

PROGETTISTA

Studio Dedalo
Ing. Carlo Ostorero
Via Mantova, 19
10153 Torino
tel. 011 28 76 501
mail@studiodedalo.it
www.studiodedalo.it

IMPRESA ESECUTRICE

Rosellini Restauri s.a.s.
Corso Luigi Einaudi, 40
12062 Cherasco (CN)
tel. 07 63 30 02 00

SISTEMI E PRODOTTI FASSA BORTOLO

Sistema Muratura

- MALTA DI ALLETTAMENTO 770

Sistema Intonaci

- INTONACO 700

Sistema Deumidificante

- RINZAFFO 720
- INTONACO MACROPOROSO 717
- FINITURA 750
- MO 660

FASSA S.r.l.
Via Lazzaris, 3 - 31027 Spresiano (TV)
tel. +39 0422 7222 - fax +39 0422 887509
www.fassabortolo.com - fassa@fassabortolo.com

TIPOLOGIA DI INTERVENTO

Recupero delle Murature

Ripristino di malte di
allettamento

Risanamento di Murature
con problemi di umidità

L'intervento di restauro della Chiesa dell'Arciconfraternita della Misericordia a Torino è stato caratterizzato da diverse scelte critiche, necessarie poiché la Chiesa, realizzata nel 1751 da Filippo Giovanni Battista Nicolis di Rubilant, nel corso degli anni è stata interessata da importanti trasformazioni che ne hanno mutato profondamente la spazialità e l'aspetto cromatico, assumendo toni molto cupi che hanno offuscato il ruolo fondamentale che gioca la luce in questo tipo di architetture.

Dettaglio decorazione colonna

Organo

Il progetto di restauro sviluppato ha coerentemente recuperato i punti originari di accesso della luce restituendo il giusto equilibrio fra la luce stessa e la superficie architettonica.

Le opere di recupero e restauro si sono sviluppate secondo interventi distribuiti nel corso di diversi anni (2008-2015) e articolata in lotti successivi, rivolti al recupero dell'immagine e dei valori artistico architettonici delle singole parti.

Nella prima fase il recupero è stato sia filologico che storicamente fedele alle diverse vicende delle quali è stato oggetto il monumento: in particolare si è intervenuti sui cicli pittorici e decorativi delle cupole e delle pareti e su arredi sacri e apparati decorativi ad essi collegati. Il principale obiettivo raggiunto in questa prima fase, è stato quello di riconfigurare la luminosità sul tamburo e sulla cupola sovrastanti l'area presbiteriale mediante la liberazione delle tamponature che falsavano il progetto originale di Filippo Giovanni Battista Nicolis di Robilant.

Nella seconda fase si è intervenuti sul recupero materiale dell'immagine di tutte le superfici a pavimento sia presso l'area presbiteriale sia nell'aula, con la realizzazione di un nuovo impianto di riscaldamento tramite pannelli radianti a pavimento. Si è realizzato inoltre il consolidamento delle fondazioni ed il restauro delle laustre marmoree degli altari laterali.

Nello stesso tempo la Confraternita della Misericordia, supportata da autorevoli studiosi e consulenti, ha provveduto alla catalogazione e al riordino di tutti i fondi archivistici e dei reperti, riordinando anche gli spazi del piano interrato, divenuti luogo di conservazione e area di consultazione.

Nell'ultima fase è stato realizzato il restauro della volta e delle pareti decorate a stucco del vestibolo di ingresso alla chiesa e all'aula capitolare, anche con il restauro della sua volta, il risanamento degli intonaci nel "corridoio dei ritratti" e il risanamento di tutte le pavimentazioni.

Per il ripristino dei prospetti laterali e dei locali interrati sono stati scelti ed utilizzati i prodotti della **Linea EX NOVO Restauro Storico** della **Fassa Bortolo**, una gamma completa di materiali a base di calce idraulica naturale NHL 3,5 (EN 459-1), specifici per gli interventi di restauro storico e di risanamento delle murature e degli intonaci in presenza di umidità di risalita.

Scultura

Queste le diverse fasi seguite per il ripristino dei prospetti laterali:

- la "ristilatura" dei giunti tra i mattoni è stata realizzata con **MALTA DI ALLETTAMENTO 770**;
- tutte le superfici murarie sono state ricoperte totalmente con **RINZAFFO 720**;
- fino a 3 metri di altezza, è stato applicato **INTONACO MACROPOROSO 717**, dove era presente umidità di risalita;
- oltre i 3 metri, nelle zone non deteriorate dalla presenza di umidità, è stato utilizzato **INTONACO 700**;
- tutte le superfici intonacate sono state successivamente finite con **FINITURA 750**.

Organo, vista dal basso

Nei locali interrati il risanamento di pareti, volte e solai è stato realizzato con il seguente ciclo:

- eventuali strati di intonaci o materiali diversi sono stati asportati accuratamente fino al paramento murario sottostante ed è stata eseguita un'accurata pulizia delle superfici con l'asportazione di tutte le parti sfarinanti o incoerenti;
- le malte di allettamento sono state ripristinate con **MALTA DI ALLETTAMENTO 770**;
- per impermeabilizzare le pareti ubicate contro-terra è stata applicata la malta osmotica **MO 660** in due mani, la prima a pennello la seconda a spatola;
- dopo 5 giorni le superfici sono state ricoperte con **RINZAFFO 720** in spessori non inferiori a 3-5 mm;
- a seguire è stato applicato **INTONACO MACRO-POROSO 717** nello spessore minimo di 3 cm; nel caso di volte e solai, poichè non c'erano evidenti problemi di umidità di risalita, è stato utilizzato invece **INTONACO 700** nello spessore minimo di 1 cm;
- tutte le superfici sono state rasate con **FINITURA 750**, applicato in due mani, utilizzando anche una rete in fibra di vetro alcali-resistente posizionata tra prima e seconda mano;

PRODOTTI FASSA BORTOLO

MALTA DI ALLETTAMENTO 770

Bio-malta per muratura a base di calce idraulica naturale NHL 3,5

RINZAFFO 720

Bio-rinzafo a base di calce idraulica naturale NHL 3,5 per il risanamento di murature umide per interni ed esterni

INTONACO 700

Bio-intonaco di fondo a base di calce idraulica naturale NHL 3,5 per interni ed esterni

INTONACO MACROPOROSO 717

Bio-intonaco di fondo a base di calce idraulica naturale NHL 3,5 per il risanamento di murature umide per interni ed esterni

FINITURA 750

Bio-intonaco di finitura a base di calce idraulica naturale NHL 3,5 per il risanamento di murature umide ad effetto marmorino per interni ed esterni

MO 660

Malta cementizia osmotica bianca o grigia contro l'umidità