

Smyková odolnost na protlačení

Základní případy

Sloup uložený na desce

Patka, soustředěné zatížení

Bezhřibové stropní desky

Smyk protlačením

Smyková odolnost
nevyztužené desky

$$V_{Rd1} = \tau_c u d$$

τ_c je smyková pevnost desky [MPa]

Deska bez smykové výztuže

Smyková pevnost desky
závislá na stupni ρ_l

Základní návrhová pevnost
na protlačení

Součinitel vlivu rozměru
 d se dosazuje v m

Příklad

$$\tau_c = \tau_R k (1.2 + 40\rho_l)$$

$$\tau_R = 0.25 f_{ctk 0.05} / \gamma_c$$

$$k = (1.6 - d) \leq 1$$

$$\rho_l = (\rho_{lx} \rho_{ly})^{0.5} \geq 0.015$$

$$\rho_{lx} = A_{slx} / d_x$$

$$\rho_{ly} = A_{sly} / d_y$$

Pro $d = 0,2$ je $k=1,4$, pro $\rho_l \approx 0,01$ vychází $\tau_c = \tau_R \times 1,4 \times 1,6 = 2,24 \tau_R$

Pro beton C40/50 $\tau_R = 0,25 \times 2,5 / 1,5 = 0,94$ MPa, $\tau_c = 2,24 \times 0,94 = 2,1$ MPa

Kritický obvod

Úhel kuželu porušení $\beta \approx 35^\circ$

Možnosti zvýšení odolnosti:

- zvětšit u (hlavice)
- zvětšit d (tloušťka desky)
- zvětšit f_{ctk} (třída betonu)

Příklad

$$V_{Rd1} = \tau_c u d$$

Pro beton C40/50: $f_{ctk} = 2,5$ MPa, $\tau_c \approx 2,1$ MPa – předchozí výpočet

Kruhový sloup $u = \pi(b+3d) = 2,8$ m

$$V_{rd1} = 2,1 \times 2,8 \times 0,2 = 1,18 \text{ MN}$$

Smyková výztuž

Otázky ke zkoušce

Příklady namáhání na protlačení

Smyková únosnost nevyztuženého průřezu

Hmoždinkový vliv podélné výztuže

Kritický obvod

Příklad odolnosti desky na bez smykové výztuže

$$V_{Rd1} = \tau_c u d$$

Opatření pro zvýšení odolnosti na protlačení

Monolitický a prefabrikovaný beton

Monolitický beton –
betonáž na staveništi

Prefabrikovaný beton – betonáž na ve
výrobně, prvky z prostého vyztuženého
nebo předpjatého betonu

Prefabrikované betonové konstrukce

Stropní desky

Obvodový plášť

Mostní prvky

Překlady

Opěrné zdi

Drenážní kanály

Výhody prefabrikace

Prefabrikovaný beton má stejné přednosti jako monolitický beton

- libovolný tvar
- trvanlivost
- požární odolnost

Prefabrikovaný beton má však tyto další výhody

- vyšší jakost, lepší povrch
- úspora skladovacích prostorů na staveništi
- rychlejší výstavba

Jakost betonu

Vyšší jakost povrchu

Monolitický beton
Povrchové imperfekce
snižují trvanlivost i vzhled

Prefabrikovaný beton
Povrch vysoké jakosti
zaručuje trvanlivost i vzhled

Úspora skladovacích prostorů na staveništi

Přímé ukládání prvků

Konečná úprava polohy

Rychlost výstavby

počet podlaží

Prefabrikované rámové konstrukce

System deska, trám, sloup
Kancelářské, parkovací objekty

System desky, stěny
Hotely, školy, nemocnice

Odbedňování a doprava

Dopravní otvory –
zdvihací zařízení

Fasádní a dekorativní prvky

Dokončovací práce

Mechanicky
opracované
povrchy

Ručně opracované
povrchy s vysokou
jakostí

Současná architektura

Ustupující podlaží
a tvarované
balkony

Woodchester House and Merchant House,
City Harbour, London Docklands

Současná architektura

Stropní
konstrukce o
velkém rozpětí a
tvarované
schodiště

Imperium, Reading

Stropní desky

Masivní desky

Dutinové desky

Trámy a tvarovky

Dvojité T průřezy

Zajištění tuhosti budovy

Ztužení budovy má zjistit

- spolupůsobení jednotlivých prvků
- přenesení sil do základů

Přenášení sil ve stropní desce

Ztužující stěny

Konstrukce bez ztužujících stěn vykazuje značné posuny a velké momenty v základech

Ztužující stěny přenášejí většinu vodorovného zatížení a snižují ohybové momenty sloupů v základech

Vliv ztužujících stěn

$$H_2 \gg H_1$$

Tuhé stěny zmenšují posuny δ a umožňují jednoduché založení většiny sloupů

Vyvážené umístění ztužujících stěn

Výslednice vodorovného zatížení má procházet těžištěm

Vyvážené umístění ztužujících stěn

Celistvost - robustnost

Schopnost konstrukce odolávat přiměřeným způsobem lokálním jevům jako je výbuch, náraz, požár. Lokální porušení by nemělo způsobit zřícení nepřiměřené části konstrukce.

Celistvost - robustnost

Konstrukce má být navržena a provedena tak, aby se neporušila způsobem nepřiměřeným příčině (požár, výbuch, náraz, lidské chyby).

Ronan point 1960 –
výbuch v 20 podlaží

Opatření – vytvoření vazeb mezi prvky

Zajištění vnitřních vazeb

kotevní destička přivařená výztuž

Vazba přivařením

kotevní smyčka smyková výztuž

Vazba kotevními smyčkami

hmoždinkové přenesení sil

Hmoždinková vazba

vyztužený monolitický beton

Vazba nadbetonováním

Otázky ke zkoušce

Výhody prefabrikovaného betonu

Příklady použití prefabrikovaného betonu

Pevnost monolitického a prefabrikovaného betonu

Základní typy prefabrikovaných rámců

Základní typy prefabrikovaných desek

Přenášení sil ve stropní desce

Význam ztužujících stěn

Celistvost – robustnost konstrukcí

Způsoby zabezpečení celistvosti