, in order to provide them with a future status of European Standard (EN). This links de facto the Eurocodes with the provisions of all the Council's Directives and/or Commission's Decisions dealing with European standards (eg. the Council Directive 89/106/EEC on construction products - CPD - and Council Directives 93/37/EEC,

¹⁾ Agreement between the Commission of the European Communities and the European Committee for Standardisation (CEN) concerning the work on EUROCODES for the design of building and civil engineering works (BC/CEN/03/89).

92/50/EEC and 89/440/EEC on public works and services and equivalent EFTA Directives initiated in pursuit of setting up the internal market).

The Structural Eurocode programme comprises the following standards generally consisting of a number of parts:

EN 1990, *Eurocode: Basis of structural design*

EN 1991, *Eurocode 1: Actions on structures*.

EN 1992, *Eurocode 2: Design of concrete structures*.

EN 1993, *Eurocode 3: Design of steel structures*.

EN 1994, *Eurocode 4: Design of composite steel and concrete structures*.

EN 1995, *Eurocode 5: Design of timber structures*.

EN 1996, *Eurocode 6: Design of masonry structures*.

EN 1997, *Eurocode 7: Geotechnical design*.

EN 1998, *Eurocode 8: Design of structures for earthquake resistance*.

EN 1999, *Eurocode 9: Design of aluminium structures*.

Eurocode standards recognise the responsibility of regulatory authorities in each Member State and have safeguarded their right to determine values related to regulatory safety matters at national level where these continue to vary from State to State.

Status and field of application of Eurocodes

The Member States of the EU and EFTA recognise that Eurocodes serve as reference documents for the following purposes:

- as a means to prove compliance of building and civil engineering works with the essential requirements of Council Directive 89/106/EEC, particularly Essential Requirement N°1 — Mechanical resistance and stability — and Essential Requirement N°2 — Safety in case of fire;
- as a basis for specifying contracts for construction works and related engineering services;
- as a framework for drawing up harmonised technical specifications for construction products (ENs and ETAs).

The Eurocodes, as far as they concern the construction works themselves, have a direct relationship with the Interpretative Documents²⁾ referred to in Article 12 of the CPD, although they are of a

²⁾ According to Article 3.3 of the CPD, the essential requirements (ERs) shall be given concrete form in interpretative documents for the creation of the necessary links between the essential requirements and the mandates for harmonised ENs and ETAGs/ETAs.

different nature from harmonised product standards³⁾. Therefore, technical aspects arising from the Eurocodes work need to be adequately considered by CEN Technical Committees and/or EOTA Working Groups working on product standards with a view to achieving full compatibility of these technical specifications with the Eurocodes.

The Eurocode standards provide common structural design rules for everyday use for the design of whole structures and component products of both a traditional and an innovative nature. Unusual forms of construction or design conditions are not specifically covered and additional expert consideration will be required by the designer in such cases.

National Standards implementing Eurocodes

The National Standards implementing Eurocodes will comprise the full text of the Eurocode (including any annexes), as published by CEN, which may be preceded by a National title page and National foreword, and may be followed by a National Annex (informative).

The National Annex may only contain information on those parameters which are left open in the Eurocode for national choice, known as Nationally Determined Parameters, to be used for the design of buildings and civil engineering works to be constructed in the country concerned, ie.:

- values and/or classes where alternatives are given in the Eurocode,
- values to be used where a symbol only is given in the Eurocode,
- country specific data (geographical, climatic etc), eg. snow map,
- the procedure to be used where alternative procedures are given in the Eurocode

and it may also contain:

- decisions on the application of informative annexes,
- references to non-contradictory complementary information to assist the user to apply the Eurocode.

³⁾ According to Article 12 of the CPD the interpretative documents shall:

- a) give concrete form to the essential requirements by harmonising the terminology and the technical bases and indicating classes or levels for each requirement where necessary;
- b) indicate methods of correlating these classes or levels of requirement with the technical specifications, e. g. methods of calculation and of proof, technical rules for project design, etc.;
- c) serve as a reference for the establishment of harmonised standards and guidelines for European technical approvals. The Eurocodes, *de facto*, play a similar role in the field of ER 1 and a part of ER 2.

Links between Eurocodes and harmonised technical specifications (ENs and ETAs) for products

There is a need for consistency between the harmonised technical specifications for construction products and the technical rules for works⁴⁾ Furthermore, all the information accompanying the CE Marking of the construction products which refer to Eurocodes shall clearly mention which Nationally Determined Parameters have been taken into account.

This European Standard is part of EN 1996 which comprises the following Parts:

Part 1-1: General - *Rules for reinforced and unreinforced masonry*

Part 1-2: General rules - *Structural fire design*.

Part 2: *Design considerations, selection of materials and execution of masonry.*

Part 3: *Simplified calculation methods for unreinforced masonry structures*

EN 1996-2 describes the principles and requirements for design considerations, selection of materials and execution of masonry structures.

For the design of new structures, EN 1996-1-1 is intended to be used, for direct application, together with ENs 1990, 1991, 1992, 1993, 1994, 1995, 1997, 1998 and 1999.

EN 1996-2 is intended to be used together with EN 1990, EN 1991-1-2, EN 1996-1-1, EN 1996-1-2 and EN 1996-3.

Additional information specific to EN 1996-2

The scope of Eurocode 6 is defined in EN 1996-1-1, and this includes information on the other parts of Eurocode 6.

National Annex for EN 1996-2

This standard gives alternative procedures, values and recommendations for classes with notes indicating where national choices may have to be made. Therefore the National Standard implementing EN 1996-2 should have a National Annex containing all Nationally Determined Parameters to be used for the design of buildings and civil engineering works to be constructed in the relevant country.

National choice is allowed in EN 1996-2 through clauses:

- 2.3.4.2(2)
- 3.5.3.1(1)

⁴⁾ see Article 3.3 and Article 12 of the CPD, as well as clauses 4.2, 4.3.1, 4.3.2 and 5.2 of ID 1.

In addition to general references to non-contradictory complementary information specific references may be made through clauses:

- 1.1.(2)P
- 2.3.1.(1)
- 3.4.(3)

1 General

1.1 Scope of Part 2 of Eurocode 6

(1)P The scope of Eurocode 6 for Masonry Structures as given in 1.1.1 of EN 1996-1-1:2005 applies also to this EN 1996-2.

(2)P EN 1996-2 gives basic rules for the selection of materials and execution of masonry to enable it to comply with the design assumptions of the other parts of Eurocode 6. With the exception of the items given in 1.1.(3)P, the scope of Part 2 deals with ordinary aspects of masonry design and execution including:

- the selection of masonry materials;
- factors affecting the performance and durability of masonry;
- resistance of buildings to moisture penetration;
- storage, preparation and use of materials on site;
- the execution of masonry;
- masonry protection during execution;

NOTE 1. Where general guidance only is given, additional guidance based on local conditions and practice may be made available in non contradictory complementary documents which may be referred to in the National Annex.

NOTE 2. The scope of Eurocode 6 excludes seismic, thermal and acoustic functional performance of masonry structures;

(3)P EN 1996-2 does not cover the following items:

- those aspects of masonry covered in other parts of Eurocode 6;
- aesthetic aspects;
- applied finishes;
- health and safety of persons engaged in the design or execution of masonry;
- the environmental effects of masonry buildings, civil engineering works and structures on their surroundings.

This is a free preview. Purchase the entire publication at the link below:

[Product Page](#)

-
- Looking for additional Standards? Visit Intertek Inform Infostore
 - Learn about LexConnect, All Jurisdictions, Standards referenced in Australian legislation
-