
Brick Work :: 55

9
BRICK WORK

 9.1 INTRODUCTION

The walls of a building are generally constructed by bricks and the method of
joining bricks in different fashions is called brick work.

 9.2 OBJECTIVES

After going through this chapter you will be able to:

· describe the importance of brickwork in building construction;

· explain the method of performing of brickwork;

· explain the different types of bonds used in brick work;

· enumerate precautions which are required to be observed during brickwork.

 9.3 BRICKWORK IN BUILDING WORKS

1. Brickwork in Clay: In this, wet clay is used for joining the bricks. The
clay should be cohesive with permissible amount of sand. The thickness of
clay/earth mortar is 12 mm and the maximum height of building constructed
with clay is restricted to 2.5 m.

2. Brick work in Cement or Lime Mortar: In this type of Brick work cement
or lime mortar is used. Cement mortar consists of Cement and sand with
water in appropriate proportions and the lime mortar consist of lime and
Surkhi with water in appropriate proportions. The thickness of the joint in
this type of work is kept not more than 10.0 mm. Other materials such as

56 :: Certificate in Construction Supervision (CIVIL)

Stretcher Header

stones and cement blocks are also used in brick work. Sometimes corners
are made of bricks where it is required to keep the brick open (without
plaster). This type of brick work is called “facing brickwork”.

The end view of the brick facing long side is called “stretcher” and the end view
of the brickwork which faces breadth of the brick is called “header”. It means
that when we view the brick work from the front and see the face 9² × 3² it is
stretcher and when we see the face 4.5² × 3² it is header.

Queen Closer: A brick cut lengthwise in 9²x2¼², is called a queen closer and
 is placed next to the header course to break the joints.

Flemish Bond English bond
Fig. 9.1

The Bricks should be fully soaked in water before starting the brick work. If the
bricks get dried during transportation from the wetting site to the place where
brickworks is going to be carried out, then again it should be made fully wet
before putting it for use in brickwork. In any case very wet or dried bricks should
not be used in brick work. Table 9.1, 9.2 and 9.3 give information about the
consumption of cement in different modes of brick work.

Table 9.1: Consumption of Cement in one Cubic meter of Cement Mortar

 Ýysfe'k ckUM baxfy'k ckUM

 LVªspj gsMj LVªspj gsMj

Mix Ratio
(Cement : sand)

No. of bags of
cement required
per cubic meter

of Mix

Mix ration
(Cement : Sand)

No. of bags of
cement per cubic

meter of Mix

1 : 1 20.4 1 : 2 13.60

1 : 3 10.20 1 : 4 7.60

1 : 5 6.20 1 : 6 5.00

Stretcher Header

Brick Work :: 57

Table 9.2: Consumption of Cement and Sand per Cubic meter of Brick work

Table 9.3: Consumption of Cement in 115 mm thick Brick Work (BW) per sq. m.

 9.4 METHOD OF MAKING MORTAR FOR BRICKWORK
 (B/W)

For example, to make a mortar of ratio 1 : 4 take 4 volumes of sand on a flat
space. Then lay 1 volume of cement over it and continue to mix it thoroughly
with shovel till uniform color is obtained. After this, pour water over it only to
the extent that it becomes workable but water does not flow out of it.

Fig. 9.2: Pan Mixer

Mix Ratio
(Cement : Sand)

No. of bags of
cement required
per cubic meter

of Mix

Mix ratio

 (Cement :
Sand)

No. of bags of
cement per

cubic meter of
Mix

1 : 6 1.30 1 : 5 1.60

1 : 4 1.90 1 : 3 2.60

Mix Ratio
(Cement : Sand)

No. of bags of
cement required
per cubic meter

of Mix

Mix ratio

(Cement : Sand)

No. of bags of
cement per cubic

meter of Mix

1 : 3 0.30 1 : 4 0.22

58 :: Certificate in Construction Supervision (CIVIL)

The mortar must be consumed in Brick work within 30 minutes of pouring water
otherwise it starts setting.

Petty or Boxes are used for measuring sand. The size of the box is generally 30
cm × 30 cm × 38 cm deep. For different ratios of mix, boxes of special sizes
can also be made as per the direction of the Engineer.

Table 9.4: Amount of Cement and Sand per cub. m. of mortar

Table 9.5: Consumption of materials per cubic m. of Brick work

At a time not more than 1.0 m height of Brickwork should be carried out. Spirit
level should be used at the time of Brick work. Pipe or water level should not be
used. The excess mortar should be removed from the joints before setting of
the Cement. After finishing the days work, the date of work should be written
with chalk etc on the Brickwork portion itself. This is necessary because the
date up to which the brickwork is to be kept wet is decided on the basis of that
date, the putting up the date facilitates the inspection work later on regarding
wetting period etc. The brickwork is cured for a minimum period of 7 days. In

Mix Ratio Cement in
Bags

Sand
Cub.m.

Mix Ratio Cement in
Bags

Sand
Cub.m.

1 : 1 20.40 0.71 1 : 2 13.60 0.95

1 : 3 10.20 1.05 1 : 4 7.60 1.05

1 : 5 6.20 1.05 1 : 6 5.00 1.05

1 : 7 4.20 1.05 1 : 8 4.00 1.05

Mix
Ratio

(Cement
: Sand)

Cement
Bags
(Nos.)

Sand
in

cubic
m.

Bricks
(No.)

Mix
Ratio

(Cement
: Sand)

Cement
Bags
(Nos.)

Sand
in

cubic
m.

Bricks
(No.)

1 : 3 2.6 0.275 1 : 4 1.9 0.275

1 : 5 1.6 0.275 1 : 6 1.3 0.275

1 : 7 1.1 0.275

500

1 : 8 0.95 0.275

500

Brick Work :: 59

case of ½ brick thick walls, 6.0 mm dia steel reinforcement is placed after
every four layers. The length of this steel rod is kept at 2 ft nearly. These
reinforcements are used to connect the pillars, which are provided at every ft or
less. All the ½ bricks should not be placed at one place during the brickwork.

To start the brickwork at any place first of all the corners of the wall are fixed
and centre lines of both the walls are demarcated. The cotton thread is stretched
on the corners of both the walls by wrapping it around the brick and kept attached
to the outer face of the wall, so that the outer face remains in line and at the
same time it remains horizontal too. As per the requirement of the bond, Queen
closers are provided and at a time four layers of bricks are constructed. It’s total
height should be measured to the accuracy up to 1.0 mm. The requirement of
layers to be laid should be in whole numbers. If required the thickness of mortar
between the bricks can be adjusted as per requirement. A big stick should be
used as gauge and marking should be done on it. In this manner more no. of stick
gauges can be made. At least two gauges should be available at a time of
constructing a wall. At the time of construction of wall these gauges are required
to be kept erect on both the sides of the wall and every time the cotton thread
should be raised for keeping the height of brick layer same throughout its length.
At some places it is required to leave holes of the size of header for holding
bamboo scaffolding or platforms for brickwork at higher levels from the ground.
Sometime for decorative purposes also holes are left. In that case, this type of
brickwork is called “honeycomb brickwork”. In general the thickness of this
type of brickwork is kept as 11.5 cm. The brick should overlap by 2 cm on each
side. (Refer Fig. 9.3)

Fig. 9.3: Honey Comb Brickwork

60 :: Certificate in Construction Supervision (CIVIL)

Fig. 9.4: Cavity wall BW

Fig. 9.5: Cavity wall clamps or wall ties

1. Inner wall 2. Outer wall

Fig. 9.6: Cavity wall

Brick Work :: 61

In order to hold the doors and windows fast with the wall either of the two
methods are adopted. A hold fast of the shape of Z is jammed with concrete put
in the hole of the wall made for this purpose, when the frame is being put at the
time of construction. And if the frame is to be put later on then fastners are
used.

Bond

In general Brickwork is done in English Bond, however different types of bonds
can also be used if asked for e.g. Flemish Bond, American Bond, Garden Wall
Bond, and English Bond. Some of the useful Bonds are shown in the Fig. 9.7 –
9.13 below.

Fig. 9.7: English Cross Bond

(For creating pattern Bricks in English Bond or painted)

English Garden Bond

In English Garden Bond 3 stretcher course is followed by one Header Bond

Fig. 9.8

62 :: Certificate in Construction Supervision (CIVIL)

Flemish Garden Bond

In Flemish Garden Bond also one Header course is provided after three stretcher
course

Fig. 9.9

Elevation Plan

Fig. 9.10: Rap Trap Bond using brick on Edge

Sometimes two types are used simultaneously. This is called Mixed Bond. This
is done when two walls meet or when wall and Pillars meet.

Fig. 9.11: Mixed Bond

Brick Work :: 63

Fig. 9.12: Flemish Bond

The specialty of Flemish Bond is that in every course one brick is kept in Header
Position and the next brick is kept in Stretcher position.

Fig. 9.13: English Bond

In English Bond one course is laid as stretcher layer and the next course is laid
as Header layer.

In both the types of bond closers (King closer and Queen closers) are used in
the full thickness of the wall.

In American Bond after every four or five courses one stretcher course is layed.

During brickwork construction it should be kept in mind that the joint of first
course and second course should not fall in one line. This is kept like this with
the aim that the loads are distributed diagonally up to the foundation. The
combined thickness of one course including that of the mortar should not exceed
7.6 cm in any layer/course.

The brickwork for all is always started from both the ends. In general walls are
constructed as ½ brick thick, 1½ bricks thick, 2 bricks thick, 2½ brick thick and
3 brick thick which we see in our daily life. However, in Boundary walls one
brick thick wall are also constructed. In English Bond the lay outs of 1st layer,

64 :: Certificate in Construction Supervision (CIVIL)

3rd layer and 5th layer etc are same they are called odd layers and the layouts of
all even layers (course) are similarly same. The joints are not actually cut but
they are made to overlap.

Any wall which is more than 23 cm in thickness Plumb bob and vertical gauge is
put on both the sides of the wall and the cotton string is also stretched on both
the faces of the wall. If the wall is being constructed on all the four sides, all the
walls should be raised up to the same height and left at 45o for next day’s work,
so that good bond can be made.

Joints: All joints should be cut up to 12 mm deep, so that at the time of plastering
good bond is made between the brick and the plaster. It acts like a key.

Curing: In general brickworks are cured at least for 7 days.

Measurement: Measurements for the purpose of payment will be done
considering the thickness of wall in the multiple of 11.5 cm i.e. 11.5, 23.0 cm
etc.

Ar ch construction (DOT): At certain places in the openings of doors and
windows of building Arches are constructed. Arches are classified as segmental,
Gothic etc. The lower portion of the arch is generally a part of the circle.
(Fig. 9.14)

Fig. 9.14:Arch

(In this arch the thickness of the mortar between the brick is varied to make
the Arch)

Brick Work :: 65

Fig. 9.15

(In this type of arch the glazed bricks are rubbed and cut to make the arch)

Temporary support (shuttering) is required to be constructed at the time of
construction for supporting the arch under construction. Centre is required to
be marked. The starting point of the arch is called “Spring” and the line joining
two springs is called spring line. This operation is called centring and shuttering.

Fig. 9.16: Various stages of Arch Construction

 9.5 POINTS TO BE NOTED AT THE TIME OF
 BRICKWORK CONSTRUCTION

· It should be ensured that the brick being used is as per requirement.

· The brick should be wet for atleast two hours before starting the construction
for which a water tank is needed at the work site.

· The brick should be properly placed on the even surface and the mortar
should fully cover the brick surface before laying the other course.

66 :: Certificate in Construction Supervision (CIVIL)

· The brick work should be raised in layers in an uniform manner and it due to
any reason it is not possible stepping should be made in brick wall under
construction for future work.

· Vertical layer and horizontal layer both should be controlled while
constructing a brick wall.

Fig. 9.17: Process to be observed before laying a fresh course of B/W

Fig. 9.18: Process of starting the second course of brick work by using
plumb bob

1. Plumb bob, 2. String of plumb-bob, 3. Dry brick for increasing the weight, 4. Dry brick for wrapping
of cotton string, 5. The corner of the header of the second course, which is set in the corner of the
stretcher coinciding with the string of the plumb -bob, 6. Closer -brick, 7. The brick set for second
course of B.W., 8. Cotton- string, 9. The brick level fixed for the second layer, 10. First layer of B.W.,
11. Base Concrete.

· Approved cement mortar should only be used for B/W

· It is not permissible to use small brick bats or ½ bricks in the B/W

 [kM+k ikjk ysfoy gkfjt +UVy ikjk y sfoy
(A) (B)

Vertical level Horizontal spirit level

Spirit level

This first levelled by end bricks
and then plumb bob is used.

Brick Work :: 67

· The B/W should be carried out maintaining the vertical and horizontal level.

· The brick work should be cured for atleast 2-3 weeks with water if it is in
cement mortar and for 1 to 2 weeks if it is in lime mortar.

The defect in B/W may be of the following nature: defect in joints, loose particles
in brick, improper drying or efflorescence.

 9.6 PLINTH BEAM

It has become very necessary these days to cast a beam at the plinth level. It
joins all the walls from each side. Its thickness and width is kept as per design.
It keeps the total building bounded together and helps in the providing safety to
the building during earthquake etc.

In the same way at plinth level also ring beam is provided which joins all the
walls.

 9.7 WHAT HAVE YOU LEARNT

· Brickwork and its type

· Bonds and its types used in Brickwork.

· Points which should be kept in mind at the time of Brickwork.

· Plinth beam

 9.8 TERMINAL QUESTIONS

1. What is the importance of Brickwork in building construction?

2. How many types of bonds are used in Brickwork?

3. What points should be kept in mind during Brick work?

4. What do you know about the Plinth Beam?

