железобетонные конструкции

ЖЕЛЕЗОБЕТОННЫЕ КОНСТРУКЦИИ

(расчет и конструирование)

ПОД РЕДАКЦИЕЙ С. А. РИВКИНА

Издание третье, переработанное и дополненное

VIIK 624.012.45

Улицкий И. И., Ривкин С. А., Сэмолетов М. В., Дыховичный А. А., Френкель М. М., Кретов В. И. Жолезобетонные конструкции (расчет в конструирование). Изд. третъе, переработанное и до-

полнениое. Киев, «Будівельник», 1972, стр. 992. Книга является пособием по проектированию железобетонных конструкций гражданских, промышленных и гиженерных сооружений. В ней изложены методы расчета и конструирования железобетонных элементов с пенапрягаемой и папрягаемой арматурой на все виды воздействий. Рассмотрен статический расчет и конструнрование плит, балок, ферм, стоек, рам и фундаментов. Большое внимание уделено вопросам систематизации расчетов и уменьшению трудоемкости расчетных операций. Для еложных расчетов элементов железобетонных конструкций разработаны рациональные последовательности выполнения расчетных операций. Приводятся подробно разработанные примеры расчета и конструирова-ния сборных и монолитных конструкций. Примеры освещают вопросы проектирования современных конструкций покрытий, перекрытий, каркасов промышленных зданий, подкрановых балок и различных типов фундаментов. Дано большое количество таблиц, формул и других материалов для статического расчета железобетонных конструкций. Приведены данные о нагрузках и воздействиях на сооружения.

Нормативные материалы даны по состоянно на 1/1, 1972 г.

Кинга предназначена для инженеров-строителей, проектировщиков, а также может быть использована студентами строительных вузов и факультегов.

Рисунков 407. Таблиц 371.

Кневская кинжная фабрика

© ГОСТЕХИЗДАТ УССР, 1958 г. ©ДБУДІВЕЛЬНИК", 1973 г., С ИЗМЕНЕЦИЯМИ

ПРЕДИСЛОВИЕ К ПЕРВОМУ ИЗДАНИЮ

Постановлення Центрального Комитста КПСС и Совста Министров СССР по вопросам индустриализации строительства, замены металла и дерева железобетоном и широкому внедрснию сборного железобетона во все области строительства ставят перед проектировщиками задачи всемерного облегчения конструкций и устранения архитектуриых и конструктивных излишеств.

Выполнение этих задач требует от проектировщиков повышения общей

культуры проектирования и, в частности, уточнения расчета.

Уточнению расчетов способствует созданная и введенная в СССР иовая методика расчета элементов и конструкций по предельным состоянням.

Предлагаемая работа является пособнем и имеет целью снособствовать систематизации и уменьшению трудоемкости расчетов, овлядению особеньюстями проектирования сборных железобетонных конструкций, в также помочь инженерам-проектировщикам и студентам строительных вузов в освоении новой мстодики расчета железобетонных элементов и конструкций по предельным состояниям.

Пособне состоит из четырех разделов.

Раздел I содержит данные по расчету и конструированию железобетонных элементов и конструкций. В нем приводятся подробные сведения о материалах для железобетонных конструкций и рекомендации по нх выбору, а также указания по конструнрованию. Значительное место отведено расчету элементов железобетонных конструкций по предельным состояниям (по иссущей способности, деформациям и по образованию и раскрытию трещин). Часть раздела посвящена проектированию железобетонных элементов и конструкций (плиты, балки, колонны, фундаменты, рамные конструкции и др.). Так как в расчетах железобетонных конструкций встречается необходимость в проверке отдельных узлов из неармированного бетона, в этом разделе приведены положения НиТУ 123—55, касающиеся проектирования бетонных конструкций.

Здесь же помещены числовые примеры, иллюстрирующие технику рас-

чста сечений элементов железобетонных конструкций.

При изложении техники расчета сечений изгибаемых, внецентренно сжатых и внецентренно растянутых элементов наряду с формулами приведена компактная универсальная таблица для любых марок бетона и стали. В связи с возросшей номенклатурой сталей количество индивидуальных таблиц довольно вслико, поэтому они не приводятся. По мнению авторов, с методической точки зрения использование одной универсальной таблицы имеет ряд преимуществ.

При изложении материала авторы придерживались текста официальных нормативных документов, а также ведомственных инструкций, в особен-

ности инструкций Гипротнеа н ЦНИПС.

Раздел II содержит примеры расчета и конструирования распространенных железобетонных конструкций. Основное внимание уделено сборным

железобетонным конструкциям. Авторы сочли целесообразным поместить также небольшое количество примеров расчета монолитных железобетонных

конструкций.

В разделе III помещены матерналы, облегчающие статический расчет (определение внутренних усилий) железобетонных конструкций. Эти материалы носят преимущественно характер таблиц или формул и только в некоторых случаях представляют собой краткое теоретическое изложение вопроса.

В разделе приведены материалы, охватывающие общирную категорию железобетонных конструкций, встречающихся в гражданских, промышлен-

ных и инженерных сооружениях.

Помещение значительного по объему матернала в этом разделе должно дать возможность проектировщикам воспользоваться ценными данными, опубликованными в редких изданиях, а также неопубликованными материа-

лами, содержащимися в ведомственных инструкциях и пособиях.

Из огромного количества имеющихся в литературе и в ведомственных изданиях таблиц и формул выбраны наиболее удобные, обеспечивающие необходимую для инженерных расчетов точность. При этом не везде удалось избежать частичного дублирования материала, которое в каждом отдельном случае казалось оправданным.

Часть материалов, помещенных в разделе III, имеет оригинальный ха-

рактер и публикуется впервые,

Авторы стремились везде, гдс это представилось возможным по состоянию современной изуки, параллельно с расчетом железобетонных конструкций как упругих систем освещать также расчет по методу предельного равновсеня.

Всс таблицы и формулы сопровождаются краткими пояснениями и рекомендациями, отмечающими их особенности и область применения. Кромс того, по расчету каждого вида конструкций приводится краткий перечень литературы.

Раздел 1V носит вспомогательный характер и содержит данные о нагруз-

ках и их расчетных сочетаниях.

В настоящее издание, ввиду отсутствия (в пернод подготовки кпиги к патати) соответствующих законченных НиТУ, авторы не включили материалы, касающиеся расчета предварительно наприженных железобетонных конструкций и конструкций с несущей арматурой.

Пособие составлено кандидатами технических изук И. И. Улицким и С. А. Ривкиным. Примеры расчета и оформление табличного материала выполнены инженерами М. В. Самолетовым и А. А. Дыховичным под руко-

водством И. И. Улицкого и С. А. Ривкипа.

Авторы выражают глубокую благодарность заслуженному деятелю науки и техники профессору В. Н. Ярину за ценные советы, а также приносят благодарность виж. Н. Л. Табенкину (Гипротис) за предоставление рида материалов.

РАСЧЕТ И КОНСТРУИРОВАНИЕ БЕТОННЫХ И ЖЕЛЕЗОБЕТОННЫХ ЭЛЕМЕНТОВ И КОНСТРУКЦИЙ*

Глава 1

ОБЩИЕ ДАННЫЕ УКАЗАНИЯ ПО ПРОЕКТИРОВАНИЮ КОНСТРУКЦИЙ

При разработке проектов зданий и сооружений конструктивные решения следует выбирать в полной увязке с принятыми методами изготовления и возведения конструкций, а также с учстом: условий эксплуатации конструкций, максимальной унификации и типизации конструкций при широком применении сборных конструкций преимущественио из унифицировациых стандартных или типовых элементов заводского изготовления; требований по экономному расходованию металла, леса и цемента и по максимальному снижению трудоемкости изготовления и возведения конструкций.

Применение сложных конструктивных решений или конструкций слож-

ных очертаний должно быть экономически обосновано.

В условиях современного строительства особое значение приобретает сикжение веса конструкций и зданий. При проектировании следует применять железобстонные коиструкции мехайизированного изготовлении, в которых можно наиболее эффективно использовать леткие бегоны, бетоны высоких марок и высокопрочную арматуру (предварительно напряженные конструкции, тонкостенные и пустотелые крупноразмерные элементы конструкций, в том числе сборные и сборно-монолитные, и т. п.).

Элементы сборных железобетонных конструкций рекомендуется укрупнять, насколько это позволяют грузоподземность монтажных механизмов,

габариты, а также условия транспортирования и изготовления.

При проектированни монолитиых конструкций следуст предусматривать применение для каждого объекта минимального количества унифицированных размеров сечений балок, колони и других элементов и исходить из индустриальных методов их возведения. Для армирования монолитных конструкций необходимо применять унифицированные изделия в виде сеток, каркасов и крупцых арматурных блоков, изготовляемых на заводах.

При возведении мополитных конструкции следует применять инвентарные подмости и опалубку многократно оборачнаваемую унифицированную, катучую, скользящую, подъемно-переставную и в виде пространственных слок-форм, а также комплексную механизацию всех процессов подачи бето-

на в опалубку и уплотнения его.

Проекты зданий и сооружений для сейсмических районов должны раз-

рабатываться с соблюдением следующих принципов:

сейсмические нагрузки должны синжаться путем применсния рациопальных конструктивных схем, а также облегченных несущих и ограждающих конструкций, обеспечнвающих максимальное снижение веса зданий и сооружений;

^{*} Раздел I составлен в соответствии со; СНиП II-А. 10—62* «Строительные конструкция и спования. Основные положения проектирования (М., Госстройяздат, 1970; СНиП II-В. 1—62 * «Естонные и железобетоиные конструкция. Нормы проектирования (М., Госстройиздат, 1970); СНиП II-Б. 1—62* «Основания зданий и сооружений. Нормы проектирования» (М., Стройиздат, 1964); «Инструкцией по проектированию железобетонных конструкций» (М., Стройиздат, 1968).

объемно-планировочное решение зданий и сооружений должно удовлеторять условия симметрия и равномерного распределения масс и жесткостей:

основные несущие коиструкции должны быть по возможности монолитными и однородными; в сборных конструкциях стыки должны быть надежны и просты и расположены предпочтительно вие зоны максимальных усилий:

следует предусматривать мероприятия, облегивющие (или обеспечивающие) возможность развития в узлах и элементах конструкций пластических деформаций, значительно повышающих сопротивление их действию кратковременных сил. При этом должна быть обеспечена общая устойчивость сооружения.

Здания и сооружения сложной формы в планс, а также с резко отличающимися конструкциями и высотами отдельных участков следует разделять антисейсмическими швами на отдельные отсеки прямоугольной формы.

Размеры зданий (отсеков) с несущим железобетонным каркасом или с несущими железобетонными монолитивми бескаркасными стенами определяются требованиями для иссейсмических районов, по не должиы быть более 150 м.

Антисейсмические швы должны разделять смежные отсеки по всей высоте зданий и сооружений. Допускается не устраивать шов в фундаменте, за исключением случаев, когда антисейсмический шов совпадает с осадочным швом.

Температурные и осадочные швы следует выполнять как антисейсмические швы.

Антисейсмические швы выполняют путем постановки парных стен, рам или их сочстания. Ширина антисейсмического цва определяется расчетом или пазначается в зависимости от высоты сооружения. При высоте зданий до 5 м ширина шва должна быть ие менее 3 см. Для зданий большей высоты минимальную ширину шва следует увеличивать на 2 см на каждые 5 м высоты.

Мероприятия по обеспечению сейсмостойкости зданий и сооружений принимаются в зависимости от их расчетной сейсмичиости, определяемой с учетом сейсмичности участка строительства и назначения зданий и сооружений.

УНИФИКАЦИЯ КОНСТРУКЦИЙ ЗДАНИЙ *

При проектировании следует выбирать объемно-планировочные и конструктивные решения, поэволяющие максимально унифицировать и сократить число типоразмеров и марок конструкций и обеспечивающие экономичность эланий.

Для сокращения чясла марок конструкции одного типоразмера должны проектироваться с учетом уинфицированных расчетных данных.

Конструкции и их сопряжения необходимо проектировать с учетом максимальной взаимозаменяемости конструкций аналогичного назначения.

Основой для типизации и стандартизации в проектировании и строительстве зданий служит разработанная и введенияя в СССР для обязательного применения сдиная модульная система (ЕМС).

^{*} При составлении использованы: СНиП II-А. 4—62 «Единая модульная система. Основные положения проектирования» (М., Госстройнадат, 1962); СНиП II-М. 2—62 «Производственные здания проектирования» (М., Госстройнадат, 1962); «Основные положения по унификация объемис-планаровочных и конструктивых решений промандленых зданий» (СН 223—62), утвержденные Госкомитетом СМ СССР по делам строительства З1 августа 1962 г.; «Указания по применению модульной системы и но унификация объемис-планаровочных и конструкций жилых и обществетых зданий» (ПНИИЕЛЬЖилица, М., 1968); «Указания по применению унифицированых нагрузок при проектированих типовых железобетонных конструкций для сборных перекрытий и покрытий зданий», утвержденные Госкомитетом СМ СССР по делам строительства 23 декабря 1967 г.

ЕМС представляет собой совокупность правил координации размеров объемно-планировочных и конструктивных элементов зданий и сооружений. строительных изделий и оборудования на базе основного модуля 100 мм. обозначаемого буквой М.

Применение унифицированных конструкций дает наибольший техникоэкономический эффект при соблюдении соответствующих этим конструкциям ссток разбивочных осей здания и привязок к ним, высот этажей и нагрузок. Нарушение этих условий приводит к появлению доборшых коиструктивных элементов и истиповых сопряжений, требующих дополинтельных затрат времени и средств на всех стадиях проектирования и строительстиа зданий.

Промышленные здання

При проектировании промышленных зданий иужно стремиться к наиболее простой (прямоугольной) форме в плане и избегать перепадов высот.

В промышленных зданиях, следует, как правидо, проектировать: стены - нз панелей (примененне кирпичной кладки необходимо ограничивать, допуская ее преимущественно для зданий небольших размеров, в

цокольной части зданий с панельными стенами, в местах ворот и отверстий для пропуска инженерных коммуникаций, а также в цоколях зданий со степами из асбестоцементных листов);

покрытия и перекрытия -беспрогонными с примснением круппоразмерных папелей;

примыкания галерей, эстакад и прочих сооружений к промышленным зданиям -консольными, без опирания на каркас и ограждающие конструкции здания.

Одноэтажные здания. Эти здания следует, как правило, проектировать е пролетами одного направления, одинаковой ширины и высоты. В случаях, обоснованных рашиональным решением технологических процессов либо Рис. 1.1. Высота зданий, Рис. 1.2. Высота зданий требованиями, связанными с оборудованных мостовыми осуществлением блокирования цехов, может быть допу-щено минимальное колячество в стоимя консоли; 3— железо-довой консоли; 3— железо-довой консоли; 3— уропролетов. Применение взаим-но перпентикуляру — на перпентикулару — на перпентикулару — на перпентикулару — на перпентикулару тов следует допускать для

кранами:

низ месущих конструк-

с подвесными кранами или без кранов при внутреннем отволе воды:

 ння песущих конструк-ций покрытия;
 подвес-ная краи-балка;
 железо-бетонные колониы;
 уровень пола: 5 — разбивочная ось ряда; H — высота помешеныя.

отдельных производсти только при наличии существенных преимуществ в технологической планировке и в организации производственных процессов.

В многопролстных зданиях перепады высот 1,2 м и менее между пролетами одного направления не допускаются за исключением зданий с кондициопированием воздуха. Перепады, как правило, необходимо совмещать с продольными температурными швами. При невозможности совмещения допускаются перепады величиной:

 $1.8~M_{\odot}$ если при шаге колони 6~M ширина низкой чвсти здания превосходит $60~M_{\odot}$ в при шаге колони $12~M_{\odot}$ и палични подстроинлыных конструкций — $90~M_{\odot}$

2,4 м, если при шаге колони 6 м ширина визкой части здання превосходит 36 м, а при шаге колонн 12 м и наличии подстропильных конструкций — 60 м.

Каркве одноэтажиого промышленного здания рекомендуется решать в виде рам, состоящих из защемленных в фундаментах колони и шарнирно связаиных с имми ригелей (ферм или

Рис. 1.3. Высота крайних пролетов зданий без мостовых кранов при наружном отволе воды:

I — наз весущих конструкций покрытия;
 2 — железобетонные колоны;
 3 — уровень пола;
 4 — разбивочная ось рида;
 Н — высста помещения.

балок). Пролеты и высоты помещений от отметки чистого пола до шиза несущих конструкций покрытия (рис. 1.1—1.3) следует принимать в соответствии с табл. 1.1 независимо от грузоподъемности кранов, а отметку верха крановой консоли для зданий с

мостовыми кранами — по табл. 1.2. Если исобходимо по технологическим требованиям, допускается примеиение больших высот, чем указано в табл. 1.1. При этом для зданий пролетом 12 м высоты следует принимать кратными 1,2 м ло высоты 10,8 м и кратными 1,8 м — при больших высотах; пролетом 18 м и более — краттах; пролетом 18 м и более — крат-

ными 1,8 м. В случае применения потребованиям технологии кранов большей грузоподъемности, чем указано в табл. 1.2, соответственно габаритым крана корректируется отметка верха краноной консоли, а высота помещения остается без изменений.

Шаг колони по країним и средним рядам следует иазначать на осиовании технико-экономических расчетов с учетом технологических требований

Таблица 1.1. Унифицированные пролеты и высоты помещений

Здания	Пролет. и	Высота номещения, и
Бескрановые п с подвесным подъемно- транспортным оборудованием	<12 18 18; 24	3,6; 4,2; 4,8; 5,4; 6,0; 4,8 5,4; 6,0; 7,2; 8,4; 9,6; 10,8; 12,6
Смостовыми кранами	18; 24 18; 24; 30 24; 30	8,4; 9,6; 10,8 12,6; 14,4 16,2; 18.0

Таблица 1,2. Унифицированные отметки верха крановой консоли

Пролет,	Высота по- мещения,	Грузоподъем- ность крана,	Отметка ве консоли, л:, при	рка крановой шаге колони, "
	М	m	6	15
18; 24	8,4	10	5,2	4,6
18; 24	8,4 9,6	10; 20	5,8	5,4
18; 24	10,8	10; 20	7,0 8,5	6.6
18; 24; 30	12,6	10; 20; 30	8,5	8,1 9,9
18; 24; 30	14,4	10; 20; 30	10,3	
24: 30	16,2	30; 50	11,5	11,1
24; 30	18.0	30; 50	13,3	12,9

и принимать равным 6,0 или 12,0 м. При этом рекомендуется принимать: шаг наружных колони 6,0 м для зданий пролстом 12 и высотой до 6,0 м включительно; шаг средних колони 12,0 м в бескрановых зданиях высотой 8,4 м и более и в зданиях, оборудованных кранами высотой 12,6 м п более;

шаг средних колонн 6,0 м в двухпролетных зданиях высотой до 7,2 м включительно при шаге крайних колони 6 м. Если необходимо назначить шаг колони более 12,0 м, его следует принцимать кратшым 6,0 м.

Привязка крайинх колонн к продольным разбивочным осим должным аназнаться с соблюдением следующих правил (рис. 1.4):

я зданиях без мостовых кранов и в зданиях с мостовыми кранами грузоподъемностью до 30 т включительно при высоте помещения менее 16,2 м наружвая грань колони совмещается с продольной разбивочной осью («нулевая» привязка);

Рис. 1.4. Привязка крайних колони в цехах; а, 6 — оборудованных кранами грузоподъемностью соответственно до 30 и более 30 лг, а — бескрановых; 1 — железобетон из беспечения в положения с съръда.

в зданиях с мостовыми крапами грузополъемностью до 50 m включительно при высоте помещения 16,2 и 18,0 м для шага колони 6 м и при высоте помещения 8,4—18,0 м для шага колони 12 м наружная грань колони смещается с продольной разбивочной оси на 250 мм наружу здания. В отдель-

ных случаях при надлежащем обоснованни это смещение может быть увеличено до 500 мм.

Колонны средних рядов следует располагать так, чтобы продольные и поперсчные разбивочные оси совпадали с осями сечения надкрановой части. Исключение составляют только колонны, примыкающие к деформационным швам, и колонны, расположенные в местах перепада высот пролетов одного направления и у торцовых стен. У продольных деформационных швов и в местах перепада высот пролетов одного направленин привязку колони к продольным разбивочным осям следует ныполнять EDII одинаковом шаге колони в крайних и средних

Рис. 1.5. Вставки в местах примыкания параллельных пролетов при величие перепедов высоты в зданиях, оборудованных кранами грузоподъемностью;

а — до 30 m (при одноветвелых колониях); δ — более 30 m (при двуветвелых колониях); I — деформационный шол.

рядах (т. с. при отсутствии подстропильных конструкций) — в соответствии с правилами для колони крайних рядов. При решении покрытия с подстропильными конструкциями колонны должны устанавливаться так, чтобы расстояние между продольной разбивочной осью и гранью колонны было 250 мм. У поперечных деформационных швов и у торцов здания геометрические оси колони (средних и крайних) принимают

смещенными с поперечной разбивочной оси внутрь здания на 500 мм, а ось деформационного шва или внутречнюю грань торновой стемы — совпадающими с поперечной осью; оси всех остальных колони приимают совпадающими с разбивочной осью (поперечной).

Продольные деформационные швы и перенады высот между пролстами одиого направления рекомендуется решать на двух колопнах со вставкой.

Рис. 1.6. Вставки в местах примыкания низких продольных пролетов к повышенному поперечкому при кранах грузоподъемностью:

д — до 30 т (при одноветневых колоннак); 6 — более 30 т (при двувственых колоннак); 1 — деформационный шов; 2 — колонна продольного пролета; 3 — колонна поперечного пролета.

Шаг колони в деформационном шве без перепада высот должен быть равен шагу колони по средним ридам, а в месте перепада высот — шагу колони по крайним рядам. Размеры вставок принимают равными 500, 1000 нли 1500 мм в зависимости от привизки колони (рис. 1.5).

Примыкание двух взаимно перпенднкулярных пролетов следует решать на двух колоннах со вставкой. Ось колони продольных пролетов, примыкаю-

Рис. 1.7. Привязка продольных несущих стен; $a \rightarrow 6$ вз видистр или с пялистрями с выступлями до 130 мм; $b \rightarrow 6$ — с пильстрами с пыступлями боле 130 мм; $l \rightarrow 6$ — с пильстрам с пыступом до 130 мм; $l \rightarrow 6$ мм;

пих к ноперечному, смещается с поперечной разбивочной оси на 500 мм, как у торца зданип. Размер вставки в зависимости от привязки колониноперечного пролета принимают 500 или 1000 мм (рис. 1.6).

Расстояние оси подкранового рельса от продольной оси принимается: в зданиях, оборудованных электрическими мостовыми кранами общего назначения грузоподсемностью до 50 м включительно,—750 мм; в зданиях, оборудованных кранами грузоподъемностью более 50 м, а также при устройстве проходов вдоль подкрановых путей—1000 мм и более, кратиое 250 мм.

В зданилх с неполным каркасом (т. е. с несущими наружными стенами без колони по кранним ридам) и в бескаркасных зданиях при-

вязку наружных степ к продольным разбивочным осям следует принимать с соблюдением следующих правил (рис. 1.7):

при опирании плит покрытия непосредственно на степы внутреннии грань степы должна быть отнесена от продольной разбивочной оси внутрь здания на 130 мм при кирпичных степах и на 150 мм при стенах из крупных блоков;

нри опирании на стены без пилпстр несущих конструкций покрытия (балок) при толщине кирпичиых стен 380 мм и более внутренили грань стены должна быть отнесена от продольной разбивочной оси внутрь здания на 250 мм (при стенах толщиной 400 мм н более из крупных блоков — на 300 мм);

при кирпичных стеиах толщиной 380 мм с пилистрами с выступами 130 мм внутреннии грань стены должна быть отнесена от продольной оси внутрь здания на 130 мм; при пилястрах с выступами более 130 мм при любой толшине стен внутренняя грань последних должна совмещаться с продольной разбивочной осью («пуле-

вая» нривязка);

привязка торновых стен при опирании на них плит покрытил принимается такой же, как для продольных стен при опирании иа вих плит покрытии; в остальных случаях привязка торцовых стен принимается «нулевап» (рнс. 1.8);

геометрические оси внутренних несущих степ должны совмещаться с разби-

вочными осями;

при привлзке пилистр в продольном направленин следует соблюдать соответствующие правила привязки железобетопных колони,

чтобы сохранить те же условия для расположения несущих элементов

покрытип.

Рис. 1.8. Привязка торцовых стен:

 весущих без пилястр; б — несущих с нилястрани; всамонесуция; 1— несущая торцовая стена; 2— поперечная разбивочная ось; 3— несущая торцовая стена с пилястра-міц 4— кулевая принязив (внутренняя грань стены); 5 ось торцовых ферм и крайних колони; б — самоносущам торцовая стена.

Многоэтажиые здания. Для многоэтажных производственных зданий рекомендуются сетки колоин 6×6 и 9×6 м. Высоты этажей, считая от чистого пола до отметки чистого пола следующего этажа, следует принимать 3,6; 4,8 и 6,0 м. Для первого этажа разрешается применять высоту 7,2 м. Если по требованиям технологии необходима высота этажа более 6,0 м, ее рекомендуется принимать кратной укрупненному модулю по высоте для пронзводственных зданий (1200 мм — 12M).

В одном зданни допускается, как правило, применение не более двух вы-

сот этажей (не считая подвала).

Каркас многоэтажных зданий следует принимать по рамной схеме с жесткими узлами. Допускается применение смешанной конструктивной схемы — рамной в ноперечном направлении и связевой в продольном — с передачей в этом направленин ветровых и других горизонтальных нагрузок на связи или пилоцы.

Колонны, как правило, при числе этажей до четырех и нагрузках на перекрытни до 2500 кг/м² должны иметь по всемэтажам одниаковое поперечное сеченне. При числе этажей более четырех общее количество различных поперечиых сечений колоин должно быть не более двух. Как в первом, так и во втором случае неключение могут составлять колонны первого этажа.

Привизка колони крайних ридов и наружных стен к продольным разбивочным осим рекомендуется «нулевая». Колонны средних рядов следует располагать так, чтобы продольные разбивочные оси совпадали с осью сечении колонны. Привизку торцовых стеи к поперечным разбивочным осим следует принимать «нулевую». Геометрические оси торцовых колони и колони у деформационных швов рекомендуется смещать с поперечных разбивочных осей на 500 мм так же, как н в одноэтажных зданилх.

Для общественных зданий характерно многообразие объемно-планировочных решений, затрудняющее унификацию конструкций в той степени. о какой она проводится в настоящее время при проектировании жилых и промышленных зданий. В условиях полносборного домостроения и типизации зданий должна быть достигнута возможность применения гибких и свободных планиросок общественных зданий, позволяющих без особых затрат видоизменять их и приспосабливать к разнообразным условиям.

Жилые дома, а также близкие к ним по плаиировочной структуре и одинаковые по высоте этажа общественные здания (жилая часть гостиниц и панснонатов, спальные корпуса школ-интернатоо и т. п.) рекомендуется проектировать крупнопанельными, поперечной конструктивиой схемы с самонесущнми или навесными наружными стенами. Если целесообразно применение наружных панелей из материала достаточной прочности (например керамзитобетона), может быть рекомендована схема с наружными несущими панельными стенами в сочетании с продольной панельной степой или рядом

колони неполного каркаса.

Для полносборных жилых домов городского тина повышенной этажности, когда панельные конструкции по техническим или экономическим условиям не могут быть применены, целесообразно переходить к каркасной конструкции с наружными легкими панельными стенами. Допускается сочетание различных коиструктивных систем в одном здании в тех случаях. когда это обусловлено назначением отдельных его частей, техническими или экономическими требованиями. Могут применяться, например, каркасные конструкции магазиноо о пероых этажах нанельных домов, нанельные конструкции верхних этажей в каркасных зданиях повышенной этажности и т. п. Разрезка наружных папельных степ на монтажные элементы применяется: для жилых домов и общественных зданий, имеющих ту же высоту этажа, — пренмущественно поэтажная, для общественных зданий — полосовая из горизонтальных и вертикальных напелей (последняя в отдельных случаях может применяться также и в жилых домах). Конструктивные системы каркасов рекомендуются, как правило, рампые или рампо-связевые из сборных элементов без выступающих в помещение консолей с минимально выступающим из плоскости перекрытия ригелем.

Конструктивные системы зданий должны обеспечивать самостоятельное последовательное поэтапиое выполнение строительных работ: по нулевому циклу, монтажу песущих конструкцый и их замопольчиванию, оборудованию и отделке здания при поточных методах их организации,

Сетку разбивочных осей следует принимать с наименьшим числом различ-

ных шагов и пролетов.

Поперечные и продольные шаги в плаие жилых и общественных зданий следует принимать кратными укрупненным модулям:

Для	я шагов	разме	од мос	3,6 M						3M
	же,	•		7,2 M				٠	6М и	12M
29	>			12.0 »						15M
26	35			18,0 »		٠				30M
Bes.	ограни	чения	предел	а шага	1					60M

Предпочтительно следует принимать шаги, кратные наиболее крупным

модулям 60М и 30М, а для жилых домов — также 12М.

Для жилых домов с продолыными несущими стеиами и близких к иим по планировочной структуре общественных зданий поперечные шаги (пролеты) рекоменлуется принимать от 4,8 до 6,0 м — кратными 3М; продольные шаги — 2,4; 2,7; 3,0; 3,3 и 3,6 м. Основной поперечный шаг для других видов общественных зданий с продольными несущими стенами принимается 6,3 (при номинальном расстоянии в чистоте между степами 6,0 м), 6,0 и 4,8 м, дополиительный — 3,0 м; продольный шаг — 6,0 н 3,0 м.

При продольных стенах из кирпича и блоков и перекрытиях, набираемых из панелей шириной до 1,5 м, для жилых и общественных зданий разрешается применить любые размеры продольного шага, кратные ЗМ.

Ширина жилых и общественных зданий с поперечной конструктивной схемой и расстояние между продольными осями принимаются кратными ЗМ.

Продольные шаги рекомендуется принимать предпочтительно кратными 30М и 12M: 2,4; 3,0; 3,6; 4,8 и 6,0 м; при необходимости долускаются шаги 2,7 и 3,3 м, а при наличии техинко-экономических преимуществ — также 5,7; 6,3 и 6.6 м.

Продольные и поперечные шаги колони каркасных жилых и общественных зданий принимаются равными: основной — 6 м дополнительный (для лестинчных клеток и при-

Рис. 1.9. Привязка стен к разбивочным осям в зданиях с несущими степами при конструктивной схеме: а — поперечной; б — продольной; в — с двойными осями в поперечных несущих стенах; 7 — модульные разбивочные оси; 2 — несущие стены.

мыкающих к ним помещений, коридоров и т. д.) — 3 м. Для жилых домов и больниц допускается также поперечный шаг 4,5 м. Для покрытий залов общественного назначения пролеты принимаются равными 9, 12, 15, 18, 24, 30 м.

Упифицированные высоты этажей принимаются равными (м):

В подвальных этажах 2.4 спальных корпусах санаториев, домов отдыха, школ-интернатов, подваль-2,7 В зданиях учебных заведений, административных, лечебно-профилактических, торговых (при площади менее 300 м2), общественного питания. вспомогательных зданнях административно-бытового назначения про-3.3 мышленных предприятий В торговых залах площадью более 300 м2, не разделенных внутрениими перегородками, актовых залах площадью 150 м² и более, лабораториях в других помещениях с технологическим оборудованием, требующим увеличения высоты этажа

Высоты залов общественных зданий иринимаются:

4,8; 5,4; 6,0; 7,2 м (кратно 6М); 8,4; 9,6; 10,8 м (кратно 12М);

12,6; 14,4; 16,2; 18,0 м (кратно 18М).

При несущих стенах из кирпича допускается принимать также другие выссты залов, кратные ЗМ.

Привязка степ в зданиях с песущими степами (продольными или поперечными) выполняется с соблюдением следующих указаний (рис. 1.9):

Рис. 1.10. Привязка колони к разбивочным осям зданий: в — с полным поперечным каркасом; б — с полным продольным каркасом

геометрическая ось внутренних стен совмещается с разбивочной осью; при толщине несущих 30 см и более, особенно при налични в них венхышошияцит каналов, целесообразно если это для применения унифицированных элементов рекрытий, могут применяться двойные модульпые разбивочные

чтобы обеспечить опирание этих элементов расположенные так, стены:

внутренняя грань наружных несущих стеи располагается на расстоянии а от модульной разбивочной оси, как правило, равном или кратном 1/2М; в папельных зданиях расстояние а принимается равным 10 см, а при составных торцовых стенах — толщине несущей части торцовой стены;

Рис. 1.11. Привязка колони к разбивочным осям в зданиях с полным каркасом в местах деформационных швов.

при двойных разбивочных осях во внутренних стенах привязка внутренней грани наружных стен к модульной разбивочной оси должна обеспечивать опирание на стену элементов перекрытий.

В каркасных зданиях колонны средних рядов располагаются так, чтобы геометрический центр их сечення сонмещался с пересечением модульных разбивочных осей. Исключе-

иня допускаются для колонн у деформационных швов, у перепада высот зданий, а также в отдельных случаях, обусловленных унификацией эле-

ментов перекрытий в зданиях с различными конструкциями опор.

Колонны крайних рядов по отношению к оси, идущей вдоль крайнего рида (рис. 1.10), следует располагать таким образом, чтобы привязка внутренней грани колонны а была равна половине толщины колонны среднего рядв, либо совмещать наружную грань колони с модульной разбиосью («нулевая») привлзка); по стношению к осям, перпендикулярным к направлению крайнего рпда, - чтобы геометрическая ось колони совмещалась с модульной разбивочной осью. Исключения в последнем случае могут быть допущены для колони у деформационных швов. угловых, а также при двой-

ных разбивочных оспх. При размещенин парных колони в местах деформационных швов, перепадов высот и примыканий зданий следует принимать две разбивочные оси с расстоянием между ними 300 и 600 мм (рис. 1.11).

Рис. 1.12. Поминальные размеры конструктивных элементов:

I — колонна; 2 — балка няк ферма; 3 — стеновая панель; 4 — панель перекрытия; 6 — стеновая панель с каналамы; 6 — ригель

Номинальные размеры конструктивных элементов, непосредствению связанные с объемно-планировочными параметрами зданий, назначаются в соответствин с унифицированиыми объемно-планировочными параметрами (шагом, высотой этажа) с учетом принптого членении конструкций, а также конструктивных интервалов. Конструктивный интервал равен номинальному размеру разделяющего элемента (ригель, колонна, коммуникационному размеру разделяющего элемента (ригель, колонна, коммуникационному регитири п. простонов, балок и ферм покрытий, панелей перекрытий и покрытий, панелей наружных стен и других деталей принимаются равными унифицированным размерам поперечных и продольных шагов зданий, а при налични разделяющих элементов отинчаются от них на величину конструктивного интервала. Например, номинальная длина панели перекрытип, онирающейся нв полки ригеля, меньше расстопиил между разбивочными осями на ширину ригеля (рис. 1.12).

Для конструктивных элементов, размеры которых не связаны непосредственно с определенными унифицированными объемно-планировенными на раметрами, номинальные размеры следует принимать в соответствии с производными модулями и пределами их применения, установленными СНиП 11-А.4—62 «Единая модульная система». К таким размерам относятся размеры сечений колони и балок, тольшины илит перекрытий, степ, перегородок и другие, получаемые в результате статических расчетов или обусловленные

теплотехническими и акустическими требованиями.

Номинальную ширину основных панелей перекрытий и покрытий рекомендуется выбирать предпочтительно в интервалах 1,2—1,5; 2,4—3,6; 4,2— 6,0 м кратной ЗМ. Конструктивные (рабочие) размеры изделий принимаются равными соответствующим иоминальным размерам за вычетом пормированного зазора.

НАГРУЗКИ

Основные железобстонные конструкцин для сборных перекрытий и покрытий промышленных, жилых и общественных зданий должны разрабатываться на основе унифицированных расчетных и нормативных нагрузок. Унифицированные нагрузок представляют собой ряды всличин, близких к системе предполтительных чисел по ГОСТ 8032—56 в уточноеных по статистическим данным о применяемых в практике проектирования нагрузках на плиты и панели перекрытий и покрытий, на ригели и прогоны перекрытий, на фермы и балки покрытий в зданиях различного назначениг. Для плит, панелей, ригелей и прогонов установлены следующие виды унифицировачных нагрузок:

вертикальные равномерно распределенные расчетиые пагрузки (без учета собственного веса рассчитываемой коиструкции);

, нормативные нагрузки, соответствующие расчетным нагрузкам;

У часть порматиппой пагрузки, учитываемая при расчете конструкций как длительно действующап;

часть расчетной и нормативной нагрузок, учитываеман при расчете кон-

струкций как временная.

Унифицированные расчетные и пормативные нагрузки для плит и паиелей перекрытий и покрытий промышленных, жилых и общественных здаиий приведены в табл. 1.3, а для ригелей каркасных конструкций и прогонов междуэтажных перекрытий — в табл. 1.4.

При наличии местных нагрузок на ребристые панели перекрытий, их плиты и поперечные ребра в необходимых случаях разрешается рассчитывать на нагрузки (из числа унифицированных), превышающие основную

унифицированную нагрузку на панель,

Для ферм и балок плоских и скатных покрытий промышленных и общественных зданий установлены следующие унифицированные эквивалентные расчетные нагрузки (без учета собственного веса ферм и балок) в кг на 1 пог. и: 1500, 1800, 2100, 2400, 2700, 3300, 3900, 4500, 5100, 5700, 6600, 7800, 9000, 10 200 и 11 400.

Tab.uua 1.3. Унифицированимс расчетные и нормативные нагрузки для вляг и панелей перекрытий и покрытий

Вид патрузки						Bear	Величита пагрузки, ке/м	таки, ке/м					
Расчетная пагрузка	200	300	450	000	800	1000	1230	1600	2100	2700	3300	4100	5100
Нормативная нагрузка	62	240	360	200	029	850	1030	1350	1750	2230	2750	3450	4230
Длигельно действующая часть корматинисй нагрузки	120	051	210	330	320	200	006	1200	0001	2100	2600	3300	4100
То же, для покрытий с лес- кви утеплителем	120	150	150	150	130	150	150	1		1	1	1	1
Часть нагруаки, учитывасмая нак временая: расчетная нормативная	S0 20	950	200	390	200	840 700	0801	1440	1500	2400 2000	3300 2500	3200	4-89-0 4-0004

Тоблица 1.4. Унифицированиме расчетные и пормативиме нагрузки для ригелей каркасных конструкций и прогонов междуэтажных перекрытий

Вид нагрузки							Велачи	Величина нагрузки, ко/м	cn, na/m						
Расчетная нагрузка	750	0001	1300	2100	3000	4000	5203	7200	9000	11 000	14 500	18 000	23 500	26 300	32 000
Нормативная нагрузка	009	980	0571	1750	2230	3400	4400	F280	7830	2300	12 300	15 300	18 300	22 500	27 300
Длытельно действующая часть нормативной магрузки	455	630	0601	1300	2050	2950	3500	5333	0099	8100	11 100	14 100	17 100	21 300	001 92
Hacta hafbyakh, yuntmaachan nak apemerhan; pacuethan nopmathanan	330	380	380	240	1100	1200	2302	3690	5400 4300	7200	0026	14 400 12 000	18 010 15 000	23 000	28 800 24 000

ТЕМПЕРАТУРНО-УСАДОЧНЫЕ ШВЫ

Расстояния между температурно-усадочными швами в бетонных и железобетонных конструкциях зданий и сооружений должны устанавливаться расчетом.

Если расстояния между температурно-усадочными швами не превышают величии, приведенных в табл. 1.5, то для конструкций, выполняемых без предварительного напряжения, а также для предварительно папряженных конструкций 3-й категории трещиностойкости разрешается расчет иа температуру и усадку не производить.

Таблица 1.5. Наябольние расстояния между температурно-усадочными швами в бетонных и железобетонных конструкциях, допускаемые без расчета

	текпература ывани, ж,	есстояния между ю-усадочных допускаемые асчета
сберные молопуные при конструктивном армировани монолитные без конструктивного армировани белезобетонные (с ненаприлемой арматурой выреварительно ваприменные 3-й категории триностойкости); сборные каркасные, в том числе смешанные металлическими или деревяниями покрытиза сборные сплощные монолитные и сборно-монолитные каркася из тяжелого бетона тяжелого бетона то же, из легкого бетона	инутри отапливас- кых аданий или в грунте	в открытых соору- жениях и в неотап- ливаемых зданиях
Бетонные:		
сборные	40	30
	30	20
железобетонные без конструктивного армирования железобетонные (с ненапрягаемой арматурой или предварительно иапряженные 3-к категории тре- щилостойкости):	20	10
	CO	40
	60	
	50	30
	50	30
	40	25
монолитные и сборно-монолитные сплошные из	-407	20
тяжелого бетона	40	25
то же, на легкого бетона	30	20

Примечание. Для железобетонных конструкцой одновтажных промышленных и сельскохозяйственных зданий допускается без расчета увенгичнать расстояния между температурно-усадочными швами на 10% против указанных в таблице. При высоте колони более б и для указанных здаший расстояния между температурно-усадочными швами дотускается уголичнаеть на 20% против указанных в таблице.

Для предварительно напряженных конструкций 1-й и 2-й категорий трещиностойкости, а также для всех конструкций, эксплуатируемых при расчетных температурах минус 40° С и ниже, расстояния между температурно-усадочными плами должны во всех случаях устанавливаться расчетом конструкции по образованию трещин.

В бетонных фундаментах и стенах подвалов расстояния между температурио-усадочными швами разрешается принимать в соответствии с расстояниями между швами, принятыми для вышележащих конструкций.

В статически неопределимых системах для снижения температурных усилий рекомендуется членение их на период строительства временными швами с последующим их замоноличиванием (по возможности при температуре воздуха, близкой к среднегодовой температуре района строительства).

Температурно-усадочные швы в каркасах рекомендуется устраивать посредством установки двойных колоин с доведением пла до верха фундамента или в виде двусторонних консолей без вкладышей. В сплошных бетонных и железобетонных конструкциях температурно-усвдочные швы следует делать сквозными, разрезая конструкцию до подошвы фундамента.

МАТЕРИАЛЫ ДЛЯ БЕТОННЫХ И ЖЕЛЕЗОБЕТОННЫХ КОНСТРУКЦИЙ *

Бетон

Бетон для бетонных и железобетонных конструкций должен применяться следующих проектных марок по прочности на сжатие:

тяжелый (объемным весом $1800-2500 \ \kappa \epsilon/m^3$) — 59, 75, 100, 150, 200,

300, 400, 500 и 600;

легкий (объемным весом 500—1800 $\kappa c/m^3$) — 35, 50, 75, 100, 150, 200, 250, 300, 350 и 400.

Проектной маркой бетона по прочности на сжатие считается времениое сопротивление его сжатию в кг/см² в конструкциях, принимаемое для кубов с размером ребра 200 мм в возрасте, как правило, 28 суток. При специальном обоснованни разрешается устапавливать проектную марку бетона для моиолитных конструкций в зависимости от сроков фактического загружения, способов возведения, условий твердения, а также сорта цемента в возрасте, отличном от 28 суток. В проектах должны указываться принятая марка и соответствующий ей возраст бетона.

Для конструкций, работающих преимущественно на растяжение, допускается дополнительно устанавливать марку бетона но прочности на растяжение. По величине временного сопротивления осевому растяжению установлены следующие проектные марки бетона в кг/см2: P11, P15, P18, P20,

P23, P27, P31 u P35.

Для конструкций, подвергающихся многократному замораживанию й оттаиванию, должна устанавливаться проектная марка бетона по морозостойкости в зависимости от числа выдерживаемых циклов попеременного замораживания и оттаивания: Мрз50, Мрз100, Мрз150, Мрз200 и Мрз300 (тяжелый бетон).

Для бетонных и железобетоиных конструкций, подвергающихся воздействию расчетных температур минус 40° С и ниже, следует устанавливать проектные марки бетона по морозостойкости, а в необходимых случаях и по водонепроницаемости не ниже приведенных в СНиП 11-В.1-62*, при-

ложение IV, табл. 39 и 40.

Для железобетонных конструкций без предварительного напряжения применение тяжелого бетона марки ниже 100, как правило, не допускается. Применение бетона марки 100 в железобетонных конструкциях может быть допущено при условии соблюдения требований, обеспечивающих защиту арматуры от коррозии. Железобетонные предварительно напряжеиные элементы или их части, в которых располагается напрягаемая арматура, должны выполняться из бетона проектной марки не ниже: тяжелого—200, легкого — 150. Допускается применение тяжелого бетона проектной марки 150 в стенках круглых монолитных предварительно напряженных резервуаров и труб при напряжении только кольцевой (или спиральной) арматуры.

Для сжатых железобетонных элементов из тяжелого бетона, размеры сечений которых определяются из расчета на прочность, рекомендуется принимать марку бетона не ниже 200. Для сильно нагруженных конструкций, например для колони нижних этажей многоэтажных зданий, а также колоин одноэтажных зданий, восприимающих значительную крановую и другие

нагрузки, рекомендуется принимать марку бетона 300—400.

При составлении использованы: СНиП 11-В. 1—62 * «Бетонные и железобетоиные конструкции. Нормы проектирования» (М., Госстробиадат, 1970); «Указания по применению в железобетонных конструкциях стержневой арматуры» СН 390—69 (М., Стройнядат, 1969); «Инструкция по проектированию железобетонных конструкций» (ЦНИИПроизданий, НИИЖБ, М., Стройнадат, 1968); «Руководство по проектированию железобстонных конструкций (без предварительного напряження)» (ЦНИИПромзданий, НИПЖБ, М., Стройнздат, 1908).

Таблица 1. 6. Проектные марки бетона для предварительно напряженных железобетонных конструкций и временное сопротивление бетона сжатию (кубиковая прочность) при его обжатии

Ni n.n	Тип конструкции, вид бетонь и армироваеня	Проектиал марка бетопа не ниже	Кубиковая прочность бетона при чего обжатик R ₆ , ке/см ² , не ниже
t	Большепролстные конструкции, собственный вес которых составляет значительную часть расчетной нагрузки, из бетона: а) тяжелого б, легкого	400 200	В зависимости от вида напрягаемой арматуры, соглаено указаниям п. 2 настоящей таблицы
2	Конструкции на тяжелого бетона е проволочной арматурой в виде: а) нысокопрочной гладкої арматурной про- волоки класса В-II с анкерами б) насокопрочной арматурной проволоки	300	200
	периодического профиля класса Вр-И без анкеров при диаметре проволоки до 5 мм в) то же, при диаметре 6 мм и более	300 400	200 280
	 г) то же, с внутренными авкерами на длине заделки при днаметре проволоки до 5 мм д) витой из двух гладких высокопрочных 	200	140
	проволок диаметром до 3 мм без аикеров е) арматурных прядей класса П-7 без вике-	400	250
3	ров при днаметре прядей до 15 мм ж) арматурных доухпрядных канатов Конструкции из тяжелого кли легкого бетона, армированного стержневой арматурой периоди-	400	250 250
	ческого профиля без викеров диаметром: от 10 до 18 мм (включительно) классов; а) A-III, A-IIIs, A-IIIe, A-IV и Ат IV б) A-V и Ат-V	200 300 400	140 200 300
	от 20 мм и более классов; г) A-IIв, A-IIIв, A-IV и Aт-IV д) A-V и Ат-V e) AT-IV	300 400 500	200 300 350
4	 е) Атото Железобетонные торцовые шайбы под анкерами; бетон анкерных стаканов, в которые заделывают- ся загибаемые крюками концы проволок 	600	500
5	Стенки монолитных круглых резервуаров и труб при напряжении только кольцевой (или спиральной) арматуры	150	100
6	Бетон, в котором не располагается рабочая ар- матура (дополительно укладиняаемый бетон сборне-монолитных конструкций, бетон сборных конструкций, армированных предварительно наприженными элементами и т. п.	100	
7	а) тижелый б легкий к к к к к к к к к к к к к к к к к к	100 50	=
	располагается рабочая арматура, в случае, если эта арматура защищена от него слоем тяжелого бетона или раствора толщиной не менее 15 мм	35	25

Примечання: 1. Кубиковая прочность бетона соответствует прочности бетонных кубов со стороной 200 мм.

2. Для конструкций, рассчитываемых на выпосливость, перечисленных в п. 2a-e и 3aи в (только A-IV и At-IV), проективи марка бетона и прочность при обжатии должны быть увеличены на 20—25%. При проектировании ксиструкций, перечисленных в п. 2а, б. е. г. ∂_{e} , и 36-e, при опытном обосновании допускается спижение просктиой марки бетона на одну ступень; в этом случае величина R_0 должиа составлять не менее 70% просктной марки. Такое синжение марки тяжелого бетона при его обжатии для конструкций, перечисленных в п. 35-е, может производиться без опытного обоснования при содержании крупного заполнителя не менее 820 л на 1 м³ бетона, если это условне оговорено в проекте, а возможность уменьшения прочности бетона подтверждена расчетом.

3. В предварительно напряженных пустотелых настилах перекрытий длиной до 6,5 м, включительно, предназначенных для жилых и общественных зданий, допускается примеиять: \mathfrak{S}) тяжелый и леткий бетои марки 200 с кубиковой прочностью при его обжатии, не ниже 140 кг/сл \mathfrak{s}^2 при арматуре классов A-V и AT-V диаметром до 18 мм включительно предварительном наприжении σ_0 не более 6000 кг/сл \mathfrak{s}^2 . О леткий бетои марки 150 с кубиковой прочвостью при его обжатии не ниже 120 кг/сл \mathfrak{s}^2 при арматуре классов A-III и AT-IV диаметром до 18 мм включительно

 В конструкциях из легкого бетона, указанных в п. За с напрягаемой арматурой, натягиваемой до напряжения не более 3500 кг/см², допускается применять бетон марки 150;

при этом прочность бегона при его обжатии должна быть не менее 120 кг/см2.

Для изгибаемых элементов железобетонных конструкций из тяжелого бетона, размеры сечений которых определяются из расчета на прочность,

следует принимать марку бетона не ниже 150.

Сборные железобетонные конструкции из тяжелого бетона должвы выпонкостенные сборные элементы (толщиной 40 мм и менее) — из бетона марки не ниже 300.

Тонкостенные железобетонные конструкции из тяжелого бетона, работающие на изгиб и возводимые в передвижной опалубке, рекомендуется выпол-

нять из бетона марки не ниже 200.

В конструкциях, подлежащих расчету на выносливость, применение

бетона марки ниже 200 не рекомендуется.

Для предварительно напряженных конструкций проектная марка бетона и временное сопротивление его сжатию (кубиковая прочность) при обжатии принимается не ниже указанных в табл. 1.6.

Проектная марка раствора для защитного слоя арматуры предварительно напряженных конструкций должна приниматься не ниже 150, а раствора

для инъекции капалов — не ниже 300.

Для заделки стыков сборных элементов при толщине швов более 1./6 наименьшего размера сечения элемента и более 10 см следует применять бетон прочностью не инже марки бетона соединяемых элементов. При меньшей толщине швов допускается применять для заделки стыков бетой и раствор прочностью на одну ступень инже проектной марки бетона соединяемых элементов; при этом снижение прочности бетона в стыке можно в расчете не учитывать, за исключением расчета шпоночвых швов.

Кроме того, при выполнении соединиемых элсментов из тижелого бетона для заделки стыков должен применяться бетон марки не ниже 150 или раствор — не пиже 100, а при элементах из легкого бетона — бетон или

раствор марки не ниже 50.

К бетону замополичивания стыков бетонных и железобетонных элементов, который в процессе эксплуатации или монтажа может подвергаться воздействию расчетных температур минус 40° С и ниже, следует предъявлять требования по морозостойкости и водонепроницаемости, которые должны соответствовать маркам бетона стыкуемых элементов. Для бетонных конструкций не следует применять бетон проектной марки выше 300.

Арматура

Ассортимент арматурных сталей, изготавливаемых в настоящее время

отечественной промышленностью, достаточно широк.

Правильный выбор арматуры для конкретного вида конструкций и условий их применения является весьма существенным фактором для обеспечения эксплуатационной надежности и технико-экономической эффективности конструкций.

Виды арматурных сталей, применяемых для армирования железобетонных конструкций, приведены в табл. 1.7, а области их применения— в

табл. 1.8 и 1.9.

Область применения в железобетонных конструкциях стали различных классов и марок со временем меняется в связи с промышленным освоением

Таблица 1.7. Виды арматурных сталей

Наименование и клюсе арматурной стали	Государственные стандарты и технические условия	Условное обозначение	Пример оболначения
Сталь горячекатаная круглая гладкая диаметром 6—40 мм класса A-I	FOCT 5781-61	AI	2⊘20A1
Сталь горячекатаная периоди- ческого профиля диаметром 10—90 мм класса А-П	15 FOCT 5781—61	AII	2Ø20AII
То же, диямстром 6—40 мм класса A-III	FOCT 5781—61	AllI	. 2Ø20AIII
То же, дваметром 10—32 мм класса A-IV	TOCT 5781—64	AIV	2Ø20AIV
Го же, днаметром I0—I8 мм класса A-V	ЧМТУ/I17767	AV	2⊘18AV
Упрочнения вытяжкой арма- сурная сталь с контролем на- пряжений и удлинений или с контролем только удлинений диаметром 10—40 мм класса A-11в		Alla	2⊘20Al la
То же, диаметром 6—40 <i>мл</i> і класса А-Шв	_	AJIIB	2Ø20AIIIB
Гермически упрочненная арматурная сталь периодическо- го профиля диаметром 10— 25 мм класса Ат-IV То же, класса Ат-V » В Ат-VI Холодиотянутая обыкновен-	FOCT 10884—64 * FOCT 10884—64 * FOCT 10884—64 *	ATIV ATV ATVI	2⊘20AτIV 2⊘20AτV 2⊘20AτVI
ная арматурцая проволока гладкая днаметром 3—8 <i>мм</i> класса В-1	FOCT 6727—53 *	BI	2⊘6BI
Высокопрочивя арматурная проводока гладкая диаметром 3—8 мм класса В-Ц	FOCT 7348—63	ВП	2Ø6BH
Го же, периодического профи- вя диаметром 3—8 мм класса Вр-11	FOCT 848063	BpII	2⊘6Bp1 t
Арматурные семипроволочные пряди диаметром 4,5—15 <i>м.я</i> сласса П-7	FOCT 13840-68	П7	2⊘6Π7
Двухпрядные канаты, изго- говляемые из канатной свет- той проволоки по ГОСТ 7372—65 клесса K2 × 7 То же, класса K2 × 19	ЧМТУ/ЦНИИЧМ 258—60 ЧМТУ/ЦНИИЧМ 258—60	K2×7 K2×19	2⊘9K2×7 2⊘15K2:< 19
Многопрядные канаты (тросы) ез органического сердечника, изготовляемые из канатной вестлой проволоки по ГОСТ 7372—66 класса К7×19 у К7×37	FOCT 3066—66 FOCT 3067—66 FOCT 3068—66	K7×7 K7×19 K7×37	2Ø12K7×7 2Ø24K7×19 2Ø34K7×37

Примечалия: 1. Для арматурной стали, упрочвенной вытяжкой, величина контролируемых напряжений принимается, ка/см³: 4500 — для стали класса А-Пв; 5500 —

для стали класса А-IIIв, розо — для стали класса А-IIIв; для стали класса А-IIIв; а,5 — для стали класса А-IIIв марки 25Г2С; 4,5 — для стали класса А-IIIв; марки 25Г2С; 4,5 — для стали класса А-IIIв;

Категория трещино- стойкости	Следует преимущественно применять	Допускается применять	Не допускается применять
	Высокопрочную арматурную проволоку Арматурные пряди Горячекатаную арматурную сталь классов A-V Термически упрочненную арматурную сталь классов At-V. At-VI	Арматурную сталь класса А-IIIв, упрочненную вытяжкой с контролем напряжений и удлинений Горячекатаную арматурную сталь класса А-IV Термически упрочненную ар- натурную сталь класса А-IV	Все не указан- нью виды ер- матурных ста- лей
2	Высокопрочную арматурную проволоку Арматурные пряди и капаты Горячекатаную арматурную сталь классов A-IV, A-V Арматурную сталь классов А-IV, A-V Арматурную сталь классов А-III, упрочьенную вытяжкой с контролем напряжений и удличекий Теркически упрочениую арматурную сталь классов Ar-V, Ar-VI	Арматурную сталь класса А-Шв, упрочиенную вытиж- кой с контролем только удлине- ний образурную сталь класса Арматурную сталь класса А-Пв, упрочиенную вытиж- кой, с контролем напряжений и удлинений горячекатапую арматурную сталь класса А-Ш Терыческие упрочиениую ар- матурную сталь класса Ат-IV	
3	Горячекатаную арматурную сталь класса A-IV и A-V (за исключением случаев, предусмотренных гримечаниям). Термически упрочненную арматурную сталь класса A-V Арматурную сталь класса A-IIIв, упрочненную вытяжжой, с контролем напряжений и удлишений	Арметурную сталь класса А-IIIв, упрочисиную вытяжной, с контролем только удлинений Арматурную сталь класса А-IIIв, упрочнениую вытяжкой с контролем напряжений и удлинений Горячекатаную арматурную сталь класса А-III Обык мовенную арматурную гроволоку Терапчески упрочиенную арматурную сталь класса Упрочиенную арматурную сталь класса Ат-IV	Высокопроч- пую арматур- ную проволо- ку Арматурные пряди и кана- ты Термически уп- почненную ар- матурную сталь- класса At-VI

Примечания: 1. В конструкциях 2-й категории трещиностойкости, подвергающихся воздействию многократно повторяющейся нагрузки и подлежащих расчету на выносливость, следует превмуществению применять высокопричную проволоку гладкую и периодического профиля.

Допускается применение стали классов А-III, А-IV и арматурных прядей, а при соответствующем эксперкментальном обосновании — упрочненных вытижкой сталей классов

A-IIIB II A-IIB.

2. В конструкциях, находящихся в условнях агрессивной среды, арматурные прядв н канеты должны состоять из проводок дивистром не менее 2,5 мм. В конструкциях 3-й категории трешиностойкости, работающих в условиях агрессивной среды (при условии защиты их специальными меропериятиями), днаметр обыжновенной арматурной проволоки должен быть не менее 4 мм.

3. В железобетонных конструкциях, годеергающихся действию многократно повторяющейся нагрузки и рассчитываемых по выносливости, применение термически упрочненной арматуры не допускается.

 Таблица 1.9.
 Виды арматурной стали, применяемой для неиапрягаемой арматуры железобетонных конструкций

	• • •	
Следует превыущественно применять	Допускается применять	Не допускается применять
Горячекатаную арматур- ную сталь класса A-III	Горячекатаную арматурную сталь клас- сов А-1 и А-11 для поперечной арматуры линейных элементов, для конктруктив- ной и монтажной арматуры, а также в случаях, когда другие виды арматуры не допускаются	Высокопрочную ар- матурную проволоку классов В-II и Вр-II
Холоднотянутую обыкновенную арматурную проволоку гладкую диаметром 3—5,5 мм класса В-1 голько в сварных каркасах и сетках	Упроченную вытыжкой арматурную сталь класса А-Пв для продольной растинутой арматуры Обыкновенную арматурную проволоку; диаметром 3—5,5 мм класса В-І — для вязаных комутов балок высотой до 400 мм и колоні; днаметром 6—8 мм — только в сверных каркасах и сетках. Горячекатаную арматурную сталь классов А-I-V, А-V, упроченную вытыжий сталь классов А-I-W, а только в сталь классов Т-I-W только для продольной ристинутой арматуры вязаных каркасов и сеток. При этом должны быть предускотрены мероприятия, обеспечивающие анкеровку концов стеркией, как для напрагаской арматуры	Армятурные пряди н канаты классов П и К Тервически упроч- ценную сталь класса Ат-VI

Пр н м е ч а и и я: 1. Для взготовления подъемных петель в сборных бетовных и железобетонных конструкциях должна применяться сталь класса А-1 марок ВМСт, Зсп, ВКСт, Зсп, ВМСт, Зпс, ВКСт, Зсп, ВМСт, Зпс, ВКСт, Зсп, ВМСт, Зпс, ВКСт, Зсп, ВМСт, Зпс, ВКСт, Зсп, ВМСт, Зпс — если монтаж возможен при температуре не ниже —40° С; только ВМСт, Зсп, ВКСт, Зсп — если монтаж возможек при температуре ниже —40° С.

Для изготовления подъемных петель взамен стали марок ВМСт. 3сп и ВКСт. 3сп допускается применение стали класса А-II марки 10ГТ с соответствующим перерасчетом

площади сечения стержней.

3. В коиструкциях, работающих в условиях агрессивной среды, при условии защиты степиальными мероприятиями, диаметр обыжновенной арматурной проволоки должен быть не менсе 4 мм.

иовых марок, изменением (повышением) их технико-экономической эффективности, а также по мере детального изучения свойств различных марок стали.

Сталь периодического профиля не рекомендуется применять в качестве монтажной арматуры, а также в случаях, когда этот внд арматуры не дает

экономни металла по сравнению с гладкой арматурой.

Ненапрягаемую арматуру из горячекатаной стали классов A-I, A-II и A-III при диаметре стержней до 40 мм рекомендуется, а при большем диаметре — обязательно применять в виде сварных сеток и каркасов; холоднотяпутую арматуру дсяускается применять только в виде сварных сеток и каркасов, а в виде отдельных стержней — только для хомутов и монтажиой арматуры вязаных каркасов.

В конструкциях с невапрягаемой арматурой, к которым предъявляется требование водонепроницаемости, следует преимущественно применять сталь классов А-I и А-II. При соответствующем обосновании допускается примененне стали класса А-III и холоднотянутой арматурной проволоки класса В-I диаметром не менее 5 лля в сварных сегках и каркасах. Примененне других вндов стали в указанных коиструкциях не допускается.

Примененне сталн класса A-I диаметром 5—10 мм может оказаться рациональным в отдельных случаях, когда из-за стесненной высоты сечения

Таблица [.10. Применение арматурной стали в зависимости от условий эксплуатации железобетонных конструкций

Apmor	Арматурная сталь			Пря	менение ста	JII B KOILET	рукциях п	Применение стали в конструкциях при нагрузках	×	
				стати	статических		Длизмическ	Длизмических и мистопратко повторяющихся	ратко повто	эноцика
Нагменование и класс	Марка	Дивметр стержия. ж.к	H OTATUR- BACNEN FONEUE- HISE	Ha OT HAIR B TON PUCKET	на открытом воздучес пли в исстаниям при помещениям при расчетвой температуре.	ty ve ensix pk atype.	B OTSET.2H- BARNEIX GOMELIC- HRSIX	на откре веотапли при расчети	на открытом воздую яли в неозапливаемых помещениях при расчетий температуре сраб.	е яли в гещениях уре град. С
				вышс — 30	or - 30	янже — 40		Bhrite - 30	07 30 A0 40	ниже - 40
Сталь горличентаная круглия гладкая класса/А-1	Cr.3en Cr.3ne Cr.3ne B.M. Gr.3en, B.K. Cr.3en B.M. Cr.3ne, B.K. Cr.3ne B.M. Cr.3me, B.K. Cr.3ne	6—40	+++++	+++++	++ ++	+ + i	╅┼╂╊╅┤	-\-\- \-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\	[][++]	111+11
Сталь горментиная периоди- ческого профиля класса A-II	Ст. Бси (мартеновская и сумерториям) Ст. Бто (мартеновская) Ст. Бто (мартеновская) 181% (конверториал) 161°С	10 - 16 - 16 - 16 - 16 - 16 - 16 - 16 -	+++++	+	++11++	++1 ++	1-	++++++	* * ++11++	1111++
Слаль горячекатаная периоди- ческого профиля класса A-111	25F2C 35FC 18F2C	6—40 6—40 6—9	+++	+4-4	+++	+++	+++	+++	+++	+1+
Сталь горячекатаная периоди- ческого профяля класса A-IV	20X F2U 20X FCT 80C	10—32 10—18 10—18	+++	+++	+11	* +11	+++	++ ١	+11	2 +11
Сталь горячскатаная периоди- ческого профиля класся А-V	23X2F2T	10—18	ļ-	+	+	+	+ См. пр	+ + + Cov. примечание п.	+ ~	+
			•	•	•					

			_						
	1	11	11	1	+	+	+	+ +	
_		11	11	١	+	+	- -	+ +	
	+	1+	- - - -	См. прижечание п. 5	+	+	+	+ +	
	+	1+	++	CM. TIPRS	+	+	+	+ +	
	. 1	1 !	1+	+	+	+	+	+ +	
`	1	1+	+1	+	+	+	+	+ +	ì
	+	1+	- -	+	-}-	+	+	+ +	
	+	++	++	+	+	+	+	+ +	
	10—40	10—40 40—90	6-40	10—25	8 8	3-8			
	Ст.Бел (мартеновская и конперторияя)	Ст.5пс (мартеновская и копверториая) 18Г2С	25F2C 35FC						
	Упрочненная вытяжкой арма- туриля сталь класса A-IIв		Упрочиения вытяжкой арма- турная сталь класса A-IIIn	Термически упрочненная арматуриля сталь периодического профиля кляссов Ar-IV, Ar-V, Ar-V, Ar-V,	Холодистянутая обыкновенная врыятурная проволока гладкая класса В-1 и сварные сеткн из нес	Высокопрочизя гладкая арма- турная проволока класса B-II	Высохопрочива арматурная про- волока периодического профи- ля класса Вр-II	Арматурные прядя класса П Арматурные канеты (тросы) класса К	

Примечания стана в 1 на предетные экиние температуры наружного воздуха устанавляваются по понболее холодной пятидневке в зависимостн от района 2. За днямические приняты такие пагрузки, поздействие которых в расчетах конструкций учитывается путем умножения статических нагрузок на строительства.

Знак 🕂 (плюс) обозначает, что применение допускается, а знак — (минус) — не допускается. коэффицент динамичности 1,1 и более. 3. Заак 🕂 (ллос) обозначает, что п

процессе эксплуатации нагрузкам, Термически упрочиенную арматуру всех классов допускается применять в конструкциях, подвергающихся в
оцепиваемым коэффициентом динамичности 1.1, а при стециальном обоснования — до 1,3. Арматурную сталь не еледует применять в случаях, когда требуется расчет конструкций по выносливости.

** Арматурпую сталь днамстром стержней 20—32 мм при расчетной температуре — 40° С в ниже следует применять в виде целых стержней мерной длины. * Арматурная сталь может применяться только в вязаных каркасах н сетках.

применение более эффективной арматуры приводит к недостаточной жесткости элемента.

Область применения различных видов арматурной стали в зависимости от температурных условий эксплуатации железобетонных конструкций и характера нагрузок приведена в табл. 1.10. Ограничения в применении отдельных видов стали для железобетонных конструкций, находящихся под иепосредственным воздействием подвижной или вибрационной нагрузки при иизких отрицательных температурах воздуха, на случаи, для которых исключается одновременное воздействие указанных факторов, можно не распространять.

Железобетонные конструкции, рассчитанные на постоянную эксплуатацию при положительных температурах и имеющие рабочую арматуру из стали, применение которой при низких температурах воздуха (-30° С и ниже) не допускается, в пернод воздействия низких температур при монтаже и после его окончания могут быть нагружены только статической нагрузкой, не превышающей 70% иормативной; динамические нагрузки в

этом случае не допускаются.

Для ксиструкций, работающих в условиях агрессивной среды, при выборе вида, класса и марок стали, кроме указаний табл. 1.8—1.10, в зависимости от степени агрессивности среды, вида бетона, ширины раскрытия трещин, категории трещиностойкости конструкции и мероприятий по ее защите, необходимо дополнительно руководствоваться соответствующими нормативными документами (СНиП II-В.1—62*, приложение 111, табл. 36*).

Для армирования железобетонных конструкций следует преимущественно применять сварные арматурные изделия в виде каркасов и ссток, изго-

товляемых при помощи контактной точечной сварки.

Применение сварных каркасов и сеток может оказаться нецелесообразным в конструкциях, подвергающихся действию значительных многократно повторяющихся изгрузок, где в свариых изделиях принимаются сниженные расчетные сопротивления арматуры (см. стр. 46 и табл. 1.30).

В этих случаях рекомендуется применять вязаные сетки и каркасы. Арматура в виде вязаных сеток и каркасов может оказаться целесообразной также в монолитных конструкциях сложной конфигурации, в плитах с большим числом отверстий различного размера и конфигурации при малой

повторяемости арматурных изделий.

Применение арматуры в виде отдельных стержией не рекомендуется. Соединения сборных железобетонных конструкций и крепление к ним других элементов зданий или оборудования в большинстве случаев осущестиляются с помощью стальных закладных частей. Для закладных частей следует применять углеродистую сталь группы марок «сталь 3» по ГОСТ 380-60*. При выборе марок стали надлежит руководствоваться указаинями СНиП 1-В.12—62 и СНиП 11-В.3—62 по применению сталей в несущих стальных конструкциях, работающих в аналогичных условнях. Для закладных частей, не подвергающихся непосредственному воздействию подвижной или вибрационной нагрузок, при условии, что напряжения в основном металле и в металле сварных швов не превышают 0.75 расчетного сопротивления, допускается применять «сталь 3», поставляемую по группе Б (ГОСТ 380—60*).

Сортаменты арматурных сталей строятся по иоминальным диаметрам стержией в мм. Номниальный диаметр стержневой арматуры соответствует:

для горячекатаной арматурной стали периодического профиля — номинальному диаметру равновеликих по площади поперечного сечения круглых гладких стержней;

для упрочненной вытяжной арматурной стали — номинальному диамет-

ру стержией арматурной стали до вытяжки;

для обыкновенной или высокопрочной проволоки периодического профиля — номинальному диаметру проволоки до придания ей периодического профиля;

для арматурных прядей, двухпрядных и многопрядных арматурных ка-

натов — диаметру их описанных окружностей.

Сортамсит стержневой арматуры гладкой и периодического профиля установлен единым (табл. 1.11). Для каждого класса стержневой арматуры установлены определенные днаметры стержней. Внешний вид стержнерой арматуры периодического профиля изображен на рис. 1.13, а, б.

Рис. 1.13. Арматура для железобетонных конструкций: a — горячскатамая арматура периодического профилы класса A.11; b — а оже. классов A.111 и A.1V2 a — высокопрочный арматурная проволоко периодического профилы: e — семпрадный нанат класса $KT \times 7$, состоящий из семпрадночных прядел

Сортамент арматурной проволоки приведен в табл. 1.12. Внешний вид высокопрочной арматурной проволоки периодического профиля изобра-

жен иа рис. 1.13, в.

Сортамент семппроволочных прядей класса П-7 приведен в табл. 1.13. Сортамент многопрядных канатов, изготокляемых из светлой канатной проволоки, приведен в табл. 1.14. Сечение семипрядного каната класса K7 × 7, состоящего из семипроволочных

прядей, показано на рис. 1.13, г.

В табл. 1.15 приведен сортамент двухпрядных канатов класса K2 × 7, изготавливаемых из светлой канатной проволоки.

В табл. 1.16 приведен сортамент сварных сеток заводского изготовления. Эти сетки (рис. 1.14) изготовляются из обыкновенной холоднотинутой арматурной проволоки (класса В-І) диаметром 3—7 мм по ГОСТ 6727—53 или из горячекатаной арматурной стали класса А-ІІІ диаметром 6—9 мм по ГОСТ 5781—61. По соглашению между заказчиком и заводом-изготовителем сетки могут изготовляться из стали класса А-І диаметром до 10 мм включительно и из стали новых видов.

Сортамент содержит сетки с продольной рабочей арматурой, с поперечной рабочей арматурой и с арматурой, одинаковой в

Replacement of the state of the

Рис. 1.14. Сварные сетки заводского изготовления: а — рулония; 6 — плоская.

обонх направлениях. В зависимости от формы сетки могут быть рулонными и плоскими. Шприна B в осях країних продольных стержней должна быть не более для рулонных сеток — 3500, для ялоских — 2500 ${\it mm}$.

Длина плоских сеток L в осях крайних поперечных стержней не должна превышать 9 m (по соглашению между заказчиком и заводом-изсотовителем может быть увеличена, но не более чем до 12~m, что огопаривается в заказе), длина рулонных сеток определяется весом рулона (в пределах $100-500~\kappa^2$).

По соглашению между заказчиком и заводом-изготовителем можно изготовлять сетки, не предусмотренные сортаментом, при условии соблюдения следующих требований: ширина сетки B по осям крайних продольных

Таблица 1. 11. Сортемент горячекатаных арматурных стержней

	A.V					+	+	+	+	+														
наметры тассов	A-1V					+	+		-1-	+		+	+	+	+									
Выпускаемые диаметры для сталей классов	A-113	+	+	+	+	+	+	4-	+	+	-1-	-1-	+	+	+	+	+							
Buny	A-41					+	+	+	+	+	-1-	+	- -	+	+	+	- -	+			+	+	+	4-
	A J	+	+	+	+	-1-	+	+	+	+	+	+	+	+	- -	- -	+					_	_	
20 J	3	0,222	0,302	0,395	0,499	0,617/	0,888	1,208	1,578	1,998	2,466	2,984	3,853	4,834	6,313	7,990	9,865	12,49	15,41	18,65	22,19	30,21	39,46	49,94
	6	2,55	3,46	4,53	5,72	7.07	10,18	13,85	18,10	22,90	28,28	34,21	44,18	55,42	72,38	19'16	113,09	143,13	176,72	213,84	254,48	346,32	452.43	572,58
	80	2,26	3,08	4,02	5,09	6,28	9,05	12,31	16,08	20,36	25,14	30,41	39,27	49,26	64,34	81,43	100,53	127,23	157,08	190,08	226,16	307,84	402,16	508,96
стержией:	1	1,98	2,69	3,52	4,45	5,50	7,92	10,77	14,07	17,81	21,99	26,61	34,36	43,10	56,30	71,25	87,96	111,33	137,45	166,32	197,89	269,36	351,90	445,34
при числе	9	1,70	2,31	3,02	3,32	4,7)	6,79	9,23	12,06	15,27	18,85	22,81	29,45	36,95	48,25	20.19	75,40	95,42	117.81	142,56	169,62	230.88	301.62	381,72
ечения, сия	2	1,42	1.92	2,51	3,18	3,93	5,65	2,69	10,06	12,72	15,71	19,00	24,54	30,89	40,21	20,90	62,83	79,62	98,18	08,811	141,35	192,40	251,35	318,10
перечкого с	7	1,13	1.5	2,01	2,54	3,14	4,52	6,16	8.04 10.8	10,18	12,56	15,20	19,63	24,63	32,17	40,72	50,26	63,62	78,54	95,04	113,08	153,92	201,08	254,48
Площадь поперечкого сечения, см², при числе стержией	3	0,85	1,15	1.5	16'1	2,36	3,39	4,62	6,03	7,53	9,41	11,40	14.73	18,47	24,13	30,54	37,70	47,71	16'89	71,28	84,81	115,44	150,81	98'061
_	2	75,0	0.77	1.01	1,27	1.57	2,26	3,08	4,02	5,09	6,28	7,60	6,87	12,32	16,08	20,36	25,13	31,81	39,27	47,52	15,68	76,96	100,55	127,24
	-	0,283	0,385	0,508	0,636	0,785	1,131	1,539	2,011	2,545	3,142	3,80]	4,909	6,158	8,042	10,179	12,566	15,904	19,635	23,76	28,27	38,48	50,27	63,62
	енимо]-1 (тэмвид	9	7	00	6	<u>c</u>	12	4	91	18	8	23	25	28	SS SS	3	\$	45	28	25	S	70	8	8

Пр и м е ч в и и е. Стержин зрматурной горячекатаной сталя дивметром менее 10 мм поставляются в мотках, а дивметром от 10 мм и более — в прут-ках длиной 6—12 м или мерной длины, оговариваемой в заказах.

Тиблица I. 12. Сертамент арматурной проволоки

Выпускаемые диаметры	арматурной проволожи проволожи	+	-	+	+	+	+	+ . +	+	+
S. C.	8	0,055	0,075	960'0	0,125	0,154	0,188	0,222	0,302	0,395
	6	0,64	0,85	1,13	1,43	1,77	2,14	2,55	3,46	4,53
	no.	0,57	0,77	10'!	1,27	1,57	1,90	2,26	3,08	4,02
e crepameă	F-s	0,49	0,67	0,88	1,1	1,37	1,66	8,17	2,69	3,52
, npit weed		0,42	0,58	0,76	0,95	1,18	1,43	1,70	2,31	3,02
екения, см	ış	0,35	0,48	0,63	0,80	96'0	1,19	1,42	1,92	2,32
nepetroro c	+	0,28	0,38	09'0	0,64	0,79	0,95	1,13	1,54	2,01
Площадь поперечного сечения, см., при числе стержией	67	0,21	0,29	0,38	0,48	0,59	0,71	0,85	1,15	1,51
	2	9,14	0,19	0,25	0,32	0,39	0,48	0,57	0,77	1,01
	-	0,071	960'0	0,126	0,159	0,196	0,238	0,283	0,385	0,503
rw 'd; megwe	немоН тэмвид	3,0	3,5	4,0	4,5	5,0	5,5	0'9	7,0	8,0

Примечанис. Арматурцая проволока поставляется в мотках,

	İ
5	l
их прядей класса П-7)	
к прядей	
арматурных	
(семипроволочных	
1384068	
FOCT	
20	
×	
х канатов 1×7 г	
至	l
стальных армагур	
Сортамент	
Таблица 1.13.	

Расчетиый вес I м длины каната, ка, при щаге селяки	750	0,100	0,173	0,279	0,402	0,714	1,116
Расчетизи вес I я при шаг	190	0,102	0,181	0,283	0,407	0,724	1,132
Поживальная площадь	сечиния проиодок Каната, см [‡]	0,127	0,227	0,354	0,510	906'0	1,416
ироволоки наната мм	กุентральной	1,55	2,20	2,75	3,30	4,40	5,50
Номплальный днаметр итоволоки наната. мн	поружной	1,5	2,0	2,5	3,0	4,0	5,0
Диаметр квиата, мм	номинальный Д	4,65	6,20	7,75	9,30	12,40	15,50
Диаметр	условинц	4,5	6,0	7,5	9,0	12,0	15,0

Таблица 1.14. Сортамент многопрядных канатов

		Дилметр. ма		¥23	
Конструкция копата		отдельной	проволоки	AAb GWBU	Bec 1M, Ka
NORTH PARTIE	каната	центразъ	в фармя	Площадь поперечного сечения, см ²	live um, vie
	13,0	1,50	1,40	0,7702	0,70
	14.0	1,60	1,50	0,8830	0,80
$6 \times 7 (1+6) + 1 \times 7 (1+6)$	15.0	1,70	1,60	1,0033	0,91
(no FOCT 3066-66)	15,5	1,80	1,70	1,1314	1,03
	16,5	1,90	1,80	1,2672	1,15
	18,5	2,10	2,00	1,5619	1,42
	20,0	2,30	2,20	1,8874	1,72
	22,0	2,50	2,40	2,2436	2,04
	24,0	2,80	2,60	2,6609	2,42
i	26,0	3,00	2,80	3,0810	2,80
	27.5	3,20	3,00	3,5318	3,21
	21,5	1,50	1,40	2,0633	1,85
	23,0	1,50	1,50	2,3674	2,13
$6 \times 19 (1+6+12)+1 \times 19 (1+6+12)$	24.5	1,70	1,50	2,6922	2,42
(no FOCT 3067—66)	26.0	1,80	1,70	3,0381	2,73
	27,5	1,90	1,80	3,4048	3,06
	30,5	2,10	2,00	4,2007	3,77
	33,5	2,30	2,20	5,0805 6,0437	4,56 5,43
	36,5 39,5	2,50 2,80	2,40 2,50	7,1206	6,39
	42.5	3,00	2,80	8,2532	7,41
· ·	45,5	3,20	3,00	9,4694	8,50
	48.5	3,40	3,20	10,7691	9,66
	54.5	3.80	3,50	13,6194	12.25
	57,5	4,00	3,80	15,1693	13,60
-	30,0	1,50	1,40	4,0030	3,55
	32,0	1,50	1,50	4,5941	4,08
	34.0	1,70	1,60	5,2256	4,64
$6 \times 37 (1 + 6 + 12 + 18) +$	36,0	1,80	1,70	5,8980	5,23
$+1 \times 37 (1+6+12+18)$	38,0	1,90	1,80	6,6111	5,87
(no FOCT 3068—66)	42,5	2,10	2,00	8,1590	7,24
	46,5	2,30	2,20	9,8701	8,76
	51,0	2,50	2,40	11,7438	10,45
	55,0	2,80	2,60	13,8102	12,25
	59,5	3,00	2,80	16,0117	14,20
	63,5	3,20	3,00	18,3758 20,9026	16,30 18,55
	68,0	3,40	3,20 3,40	22,9508	20,40
	76,0	3,60	3,40	24,9008	20.40

Примечания спротивлением разрыву 180 кг/мм², имеющие наибольшее применение в строительных конротивлением разрыву 180 кг/мм², имеющие наибольшее применение в строительных конструкциях.

тельных конструкциях.
2. Обозначение конструкции каната приведено в соответствии с ГОСТами. Числа, в скобках означают расцифромку числа, стоящего перед скобкой; например 7 (1-1- 6) сзначают, что общее число прядлей 7; из лих одна — центральная и 6 — покруг нес.

стержней должна быть не более 3750 мм; шаги стержней t н t_1 должны быть не более 500 мм; диаметры всех продольных стержней должны быть одинаковыми и не превышать для рулонных сеток 7 мм (для сеток из стали класса A-III — 6 мм), для плоских — 9 мм; диаметры поперечных стержией должны быть одинаковыми и не превышать 9 мм.

Расчетные площади сечения стержней и теоретический вес 1 м сеток приведены в табл. 1.17. Для удобства пользования в этой таблице указаны также направления рабочих стержией и их расчетные сопротивления.

Марки сеток содержат основной (преобладающий) шаг продольных стержней. Более подробные данные о расположении продольных стержней по ширине сетки приведены в табл. 1.18.

Таблица 1. 15. Сортамент двухрядных канатов (по ЧМТУ/ЦНИНЧМ 258-60)

Ковструкция каната	Диаметр каната, мл	Диаметр отдель- ных проволок, им	Площадь поперечного сечения, сля	Вес 1м ка
2×7	9	1,5	0,254	0,198
2.8.7	12	2,0	0,452	0,352
	15	2,5	0,708	0,552
	18	3,0	1,018	0,794
	15	1,5	0,680	0,537
	20	2,0	1,206	0,955
2×,19	25	2,5	1,886	1,500
	30	3,0	2,716	2,150

Таблица 1. 16. Сортамент сварных арматурных сеток (по ГОСТ 8478-68)

		DE NO DORM		стержня, и	
Марка сетки	продоль-	попереч- ными /,	продоль- пого d	nonepeu- d _I	Ширина сетки по осям крайних стержией B_i ма
200/250/3/3 150/250/3/3 200/250/4/3 150/250/4/3 200/250/5/4	200 150 200 150 200	250	3 3 4 4 5	3 3 3 4	900; 1100; 1400; 1500; 1700; 2300; 2500; 2700; 2900
150/250/6/4 100/250/6/4 150/250/9/5 100/250/9/5	150 100 150 100	250	6 6 9	4 4 5 5	900; 1100; 1500; 2300; 2500; 2700; 2900
250/200/3/4 250/150/3/4 250/150/4/5 250/200/4/8 250/150/5/9	250	200 150 150 200 150	3 4 4 5	4 4 5 8 9	900; 1100; 1300; 1700; 2300; 2900; 3500
200/200/3/3 150/150/3/3 100/100/3/3 200/200/5/5 100/100/5/5 150/150/7/7 100/100/7/7	200 150 100 200 100 150 100	200 150 100 200 100 150 100	3 3 5 5 7 7	3 3 3 5 5 7 7	1100; 1300; 1400; 1500; 1700; 2300; 2500; 2700; 2900; 3500
200/200/8/8 200/200/9/9 150/150/9/9 100/100/8/8 100/100/9/9	200 200 150 100 100	200 200 150 100 100	8 9 9 8 9	8 9 9 8 9	2300; 2500

 $[\]Pi$ римечание. Обозначение $t,\ t_1,\ d,\ d_1,\ B$ см. на рис. 1.14.

	andre eller			the same of the sa					Munaturados.	2	/ CBC	I'm ceapner color	
2					Шкри	Ширина сетин, жм	, MM					Расчетивя площадь	Расчетное сопротивле-
Марка сетки	900	1100	1300	1400	1500	1700	2300	25.00	2700	2900	3500	сечения поперсиных стержией, см? на 1м	ине расочен арматуры Ra, ке/см ^а
			И	родольн	Продольное направление рабочей арматуры	авченпе	рабоче	ă apria	mypw				
200/250/3/3	0,43	0,50	1	0,57	0,64	0,71	0,92	0,99	1,07	1,14	-	0,28	
150/250/3/3	8 8 8 8	0,57	1	0,71	0,78	0,85	1,14	1,28	1,35	1,42	1	0,28	
200/250/4/3	0,76	0,88	1	10,11,10 11,10	1,13	1,26	1,64	1,76	1,89	2,02	1	0,28	3150
150/250/4/3	0,88	1,01	- 1	1,26	1,39	1,51	2,02	2,27	2,39	2,52	1	0,28	
200/250/5/4	1,18	1,37	1	1,57	1,76	2,22	2,55	3,15	3,38	3,14	1	0,50	
150/250/6/4	1,98	2,26	1	ı	3,11	1	4,53	5,09	5,38	5,66	1	0,50	
100/250/6/4	2,83	3,40	1	1	4,53	J	6,79	7,36	7,29	8,49	í	0,50	
150/250/9/5	4,45	5,09	ı	1	7,00	1	9,43	11,45 10,54	12,08 11,16	12,72	ı	0,78	2500
100/250/9/5	6,36 5,57	6,69	1	1	10,18 8,93	1	15,26 13,42	16,54 14,54	17,81 15,66	19,08 16,78	1	0,78	
				Попер	Поперечное направление рабочей арматуры	npaere	чие раб	over ap	машяр	74			
250/200/3/4	0,36	0,43	1,00	1	1	0,57	0,78	1	1	0,99	1,14	0,63	
250/150/3/4	98,0	1,09	0,43	1	1	0,57	0,78	1	1	0,99	3,23	0,84	
250/150/4/5	0,63	0,76	0,76		ı	1,01	3,50	1	1	1,76	5,23	15,1	3150
			_	سر									

0	0007				3150						2500			
2,52	4,24		0,36	0,47	0,71	86'0	1,96	2,57	3,85	2,52	3,18	4,24	6,03	6,36
8,69	3,34		1,35	2,64	3,98	3,72	7,06	9,24	13,86	ı	J	ı	ı	1
2007	2,74 11,94	118X	41.15	2,20	2,13	3,14	5,88 9,14	7,70	11,55	ı	ı	1	ı	1
ı	1	правлен	1,07	1,35	3,09	2,94	5,49	7,32	10,78 16,74	ı	ı	ı	1	1
ı	1	одинаковая в обоих направлениях	0,99	1,28	1,85	2,74	5,10	6,93	10,01	7,04	8,90	11,45	13,08	16,54 25,66
5,72	2,16	BOR 6 OF	0,92	1,14	1,70	3,80	4,70	6,16	9,24	6,54	8,27	10,18	12.07	15,26 23,66
1,01	7,03	одинак	0,71	0,85	1,28	,94, 83,5	3,53	4,62	6,93 10,70	ı	ı	ı	1	ı
ı	ı	ımıy ba,	0,64	0,78	1,14	1,76	3,14	4,24	6,16 9,49	i	ı	1	ı	1
Ī,	_	обочая арматура,	0,57	0,71	1,07	1,57	2,94	3,85	5,78 8,89	1	1	1	1	ı
3,25	5,39	Pobov	0,57	0,71	0,99	2,26	2,74	3,85	5,39	1	1	ł	ı	ı
2,85	1,18		0,50	0,57	0,85	1,37	3,60	3,08	4,62	ı	ı	1	ı	ı
2,36	3,90		1	1	1	1	I	. 1	I	1	I	ı	1	1
250/200/4/8	250/150/5/9		200/200/3/3	150/150/3/3	100/100/3/3	200/200/5/5	100/100/5/5	150/150/7/7	100/100/7/7	200/200/8/8	200/200/9/9	150/150/9/9	100/100/8/6	100/100/9/9
						>								

Tаблица 1.18. Количество продольных стержией в сетке, шт. (в числителе), и разбивка пирины сетки B на количество шагов (в знаменателе)

Ширина		Oce	MAR , A TRILL HORRO	
CETKH, MM	100	150	200	250
900	10	7	6	5
900	100×9	150×6	150+200×3+150	200+250×2+200
1100	12	- 8	7	6
	100×11	150×3+200+150×3	150+200×4+150	$250 \times 2 + 100 + 250 \times 2$
1300	100 × 13	10 150:<4+100+150×4	8 150+200×5+150	6 250×2+300+250×
			150+200.55+150	200X 2+300+200X
1400	15 100×14	10 150×4+200+150×4	200 < 7	_
4500	16	H	9	
1500	100×15	150×10	$150+200\times6+150$	
1700	18	12	10	8
1700	100×17	150×5+200+-150×5	150+200×7+150	250×34-200+250×3
2300	24	16	13	11
	100×23	150×7+200+150×7	150+200×10+150	150+250×8+150
2500	26 100×25	18 150×8+100+150×8	14 200×6+100+200×6	_
	28	19	15	
2700	100×27	150×18	150+200×12+150	_
2900	30	20	16	14
2900	100×29	150×9+200+150×9	200×7+100+200×7	150+250×4+200× ×3+250×4+150
3500	36	24	19	16
3000	100×35	150×11+200+150×11	150+200×16+150	150+250×6+200+ 250×6+150

НОРМАТИВНЫЕ ХАРАКТЕРИСТИКИ МАТЕРИАЛОВ

Бетон

Нормативные сопротивления бетона (пределы прочностн по осевому сжатию, сжатию при изгибе и осевому растяжению) должны приниматься по табл. 1.19.

Начальные модули упругости бетона при сжатии и растижении E_6 следует принцыать по табл. 1.20. За начальный модуль упругости бетона при сжатии и растижении принчмают отношение нормального наприжения в бетоне σ к его относительной деформации ε при величине напряжения $\sigma \ll 0.2~R_{\rm in}^{\rm u}$.

Модуль сдвига для бетона при отсутствии опытных данных допускается

принимать $G_6 = 0.4 E_6$.

Начальный коэффициент поперечной деформации бетона μ при отсутствии опытных данных может прииматься равным: 0,15—дли тяжелого и легкого бетонов в упругой стадии работы; 0,20— дли яченстого бетона

в упругой стадии работы; 0 — в стадии разрушения.

Коэффициент линейного расширении бетона и железобетона с при охлаждении, а также при нагреве от 0 до 100° С принимется равным 0,0001 дли тяжелого и легкого бетонов и 0,00008—для ячеистого. При наличин опытных данных для бетона, изготовленного из тех же материалов, того же состава и теми же методами, что и бетои, применяемый в конструкции, разрешается принимать значения коэффициента линейного расширения в соответствии с опытными данными.

Таблица 1.19. Пормативные сопротивления бетона (кг/см²)

			П	тивоп	ные ма	рки бе	TOROS	по про	чности	на сж	эние	
Вид	Обозначе-	35	50	75	100	150	200	250	300	400	500	600
ивпряженю- го состояния	nuc			п	роектн		растя:		проч	юсты		
		Ξ	<u> </u> –		Pil	PIS	Pig	P20	P23	.P27	P31	P35
Сжатие осевсе (при- змениая прочность)	R_{up}^{u}	28	40	50	80	115	145	175	210	280	350	420
Сжатие при изгибе	R_{np}^{H}	35	50	75	100	140	180	215	260	350	440	520
Растяжение	$R_{\rm p}^{\rm n}$	5	6	8	10	13	16	18	21	25~	28	30

 Π р и м с ч а п и н: 1. Для бетопов на глиноземистом цементе значения пормативных сопротивлений бетона растяжению $R_{\mathbf{p}}^{\mathbf{n}}$ умножаются на коэффициент 0,7.

2. Для легких бетонов на пористом и нрупном и мелком заполнителях при наличии обоснованных экспериментальных данных значения вормативных сопротивлений бетона растяжению $R_{\rm p}^{\rm p}$ разрешается принимать выше значений, приведенных в данной таблице, но не более чем на 25%.

3. Для тяжелых бетонов при установлении марки их по прочности на растяжение и удовлетосрении этими бетонами требоваций, предъявляемых к гидрогохимческому бетону, разрешается принимать значения нормативных сопротивлений бетона растяжение $R_{\rm p}^{\rm in}$, равными их проектной марке по прочности на растяжение.

 При расчето конструнций, в которых прочность бетона не достигла проентной марки, нормативные сопротивления бетона определяются интерполяцией.

 Для легких бетонов просктной марки 350 значения нормативных сопротивлений определяются интерполяцией.

6. Для легких бетопов проектных марок 200 и выше, приготовленных на естественных пористых заполнителях вузиканического происхождения, значения нормативных сопротивлений бетона растяжению R^B принимаются по данной таблице с коэффициентами: 0,8 — для бетонов проектных марок 200 и 250; 0,7 — для бетонов проектных марок 300 и 350; 0,65 — для бетонов проектных марок 400.

7. Для порізованных легких бетонов, а также бетонов, приготовленных с применением вспученного перлитового песка, значения вормативных сопротивлений бетона растижению $R^{\rm B}_{\rm B}$ принимаются по данкой таблине с козфрициентом 0,8.

Taблица 1.20. Начальные модули упругости бетона при сжатии и растяжении $E_6(\kappa z/c.m^2)$

Проективя		елый бетов ругновористого)			н (кроме кру: ом и мелком з		
марка бетопа		на мелком	Сидикат»	ысскуста	ешюм	cer	ественном
на сжатие	ймничада	с раскодом	1069)	Объемный	вес крупвого	заполни	геля, кг/м ^в
		цемента 500кг/³жи более		>700	300700	>700	300-700
1	2	3	4	5	G	7	8
35	_		_	50 000	35 0	00	30 000
50			_	70 000	50 0	00	40 000
75	******	_	_	95 000	65 0	00	50 000
100	190 000	140 000	- 1	110 000	80 0	00	65 000
150	230 000	170 000	110 000	130 000	100 0	00	80 000
200	265 000	200 000	135 000	150 000	115 0	00	95 000
250	— .	_	160 000	165 000	125 0	00	_
300	315 000	235 000	185 000	180 000	135 0	00	-
400	350 000	255 000	210 000	200 000	150 000	_	_
500	370 000	285 000	-	-	_		
600	380 000	300 000					

Пр и м е ч а и и я: 1. Есви легкий бетои применяется в конструкциях, для которых невыгодно повышение модуля упрутости бетона, значения его определяются по графам 5—8 с коэффициентом 1,3.

Для легких бетонов значения дачальных модулей упругости в следующих случаях допускается принимить:

если в качестве мелкого заполнителя применяется кварцевый песок — по табл. 1.20 с коэффициентом 1.3;

если бетои подвергается автоклавной обработие или в нем применяется крупный заполнитель объемным весом менее $300 \ \kappa e/\kappa^3$ — по экспериментальным дашими;

если применяется крупный заполнитель объемным весом более 1000 ка/кв³ при наличин экспериментальных данных — увеличенными против значений, указащиных в табл. 1.20; если применяется естественный крупный и мелкий заполнителя из вузканического туфа или пемвы — по табл. 1.20, кви для легких бетонов на искусственном крупком и мелком заполнителях соответствующих объемных весок; при этом для бетонов проектых марок

250-400 аначения Е6 следует принимать с коэффициентом 0,9;

если применяются естественные крупный и мелкий заполнители из известняков-ракущеников, то при объемном всее крупныго заполнителя $\gamma - 700~\kappa e/\mu^3 — по табл. 1.20$ как для дегких бетовов из искусственном крупном (при $\gamma > 700~\kappa e/\mu^3$) и мелком заполнителях, а при объемном весе крупного заполнителя $300 < \gamma < 700~\kappa e/\mu^3$ — по табл. 1.20 по соответствующей колонке для леткого бетона на естественном крупном и мелком заполнителях.

если по экспериментальным данным для легких бетонов на искусственных пористых заполнителях значение модуля упругости оказывается выше значений, приведенных в табл. 1.20, более чем на 15% — по табл. 1.20. с кооффициентом 1,15;

если применяются поризованные легкие бетоны — по табл. 1.20 с коэффициснтом 0,75.

3. Значение начального модуля упругостя для легких бетонов проектной марки 350

на искусственных заполинтелях определяется витерполяцией.

Объемный вес бетона при расчете конструкций принимается согласно указаний СНиП 1-В.3—62. Для железобетонных конструкций из тяжелого бетона объемный вес бетона рекомендуется принимать не выше 2400 клого, применение более тяжелого бетона должно быть специально обосновано. Объемный вес железобетона при содержании арматуры 3% и менее может приниматься на 100 кг больше объемного веся примененного бетона, а при содержании арматуры более 3% должен опредсляться, как сумма весов бетона и арматуры на единицу объема железобетонной конструкции. Объемный вес бетона и железобетона на гравии или щебне из природного камия и кирпича приведен в табл. 1.21.

Таблица 1.21. Объемный вес вибрированного бетона и железобетона

,	Объемы	Й Вес, <i>кг/ж</i> ^в
Вид заполнителя	бетона	железобетона
Гравий или щебень из природного камия Кирпичный щебень	2400 2000	2500 2100

Объемный вес легкого железобетона ориентировочно составляет (ка/м²): 1500—1800— на керамзите или шлаках; 1100—1500— на пемзе или туфе.

$\Lambda_{DMATVDA}$

Нормативные сопротнвлення арматуры н модули упругости приведены в табл. 1.22 н 1.23.

Tаблица 1, 22. Пормативные совротивления $R^{\rm h}_{_{\rm S}}$ (кг/см²) в модули упругости $E_{\rm h}$ (кг/см²) арматуры

	армаз	сопротивления туры R ^H пему эначению	Модули
Вид вриатуры	предела те- кучести при растяжения	временного сопротивления при растяжении	упругости арматуры Е _в
Горячекатавая круглая из стали класса A-I, а также полосовая, угловая и фасонная сталь груп- ны марок «сталь 3»	2400	_	2 100 000

Продолжение табл. 1.12.

	армату	Нормативные сопротивления вриатуры R ₃ ^H по изименьшему значению			
Сед арматуры	предела те- кучести при растяжении	временного сопротивления при растижении	упругости арматуры Е _в		
Горячекатаная периодического профиля из стали					
KARCCA: A-II	3000		2 100 000		
A-11 A-111	4000		2 000 000		
A-IV	6000		2 000 000		
A-V	8000	_	1 900 000		
Горпчекатаная периодического профиля, упроч- ненная вытяжкой с контролем заданного удлине- ния и напряжения или только удлинения класса:			2000000		
A-IIB	4500		2 100 000		
A-IIIa	5500		2 000 000		
Термически упрочисниям арматурнам сталь пе- риодического профиля класса:					
A _T -1V	6000		1 900 000		
AT-V	8000	-	I 900 000		
AT-V1	10 000	1 - 1	1 900 000		
Арматура из холоднотянутой обыкновенной про- волоки класса В-I при применении в сварных сет- ках и каркасах диаметром:					
3—5,5 мм включетельно	_	5500	1 800 000		
6—8 мм	_	4500	1 800 000		

Примечание в местве нормативного сопротивления арматуры следует привимать наименьшее нормированное значение се сопротивления растяжению (предел текучести для «мятких» сталей или временное сопротивление растяжению для «твердых» сталей). «Мяткими называются стали, имеющие явио выраженный предел текучести, а «твердыми» не имеющие явио выраженного предела текучести.

Вид арметуры	Диаметр преполеки, мм	R_{E}^{ll} , $\kappa_{e}/c_{M^{2}}$	Е ₂ , кг/см²
Проволока высокопрочная гладкая класса В-II (по ГОСТ 7348—63)	3 4 5 6 7 8	19 000 18 000 17 000 16 000 15 000 14 000	l 800 000
Проволока высоконрочная периодического профи- ля класса Вр-II (по ГОСТ 8480—63)	3 4 5 6 7 8	18 000 17 000 16 000 15 000 14 000 13 000	1 800 000
Семипроволочные арматурные пряди класса П7 (по ГОСТ 13840—68)	1,5 2 2,5 3 4 5	19 000 18 000 18 000 17 000 16 000 15 000	1 800 000
Стальные многопрядные канаты (тросы); класса К7×7 (то ГОСТ 3066—66) класса К7×19 (по ГОСТ 3067—66) класса К7×37 (по ГОСТ 3063—66)	От 1 до 3	17 000 16 000 15 500	I 500 000

Продолжение табл. 1.23

Вяд арматуры	Диаметр проволеки, мж	R н. којсм ^а	Е _{я*} ке[см*		
Арматурные двухпрядные капаты классов К2×7 и К2×19 (по ЧМТУ/ЦНИИЧМ 258—60)	1,5 2 2,5 3	20 000 19 000 19 000 18 000	1 800 000		

Пр и м е ч а в и е. Нормативные сопротивления проволоки и семироволочных прадей определены по значению ваименьшего временного сопротивления при растяжении, а нормативые сопротивления стальных многопрядных канатов — по величине разрывного усилия каната в целом при значениях наименычего временного сопротивления проволоки в канатах 1900 кг/см², при применении в таких канатах проволок с другими значинениями инименьшего временного сопротивления иормативные сопротивления канатов должны быть соответствению измекены.

РАСЧЕТНЫЕ ХАРАКТЕРИСТИКИ МАТЕРИАЛОВ

Расчетные сопротивления бетона и арматуры опредслены (с округленнем) как произведение нормативных сопротивлений на соответствующие коэффициенты условий работы. Кроме того, в необходимых случаях учитываются дополнительные коэффициенты условий работы бетона и арматуры.

Бетов

Расчетные сопротивлення бетона при расчете на прочность н по образованию или раскрытию трещни принимаются по табл. 1,24. В расчетные сопротивления бетона, приведенные в табл. 1,24, включены следующие значения коэффициентов условий работы бетона m₆:

при расчете прочности бетонных конструкций $m_6 = 0.9$;

для сжатого бетона проектной марки 500 при расчете прочности железобетонных конструкций $m_6=0.95$; то же, проектной марки 600 $m_6=0.9$; для растинутого бетона при расчете трещинообразования предварительно напряженных конструкций, а также при проверке необходимости расчета по раскрытию трещии железобетонных конструкций $m_6=1.4$.

При расчете бетонных и жслезобетонных конструкций на прочность, а также по образованию или раскрытию трещин в случаях, указанных табл. 1.25, расчетные гопротивления бетона, приведенные в табл. 1.24, должны приниматься с умножением на дополнительные коэффициенты условий работы m_6 , учитываемые независимо один от другого. При расчете оетонных н железобетонных внецентренно сжатых элементов на всех видов легких бетонов расчетные сопротивлении бетона сжатию (R_n и R_{np}) следует умножать на дополнительный коэффициент условий работы m_6 , определлемый экспериментально. При отсутствии экспериментального обоснования коэффициент m_e для легких бетонов допускается принимать по табл. 1.25.

При расчете конструкцій на выносливость, а также по образованню трещин при многократно повторяющейся нагрузке расчетные гогротивления бетона $R_{\rm np}$, $R_{\rm n}$ и $R_{\rm rp}$, определенные по табл. 1.24 с учетом коэффициентов условнії работы (табл. 1.25), должны быть заменены соответственно расчетными сопротивлениями $R_{\rm np}$, $R_{\rm n}$ и $R_{\rm r}$. Эги расчетные сопротивления вычисллются путем умножения $R_{\rm np}$, $R_{\rm u}$ и $R_{\rm r}$ на дополнительный коэффициент $k_{\rm pd}$, принимаемый по табл. 1.26 в зависимости от характеристики цикла напряжений в бетоне.

$$\rho_6 = \frac{\sigma_{6,\text{mar}}}{\sigma_{6,\text{marc}}},$$

где $\sigma_{6,\text{макe}} = \text{наименьшее}$ и наибольшее значенил напряжений в бетоне (сжатом или растянутом), возникающих при нормативных нагрузках.

Табаща 1.28. Расчетные сопротив**асния бетона (и**2/см²) при расчете конструкций на прочность и по образованню или раскрытию трещин

1 Расчетные сопротивления бетона при престиной марке бетона по прочности

				na CA			на сжатие	атие		tatke		
Рил напраженного состоя	Обозначение расчетно-	as a social state of the state	38	SS	75	100	051	200	300	430	200	000
	о сопротавления			Npo	PKTRAR	арка б	тона по	прочис	ти на р	Проектияя марка бетона по прочлости на растяжение	28	
			٦	1	-	PII	PIS	P18	P23	P27	P31	P35
Сжатне осевое (призмениая проч- ность)	Rm	Железабетониме Бетониме	14 12,5	20 18	30	44	88	38	130	170	200.	230
Сжатие при изгибе	Rn	Железобетониые Бетонные	17,5 16	25 22	33	88	280	90	140	210	250	1 280
Растяжение осевос	Rp	Желевобетонные Бетонные	2.3	2,7	3.5	4,5	ಸ್ಕಾರ ಪ್ರಶ್ನ	7,2 6,4	9,5	12,5	14	S I
Растяжение при расчете по об- разованию трешии		Желевобетониме предваритель- во напраженные										
Растяжение при проверке необ- ходимости расчета по расхрътио трещив	R _T	Железобетонные	3,2	တ ထ	10	6,3	8 0	01	14,5	17,5	5,61	21

 Для отдельных мелких монолитных железобетонных сооружений при общем объеме бетона до 10 .43 значения расчетных сопротивлений бетона должны приниматься как для бетонных конструкций, Примечания;

2. Для легких бетонов проветной марки 250 и 350 значения расчетных сопротивлений определяются интерполяцией. 3. При необходилости проверки расчетом конструкций, в которых прочность бетона не достигла проектной марки (например, в момент распалубливания), значения расчетных сопротивлений бетона следует определять с учетом фактической прочностя бетона путем интерполяции по табл. 1.24, 4. Для легких бетонов проектимх марок 200 и выше, приготовлениях на естественных порястых заполнителях вулканического происхождения,

зивчения расчетных сопротивлений Rp и Rt принимаются по табл. 1.24 с коэффиционтами; 0,8 — для бетонов проектимх марок 200 к 250; 0,7 — для бетонов проектыся игром 3010 и 3510, 0,55 — для бетонов проектасій иарки 400. 5. Для порнзоваливля кетоких бетонов, а также бетонов, притетовленняться, с правенення вспученного перлитового песка, значення расчетных сопротны. Лення бетона растяженню 76 и 12, принимаются по тябл. 1,24 с коэффинентом 0,8.

Ta6лица 1.25. Дополнительные коэффициенты условий работы бетона m_6

Случан учета дополнительных коэффициентов условий рабозы	m ₆	Расчетные сопротивления бетона по табл. 1.24, к которым оводятся коаффициенты то
При проверкс прочиссти в стадии предварительно- го обжатия бетона для сборных предварительно на- пряженных элементов При устаковлении проектной марки бетона по рас-	1,2	R _{пр} и R _п
пжению и удовлетворении требований, относя- цикся и подбору состава и испытанням гидротех- ического бетона	1.1	R _n M R _r
Цля бетонов, присотовляемых да бетонных заводах лив бетонных узлах с прыменением автоматическо- го или получаетоматического доэпрования состав- няющих при условин, что систематическим контро- нем коэффициента однородности бетона сжатию		
подтверждено соответствующее новышение его про- нив значений, приведенных в табл. 30 СНиП 11-В.1—62 * Иля бетонов на глиноземистом цементе ри расчете прочности бетонных и железобетон- ных центрально и внецентренно смятых элемен-	1,I 0,7	$R_{ m np}$ и $R_{ m s}$ $R_{ m p}$ и $R_{ m T}$
гов, бетонируемых в вертикальном положении (мо- солитым коломи и стен, сборым и панелей, изготов- няемых кассетным способом и т. п.). При расчете прочности бетонных и железобетонных центрально и висцентренно сматых элементов из веск видов летиих бетонов на искусственных по-	0,85	_{Кпр} и _{Кп}
ристьо, заполнителях (при отсутствии эксперимен- гальных данных) То же, на естественных пористых заполнителях При ресчете прочности монолитных бетонных стоа- бов естенирам менюе 35×35 см, в также монолитных	0,8 0,6	$R_{ m np}$ и $R_{ m n}$ и $R_{ m n}$
железобетонных колони с большей стороной сече- ния менее 30 см	0,85	$R_{\rm np}$ и $R_{\rm H}$
При расчете прочности стеновых панолей для про- стеннов с площадью сечения менее 0,1 м ² При расчете отдельных мелких монолитных желе-	8.0	R _{np} и R _н
вобетонных сооружений при общем объеме бетона во 10 м ³	0,9	Rup, Ru, Rp n R

П р и м е ч а и и с. Дополнительные кизффициенты условий работы к расчетным сопротивлениим бетона $R_{\rm top}$ и $R_{\rm B}$ при расчете несущей способности бетоных и железобетоиных элементов, эксплуатируемых при температуре минус 40° С и ниже, принимаются по СНиП II-В.1—62 *, приложение IV, табл. 39.

Taблица 1.26. Қоэффициенты $k_{p\bar{0}}$ для определения расчетных сопротивлений бетона при расчете на выносливость и по образованию трещин при многократно повторяющихся нагрузках

ρ ₆	<0,1	0.2	0.3	2,0	0.5	0,6
k _{p6}	0.75	03.0	0.85	6,90	0,95	1,00

Примечание, Коэффициенты kp6 назначены с учетом новышения прочности бетона и тому времени, ногда число повторений (циклов) нагрузки окажется настолько велико, что потребуется проверка выносливости конструкций.

Это повышение прочности принято для бетона (проц.): проектной марки 150 — на 40; марки 600 — на 20; промежуточных проектных марок — по линейной интерполяции.

Если условия, в исторых эксплуатируется конструкция, или технология ее изготовления не обеспечивают указанного прироста пролности, значения коэффициентов k_{PG} должны быть соответственно синжены.

Арматура

Расчетные сопротивления арматуры при расчете на прочиость принимаются по табл. 1.27 и 1.28. В расчетиые сопротивления арматуры, приведенные в табл. 1.27 и 1.28 включены следующие значения основных коэффициентов условий работы арматуры $m_{\rm a}$, учитываемые независимо друг от друга:

для арматуры, указанной в п. 1—3 табл. 1.28,— 0,8;

для арматуры, указанной в п. 11 табл. 1.27 (примеияемой в сварных сетках и каркасах) н в п. 4 табл. 1.28,—0,7;

для упрочненной вытяжкой растянутой арматуры, указанной в п. 6 н 7 табл. 1.27,— 0.9;

для термически упрочненной растянутой арматуры, указанной в п. 10 табл. 1.27, -0.95;

при расчете элементов на поперечную силу для поперечной и отогнутой арматуры из холодиотянутой обыкновениой проволоки, применяемой в сварных сетках и каркасах,— 0,7;

то же, из других видов арматуры, — 0,8.

Таблица 1.27. Расчётные сопротивления арматуры при расчете на прочность (кг/см²)

	•	Растявута	арматуря	
No 0.0	Вид арматуры	продольная, поперечная и отогнутая пре расчете на изгиб по инклеиному сечению R_a	поперечная в отогнутая при расчете на ноперечную силу $R_{\rm B,X}$	Сжатая арматура $R_{\rm a.c}$
1	Сталь горячекатаная круглая (глодкая) клас-			
	са А-І, а также полосовая, угловая и фясои-			
	ная группы марок «сталь 3»	2100	1700	2100
2	Сталь горячекатаная периодического профи-			
	ля класса A-II	2700	2150	2700
3	То же, А-ІІІ	3400	2700	3400
	» » A-IV	5100	4100	3600
;	» » A-V	6400	5100	3600
i	Сталь, упрочиенная вытяжкой, класса А-11в:			
	с контролем напряжений и удлинений	3700	3000	2700
	с контролем только удлинений, без конт-			
.	роля напряжений	3250	2600	2700
1	Сталь, упрочненная вытяжкой класса А-ППв:	4844		
	с контролем напряжений и удлинений	4500	3600	3400
	с контролем только удлинений, без конт-			
d	роля паприжений	4000	3200	3400
3	Термически упрочненная сталь периодическо-	Fina	*****	0000
	го профиля класса Ar-IV	5100	4100	3600
)	То же, Ат-V	6400	5100	3500
	» AT-VI	7600	6100	3600
1	Холоднотянутая обыкновенная проволока			
	иласса В-1 (при применении в сварных сетках			
	и каркасах) диамстром, мм:	0150	0000	0150
	3—5,5 6—8	3150	2200	3150
П	0-0	2500	I750	2500

Примечания: 1. При применении обыкиовенной арматурной проволоки (п. 11) для хомутов вязаных кархасов расчетное сопротивление проволоки принимеется как для горячекатамой стади класса А-1 (п. 1).

^{2.} Для сжатой арматуры, не имеющей сцепления с бетоном, $R_{\mathbf{a},\mathbf{c}}=0.$

^{3.} Для термически упрочненией стали влассов Aт-IV: Aт-V и Äт-VI и горячекатаной класса А-IV марки 8ОС расчетное сопротивление R_{п.х.} относится только к отогнутым стержням при расчете на поперечную силу.

^{4.} При расчете на изгиб по наклонному сечению расчетное сопротивление принимается равным $R_{\rm a,x}$ для отогнутой арматуры классов A-IV и A-V, A-IV, A-V и A-IV в местах перстиба, если отгиб осуществляется по дуге окружности раднуса не менсе 15 диаметров напрягаемой арматуры, а угол наклона отгибов не превышает 30° .

Таблица 1.28. Расчетные сопротивления высокопрочной арматурной проволоки, арматурных прядей и канатов (тросов) при расчете на прочность

	-		Расчетное сол	ротивление ар	матуры, мг/сле
			расти	нутой	
N2 15.11	Вид арматуры	Днамегр проволо кв. мм	продольной и поперечной и отогнутой при расчете на нагиб по наклонкому сечению R_a	поперечной и отогнутой при расчете на поперечную силу $R_{\rm R,X}$	сжатой R _{а.с}
1	Проволока высокопрочная глад- кая класса В-II (по ГОСТ 7348—63)	3 4 5 6 7 8	12 200 11 600 10 800 10 200 9600 8900	9700 9200 8600 8100 7600 7100	
2	Проволока нысокопрочная периодического профиля класса ВрП (по ГОСТ 8480 63)	3 4 5 6 7 8	11 500 10 800 10 200 9600 8600 8300	9200 8600 8100 7600 7100 6700	
3	Семипроволочные арматурные пряди класса П7 (по ГОСТ 13840—68)	1,5 2 2,5 3 4 5	12 200 11 500 11 500 10 800 10 200 9600	9700 9200 9200 9200 8600 8100 7600	Для всех ви дов арматури при наличи специения вриматуры с бе тоном $R_{a,c}$ =3600 кг/см ²
4	Стальные многопрядные капаты (тросы): класса К7×7 (по ГОСТ 3066—66)	1-3	9500	7600	При отсутствии сцепле ния армату ры с бетоно: $R_{\rm a.c}=0$
	класса К7×19 (по ГОСТ 3067—66) класса К7×37 (по ГОСТ	1-3	9000	7200	
	3068—66)	1-3	8700	7000	
5	Арматурные двухпрядные канаты классов K2×7 и K2×19 (по ЧМТУ/ЦНИИЧМ 258—60)	1,5 2 2,5 3	10 700 10 100 10 100 9500	8600 8100 8100 7600	

Пр и ме ча н и я: 1. Расчетные сопротивления многопрядных стальных канатов (просоп) соответствуют значениям нормативных сопротивлений (наименьших временных сопротивлений) проволок в канатах 190 кг/мм²; при применсния в канатах гроводок с другими значениями паименьшего пременного сопротивления расчетные сопротивления канатов должны быть соответственно изменны.

2. Для высокопрочной проволоки, прядей и канатов, отгибаемых на угол, больший 30° , вокруг штырл диаметром менее δd , расчетное сопротивление растянутой отогнутой арматуры в местах перегиба при расчете на изгиб по наклониюму сечению R_a следует принимать таким же, как при расчете на поперечную силу, т. с. равили $R_{a,x}$; при этом ослабление перегибом учитывается на участках длиной по $30\ d$ в каждую сторону от перегиба (где d — диаметр проволюки, пряди или каната).

Прн расчете железобетонных конструкций на прочность в случаях, указанных в табл. 1.29, расчетные сопротивления арматуры, приведенные табл. 1.27 н 1.28, должны приниматься с умножением на дополнительные коэффициенты условий работы m_s , учитываемые независимо один от другого.

Для конструкций из легкого бетона марок 100 и киже дополнительные коэффициенты условий работы арматуры принимаются по специальным нормативным документам.

 T_{a} блица 1.29. Дополнительные коэффициенты условий работы арматуры m_{a}

	Случан учета дополнительных коэффициентов условий работы	ma
	Для растянутой (а также сжатой, имеющей сцепление с бетоном при $R_{\rm a.c} < 3600$ ка/см ²) арматуры — п. 1; 2; 3 и 11 тебл. 1.27 — заементов	
	сборных конструкций, наготовляемых на заводах в специально оборудо- ванных политонах, при системетическом испытавими арматуры на расти- жение в соответствии с ГОСТ 5781—61 и ГОСТ 12004—67 и при условии, что во всех испытавных образцах сорячекатаной вранатурной стали (п. 1; 2 и 3 табл. 1.27) предел текучести не менее, чем на 10% превышает его	
	нормативное значение, а во всех испытанных образцах арматурной про- волоки (п. 11 табл. 1.27) времение сопротивление не инже его напмень- шего нормативного значения, принимая при этом $R_{n,c} \ll 3600~\kappa r/cc^3$	1,1
	Для арматуры, свитой из двух пысокопрочных прополок (см. п. 1 и 2 табл. 1.28)	0.95
	В конструкциях с арматурой из высокопрочной проволоки (п. 1 и 2, табл. 1,28), расположенией в два и более рядов вплотную без захора и без сывки, когда раствор или бетон не обволакивает всю поверхность проволюки (например, при применении пакстов, пучков, состоящих из четырск и более произоло, не заполненных визуты растгором, непрерывном	
ì	армировании) Для напрягаемой растянутой стержневой арматуры (д. 4; 5; 8 и 9 табл. 1.27) изгиблемых железобетонлых элементов при относительной высоте суктой зоны при:	0,85
	ξ ≤ 0,1 ξ = 0,3	1,1 1,0
1	$\vec{\xi} = \vec{0}, \vec{4}$	0,9

Примечания: 1. Значения \$ подсчитываются по расчетным сопротивлениям, приведенным в табл. 1.27.

2. Для промежуточных значений ξ (в интервале от 0,1 до 0,4) величина m_2 определяется.

интерполяцией.

 Дополнительный коэффициент условий работы, указанцый в п. 4 для ерматуры конструкций, эксплуатируемых в агрессивной среде или рассчитываемых на выносливость, не учитывается.

⁴4. Дополнительный коэффициент условий работы, указанный в п. 4, при значении его > 1 для арматуры элементов, имеющих соотношение h/l < 1/30, допускается учитывать только при экспериментальном обосновании.

Tаблица 1.30. Қозффициситы $k_{
ho a}$ для определення расчетных сопротивлений арматуры при расчете железобетонных конструкций на выпосливость

	1			Значен	us kos i	при ра			
орячекатаная: класса А-II класса А-II класса А-II класса А-IV высокопрочива арматир-	-1	-0,2	Ð	0,2	0,4	0.7	0.8	0,9	1
Горячекатаная:	1							1	1
	0,45	0.7	0,8	0.85	- 1	1 1	Li	1	1 2
класса A-II	0,4	0,58	0,65	0,72	0.84	1	l i	i	
класса А-ПП	0,31	0,47	0,52	0,57	0,67	0,83	Ì	1	l i
класса A-IV	_	-	_	_	0,37	0,72	0,90	1	l i
Высокопрочная арматур-	i						· ·	}	l
ая проволока:								i	l
гладкая класса В-П	· —	-	_	- 1	_	0,8	ı	l l	- 1
периодического профи-								ŀ	
ля класса Вр-II	-	i — I		_	_	0,7	0,85	0.95	

Примечання: Қоэффициенты k_{0a} при промежуточных значениях ρ_a определяются интерполяцией.

2. При $\rho_0 < 0.7$ предварительно напряженные конструкции с арматурой из высокопрочной проволюки, подлежащие расчету на пыносливость, допускаются при специальном обосновании.

3. Даниве теблицы не распространяются на арматуру из придей и канатов, для которых значения коэффициентов $k\theta_n$ должны быть специально обоснованы.

Tаблица 1.31. Қоэффициенты k_c понижения расчетных сопротивлений етержневой арматуры со сварными соединениями лри расчете железобетонных конструкций на выносливость

	Значения коэффициента k _с для горячска- таной стади класса				
ом на удлиненных накладках ектродуговая сварка с парными накладками	А-1 группы марок «сталь 3»	А-11 марки Ст.5 в А-III марок 25Г2С в 35ГС			
Сварка контактным (без зачистки) или ванным спо- собом на удлиненных накладках Электродуговая сварка с парными накладками	0,9 0,8	0,8 0,65			
Точечная контактная сварка пересскающихся стержней (в сварных каркасах и сетках)	0,75	0.75			

 Π р и м е ч а п и и: 1. Для стали иласса A-II марки 10ГТ, имеющей свярные соодимения, выполненные контактной свяркой (без зачистин) и ваниой одновлектродной свяркой (е гладкой форме) $k_{\rm c}=0.9$.

(а гладкой форме) $\kappa_c = 0.5$. 2. При других марках сталей и типах сварных соединений значения k_c должны привиматься на основании опытных данных.

Таблица 1.32. Коэффициенты приведения n' для расчета на выносливость железобетонных конструкций

P			Проект	ная марі	з бетон	a	
Бетоя	150	200	250	300	350	400	500 и тыше
Тяжелый Легкий	30 55	25 50	<u>-</u>	20 40	 35	15 30	10

 Π р и м с ч а н и я. 1. При вычислении приводенных геометрических характеристих предварительно напряжению сечения элемента коэффициент приведения разрешвется причимать равным $n=\frac{E_a}{E_c}$.

Для легких бетонов на сстественных пористых заполнителях, а также на искусственных крупных и мелких заполнителях значения коэффициента приведения п' принимаются

по опътным данным.

3. Применение плакопемаобетона для железобетонных конструкций, рассчитываемых на выпосливость, допускается только при наличии достаточных экспериментальных данных.

 Применение для железобетопных конструкций, рассчитываемых на выносливость, перапотобетона на коварцевом неске, а также легких бетопов со вспученными перлитовыми песками и поризованных легких бетонов не допускается.

Для легких бетопов на естественных пористых заполнителях, а также на искусственных круппых и молких заполнителях значения коэффициента приведения n° принимаются по опытыми денным.

При расчете на выносливость расчетные сопротивления растянутой стерживеюй в проволочиой арматуры $R_{\rm s}$, определениые по табл. 1.27 в 1.28, должны быть заменены расчетным сопротивлением $R_{\rm s}$, вычисляемым путем умножения $R_{\rm s}$ на коэффициент $k_{\rm ps}$, принимаемый по табл. 1,30, в звысимости от характеристики цикла напряжений в арматуре

$$p_{\text{e}} = \frac{\sigma_{\text{e.mhh}}}{\sigma_{\text{e.maxc}}},$$

где $\sigma_{\text{в.мян}}$ и $\sigma_{\text{в.макс}}$ — иаименьшее и наибольшее значения напряжений в растяцутой арматуре, возинкающих при иормативных нагрузках.

Коэффициенты $k_{\rm pa}$, приведенные в табл. 1.30 для стержневой арматуры, относятся только к арматуре, ие имеющей приваренных стержней (хомутов) или сварных стыков различных типов, за нсключением стыков, выполняемых контактиой сваркой (оплавлением) с продслыной механической зачисткой стыка заподлино с поверхиостью арматуры (без ребер). При сварке стержневой арматуры нли приварке к ней стержней, анкеров, стальных закладных

деталей и т. п. расчетное сопротивление растянутой стержневой арматуры иа выносливость R_n должно быть уменьшено путем умножения на коэффициент k_e (табл. 1.31).

Отношение модуля упругости арматуры к условному модулю упругости бетона при многократном приложении нагрузки (коэффициент приведения)

$$n' = \frac{E_a}{E_6}$$

при расчете на выносливость железобетонных коиструкций из тяжелого бетоиа следует принимать по табл. 1.32. Для конструкций из легких бетонов зиачения, коэффициента п' должны приниматься по специальным инструкциям или обосвовываться экспериментально.

ЛИТЕРАТУРА

СНиП 1-А.1—62. Строительные материалы, изделия, коиструкции и оборудование. Сбядая часть. М., Стройнздат, 1964. СНиП 1-А.3—62. Применение селиой модульной системы при иззначении размеров

сбориых конструкций и изделий. М., Госстройиздат, 1962.

СНиП I-A.4—62. Система допусков. Основные положения. М., Госстройиздат, 1962. СНиП I-B.3—62. Бетоны на неорганических вяжущих и заполинтелях. М., Госстрой-1962.

СНеП 1-В.4-62. Арматура для железобетонных конструкций. М., Госстройиздат, 1962. См. поправку, опубликованную в «Бюллетене строительной техники», № 2, 1966. СНвП 1-В.5—62. Железобетонные изделия. Общие указания. М., Госстройнздат, 1963.

СНиП 1-В.5.1—62. Железобетонные изделия. Осщие указания. М., 1 осстроинадат, 1963. СНиП 1-В.5.1—62. Железобетонные изделия для зданий. М., Госстройнздат, 1963. СНиП 1-В,5.2—62. Железобетонные изделия для сооружений. М., Госстройнздат, 1963. Ом. поправку, опубликованную в еБоллетене строительной техники», № 3, 1964. СНиП 1-В. 27—62. Защита строительных конструкций от коррозни. Материалы и изделия, стойкие против коррозки. М., Стройнздат, 1964.

СНиП II-А.1—62. Нормы строительного проектирования. Общая часть. М., Госстрой-I963.

СНиП II-А.2—62. Буквенные обозначения. М., Стройнздат, 1964.
СНиП II-А.3—62. Классификация зданий и сооружений. Основные положения проектирования. М., Госстройиздат, 1902. СНиП II-А.4—62. Единая модульная система в строительстве. Основные положения

проектирования. М., Госстройиздат, 1962. СНиП II-A.11—62. Нагрузки и воздействия. Нормы проектирования. М., Госстрой-

издат, 1962. См. изменения, опубликованные в «Бюллетене стронтельной техники». № 4, 1965 n № 5, 1969.

СНиП 11-А.12-69. Строительство в сейсмических районах. Пормы проектирования

м., Стройиздат, 1970.

СНиП П-В.1—62*. Бетонные и железобетонные конструкции. Новым проектирования. М., Госстрониздат, 1970. СНиП И-В.7—67. Бетонные и железобетонные конструкции, предназначенные для ра-

боты в условиях воздействия повышенных и высоких температур. М., Стропиздат, 1907. СН 262—67. Указавия по проектированию антикоррозийной защиты строительных

конструкций. М., Стройнздат, 1967. СН 382—67. Указания по применению унифицированных изгрузок при проектированик типовых железобетонных коиструкций для сборных перскрытий и покрытий здавий. М., Стройнздет, 1967.
СН 390—69. Указания по применению в железобетонных конструкциях стержиевой

арматуры М., Стройиздат, 1969. СН 393—69. Указания по сварке соединений арматуры и закладных деталей железо-

бетонных конструкций. М., Стройнздат, 1970.

Глава 2

основные расчетные положения

общие указания

Бетонные коиструкции рассчитывают по несущей способности (1-е предельное состояние) на прочность с учетом в необходимых случаях продольного изгиба и с проверкой устойчивостн формы конструкции.

Железобетонные конструкции следует рассчитывать:

по несущей способности (1-е предельное состояние) — на проиность (с учетом в необходимых случаях продольного нагиба и с проверкой устойчивости формы конструкции) и на выносливость (для конструкций, находящихся под воздействием многократно повторяющейся нагрузки, вызывающей значительный перепад напряжений в бетоне или в растянутой арматуре);

по деформациям (2-е предельное состояние) — для конструкцяй, величина деформаций (перемещений) которых может ограничить возможность

их эксплуатации;

по образованию или раскрытню трещин (3-е предельное состояние) для конструкций, в которых по условиям эксплуатации не допускается об-

разование трещин или раскрытие их должно быть ограничено.

Кроме того, в необходимых случаях должна быть проверена устойчивость положения копструкции расчетом на опрохидывание н скольжение (подпорные стены, внецентренно нагруженные высокне фундаменты и т. п.) или на всплытие (заглубленные или подземные резервуары, насосные станции н т. п.).

Проверка заданного сечения по первому предельному состоянию (по несущей способности) состоит в том, что по заданным прочностным характеристикам материалов, размерам бетонного сечения и площади арматуры определяют (по соответствующим формулам 1-го расчетного предельного состояния) ванменьшую нозможную (предельную) несущую способность сечения элемента. Несущая способность сечения достаточна, если удовлетворяются перавенства типа

 $M \ll [M] \tag{2.1}$

нлн

$$N \leqslant [N], \tag{2.2}$$

где M и N — расчетные (т. е. нанбольшие возможные) изгибающие момеиты (при изгибе) и продольное усилие (при центральном или виецентрешном сжатии или растяжении);

[М] н [N] — предельные (наименьшие возможные) иесущие способности сечення элемента, подвергающегося изгибу и центральному или внецентренному сжатию или растяжению.

Подбор сечений состоит в том, что из равеиства типа

$$M = [M] \tag{2.3}$$

или

$$N = [N] \tag{2.4}$$

определяют размеры бетонного сечення н площадь арматуры. При этом надо задаваться прочностными карактеристиками материалов и некоторыми из искомых величив (например, определять сечение арматуры, задаваясь размерами бетопного сечения).

В случае воздействия поперечной силы, крутящего момента и др. составляются выражения, аналогичные неравенствам (2.1), (2.2) нли равенствам

(2.3) H (2.4).

Бетонные н железобетонные конструкции должны быть рассчитаны по 1-му и 3-му предельным состоянням для всех тех стадий изготовления, транспор-

Таблица 2.1. Предельные прогибы железобетонных элементов

Наименование элемента	Предельный прогиб и долях пролета элемента
Подкрановые базки при кранах:	
ручных	500
электрических	600
Элементы перекрытий с плоскими потолками и элементы покрытий при пролетах:	
1 < 7 M	200
<i>l</i> > 7 м	1 300
Элементы перекрытый с ребристыми потолками и элементы лест- пиц ири пролетах:	300
1 < 5 M	200
5 M ≤ I < 7 M	300
l ≥ 7 м	400
Навесные стеновые панели при расчете из плоскости при пролетах:	400
<i>l</i> ≤ 6 <i>s</i> ₁	1 200
l > 6 M	300*

^{*} При ширине раскрытия трещин менее 0,3 мм допускается 1/250.

тирования, монтажа и эксплуатацин, при которых может возникиуть опасность достнжения конструкцией одного из указанных предельных состояний.

Железобетонные конструкции рассчитываются по 2-му предельному состоянно для стадии эксплуатации, а сборио-монолитные конструкции, кроме того, — для стадии монтажа. При этом должны учитываться остаточные деформации элементов, которые могут накопиться в период транспортироваиия, складирования и монтажа.

Прогибы элементов железобетонных конструкций при иормативных нагрузках, определенные с учетом (в необходимых случаях) длительного действия всей постоянной и части временной нагрузок, не должны превышать величии, приведенных в табл⁵ 2.1.

Для конструкций, не предусмотренных табл. 2.1, а также, когда по условиям эксплуатации зданий или сооружений (например по техиологическим требованиям) не могут быть допущены прогибы, указанные в таблице, предельные величины прогибов должны устанавляваться специальными нормативными документами или задацием на проектирование.

При выполнении железобетонных конструкций со строительным подъемом значения предельных прогибов могут увеличиваться на величину строительного подъема. При этом общий расчетный прогиб элемента должен составлять не более $V_{\rm lim} I$.

Предельные прогибы для консолей, отнесенные к вылету консоли, принимаются вдное больше соответствующих прогибов, указанных в табл. 2.1.

Если в нижележащем помещении с гладким потолком поперек пролета элемента l расположены постояниые перегородки (ие являющиеся опорами) с расстоянием между инми l_1 , то прогиб элемента в пределах расстояния

Таблица 2.2. Категорыя предварительно напряженных железобетонных конструкций по трещиностойкости и указания о необходимости расчета их по образованию трещин

Категории конструкций по трещиностойности Необходимость расчета конструкций во образованию трещия I катсгория Расчет конструкций по образованию тревши необ-Конструкции, к которым предъявляются требования непроницаемости (иаходим во всех случаях порные трубы, резервуары и т. п.) **11** категория Конструкции, к которым требования Расчет конструкций по образованию трешни требуизпроницаемости не предъявляются, стся, однако если эти конструкции не подвергаются но которые: находятся под возденетвоздействию агрессивной среды и не подлежат вием миогократно повторяющейся нарасчету на выносливость, то для отдельных их зон грузки и при этом подлежат расчету расчет по образованию трешни может не произвона выносливость, либо запроектировадиться в следующих случаях: ны с напрягаемой арматурой, имсюв наклонных сечениях изгибасмых элементов при шей нормативное сопротивление более выполнении поперечной и отогнутой арматуры из 10 000 кг/см³, либо находятся на отгорячекатаной стали классов А-ІІІ и инже или из обыкновенной арматурной проволоки; крытом воздухе и работают на знакопеременную нагрузку в иормальных сечениях элементов в зонах, испытывающих при эксплуатации конструкций сжатие, а при воздействии предварительного обжатия растяжение, если продольная арматура в этих зоиах выполнена из горячекатаной стали, а при сварных каркасах — и из обыкиовенной арматурной проволоки; при этом площадь сечения арматуры в рассматриваемой зоне должна составлять не менее 0,1% всей площади сечения элемента. В коиструкциях с напрягаемой арматурой на проволоки, гучков или прядей без апкеров расчет по образованию трещин для концевых участков элемента на длине зоны анкеровки является во всех случаях обязательным, за исключением отдельных участков при отпуске натяжения III категория Все конструкции, кроме отиесениых Расчет конструкций по образованию трещин

требуется 11 р в м е ч а и и я; 1. Для коиструкций, эксплуатируемых в агрессивных средах. категория трешиностойкости устанавливается в зависимости от степени агрессивности среды,

к 1 и II категориям трещиностойкости

вида арматурной стали и ее диаметра в соответствии с требованиями СНиП П-В.1-62*. 2. Для конструкций II категории трещиностойкости с напрягаемой стержненой арматурой при кратковременном действии пормативных редко новториющихся нагрузок (опоры ЛЭП и т. н.) при специальном обосновании допускается кратковременное раскрытие трещин шириной не более 0,1 мм; в этом случае при воздействии постоянной нагрузки величина сжимающих напряжений на грани сечения с трещиной должна быть не менее 20 кг/см2.

 (отсчитываемый от линии, соединяющей верхине точки осей перегородок) может быть допущен $1/200 l_1$, однако при этом предельный прогиб всего элемеита должен быть не более 1/150 L.

В случае ограничения общей деформации элемента по условиям эксплуатации (например для конструкций, но которым прокладываются рельсы, подкраиовые балки и т. п.) полиая величииа его перемещения от положения при действии постоянной нагрузки с учетом усилия предварительного обжатия до положения при действии полной изгрузки не должна превышать допустимых значений, устанавливаемых специальными техническими условиями.

Расчет по образованию трещии производится для предварительно напряженных железобетонных конструкций, которые по предъявляемым к иим требованиям трещиностойкости подразделяются на три категории. В табл. 2.2 приведена классификация предварительно иапряженных коиструкций по категориям трещиностойкости и даны указания о необходимости расчета по образованию трещии для конструкций каждой категории

трещиностойкости.

Если предварительно напряженные железобстонные конструкции, предиазиаченные для работы в условиях воздействия расчетных температур мипус 40°С и ниже, рассчитываются на выпосливость, либо относятся к I или II категориям трещиностойкости, появление растягивающих напряжений в бетоне сечений, нормальных к продольной оси элемента, не допускаетсь, При этом усилия от встровой иагрузки и торможения мостовых кранов следуст учитывать с коэффициентом 0,5 (расчет выполняется по расчетным нагрузкам для конструкций I категории трещиностойкости и по нормативным иагрузкам — в остальных случаях).

Для элементов железобетонных коиструкций, ие подвергаемых предварительному напряжению, а также для предварительно напряженных элементов III категории трещиностойкости усилия, вызывающие появление трещин, определяются при вычислении деформаций и при расчете по раскрытию

трещин.

Расчет по раскрытию трещин должен производиться:

для железобетонных элементов, не подвергаемых предварительному напряжению;

для предварительно напряженных элементов [1] категории трещиностойкости:

для сечений и зон предварительно напряженных элементов II категории трещиностойкости, для которых не производится расчет по образованию

трещин (см. табл. 2.2).

Допускается не проверять ширину раскрытия трещин, нормальных к продольной оси элемента, в коиструкциях, не находящихся в условиях агрессивной среды, либо под давлением сыпучих тел или жидкостей и ие подлежащих расчету на выносливость, в которых в качестве рабочей арматуры примеияется горячекатаная сталь классов А-I и А-II.

Ширниу раскрытия наклониых трещин следует проверять во всех случаях, независимо от условий работы коиструкции и типа примеияемой арма-

туры.

Ширина раскрытия трещин (пормальных и наклонных к оси элемента)

в железобетоиных конструкциях должна быть на более:

0,1 мм — для элементов, находящихся под давлением жидкости и работающих на центральное или внецентрениюе растяжение, если все сечение элемента растянуто, при отсутствии специальных защитных мероприятий;

0,2 мм — для элементов, находящихся под давлением жидкости и работающих на изгиб и вцецентренное сжатие, а также на внецентренное растяжение, если часть сечения сжата, и для элементов, находящихся под давлением сыпучих материалов, а также для всех элементов, армированных сталью классов A-V, Aт-IV и Aт-V;

0,3 мм — в остальных случаях.

Допускаемая ширина раскрытия трещин в железобетонных элементах при специальных защитных мероприятиях, а также в условиях агрессивной среды должна устанавливаться по соответствующим иормативным документам.

Предельная величина раскрытия трещин может быть увеличена на 30% при расчете элементов на нагрузки, действующие в стадии траиспортирования и монтажа.

Порядок учета нагрузок и воздействий при расчете бетоиных и железобетонных конструкций по различным предельным состояниям как и стадии эксплуатации, так и в стадиях изготовления, хранения, транспортирования и монтажа приведен в табл. 2.3.

При проверке прочиссти и устойчивости конструкций зданий и сооружений в процессе их возведения коэффициенты перегрузки для всех нагру-

зок, кроме собственного веса, снижаются на 20%.

Тоблица 2.3. Порядок учета нагрузок и воздействий при расчете бетоиных и железобетоиных кояструкций (в расчетах должны учитываться восполуки и назавествия, восполуки и возвестия, возможные в сталки, для коловой выдется расчет)

	Пиричителя темпе	1-е предельное состо-	2-е предельное состо-	пуквий 1-е предельное состо- 2-е предельное состо-	e, pacver
Конструкции	в стадия	яние, расчет на прочность	пине, расчет по	по образованню трещин	по раскрытию тращин
Бетониме	Эксплуатации, изготовления, кранспортирования, монтажа	На воздействие расчетных нагру- зок	I	-	1
Жепозобетонные без пред- варительного напряжения	Эксплуэтации, изготовления, хранения, транспортирования, монтажа		На воздействис изгрузок (с учетом в необходимых случаях коэффициента динамичности)	‡	На воздействие нормативных нагрузок (с учетом в необходимых случалх коэффициента днямичести)
Железобетонные, предва- рительно напряженные	Эксплуатации	На воздействие рассетных патру- зок (с учетом в необходимых случаях коэффи- циснта динамич- ности)	На воздействие нормативных на- нормативных на- ния с предери- тельным папряже- ния (с учетом на- чеях коэффицен- та диямичностн)	Для 1 категории Для II категории трошизостойо трошизостойо трошизостойо трошизостойо трошизостойо теле но можтав на полузок пах япрузок в сочетави с ручетом в необходимы с пряженем (с учетом в необходимых случах коэффицента динажичност)	Для ПП и ословних согругах II (км. табл.2.2) категорий гресциостой кости — на воздействие сорматичных на раздуски стучах коеффициента диваничности) в сочета пин с гредавительным напражением
	Изготовления, хрэ- нения, транспорти- рования, контажл	На воздействие предъргичения предъргичения с предъргичения с предъргичения с предъргичения пре	Расчет произво- дитая только для собрето монолит- на комстручций на воздействие груюск	Для I и II категорий трешиностой- кости — на воздействие предвори жебоходимах случатах обствейсного веса и других нагрузов, действую- щих в расситруаленой станки, вво- дамах в рассит с козфракциентом пс- регрузки или динамичности	Для III и в отдельным солучах II (м. тебл. 2.2) катеоры (тем. тебл. 2.2) катеоры Гем. тебл. 2.2) городского предженые сучетом в потраженые сучетом в потожение сучетом в потожение в пругка нагрузся. действородся в потожение преджение в расметриваемой стальные потожение преседение пресе

Сборно-монолитные коиструкции и их элементы должиы рассчитываться по веем предельным состояниям для следующих двух стадий работы кои-

струкции:

до приобретения дополнительно уложенным бетоном заданной прочности — на воздействие транепортных и монтажных нагрузок, веса свежеуложенного бетона и других нагрузок, возникающих в процессе возведения;

после приобретения дополнительно уложенным бетоном заданной прочности, т. е. при совместной работе его со сбориыми элементами в усло-

виях эксплуатации сооружении.

Расчет центрально и внецентренно сжатых бетонных и железобетонных элементов на прочность с учетом продольного изгиба, а также рвсчет железобетонных элементов по деформациям и по раскрытию треции должны производиться с учетом неблагоприятного влияния длительного воздействия всей постоиниой и части временной нагрузок, а в необходимых случаях влияния предварительного обжатия.

Для предварительно напряженных элементов III категории трещиностойкости, прочность которых исчерпывается с образованием трещии в растинутой зоне веледетвие достижения растянутой арматурой расчетного сопротивления, усилия, воспринимаемые сечением элемента, должны прини-

маться уменьшенными на 15% против определенных расчетом.

АЛГОРИТМИЗАЦИЯ РАСЧЕТА ЭЛЕМЕНТОВ КОНСТРУКЦИЙ

Алгоритмом называется всякая енстема вычислений, выполняемых по строго определенным правилам, которая после некоторого числа операций приводит к решению поставлениой задачи. Теорин алгоритмов получила широкое развитие в евязи е применением быстродействующих электронных вычислительных машин (ЭВМ).

Простейшим алгоритмом является любая формула, последовательность вычислений в которой подчиняется общим алгебраическим правилам. Действятельно, сама структура расчетиой формулы предопределяет очередиость выполнения отдельных вычислительных операций (раскрытпе скобок,

выполиение действий умножения, сложения и т. д.).

Существует большое количество различных методов записи алгоритмов, подробно рассматриваемых в епециальных работах по программироваияю. Универсальным способом описания алгоритма принято считать так называемые алгоритмические языки, и в частности, универсальный алгоритмический язык АЛГОЛ-60, широко применяющийся как язык для публикации алгоритмов и как средство автоматизации программирования.

Запись алгоритма на языке АЛГОЛ-60 состоит из ряда отдельных предписаний-операторов, предусматривающих выполнение вычислительных или логических операций. Последине предиазначены для описания, например, некоторых условий, необходимых дли разветвления основного процесса вычислений или циклического повторения вычислительных операторов. При этом, кроме обычных математических символов, используютси различные

елужебные елова (перейти к, если, то, иначе, конец и др.).

Алгоритмизация вычислительного процесса может быть рационально использована не только при программировании его для ЭВМ, но и при выполнении трудоемких рвсчетов с помощью простейших вычислительных ередств (логарифмическая линейка и вспомогательные таблицы и графики). Если, как указывалось выше, структура расчетной формулы предопределяет последовательность вычислений, т. с. устанввливает алгоритм расчетает опоследовательность вычислений, т. с. устанввливает алгоритм расчетаю, должны применяться в определенной последовательности, обеспечивающей на каждом этапе получение данных, необходимых для введения в следующую формулу. Особенно усложивется расчет при наличии условий, определяющих область применения различных формул. Производительность труда при обычных приемах выполнения подобных расчетов весема

низка, так как они требуют напряженного внимания и быстро утомляют. В этих случаях целесообразно создание определенной алгоритмической системы, однозначно предписывающей наиболее рациональную последовательность выполнения расчетных операций. Для реализации такой системы могут быть использованы некоторые приемы, примениющиеся в алгоритмических языках программирования.

В следующих главах для некоторых наиболее сложных и часто применяющихся случаев расчета элементов железобетонных конструкций разработаны сведенные в таблицы алгоритмы расчета. При запыси этих алгоритмов учитывалась, естественно, специфика выполняемого расчета, не требующая строгой формализации выражений. Благодаря этому ограничено применение формальных служебных слов путем расширения комментариев, поисияющих смысл и способ выполняемого действия и в ряде случаев включенных в оператор. Введены операторы, предусматривающие использование вспомогательных таблиц и графиков. При записи алгоритма для упрощення ссылок в дальнейшем тексте отдельные его пункты имеют сквозную нумерацию.

Описание алгоритма строится с применением следующих основных ти-

пов операторов:

вычислительного, записываемого в виде традиционных формул;

предусматривающего определение искомой величным с помощью вспо-

могательных таблиц или графиков;

условного перехода, требующего при выполнении заданного условия перехода к соответствующему пункту алгоритма, в противном случае (если условие не выполняется) — продолжения естественной последовательности рассмотрення алгоритма.

Возможно применение и других видов операторов, поскольку специфика

выполнения расчета не требует излишней формализации алгоритма.

Таким образом, читая приведенное в таблине описание алгоритма и подставляля в его формулы конкретные исходые данные, последовательно переходя от пункта к пункту в их естественной записи или в соответствин с указаниями операторов условного перехода, получаем исобходимые результаты расчета по формулам пунктов, сопровождаемых служебным словом «конец». Операторов, сосержащих формулы, сопровождаемые служебным словом «конец», в каждом алгоритме может быть несколько. Выход на иеобходимую формулу при рассматриваемом сочетании исходных данных обеспечивается строгим выполнением предписаний операторов условного перехода. Поэтому применение фиксированного алгоритма, подчиняющего расчет строгой системе, обеспечивает получение необходимых результатов при минимально необходимом в каждом конкретном случае количестве вычислительных операций.

Рассмотрим способ построення расчетного алгоритма и основные прие-

мы его применения из следующем примере.

Требуется определить некоторую величину A по формуле

$$A = \psi(a - b) + c, \tag{a}$$

где

$$\psi = 1.3 - \frac{d}{e}.\tag{6}$$

При этом, если соблюдается условие

$$d \gg e$$
, (B)

следует принять $\psi = 0.3$.

Кроме того, если соблюдается условие

$$b \gg a$$
, (r)

величииа А определяется по формуле

$$A = 1,2c. (\pi$$

Подобная запись расчетиой методики является традиционной: прежде всего записана основная формула (а), затем повствения к ней, раскрывающе значение отдельных ее компонентов и, наконец, выделен частный случай определения величины А по формуле (д). Однако несмотря на то, что в приведенном отпісании имеются все необходумые для расчета формулы и условия их применения, порядок вычислений должен существению отличаться от этого описания.

Наиболее целесообразным является следующий порядок расчета. Прежде всего следует проверить условие (г) и в случае, если $b \geqslant a$, определить величину A по формуле (д), не анализируя формул (а) и (б). В случае, если b < a, необходнью проверить условие (в) и в зависимости от результатов проверки либо принять величину $\psi = 0.3$, либо вычислить ее по формуле (б). Последним этапом расчета явится определение величины A по формуле (в). Эта последовательность расчета и положена в основу алгоритма, приведенного в тябл. 2.4.

Таблица 2.4. Определение величины А

N₂ n₌n	Алгориты	Пояснения
1	Если b ≥ a, перейти к п. 5, иначе —	Проверка условия (г)
2	Если $d \geqslant e$, принять $\psi = 0.3$ и персёти к п. 4, иначе — к н. 3	Проверка условия (в)
3	$\psi = 1.3 - \frac{d}{e}$	Определение ф по формуле (6)
4 5	к п. 2 Если $d \geqslant e$, принять $\psi = 0.3$ и персёти к п. 4, иначе — к н. 3 $\psi = 1.3 - \frac{d}{e}$ $A = \psi (a - b) + c$, конец $A = 1.2c$; конец	Определсние A по формуле (а) Определение A по формуле (д)

При записи алгоритма в табл. 2.4 использованы операторы двух видов. С помощью вычислительных операторов (п. 3—5) определяются численные значения величин ψ и A. При этом соответствующий вычислительный оператор выбирают операторы условного переходв (п. 1 и 2). Так, например, проверка условия $b \geqslant a$, записаниого в п. 1, позволяет выбрать в зависимости от конкретного сочетания исходимых параметров необходимую формулу дли определения величины A. В случае, если $b \geqslant a$ (требование оператора «перейти к п. 5»), величина A определяется по формуле (д). Если же $b \leqslant a$ (епизае к п. 2»), по формуле (б) находится величина коэффициента ψ , и окончательное значение A находитси по формуле (а).

При выполнении расчета с помощью алгоритма табл. 2.4 исходные даниые последовательно подствилистся в приведенные в нем формулы до получения окончательного результата по формуле, сопровождаемой служебным словом вконен»

Например, требуется вычислить значение величины A при $a=2;\ b=$

= 1; c = 0.5; d = 12 H e = 10.

Проверяем условие п. 1.

Так как b=1 < a=2, т. е. записанное в п. 1 условне ие выполняется, в соответствии с предписанием служебного слова «иначе» переходим к рассмотрению п. 2.

Проверяем условие п. 2.

Так как d=12>e=10, принимаем значение $\psi=0.3$ и в соответствии с предписанием оператора условного перехода переходим к п. 4, по формуле которого и находим необходимое значение величины A:

$$A = 0.3 (a - b) + c = 0.3 (2 - 1) + 0.5 = 0.8.$$

Служебное слово «конец» свидетельствует об окончании расчета.

Изменим в исходиых данных значение величины b, приняв ее равиой b=4. В этом случае при проверке условия, записанного в п. 1, окажется, что так как b=4>a=2, требуется перейти к п. 5, τ . с. вычислить

значение А по формуле

$$A = 1.2c = 1.2 \cdot 0.3 = 0.36.$$

В обоих рассмотренных случаях мы пришли к искомому результату наибожее коротким путем, выполнив только те вычислення, которые были необходимы при заданном сочетании исходных данных.

При осуществлении практических расчетов нет необходимости в подробном нэложении отдельных процедур, выполняемых в соответствии с приведенными алгоритмами. Достаточно произвести вычисления по формулам в последовательности, соответствующей рассматриваемому варианту расчета. В такой сокращенной записи рассмотренный выше пример расчета выплядит следующим образом.

Так как b = 1 < a = 2, переходни к п. 2.

Так как
$$d=12>e=10$$
, прилнямем $\psi=0.3$ и переходим к п. 4. $A=0.3$ $(a-b)+c=0.3$ $(2-1)+0.5=0.8$.

Аналогично рассмотренному примеру построены алгоритмы расчета элементов железобетонных конструкций, приведенные в следующих главах.

Часто расчет элементов железобетонных конструкций может быть эффективно осуществлен с помощью ЭВМ. При этом работа инженера-расчетчика сводится к составлению неходных данных для расчета. Весь объем вычислений и необходныме логические операции выполняет машина по соответствующей программе. Перечень некоторых программ для расчета железобетонных конструкций на ЭВМ, включенных в Отраслевой фонд алгоритмов и программ Гипротис, приведен в табл. 2.5.

Таблица 2.5. Программы для расчета железобетонных конструкций на ЭВМ

Шифр отраслевого фона влгоритиов и программ	Ндимскование программ
	«Проминь»
17	Расчет изгибаемых железобетонных элементов
18	Расчет внецентренно сжитых железобетонных элементоо
19	Расчет виецентренно растянутых железобетонных элементов
I46	Расчет железобетонных конструкций из внецентренное растяжение БЭСМ—2М
1—51	Оптимальное автоматическое проектирование изгибаемых конструкций из обычного железобетона (Проба — 2)
1-12	Расчет внецентренно сжатых железобетонных колони (Памир-4)
I68	Автоматическое проектирование железобетонных колони (АПК—2)
163	Автоматическое проектирование изгибаемых предварительно напряженных железобетонных конструкций (Проба — IM)
L—67	Автоматическое проектирование железобетонных предварительно на- пряженных и обычных элементов на поперечные усилия (Проба—3) Минек—2 (22)
185	Комплексный рясчет и конструирование железобетонных колони, ра- ботающих на общий случай сжатия (АПК-11М)
1130	Инструкция к расчету предварительно напряженных железобетонных ферм (Система РИФ—1)
1—78	Подбор арматуры в железобетонных элементах при плоском напряжен- ном состоянии (Арматура)
1—84	Автоматическое проектирование железобетонных изгибаемых коиструкций (Проба — 15)

При составлении программ для расчета элементов железобетонных конструкций на ЭВМ или отдельных блоков комплексных программ могут быть использованы алгоритмы расчета, приведенные в последующих главах.

Глава 3

РАСЧЕТ ЭЛЕМЕНТОВ БЕТОННЫХ КОНСТРУКЦИЙ

ОБЩИЕ УКАЗАНИЯ

Расчет по прочности элементов бетонных конструкций должен производиться для сечений, пормальных к оси элемента.

Опорные части элементов должим быть проверены расчетом на смятие. При расчете стеновых панелей должен учитываться случайный эксцентриситет, принимасмый равным (см): для панелей несущих стен, а также отдельных слоев трсхслойных панелей стен — 2; для паиелей самонесущих стен — 1.

Указанный случайный эксцентриситет суммируется с заданным эксцентриситетом продольной силы.

Если может быть гарантия, что при установке панелей смещение осей по этажам составит не более 1 см. разрешается при расчете панелей несущих стен учитывать случайный эксцентриситет, равный 1 см.

В зависимости от характера опирания принимают следующие расчетные

длины l_0 для столбов и бетонных стен:

Для степ и столбов, опирающихся вверху и внизу: на несмещаемые опоры в виде перекрытий. в свою очередь опирающихся на иссмещаемые (жесткие) поперечные конструкции (1,2 \div 1,5)H Для снейодию стоящих степ и столбов (1,2 \div 1,5)H Для сней, опертых по четыроы сторонам на несмещаемые опоры в виде перекрытий в поперечных степ и т. п., при $B: H \leqslant 2$ (0,9H Для стен, опертых по трем сторонам на песмещаемые опоры при $E: H \leqslant 1,5$ (0,9H

В данном случас H — высота столба или стены в пределах этажа за вычетом толцины плиты перекрытии; В — расстоиние (длина стены) между вертикальными опорами, а при опирании по трем сторонам — расстояние между вертикальной опорой и свободной граныю стены.

Если при расчете папелей учитывается опирание их по контуру, то должна быть обеспечена съязь между рассчитываемой папелью и поперечными по отношению к ней стенами, которую допускается осуществлять путем заделки паиели в пазы, оставляемые в стенах, или при помощи анкеров, рвсположенных ввсрху, внизу и по середине высоты этажа.

центрально сжатые элементы

Бетонные элементы при центральном сжатии с учетом продолбного изгиба рассчитывают из условия

 $N_{\rm n} = \varphi R_{\rm np} F, \tag{3.1}$

где N_п — приведеннап продольная сила, определиемая по формуле

$$N_{\rm n} = \frac{N_{\rm g,n}}{m_{\rm g,n}} + N_{\rm g}; \tag{3.2}$$

 ϕ — коэффициент продольного изгиба, принимаемый по табл. 3.1 \cdot (для легких бетонов значение ϕ определяется в зависимости от $\alpha = \frac{E_6}{R_{\rm np}^4}$);

F — площадь сечения сжатого элемента;

N_{дл} — расчетная продольная сила от длительно действующей части нагрузки;

N_к — расчетнвя продольная сила от кратковременно действующей части нагрузки;

та, — коэффициент, учитывающий влияние длительного действия нагрузки на несущую способность гибкого элемента, принимаемый по табл. 3.1.

	lelb lelr		Знач	ения фдля (бетона		Зпачен для с	ня <i>т</i> дл Бетона
I _e /b	ldr			легкого	приα			
		Тяжелого	1500	1000	750	800	тяжелого	nerword
4	14	1,00	1,00	1,00	1,00	0,98	1,00	1,00
6 8 10	21	0,98	0,98	0.96	0,96	0,91	1,00	1,00
8	28	0,95	0,95	0,92	0,90	0,85	1,00	1,00
10	35	0,92	0,92	0,88	0,84	0.79	0,96	0,95
12	42	88,0	0,88	0,84	0,79	0,72	0,92	0,90
14	49	0,85	0,85	0.79	0,73	0,66	0,88	0.85
16	49 56	0,81	0,81	, 0,74	0,68	0.59	0,84	0,80
18	63	0,77	0,77	0,70	0,63	0,53	0,80	0,75
20	70	0,73	0,73	0,65	0,58	0,48	0,75	0,70
22	76	0,69	0,69	0,61	0,53	0,43	0,69	0,65
94	83	0.65	0.65	0.56	0.48	0.38	0.67	0.60

Таблица 3.1. Значение коэффициентов ф и $m_{\rm R,i}$ для бетониых элементов

 Π р и м є ч а п и е. В таблице приняты обозначения: t_0 — расчетная длина элемента в — паименьший размер прямоугольного сечения; г — наименьший радиус внерции сечения

Пример 3.1. Требуется проверить несущую способность центрально сжатого бетонного столба ссчением $b \times h = 60 \times 100$ см. Расчетные данные. бетон марки 150 ($R_{\rm np} = 65$ ка/см²); расчетная продолькая сила от длительно действующей нагрузки $N_{nn}=200\ m$, от кратковременно действующей изгрузки $N_{\rm K}=100~m$. Высота столба H=7~m (опоры столба несмешаемые).

квесь. Свободная длина столба $l_0=H=7$ м. По табл. 3.1 при $\frac{l_0}{60}=\frac{700}{60}=11.7$ находим $\phi=0.88$ и $m_{\rm д}\pi=0.92$.

Определяем приведенную продольную силу по формуле (3.2)

$$N_{\rm H} = \frac{N_{\rm HH}}{m_{\rm EH}} + N_{\rm H} = \frac{200}{0.92} + 100 = 317 \text{ m}.$$

Проверяем условне (3.1): $N_{\rm m} = 317~000~\kappa z < \varphi R_{\rm mp} F = 0.88 \cdot 65 \cdot 60 \cdot 100 = 343~000~\kappa z$.

Несущая способность столба достаточна-

изгибаемые элементы

Бетонные изгибаемые элементы рассчитываются, исходя на следующих положений (рис. 3.1):

сечения сохраняются плоскими (гнпотеза плоских сечений);

Рис. 3.1. Схема расположения усилий и этюра напряжений в поперсчном сечения изгибаемого бетонного элемента.

эпюра нормальных иапряжений в сжатой зоне треугольная и имеет такой наклон, что при продолжении ее в растянутую зону она отсекла бы на крайнем растянутом волокие отрезок, равный $2 R_p$;

эпюра нормальных иапряжений в растянутой зоне прямоугольная с величниой напряжений, равной $R_{\rm p}$.

При произвольной форме сечения элемента расчет рекомендуется производить по формуле

 $M \ll R_{\rm p} W_{\rm r}$ (3.3)

где $W_{_{\mathrm{T}}}$ — момент сопротивления для растянутой грани сечения, определяемый с учетом неупругих свойств бетона в соответствии с рис. 3.1, пр формуле

$$W_{\tau} = \frac{2I_{c}}{h - x} + S_{p}, \tag{3.4}$$

где $I_{\rm c}$ — момент инерции сжатой части сечения относительно нулевой линии;

 $S_{\mathfrak{p}}$ — статический момент растянутой части сечення относительно нулевой линии.

Положение нулевой линин селения определяют из условия

$$S_{c} = \frac{(h-x) F_{p}}{2}$$
, (3.5)

где $S_{\rm c}$ — статический момент сжатой части сечения относительно нулевой линии:

 $F_{\rm p}$ — площадь растянутой части сечения.

Элементы прямоугольного сечения допускается рассчитывать по формуле

$$M \ll \frac{-bh^3}{3.5} R_p. \tag{3.6}$$

внецентренно сжатые элементы

Расчет внецентренно сжатых бетонных элементов при малых экспентриситетах, удовлетворяющих условию

$$S_6 > 0.8S_0$$
, (3.7)

а при прямоугольном сечении - условию

$$e_0 < 0.225 \ h,$$
 (3.8)

производится из условия постоянства момента предельного сжимающего усилия относительно слабо, заприжен-

иой гранн сечения (рис. 3.2, а) по формуле

 $N_{\rm n} \ll \varphi_1 R_{\rm np} \frac{S_0}{e}$, (3.9)

а при прямоугольном сечении— по формуле

$$N_{\rm p} \ll 0.5 \varphi_1 R_{\rm Dp} \frac{bh^2}{\epsilon}$$
, (3.10)

где S₆ — статический момент площадн сечения сматой зоны бетона (высота которой определяется из условия совпадения ее центра тяжести с точкой приложения продольной силы) относительно менее напряженной грани сече-

 S_0 — статический момент всей площади поперечного се-

a

Рис. 3.2. Схемы расположения усилий и эпоры напряжений в поперечном сечении впецентренно сжетого бетонного элемента:

а — с малым экспентриситетом; б — с большим экспентриситетом.

е₀ — расстояние от силы N_n до центра тяжести поперечного сечения элемента;

чення элемента относительно менее напряженной грани сече-

 $N_{\rm B}$ — приведенная продольная сила, определяемая по формуле (3.2), в которой коэффициент $m_{\rm RB}$ находят по табл. 3.1, заменяя в ней отношения $\frac{l_{\rm B}}{b}$ и $\frac{l_{\rm B}}{r}$ соответственно отношениями $\frac{l_{\rm B}}{h}$ н $\frac{l_{\rm B}}{r_{\rm H}}$; приведенная продольная сила $N_{\rm B}$ приложена с эксцентриситетом $e_{\rm DB}$, вычисляемым по формуле (4.90);

г_н — радиус инерции сечении в плоскости изгиба;

e — расстоянне от силы $N_{\rm ff}$ до менее напряженной грани сечения; Φ_1 — коэффициент продольного изгиба при внецентренном сжатин

$$\phi_1 = k\phi;$$
 (3.11)

 ϕ — коэффициент продольного изгиба, принимаемый по табл. 3.1, в которой величины $\frac{l_0}{b}$ н $\frac{l_0}{t}$ заменяются соответственно величинами $\frac{l_0}{t}$ н $\frac{l_0}{t}$;

коэффициент, учитывающий влияние внецентренного приложения нагрузки и определяемый по формуле

$$k = 1 - \frac{e_0}{h} \left(0.06 \frac{L_0}{h_0} - 0.2 \right),$$
 (3.12)

 $r_{\rm дe} h_{\rm s} = 3,46 r_{\rm u};$ (3.13)

для прямоугольного сечения

$$h_a = h. \tag{3.14}$$

В случае применения бетона проектной марки выше 300 значения коэффициента k должны быть специально обоснованы.

Внецентренню сжатые бетонные элементы, в которых образование трещин недопустню, при больших эксцентриситетах, не удовлетворяющих условия (3.7) или (3.8), рассчитывают по формуле

$$M_{\rm sl} \ll \varphi_1 R_{\rm p} W_{\rm r}, \tag{3.15}$$

где $M_{\rm s}$ — момент внешних сил, действующих по одну сторону от рассматриваемого сечения, относительно ядровой точки, наиболее удаленной от растянутой грани сечения; часть величины $M_{\rm R}$, зависящая от длительно действующей нагрузки, увсличивается делением на коэффициент $m_{\rm ZA}$ я соответствии с формулой (3.2). Значение $W_{\rm T}$ в формуле (3.15) находится по формуле (3.4). При этом по-

ложение нулевой линии в ссчении определяется как для изгибаемых элементов (т. с. в предположении отсутствия продольной силы) из условия (3.5).

Элементы прямоугольного сечения допускается рассчитывать по формуле

$$N_{\rm n} \ll 1.75 \varphi_1 - \frac{R_{\rm p} b h}{6 \frac{\ell_0}{h} - 1},$$
 (3.16)

где значение $N_{\rm n}$ определяется по формуле (3.2).

Расчет внецентренно сжатых бегонных элементов, не подвергающихся действию агрессивной среды и не находящихся под давлением жидкости (за исключением карпизов и паранетов) при больших эксцентриситетах, не удовлетворяющих условия (3.7) или (3.8), допускастся производить без учета сопротивления растянутой зоны бетона при прямоугольной форме эпоры наприжений в сматой зоне (рис. 3.2, 6) по формуле

$$N_{\rm p} \ll \varphi_1 R_{\rm e} F_6, \tag{3.17}$$

где $N_{\rm n}$ — приведенная продольная сила, определяемая по формуле (3.2); $F_{\rm G}$ — площадь сечения сжатой зоны, определяемая без учета сопротивления растинутой зоны бетона.

При этом высота сжатой зоны определяется из условия совпадения центра тяжести площади сечения сжатой зоны с точкой приложения равнодействующей внешних сил.

В элементах, рассчитываемых по формуле (3.17), необходимо предусматривать в растянутой зоне конструктивную арматуру; при нецелесообразности или невозможности или невозможности или невозможности или невозможности постановки такой арматуры элемент следует рассчитывать с учегом сопротивления растинутого бетона.

В сечениях, рассчитываемых по формуле (3.17), величина эксцентриситета расчетного усилия относительно центра тяжести сечения не должна превышать $0.9x_0$ — расстояния от центра тяжести сечения до его наиболее напряженной грани (см. рис. 3.2, δ), а для карнизов — $0.7x_0$. При этом значение х не должно приниматьси меньшим 2 см.

Прочность бетопных степовых панелей разрешается рассчитывать по формуле (3.17) только при $\frac{e_0}{h} \ll 0.3$. При $\frac{\dot{e_0}}{h} > 0.3$ расчет должен произ-

водиться с учетом сопротивлении растянутой зоны,

Узлы опирания перекрытий на стены из панелей рассчитываются е введеннем к несущей способности элемента коэффициентов, учитывающих влияние растворного щва: 0,9 — при отвердевшем растворе и 0,5 — при свежеоттаявшем растворе.

При расчете бетоиных элементов с несмещаемыми опорами значения

коэффициентов ϕ_1 и $m_{g,n}$ принимаются:

для сечений в средней трсти длины элемента — по табл. 3.1;

дли сечений в пределах крайних третей длины элемента - путем линейиой интерполяции, принимая в опориых сечениях $\varphi_1 = 1$ и $m_{\pi\pi} = 1$.

Для элементов, работающих на внецентреннос сжатие, помимо учета гибкости в плоскости действия момента, должна также производиться проверка сечений с учетом гибкости в плоскости, перпецдикулярной к плоскости изгиба, выполняемви, квк для элементов, работающих на осевое сжатие (без учета изгибающего момента).

РАСЧЕТ НА МЕСТНОЕ СЖАТИЕ

Сечения при местном сжатии (смятии) должны рассчитываться по формуле

$$N \leqslant \mu R_{\text{cut}} F_{\text{cut}}$$
, (3.18)

где N — расчетиая нагрузка, приложеннаи к части рассматриваемого сечения (местная или сумма местной и основной нагрузок);

 и — коэффициент, принимаемый равным 1 при равномерном распределенни нагрузки на площади смятия и равным 0,75 при перавномерном распределении местной нагрузки под концами балок, прогонов и перемычек;

 F_{cm} — площадь смятия;

R_{си} — расчетное сопротивление бетона при местном сжатии, определяемое по формуле

$$R_{\text{cm}} = \gamma R_{\text{np}}$$
, (3.19)

гле

$$\gamma = \sqrt[3]{\frac{F}{F_{\text{CM}}}},\tag{3.20}$$

но не более значений у, приведенных в табл. 3.2.

Расчетная площадь сечения F в формуле (3.20) принимается соглясно следующим правилам:

при местной нагрузке по всей ширине сечения элементов b в расчетную площадь сечення включаются участки длиной не более b в обе стороны от краев местной нагрузки (рис. 3.3, е);

при местной краевой нагрузке по всей ширине сечения элемента в в рвсчетную площадь сечения включается участок, примыкающий к нраю местиой нагрузки, длиной не более b (рис. 3.3, ж);

при местной нагрузке от опирания концов прогонов и балок в расчетную площадь сечения включается участок шириной, равной длине опорного участка прогона или балки, и длиной согласно рис. 3.3, е, но не более расстояния между осями двух соседних пролетов между балками (рис. 3.3, з, и);

Таблица 3.2. Значения коэффициента у.

Вяд негрузки	Коэффициент у _г при местной и	скеме приложения агрузки
	по рис, 3.3. <i>a,6.</i> s	по рис. 3.3,г.∂
При учете только местной нагрузки При учете местной и основной нагрузок	1,5 2,0	1,2 1,5

Примечания: 1. При опирании колони, тяжело нагруженных ферм и балок вблизи края (торца) бетонной стены принимается $R_{\rm cm} = R_{\rm np}$.

2. Если местная краевая нагрузка $N_{\rm CM} > R_{\rm BB} F_{\rm CM}$, то участок бетоиного элемента в месте приложения этой нагрузки должен быть усилен сетчатым армированием.

3. Для легких бетонов проектных марок инже 75 коэффициенты үз, приведенные в табл. 3.2, снижаются на 20%.

при краевой местной нагрузке на угол сечения в расчетную площадь сечения включается участок длиной не более размера с в направлении размера а площади смятия и не более а в направлении размера с площади смятия (рис. 3.3, к);

при местной нагрузке, приложенной на части длины и ширины сечения, расчетная площадь принимается симметричной по отношению к площади

Рис. 3.3. К расчету сечений элементов на местное сжатие (смятие):

а— д — случан приложения местной нагрузки; є — л — к определенню расчетной площади сечения и площади смятия; м — пример, когда отдельные участки сечения не включаются в расчетную площадь сечения.

смятия согласно рнс. 3.3, л. При налични нескольких нагрузок указанного типа расчетные площади, кроме того, ограничиваются линиями, проходящими через середину расстояний между днумя соседними нагрузками.

Если сечение имеет сложную форму, не допускается учитывать в расчетной площади участки сечения, надлежащая связь которых с загруженным участком не обеспечена (например, на рис. 3.3, м участки сечения 2 и 3 не должиы учитываться при расчете на местное сжатие по участку 1).

При мествой нагрузке от балок, прогонов, перемычек и других элементов, работающих на изгиб, учитываемая в расчете глубина опоры l_{cs} при определении F_{cm} н F приинмается не более 20 см.

При одновременном действии на рассматриваемое сечение основной и местной нагрузок расчет на смятие производится в двух вариантах:

на местную нагрузку;

на сумму местной нагрузки и частн основной нагрузки, воспринимаемой площадью смятия $F_{\rm cm}$.

При этих двух вариантах расчета принимаются различные величины коэффициента у, согласно табл. 3.2.

Пример 3.2. Требуется проверить прочность на смятие бетонного пояса шириной 60 см, на который с шагом a=1.5 м опираются железобетонные прогоны. Расчетные данные: ширина прогона 10 см; длипа опирания 20 см; бетов нояса марки 150 $(R_{np} = 65 \ \kappa e/c\mu^2)$; опорная реакция прогона N = 10 m.

Рассматриваемый случай соответствует рис. 3.3, и.

Площадь смятия

$$F_{\rm cm} = 20 \cdot 10 = 200 \text{ cm}^2$$
.

Расчетная площадь

$$F = 20 \cdot 2 \cdot 60 = 2400 \text{ cm}^2$$
.

По формуле (3.20) определяем коэффициент у

$$\gamma = \sqrt[3]{\frac{F}{F_{\rm cut}}} = \sqrt[3]{\frac{2400}{200}} = 2.3.$$

По табл. 3.2 при учете только местной нагрузки и схеме ее приложения по рис. 3.3, в

находим $\gamma_i=1.5$. Так как $\gamma=2.3>\gamma_1=1.5$, принимаем $\gamma=1.5$. По формуле (3.19) определяем расчетное сопротивление бетона при местном сжатии $R_{\text{CM}} = \gamma R_{\text{DD}} = 1.5 \cdot 65 = 97.5 \text{ Ke/cm}^3.$

Проверяем условие (3.18)

$$N = 10\,000\,\text{kz} < \mu R_{\text{CM}} F_{\text{CM}} = 0.75 \cdot 97.5 \cdot 200 = 14\,650\,\text{kz}.$$

Прочность бетонного пояса на местное сжатие достаточна.

Глава 4

РАСЧЕТ ЭЛЕМЕНТОВ ЖЕЛЕЗОБЕТОННЫХ КОНСТРУКЦИЙ С НЕНАПРЯГАЕМОЙ АРМАТУРОЙ

РАСЧЕТ ПО ПРОЧНОСТИ

Общие указания

Расчет элементов железобетонных конструкций по прочности должен произподиться для нормальных, а также наклонных (нанболее опасного направления) сечений к оси этих элементов.

При налични крутицих моментов необходимо также проверять прочность элемента в пространственном сечении, ограниченном спиральной трещиной наиболее опасного направления.

Опорные части элементов должны быть проверены расчетом на смятие. Следует также проверять прочность элементов в зоиах действия местных нагрузок, сосредоточенных на небольших площадках.

Сжатые элементы рассчитываются на центральное сжатие, если выполня-

ется условие

$$e_0 \leqslant \frac{l_0}{600} \,, \tag{4.1}$$

и на внецентренное сжатие при условии

$$e_0 > \frac{l_0}{600}$$
, (4.2)

где l_0 — расчетная длина сжатого элемента;

е. - эксцентриситет продольной силы относительно центра тяжести сечения.

Расчетные длины l_0 при расчете центрально и внецентренно сжатых железобетонных элементов на прочность с учетом продольного нагиба можно определять как для элементов рамной конструкции (плоской или пространственной) в предположении неодновременной потери их устойчивости, по-

Рис. 4.1. Расчетные сопротивления арматуры при расположении ее в несколько рядов по высоте сеченяя.

лагая, что расчетная нагрузка расположена наиболее невыгодно для рас-

сматриваемого элемента.

Значения расчетных длии для колонн одноэтажных промышленных зданий при жестких покрытиях и для колони эстакал допускается принимать по табл. 4.1 и 4.2.

Для колони многоэтажных зданий при числе пролетов не менее двух и отношении ширины здания к его высоте не менее 1/3, а также для элементов железобетонных ферм и арок

допускается принимать значения расчетных длин по табл. 4.3.

Растянутые элементы рассчитывают на центральное растяжение, если нормальная сила проходит через точку приложения равнодействующей предельных растягивающих усилий по всей арматуре сечення $(R_s F_s)$. В остальных случаях растянутые элементы рассчитывают на внецентренное растяжение.

 $T_{ab,n,n,a}$ 4.1. Расчетные длины t_{a} колови одноэтажных промышленных зданий при жестких покрытиях (из железобетонных, армопенобетонных и других плит)

	Расчетная дліна <i>І</i>	о солонны при о плоскости	ее расчете			
подкрановая часть колони при под- краповых балках разрезных то же, перазрезных надкрановая часть колони при под- крановых балках разрезных то же, перазрезных па завани без мостовых крапов: однопролетных двух-и могопролетных па открытых крановых эстакад при под- еновых балках:	весущих конструкций покрытий (ферм, ба-	оси продольного ряда колони или параллельной оси встакады				
	лок и т.п.) иля пер- пендикулярной и оси	при отсутст- вин	при палични			
	эстакад		ости продоль- та колони			
то же, непевреяных издкраиован часть колоны при под- крановых балках разрезных то же, перазрезных Для зданий без мостовых крапов: однопролетных двух двух и мостовых двух и могопролетных двух и могопролетных Для открытых крановых эстакад при под- крановых балках:	1,5H _B 1,2H _B 2,5H _B 2H _B	1,2H _B 0,8H _B 2H _B 1,5H 1,2H 1,2H	0,8H _B 0,8H _B 1,5H _B 1,5H _B H H			
неразрезных .	1,5 <i>H</i> _H	$H_{\rm B}$	H_{8}			

Примечания: 1. Значения расчетных длин колони крановых цехов даны для случая расчета их с учетом крановой нагрузки. Если расчет производится без учета крановой нагрузки, то расчетные длины колони следует принимать, как для зданий без мостовых кранов; при этом для ступенчатых колони расчетная длина надхрановой части принимается такой же, как и при учете крановой нагрузки.

2. Если ступенчатые колонны применяются в зданиях без мостовых кранов, то расчет-

ная длина верхней части $H_{\rm B}$ принимается равной 2,5 $H_{\rm B}$.

Допускается принимать значения расчетных длин, приведенные в табл. 4.1, для двухветвеных колони с учетом примечаний 1 и 2.

^{4.} В табл. 4.1 приняты обозначения: H —полная высота колопны, считая от верха фундамента; H_B — высота подкрановой части от верха фундамента до киза подкрановой балки; H_8 — высоти надкрановой части колони при сборных коиструкциях — от виза подкрановой балки до верха колонны, при монолитных конструкциих — от верха подкрановой балки до верха колонны.

 T_0 блица 4.2. Расчетные длины I_0 колови открытых эстакад под трубопроводы

	Расчетная длина I ₀	колониы при расчете е	е в ампекости
Соединение колоки с про-		параллельной	оси эстакия
летным строением	пернендикулярной к оси	при отсутствин	при наличия
	эстакад	анкерных опор	анкерных опор
Шаринриос	2 <i>H</i>	2 <i>H</i>	H
Жесткое	1,5 <i>H</i>	1,5 <i>H</i>	0,7/I

 Π в и м е ч а и и е. H — водная высота коловны, считая от верха фундамента.

Toблица 4.3. Расчетные длины I_0 колони многоэтажных зданий и сжатых элементов ферм и арок

Наименование эломентов	Расчетная длина І
Колонны многоэтаживых зданий при числе пролетов не менее 2 и отно- шевин ширины здания к его высоте не менее ${}^{1}\!f_{2}$ при конструкциях	-
перекрытый:	
сборных	H
монолитных	0.7H
Сжатые элементы ферм:	
верхинії пояс при расчете в плоскости и из плоскости фермы	l
раскосы и стойки при расчете в плоскости фермы	0.8/
то же, при расчете из плоскости фермы	ı
Арки:	
при расчете в плоскости арки трехшарнирные	0,58s
то же, двухшарнирные	0,54s
» » бесшарынрные	0,36s
при расчете из плоскости арки любые	

 Π р π м с ч π π и я: 1. Расчетная длина элементов реветки форм при расчете из плоскости формы может приниматься меньше ℓ (но не менее 0.8ℓ), если ширина полозв форм больше плирины элементов решетки и если имеют место мощные узловые соединсиия.

2. Расчетная длина элементов верхчего пояса ферм и опорных раскосов при расчете их в плоскости фермы может приниматься равной 0,8/ при наличин на рассматриваемых элементах местной нагрузки, состивляющей значительную долю от общей нагрузки на ферму-

3. Указания, содержащиеся в таблице, распростриняются на колонны многоэтажных зданий при числе этажей не болсе 8 и при погонной жесткости ригелей не менее погонной жесткости колони.

4. В таблице приняты обозначения: H — высота этажа; l — для верхнего пояса ферм расстоянне между точками его закрепления, для стоек и раскосов — длина элементов между центрами узлов фермы; s — длина арки вдоль ее геометрической оси.

Продольная арматура, расположенная в половине растянутой зоны, примыкающей к нейтральной оси (рис. 4.1) в изгибаемых, вненентренно сжатых и внецентренно растянутых по первому случаю элементах, вводится в расчет с пониженным расчетным сопротивлением (0,8 R_a). Это указание не распространяется на арматуру, расположенную по периметру сечения (иапример в кольцевых сечениях).

При расчете изгибаемых, внецентренно сжатых и внецентренно растянутых элементов таврового н двутаврового сечений, если цейтральная ось проходит в ребре сечения, расчетные сопротивления в свесах сжатой полки принимают равными расчетным сопротивлениям при осевом сжатии $R_{\rm no}$.

При налични в сеченин элемента арматуры на сталей разных видов и классов каждый вид арматуры вводится в расчет прочности со своим расчетным сопротивлением.

При налични в сечении элемента бетонов разных марок соответствующие части сечения вводятся в расчет прочности с расчетными сопротивлениями, отвечающими этим маркам, но не превышающими утросниого расчетного сопротивления бетона наиболее низкой марки.

В таких элементах положение центра тяжести площади всего сечения бетона или его сжатой зоны и статические моменты следует определять, приводя все сечение к бетону одной марки в соответствии с принятыми расчетными сопротивлениями.

В изгибаемых, внецентренно сжатых и висцентренно растянутых элементах с полкой в сжатой зоне вводимая в расчет ширина свеса полки в каждумо сторову от ребра не должна превышать половины расстояния в свету между соседними ребрами и V_0 пролста рассчитываемого элемента. Кроме того, для элементов, не имеющих на длине пролста поперечных ребер или имеющих поперечные ребра на расстояниях более расстояния между продольными ребрами, при $h'_n < 0.1h$ вводимая в расчет ширина свеса полки в каждую сторону от ребра не должна превышать величии $6h_n$, где h'_n — высота ежатой полки; h — высота ребра.

Для отдельных балок таврового сечения (при консольных свесах полки) вводимая в расчет ширина свесов полки я каждую стороиу от ребра должна составлять: при $h_n' \geqslant 0,1h$ — не более $6h_n'$, при $0,05h \leqslant h_n' < 0,05h$ консольные свесы полки в расчет не вводятся и сечение элемента рассчитывается как прямоугольное шириной b.

Если в цситрально сжатых, изгибаемых или внецентренно сжатых железобильных элементах площаль сечения продольной арматуры, расположенной в сжатой зоне, составляет более 3% от площади сечения этой зоны, то в расчетных формулах следует учитывать уменьшение действительной площади бетона сжатой зоны на величину площади сечения расположенной в ней арматуры.

Расчет прочности железобетоиных конструкций, схемы предельных состояний которых еще не установлены или для которых условия наступления предельного состояния не могут быть выражены через усилня в сечении (оболочки, балки-стенки и т. п.), может производиться как для упругого тела, исходя из следующих положений:

сжимающие напряжения в бетоне от расчетных нагрузок не должны пре-

вышать расчетных сопротивлений бетона при сжатии;

все растягивающие напряжения в сечении должны быть полностью восприняты арматурой при напряжениях в ней, не превышающих расчетных сопротивлений.

Центрально сжатые элементы

Центрально сжатые элементы рассчитывают по прочиости из условия

$$N_{\rm p} \leqslant [N],$$
 (4.3)

где $N_{\rm n}$ — приведенная расчетная продольная сила, определяемая по формуле

$$N_{\rm n} = \frac{N_{\rm AR}}{m_{\rm AR}} + N_{\rm Ki} \qquad (4.4)$$

 $N_{\rm дл}$ и $N_{\rm K}$ — продольные силы соответствению от длительно и кратковременно действующих частей нагрузки;

тал — коэффициснт, учитывающий влияние длительного действия нагрузки, определяемый по табл. 4.4.

Предельная продольная сила, которая может быть воспринята сечением центрально сжатого элемента с поперечной арматурой в виде отдельных комутов или приваренных к продольной арматуре стержней (рис. 4.2, а) определяется по формуле:

 $[N] = \varphi \left(R_{np}F + R_{a,c}F_{a} \right), \tag{4.5}$

где ф — коэффициент продольного изгиба, принимаемый по табл. 4.4.

Тоблица 4.4.	Значения	коэффициентов	φ	И	$m_{\mu a}$	для	расчета	по	прочности	сжатых
		железобето	14946	vı.	SHOW	еито	B			

$I_{a}fb$	1	I ₀ /r	Тяжелый бетон		Легкий бегон	
	ldD		¢ ,	тдл	φ	тдл
≪8	€7	€ 28	1,00	1,00	1,00	1,00
ìö	8,5	35	0,98	1,00	0.96	0,96
12	10,5	42	0.96	0,96	0.90	0,92
14	12	48	0.93	0.93	0.84	0,88
16	14	55	0.89	0.89	0,78	0,84
18	15,5	62	0,85	0.85	0,73	0.80
20	17	69	0.81	0,81	0.67	0,77
22	19	76	0.77	0.78	0.61	0,73
24	21	83	0.73	0.74	0,55	0,69
26	22,5	90	0.68	0.70	0.51	0.65
28	24	97	0,64	0,67	0,46	0,61
30	26	104	0.59	0.63	0.41	0,57
32	28	111	0,54	0,59	0.36	0,53
34	29,5	118	0,49	0,55	0,32	0,49
36	31	125	0,44	0,52	0,28	0,45
38	33	132	0,40	0,48	0,24	0,42
40	34,5	139	0,35	0,45	0,21	0,38

Примечания: 1. В таблице приняты обозначения: 10 — расчетная длина элемента (см. табл. 4.1-4.3); b — наименьший размер прямоугольного сечения; D — диаметр круглого сечения; r — панменьший раднус инерции сечения.

2. Для конструкций из легких бетонов, у которых мелким заполнителем служит пористый песок, значение тал должно быть снижено на 15%.

3. Для конструкций из легких бетонов на естественных заполнителях значения ф и тал разрешается принимать на основании обоснованиых опытных данных.

При заданной площади бетонного сечения F площадь сечения продольной арматуры определяется по формуле

$$F_a = \frac{N_n - \varphi R_{np} F}{\varphi R_{no}}.$$
 (4.6)

Пример 4.1. Проверить в многоэтажном многопролетном здании прочность центрально партуженной сборной колонны сечением 40 \times 40 см из тяжелого бетона марки 200. Расчетные данные: гродольная арматура из стали класса A-11 $(R_{n,c}=2700\,\kappa e/c\kappa^2)$, $F_a=15.2\,c\kappa^2$ (4 \otimes 22 A1); расчетное сопротивление бетона осевому сжатию $R_{\rm пp} \approx 80\,\kappa e/c\kappa^2$; высота стой-

ки H=6,4 м; расчетные усилия $N_{\rm g,0}=115$ m, $N_{\rm g}=20$ m. В соответствии с табл. 4.3 принимаем расчетную длину колонны $I_0=H=6,4$ м. Отношение $\frac{I_0}{b}=\frac{640}{40}=16$. По табл. 4.4. находим $\phi=0.89$; $m_{\rm g,0}=0.89$.

По формуле (4.4) определны приведенную продольную силу

$$N_{\rm H} = \frac{N_{\rm g,0}}{m_{\rm ext}} + N_{\rm K} = \frac{115}{0.89} + 20 = 149 \text{ m}.$$

Предельную продольную силу, которая может быть воспринята сечением, определяем по формуле (4.5)

$$[N] = \varphi(R_{np}F + R_{a,c}F_a) = 0.89 (80 \cdot 40 \cdot 40 + 2700 \cdot 15.2) = 150000 \ \kappa z = 150 \ m.$$

Основное иеравенство (4.3) удовлетворяется: $[N] = 150 \ m > N_n = 149 \ m$ и, таким образом, прочность сечения достаточна.

Пример 4.2. Подобрать в монолитиюм многопролстиюм здании площадь сечения арматуры для центрально сжатой монолитиюй колониы сечением 30×30 см из тяжелого бетона марки 200. Расчетные данные: продольная арматура из стали класса A-II ($R_{\rm a,c}$ = 2700 кг/см²); расчетное сопротивление бетона осевому сжатию $R_{\rm DD}=80$ кг/см²; высота колонны 7 м; расчетные усилия $N_{\pi\pi} = 80 m$; $N_{\rm K} = 12 m$.

По табл. 4.3 определяем свободную длину колонны

$$l_0 = 0.7H = 0.7 \cdot 7 = 4.9 \text{ M}.$$

 $l_0=0.7H=0.7\cdot 7=4.9~\text{м}.$ При отношении $\frac{I_0}{h}=\frac{490}{30}=16$ находим по табл. 4.4 $\varphi=0.89;~m_{AB}=0.89.$

По формуле (4.4) определяем приведенную продольную силу

$$N_{\rm H} = \frac{N_{\rm g,h}}{m_{\rm g,h}} + N_{\rm K} = \frac{80}{0.89} + 12 = 102 \ m.$$

Пля подбора продольной арматуры пользуемся формулой (4.6). Так как рассчитывается монолитная колонна, бетопируемая в вертикальном положении, в соответствии

Рис. 4.2. Армирование центрально сжатых железобетонных элементов: a — комутами (поперечными стержинми); b — спиральной арматурой

с табл. 1.25 к расчетному сопротивлению бетопа R_{пр} вводим дополнительный коэффициент условий работы $m_0 = 0.85$.

$$F_{a} = \frac{N_{tt} - \varphi m_{0}R_{np}F}{\varphi R_{a,c}} = \frac{102\,000 - 0.89 \cdot 0.85 \cdot 80 \cdot 30 \cdot 30}{0.89 \cdot 2700} = 19.8 \, c.48.$$

Принимаем продольную $4 \otimes 25 \text{ A11 c } F_8 = 19,63 \text{ см}^2$. арматуру

Предельная продольная сила, которая может быть воспринята центрально сжатым железобетонным элементом сплощного сечения с косвенной арматурой в виде спиралей или сварных

колец (рис. 4.2, б) определяется по формуле

$$[N] = R_{\rm np}F_{\rm s} + R_{\rm a,c}F_{\rm s} + 2R_{\rm a}^{\rm c}F_{\rm cn}, \tag{4.7}$$

где F_a — площадь сечения бетона, заключенная внутри контура спирали или кольцевой арматуры;

Rs — расчетное сопротивление растяжению спиральной (кольцевой) арматуры;

 $F_{\rm cn}$ — приведенное сечение спирали (кольцевой арматуры), равное

$$F_{\rm cri} = \frac{nD_{\rm n}I_{\rm cri}}{\epsilon}; \tag{4.8}$$

 D_n — диаметр спирали (колец);

fcn — площадь поперечного сечения стержия спирали (кольца);

маг спирали (колец).

Элементы с косвенной арматурой в виде спиралей или колец рассчитывают по формуле (4.7) при выполнении условий:

$$F_{\rm cn} \geqslant 0.25 F_{\rm a};$$
 (4.9)

$$\frac{t_0}{D} \leqslant 10, \tag{4.10}$$

где l_0 — расчетная длина сжатого элемента (см. табл. 4.1—4.3); D — диаметр сечения,

При невыполнении хотя бы одного из условий расчет производится по формуле (4.5), т. е. без учета косвенной арматуры.

Величина предельной продольной силы, которую может воспринять элемент с учетом косвенного армирования, определяемая по формуле (4.7), не должна превышать полуторного значения продольной силы, воспринимаемой сечением без учета косвенного армирования.

Сечения центрально сжатых элементов с гибкой продольной арматурой и косвенной арматурой в виде спиральной (винтовой) обмотки или сварных колец подбирают следующим образом:

1. Задаются размерами бетонного сечения (площадью сечения ядра $F_{\rm e}$) и площадью сечения продольной арматуры F_{a*}

2. Определяют приведенную площадь сечения спирали по формуле

$$F_{\rm cri} = \frac{N_{\rm n} - R_{\rm np} F_{\rm n} - R_{\rm a.c} F_{\rm a}}{2R_{\rm a}^{\rm c}} \; . \label{eq:Fcri}$$

3. Задаются диаметром стержня спирали $d_{\rm cn}$ (в пределах 6—16 мм) н определяют шаг спирали по формуле

$$s = \frac{\pi D_s f_{co}}{F_{co}}.$$

Шаг спирали должен быть не менее $3\,c\mathrm{m}$, не больше $0.2\,D_\mathrm{n}$ и не больше $8\,c\mathrm{m}$.

Центрально растянутые элементы

Центрально растянутые железобетонные элементы рассчитывают по прочности из условия (2.2):

$$N \ll |N|$$

Предельная продольная сила, которую может воспринять сечение, определяется по формуле

 $[N] = R_a F_a. (4.11)$

Изгибаемые элементы

(симметричной относительно плоскости действия момента формы сечения)

расчет сечений, нормальных к продольной оси элемента

Общне положения. Сечения, нормальные к продольной оси изгибаемых элементов, рассчитываются по прочности из условня (2.1):

$$M \leq IMI$$
.

Предельный изгибающий момент, который может воспринять сечение (рис. 4.3) (кроме сечений с полкой в сжатой зоне) определяется по формуле

$$|M| = R_{\rm B}S_6 + R_{\rm a,c}S_{\rm a}$$
, (4.12)

где S_6 и S_4 — соответственно статические моменты площади ссчения сжатой зоны бетона и сжатой арматуры относительно центра тяжести растянутой арматуры A.

Положение

 R_{α} R_{α

Рис. 4.3. Схема расположения усилий в поперечном сечении изгибаемого железобетонного элемента при расчете его по прочности.

оси, определяемое высотой сжатой зоны сечения x, а также площадь и форма сжатой зоны бетоиа определяются из условия

$$R_{a}F_{a} - R_{a,c}F_{a}' = R_{n}F_{6}.$$
 (4.13)

Прощадь сечения сжатой зоны бетона $F_{\rm G}$, которая может учитываться в расчете, определяется величиной предельного момента, который может быть воспринят сжатым бетоном. Условие предельной прочности сжатой зоны бетона имеет вид:

$$S_6 \ll \zeta S_0$$
 (4.14)

где ' С — коэффициент, определяемый по табл. 4.5;

иейтральной

 S_0 — статический момент площади всего рабочего сечения бетона относительно центра тяжести растянутой арматуры A.

	Проектияя марка бетона					
Бетон	300 н ниже	350	460	500	600	
Гяжелый Пегкий	0,8 0,8	0,7	0,8 0,65	0,7	0,75	

Для элементов таврового сечения с полкой в сжатой зоне при расположении нейтральной оси в ребре условие (4.14) проверяется, как для прямоугольного сечения, без учета свесов полки.

Невыполнение условия (4.14) свидстельствует о том, что ссчение переармировано, то есть растянутая арматура непользуется не полностью н предельная несущая способность сечения определяется только прочностью сжатой зоны бетона.

Условие (4.14) не распространяется на кольцевые и круглые сечения с продольной арматурой, расположенной равномерию по периметру сечення.

с продольной арматурой, расположенной равномерио по периметру сечення. Расчет сечений с учетом сжатой арматуры A', расположенной и сжатой

$$z \leqslant h_0 - a', \tag{4.15}$$

где z — плечо виутренией пары сил, равиое расстоянию между центром тяжести сжатой зоны бетона и растянутой арматурой А.

Если условне (4.15) не выполняется, прочность сжатой арматуры используется не полностью и сечення рассчитывают по формуле

$$[M] = R_a F_a (h_0 - a').$$
 (4.16)

Если сжатая арматура расположена относительно низко и расчет по формуле (4.16) приводит к уменьшению прочиости по сравнению с расчетом по формуле (4.12) без учета сжатой арматуры A', то расчет ведется из условня (4.12) без учета сжатой арматуры A'.

(4.12) без учета сжатой арматуры А'.
Изгибаемые элементы таврового, двутаврового я других сечений рассчитывают следующим образом в зависимости от положения нейтральной оси, определяемого из уравнения

$$R_{a}F_{a} - R_{a,c}F'_{a} - R_{\mu}F_{6,p} - R_{pp}F_{cp} = 0. (4.17)$$

Если нейтральная ось проходит в полке, расположенной у сжатой стороны сечения, расчет выполняется как для прямоугольного сечения имричиой b_n' по формулам (4.12) и (4.16).

При этом положение нейтральной осн, соответствующее достаточной прочности сжатой зоны, должно удовлетворять условие

$$\frac{S_{6,n}}{S_{6,n} + S_{cn}} \leqslant \xi. \tag{4.18}$$

Если в элементах из бетона марки выше 400 нейгряльная ось, положение которой определено из уравиения

$$S_{6,n} = \zeta (S_{0,p} + S_{cb}),$$

проходит в полке, должно выполняться условие

зоне, производится при выполнении условия

$$M \ll R_{\rm B} \zeta (S_{\rm o,p} + S_{\rm cs}) + R_{\rm a,c} S_{\rm g}$$

а при

$$\begin{split} S_{\rm cn} &< S_{\rm o,p} \, \frac{0.8 \, (b_n' - b)}{b_n' - \xi \, (b_n' - b)} \\ M &\leqslant R_{\rm s} \xi S_{\rm o,p} \left[1 + 0.8 \, \frac{b_n' - b}{b_n - \xi \, (b_n' - b)} \right] + R_{\rm o,c} S_{\rm o}. \end{split}$$

Если нейтральная ось располагается в пределах ребра, несущая способпость сечения определяется по формуле

$$|M| = R_a S_{6,p} + R_{ep} S_{cs} + R_{a,c} S_a,$$
 (4.19)

и размеры сжатой зоны бетоиа $F_{\mathbf{6}}$ иаходятся из уравиения

$$R_{a}F_{a} - R_{a,c}F_{a} - R_{K}F_{6,p} - R_{mp}F_{cv} = 0. (4.20)$$

При этом сечение сжатой зоны бетона, которое может учитываться в расчете на прочность, определяется из условия

$$S_{6,p} \leqslant \zeta S_{o,p}$$
 (4.21)

В формулах (4.18) — (4.21) приняты обозначения:

 $F_{\rm cn}$ и $S_{\rm cn}$ — площадь и статический момент свесов сжатой полки относительно оси, проходящей через центр тяжести растянутой арматуры A;

F_{6,p} и S_{6,p} — плошадь и статический момент сжатой зоны ребра сечений относительно оси, проходящей через центр тяжести растянутой арматуры A;

 $S_{
m o,p}$ и $S_{
m f,n}$ — статические моменты соответствению рабочего сечения ребра и сжатой зопы плиты относительно оси, проходящей через центр тяжести растянутой арматуры A.

Расчет прямоугольных сечений. Предельный изгибающий момент, который может воспринять сечение с двойной арматурой (рис. 4.4) определяется в зависимости от относительной высоты ежатой зоны бетона

$$\alpha = \frac{x}{h}, \qquad (4.22)$$

Рис. 4.4. Схема примоугольного сечення изгибаемого железобетонного элемента.

где $h_0 = h - a$.

Значения относительной высоты сжатой зоны а в зависимости от коэффициентов

$$A_0 = \frac{M - R_{\rm a,c} F_{\rm a}' (h_0 - a')}{b k_0^2 R_{\rm H}}, \tag{4.23}$$

$$\gamma = \frac{z}{h_0} = 1 - 0.5\alpha \tag{4.24}$$

приведены в табл. 4.6.

Tаблица 4.6. Значення α , γ и A_0 для расчета на прочность изгибаемых, внецентренно сжатых и внецентренно растянутых железобетонных элементов

внецент	енно сжатых н	висцентрению р	астянутых ж	елезоветонных	элементов
a (a,)	ו'עי) ער	A. (A.)	α (α')	ν (γ')	Au (Ao)
•	0,965		<u>'</u>	i	
0,01		010,0	0,20	0,900	0,180
0,02	0,990	0,020	0,21	0,895	0,188
0.03	0.985	0,030	0,22	0,890	0,195
0,04	0,980	0.039 -	0.23	0.885	0.203
0.05	0.975	0.048	0.24	0.880	0.211
0,06	0.970	0.058	0.25	0.875	0.219
0,07	0,965	0,067	0.26	0.870	0,226
0,08	0,960	0,077	0.27	0.865	0,234
0.10	0.950	0,095	0,28	0.860	0.241
0,11	0,945	0,104	0.29	0.855	0.248
0,12	0.940	0,113	0,30	0,850	0.255
0,13	0,935	0,121	0.31	0.845	0.262
0,14	0.930	0,130	0,32	0,846	0,269
0,15	0.925	0.139	0,33	0,835	0,275
				0.830	0.282
0.17	0.915				0,289
					0,296
			0,38		0309
0,16 0,17 0,18 0,19	0,920 0,915 0,910 0,905	0,147 0,155 0,164 0,172	0,34 0,35 0,36 0,38	0,830 0,825 0,820 0,810	

Продолжение табл. 4. 6

a(a')	γ (γ')	$\Lambda_{\sigma}(\Lambda_{\alpha}')$	a (a.)	γ (γ')	An (A)
0,39 0,40 0,41 0,42 0,43 0,44 0,45 0,46 0,47	0,805 0,800 0,795 0,790 0,785 0,780 0,775 0,770	0,314 0,320 0,326 0,332 0,337 0,343 0,349 0,354	0,48 0,49 0,50 0,51 0,52 0,53 0,54 0,55	0,760 0,755 0,750 0,745 0,740 0,735 0,730 0,725	0,365 0,370 0,375 0,380 0,385 0,380 0,394 0,400

Примечание. Для сечений с непапрягаемой арматурой:

$$\alpha = \frac{R_{a}F_{a} + R_{a,c}F'_{a}}{bh_{0}R_{H}};$$

$$A_{0} = \frac{M - R_{a,c}F'_{a}(h_{0} - a')}{bh_{0}^{2}R_{H}}.$$

Для сечений с напрягаемой арматурой:

$$\alpha = \frac{R_{e}F_{\pi} + R_{b}F_{H} - R_{\pi,e}F_{\pi}^{'} - \sigma_{e}^{'}F_{\pi}^{'})}{bh_{0}R_{H}};$$

$$\alpha' = \frac{R_{\pi}F_{\pi} + R_{\pi}F_{H} + m_{T}\sigma_{0}^{'}F_{H}^{'}}{bh_{0}R_{H}}.$$

Условные обозначения величин для элементов с напрягаемой арматурой см. в гл. 5.

Условие (4.14) записывается для прямоугольных сечений следующим образом

$$\alpha \leqslant \alpha_{\text{Marc}}$$
 (4.25)

При этом, если условие (4.25) не выполняется, т. е. сечение яереармировано, его несущая способность определяется как предельный момент, воспринимаемый сжатым бетоном при $\alpha = \alpha_{\text{макс}}$.

Значення $\alpha_{\text{макс}}$ и $A_{0 \text{ макс}}$ определяются по табл. 4.7.

Таблица 4.7. Значення А вывес и стано

Марка бетона	А 0макс	CI MONE
400 и ниже	0,4 0,35 0,325	0,55 0,45 0.40
500 600	0,35	0,45

Примечание. Для бетонов, марки которых не соответствуют приведенным в табл. 4.7, амачение $A_{\rm DMSC}$ определяется интерполяцией, а значение $\alpha_{\rm MSC}$ вычисляется во формуле

$$\alpha_{\text{Marke}} = 1 - \sqrt{1 - 2A_{\text{DMarke}}}$$

Сжатая арматура учитывается в тех случаях, когда выполняется условие

$$\alpha \gg \frac{2\alpha'}{h_n}$$
 (4.26)

Если условие (4.26) не выполняется, плечо внутрепней пары г принимается равным расстоянию между центрами тяжести растянутой и сжатой арматуры. Несущую способность изгибаемых элементов прямоугольного сечения рекомендуется определять по алгоритму, приведенному в табл. 4.8.

Таблица 4.8. Определение несущей способности изгибаемых элементов прямоугольного сечения

n.n	Алгорити	Пояснения,
1	$\alpha = \frac{F_a R_b - R_{a,c} F_a}{b h_0 R_b}$	Определение относительной высоты сжа той зоны
2	Если $\alpha > \frac{2a'}{h_0}$, перейти к п. 8, иначе — к. п. 3	Проверка условия (4.26)
3	$a'' = \frac{F_8 R_8}{b h_0 R_8}$ Если $a' > \frac{2a'}{h_0}$, перейти к п. 7, яначе — к п. 5	Определение относительной высоты сжатой зоны без учета сжатой арматуры A_2
4	Если $\alpha' > \frac{2a}{h_0}$, перейти к п. 7, иначе — к	Проверка условия (4.15)
5	1ю табл. 4.6 в зависимости от α' опредсля-	
6	$[M] = R_a F_a \gamma' h_0;$ конец	Определение несущей способности се
7	$[M] = R_n F_n (h_n - a');$ KOHCII	То же
8	Если α > α _{маке} , перейти к п. 11, иначе — к п. 9	Проверка условия (4.25)
9	По табл. 4.6 в зависимости от α определяем A _n	
10	$[M] = A_0 b h_0^2 R_{\rm H} + R_{\rm a,c} F_{\rm a} (h_0 - a');$ конец	Определение несущей способности се
11	$[M] = A_{0\text{mark}}bh_0^2R_H + R_{H,C}F_a(h_0 a')$, колец	То же

Пример 4.3. Проверить прочясть прямоугольного сечения, изображенного на рис. 4.5. Расчетные данные: ресчетный изгибающий момент M=40m м; бетон марки $200~(R_{\rm H}==100~\kappa z/c.m^2)$; арматура горячекатаная из стали класса Λ -II $(R_{\rm H}=R_{\rm B,C}=2700~\kappa z/c.m^2)$.

Определяем несущую способность сечения по алгоритму, приведенному в табл. 4.8.

$$\alpha = \frac{F_{B}R_{B} - R_{B,c}F_{B}'}{bh_{0}R_{H}} = \frac{2700(39.3 - 5.1)}{30 \cdot 54 \cdot 100} = 0.57.$$

Так как $\alpha=0.57>\frac{2a'}{h_0}=\frac{2\cdot 3}{54}=0.111$, переходим к п. 8. Так как $\alpha=0.57>\alpha_{\rm макс}=0.55$, переходим к п. 11.

$$[M] = A_{0 \text{ make}} b h_0^2 R_{\text{H}} + R_{\text{a.c}} F_{\text{a}}' (h_0 - \alpha') =$$

 $= 0.4 \cdot 30 \cdot 54^{2} \cdot 100 + 2700 \cdot 5.1 (54 - 3) = 4200000$ Ke-CM.

Проверяем выполнение неравенства (2.1).

Так как $[M] = 42.0 \ m \cdot M > M = 40 \ m \cdot M$, несущая способность сечения достаточна.

При подборе сечения продольной арматуры возникает необходимость в сжатой арматуре в том случае, когда при заданных размерах сечения не хватает прочности сжатой зоны.

1 ((2 - 3) (3)) | (3)

Рис. 4.5. Схема - расположения арматуры в сечении изгибаемого железобетонного элемента.

Если принятое по конструктивным соображенням сечение сжатой арматуры $F_{a,np}$ существенно превышает необходимое по расчету $F_{a,pp}$, то при определении сечения растянутой арматуры F_a учитывается фактическое сечение сжатой арматуры $F_{a,pp}$.

При подборе продольной арматуры в элементах прямоугольного сечения рекомендуется пользоваться расчетным алгоритмом, приведенным в табл. 4.9.

	The state of the s	
Ne m.n	Алгоризм	Поясцения
1	$A_0 = \frac{M}{bh_0^2 R_H}$	
2	Если $A_0 < A_{0 \text{макс}}$, перейти к п. 14, иначе — к п. 3	Проверка необходимости сжа-
3	$F_{a,\mathrm{rp}} = \frac{M - A_{0_{\mathrm{Mark}}} b h_0^2 R_{\mathrm{R}}}{R_{\mathrm{R,c}} (h_0 - a')} .$	той арматуры Определение требуемого сече- ния сжатой арматуры
4	Принимаем сечение арматуры $F'_{B,np}$	
5	Если $F_{a,np}'\gg F_{a,np}$, перейти к п. 7, инате — к п. 6	
6.	$F_{\mathbf{a}} = c_{\text{Marke}} b h_0 \frac{R_{\text{H}}}{R_{\text{A}}} + F_{\mathbf{a}, \text{np}}^{\prime};$ *Koneu	Определение сечения растяну-
7	По табл. 4.6 в зависимости от А ₀ находим а	той арматуры
8	Если $\alpha \leqslant \frac{2a'}{h_0}$ -, перейти к п. 14. иначе — к п. 9.	Проверка условия (4.15)
• 9	$A_{\mathrm{UI}} = \frac{M - R_{\mathrm{s.c}} F_{\mathrm{a.np}}^{2} \left(h_{0} - a^{\prime} \right)}{b h_{0}^{2} R_{\mathrm{H}}}$	A_{01} — значение коэффициента A_0 при учете сжатой арматуры
10	1 ю табл. 4.6 в зависимости от A_{01} находим α_1	F _{a,np}
11	Есян $\alpha > \frac{2a}{h_0}$, перейти к п .13, иначе — к п. 12	
12	$E_{\rm CRH} \alpha > rac{2a'}{h_0}$, перейти к п .13, иначе — к п. 12 $F_a = rac{R_b \left(h_0 - a'\right)}{R_a \left(\frac{R_b}{R_a} + F_{a,{ m np}}'\right)};$ конец	Определение сечения растину- той арматуры
13	$F_a = \alpha b h_0 \frac{R_{\rm H}}{R} + F'_{\rm a, np};$ конец	То же
14	По табл. 4.6 в зависимости от Ап находим у	
15	$F_x = \frac{M}{R_a \psi h_a}$; конец	Определение сечения растяну- той арматуры

 Π р и м е ч а и и е. Прииятое сечение арматуры F_{a} должно удовлетворять требования минимального армирования, т. е.

$$\mu = \frac{F_2}{bh_0} \gg \mu_{MHH}$$
.

Пример 4.4. Подобрать площадь сечения продольной арматуры в прямоугольном сечении размером $b \times h = 30 \times 60$ см. Расчетные данные: расчетный изгибающий момент M = 33.6 m-ж; бетом марки 200 ($R_{\rm R} = 100$ ке/см⁹); арматура из горячекатаной стали класса Λ -111 ($R_{\rm B} = 3400$ ке/см⁸).

Предполятая, что арматура может быть размещена в один ряд по ширяне сечения, принимаем величину a=3,5 см. Тогда $h_0=60-3,5=56,5$ см. Определяем сечение продольной арматуры по алгоритму, приведенному в табл. 4.9.

$$A_0 = \frac{M}{bh_0^2 R_B} = \frac{3\,360\,000}{30.56,5^2 \cdot 100} = 0,35.$$

Так как $A_0=0,35 < A_{\rm e_{MRKC}}=0.4$ (сжатой арматуры не требуется), переходим к п. 14. По табл. 4.6 в зависимости от $A_0 = 0.35$ находим $\gamma = 0.775$.

$$F_a = \frac{M}{R_v v h_0} = \frac{3360000}{3400 \cdot 0.775 \cdot 56.5} = 22.6 \text{ cm}^2$$

Принимаем растянутую арматуру из 5 Ø 25 Λ 111 ($F_a=24,54\ cm^2$). Так как припятые стержни могут быть размещены в один ряд, то величина а при защитном слое 2,5 см составит $2.5+rac{2.5}{2}=3.75$ см. Это примерно соответствует принятой величине a=3.5 см.

Пример 4.5. Определить сечение продольной арматуры в прямоутольном сечении размером $b \times h = 25 \times 50$ см. Расчетные данные: расчетный изгибающий момент M == 25,0 m-м; бетон марки 200 ($R_{\rm H}$ = 100 кг/см²); арматура из горячскатаной стали класса А-11 ($R_{\rm H}$ = 2700 кг/см²). Предполагая, что растянутая арматура расположена в два ряда, принимаем a=6 см. Тогла $h_0=50-6=44$ см. Сжатая арматура располагается в один ряд — a'=3 см. Определяем сечение продольной арматуры по алгоритму, приведенному в табл. 4.9.

$$A_0 = \frac{M}{bh_0^2 R_{\rm H}} = \frac{2500\,000}{25 \cdot 44^2 \cdot 100} = 0.516.$$

Так как $A_0 = 0.516 > A_{0 \text{Marc}} = 0.4$, переходим к п. 3.

$$F_{\text{s.TP}} = \frac{M - A_{\text{number}} b h_0^2 R_{\text{s}}}{R_{\text{s.c.}} (h_0 - a^*)} = \frac{2.500 \ 0.00 - 0.4 \cdot 25 \cdot 44^2 \cdot 100}{2700 \ (44 - 3)} = 5.05 \ cm^2.$$

Рис. 4.6. Принятая схема расположения арматуры в полеречном сечения изгибаемого железобетонного

Рис. 4.7. Схема сечения железобетоиного элемента с полкой в сжатой зоне при расположении нейтральной оси: a — в полье, б — в ребро

Принимаем сжатую арматуру из $2 \otimes 18 \text{All } (F_{a, pp} = 5,09 \text{ c.u}^2)$.

Так как $F_{a,mp}^* = 5,09 \text{ см}^2 \approx F_{a,mp}' = 5,05 \text{ см}^2$, переходим к п. 6.

$$F_{\rm a} = \alpha_{\rm MBNC} b h_0 \frac{R_{\rm H}}{R_{\rm a}} + F_{\rm a.rrp} = 0.55 \cdot 25 \cdot 24 \cdot \frac{100}{2700} + 5.09 = 27.49 \, {\it cm}^2$$

Принимаем растявутую арматуру из 6 \oslash 25/11 (F_a — 29,45 с κ^a). Схема армирования сечения приведена на рис. 4.6. Так как расположение арматуры примерно соответствует приятим значениим а u α , угочнение расчета не требуется.

Расчет тавровых н двутавровых сечений. Предельный изгибающий момент, который может воспринять заданное сечение, определяется в зависимости от положения нейтральной оси.

Если нейтральная ось находится в пределах сжатой полки (рнс. 4.7, а),

т. е. выполняется условне

$$R_{\mathbf{a}}F_{\mathbf{a}} \ll R_{\mathbf{i}}\dot{F}_{\mathbf{n}} + R_{\mathbf{a},\mathbf{c}}\dot{F}_{\mathbf{a}}, \tag{4.27}$$

расчет производится, как для прямоугольного сечения шириной $b_{\rm n}$. При этом для сечений, которым соответствует величина коэффициента $A_{\rm cs}$, расположенная в табл. 4.10 ииже жирной черты, величина A_0 принимается не более

$$A_{\text{OMBKC}} \cdot \frac{1+2.5A_{\text{CB}}}{\frac{b_n'}{b}}$$
.

Еслн нейтральная ось проходит в ребре (рнс. 4.7, б), т. е. условие (4.27) не выполняется, несущая способность сечения определяется по формуле

$$[M] = (A_0 + A_{cB}) bh_0^2 R_H + R_{a \cdot c} F_s(h_0 - a'), \tag{4.28}$$

Габлица 4.10. Значеняя Асв и сель для расчета на прочность тавровых сечений

				Эначе	HHR Aca (n	числител	e) n ace (n	3 SKANCII 8 TC	Зпачения ${\cal A}_{{\sf ca}}$ (п числителе) и ${f lpha}_{{\sf co}}$ (в знаменателе) при отношении		E Z				
	0.11	0,12	0,13	0,14	0,15	0.16	71,0	0,18	61,8	0,20	0,21	0,22	0.23	0,24	0,23
	0,042	0,045	0,049	0,052	0,056	0,059	90'0	0,066	0,069	0,07	80'0	80'0	0,08	0,00	0,0
	80'0	0,10	0,10	0,104	0,11	0,12	0,12	0,13	0,14	0,14	0,15	0,16	0,16	0,17	0,18
_	0,12	0,14	0,15	0,16	0,13	81.0	0,19	02,0	0,21	0,22	0,23	0,24	0,24	0.25	0,26
0,152	0,17	0,18	0,19	0,21	0,22	0,24	0,25	0,25	0,28	0,29	0,30	0,31	0,33	0,34	0,35
	0,21	0,23	0,24	0,26	0,28	0,29	0,31	0,33	0,34	0,40	0,38	0,39	0,41	0,48	0,44
	0,25	0,27	0,29	0,31	0,33	0,35	0,37	0,39	0,41	0,43	0,45	0,47	0,49	0,58	0,53
0,28	0,29	0,32	0,34	0,36	0,39	0,41	0,44	0,46	0,48	0,50	0,53	0,55	0,64	0,59	0,61
	0,33	0,36	0,39	0,42	0,44	0,47	0,60	0,52	0,55	0,58	0,60	0,63	0,55	0,68	0,70
	0,37	0,41	0,44	0,47	0,50	0,53	0,56	0,59	0,62	0,65	0,68	0,71	0,73	0,76	0,70
	0,42	0,45	0,49	0,52	0,56	0,59	0,62	0,66	0,69	0,72	0,75	0,78	0,81	0,85	1,00
	0,46	0,50	0,54	0,57	0,61	0,65	0,69	0,72	0,76	0,79	0,83	0,86	16,0	0,93	0,96

	1,20	1,14	1,40	1,40	1,58	1,75	2,20	2,10	2,27	2,45
_	1,01	1,10	1,18	1,35	1,52	1,69	2,11	2,03	2,19	2,36
_	0,99	1,08	1,14	1,30	1,47	1,63	1,79	1,95	2,11	2,28
		,	1,10	•	•					- '
			1,18	•						
			1,12		•					
			0,97							
	0,79	0,85	1,01	1,05	1,18	1,31	1,44	1,57	1,70	2,02
	0,75	0,88	0,89	00.1 00,1	1,12	1,25	1,50	1,50	1,64	1,74
	0,77	0,83	0,90	0,94	1.13	1,18	1,41	1,42	1,53	1,65
			0,78							
ī			0,73							
			0.68							
	0,54	0,59	0,63	0,72	0,86	0,90	0,99	1,09	1,17	1,34
	0,50	0,54	0,58	0,67	0,75	0,88	0,92	1,00	1,08	1,16
	0,46	0,49	0,53	0,61	0,68	0,76	0,84	0.91	1,04	1,12
	2,0	2,5	8,0	0,6	0,01	0,11	12,0	13,0	14,0	15,0

Примечание, Значения велитии Асв и сев определяются по формулам:

$$\alpha_{\text{EB}} = 0.8 \frac{1}{b h_0} \frac{1}{b} \left(1 - 0.5 \frac{1}{h_0} \right);$$

$$\alpha_{\text{EB}} = 0.8 \frac{(b_1 - b) h_1}{h_2}.$$

где A_0 определяется по табл. 4.6 в зависимости от

$$\alpha = \alpha_1 - \alpha_{en}; \tag{4.29}$$

$$\alpha_{1} = \frac{F_{a}R_{a} - R_{a-c}F_{a}'}{bh_{u}R_{u}}; (4.30)$$

 $A_{\rm cn}$ и $\alpha_{\rm cs}$ — коэффициенты, определяемые по табл. 4.10.

При переменной высоте свесов полки допускается принимать значение $h_{\rm n}$ равным средней высоте свесов. Ширина сжатой полки $b_{\rm n}$, вводимая в расчет, определяется в соответствии с указаннями, приведенными на. стр. 66.

Сечение сжатой арматуры F_a учитывается во всех случаях только при $\alpha < \frac{2a^r}{h_0}$.

Несущую способность элементов с полкой в сжатой зоне рекомендуется определять по алгоритму, приведенному в табл. 4.11.

Таблица 4.11. Определение несущей способности изсибаемых элементов таврового сечения

	таврового сеч	CHIN
n_n N∗	Алгориты	Пояснения
1	Если $F_a R_a > R_{\rm H} b_{\rm H}' b_{\rm H}' + R_{\rm a,c} F_{\rm a'}$, перейти к	Проверка условия (4.27)
2	п. 3, ипаче — к п. 2 Величина [M] определяется по алгоритму,	При определении [М] по алгоритму
	приведенному в табл. 4.8 для прямоутоль- ного сечения шириной b_n^{\prime} ; кошец	табл. 4.8, если величина $A_{\rm cn}$, определиемая по табл. 4.10, лежит ниже жирной черты, должию выполняться условие $A_0 \leqslant A_{\rm 0MaKC} - \frac{1+2.5A_{\rm cn}}{b_J'/b}$
į	.* .*	- n/ -
3	В зависимости от $\frac{h_{\rm fl}}{h_{\rm h}}$ и $\frac{b_{\rm fl}}{b_{\rm h}}$ по тябл. 4.10	
	определяем A _{св} и ос _{св}	
4	Если $F_{\rm g}=0$, перейти к п. 8, инале — к п. 5	
5	$\alpha_{i} = \frac{F_{a}R_{a} - F_{a}'R_{a.c.}}{bh_{0}R_{B}}$	Определение относительной высоты сжатой зоны
6	$\alpha = \alpha_1 - \alpha_{cn}$	2011 BOSTON
7	$lpha = a_1 - a_{c_0}$. Всли $lpha < \frac{2a'}{h_0}$, перейти к п. 12, лиаче — к п. 8 . F_*R_c	
	к п. 8	
8	$\alpha_1 = -\frac{a R_{ij}}{b h_i R_{ij}}$	Определение относительной высоты сжа- той зоны без учета арматуры A'
9	$\alpha' = \alpha_1 - \alpha_{CB}$	
10	В зависимости от α' по табл. 4.6 находим A_0	
11	$[M] = (A_0 + A_{cr}) b h_0^2 R_{H_2}$ конен	Определение несущей способности се- чения
12	В зависимости от α по табл. 4.6 находим A_0	
13	$[M] = (A_0 + A_{CB}) bh_0^2 R_B + R_{B,C} F_a'(h_0 - a');$ конец	Определение несущей способиости се- чения

Пример 4.6. Проверить прочиость сечения тавровой балки (рис. 4.8). Расчетные данные: расчетный изгибающий момент M=13~m · м., бетом марки 200 ($R_{\rm H}=100~\kappa e/c\kappa^2$); арматура из горячекатаной стали класса Λ -111 ($R_{\rm R}=3400~\kappa e/c\kappa^2$). Определяем несущую способность сечения по адгоритму, приведенному в табл. 4.11. Так как $R_{\rm e}F_{\rm a}=3400~9,82=33~400>R_{\rm H}b'_{\rm H}h'_{\rm H}=100~40~6=24~000$, переходим

к п. 3.

По тебл. 4.10 в зависямости от $\frac{h_{\rm H}^\prime}{h_0}=\frac{6}{46}=0.13$ и $\frac{h_{\rm H}^\prime}{h}=\frac{40}{20}=2$ паходим $A_{\rm CB}=0.13$ $= 0.10 \text{ H } \alpha_{cs} = 0.10.$

Рис. 4.8. Схема сечения тавровой железобетонной балки

Так как
$$F_a = 0$$
, переходим к п. 8.
$$a_1' = \frac{F_a R_a}{b h_0 R_{\rm H}} = \frac{9.82 \cdot 3400}{20 \cdot 46 \cdot 100} = 0.362.$$

$$a' = a_1 - a_{\rm CB} = 0.362 - 0.10 = 0.262.$$
 При $a' = 0.262$ по табл. 4.6 находим $A_0 = 0.228$.

In $\alpha = 0.202$ no from 4.0 handem $A_0 = 0.226$. $[M] = (A_0 + A_{cii}) b h_0^2 R_{ii} = (0.228 + 0.10) 20 \cdot 46^2 \cdot 100 = 1.385 000 \kappa s \cdot c \kappa$

Так как [M] = 13,85 $m \cdot n > M = 13 \ m \cdot n$, несущая способность сечения достаточна.

Требуемое сечение арматуры в элементах таврового или двутаврового сечения рекомендуется определять по алгоритму, приведенному в табл. 4.12.

Таблица 4.12. Определение сечения арматуры в изгибаемых элементах таврового сечения

л. П.	Алгоритм	Пояснения
1	В зависимости от $\frac{h_{\rm u}^{'}}{h_{\rm p}}$ и $\frac{b_{\rm n}^{'}}{b}$ по табл. 4:10 находим $A_{\rm cu}$ и $a_{\rm cn}$	
2	$F'_{\text{aTp}} = \frac{M - (A_{\text{0}_{\text{MSKC}}} + A_{\text{cB}}) bh_0^2 R_{\text{tt}}}{R_{\text{n.c}} (h_0 - a')}$	Определение необходимого сечения сжа- той арматуры
3	Если $F_{a, \tau p} \leqslant 0$, принять $F_a' = 0$, иначе $F_a' = 0$	ave apmary per
ļ	$=F_{a,ro}$	
4	В зависимости от $\frac{h'_{n}}{h_{0}}$ и $\frac{b'_{n}}{b}$ по табл. 4.13	Если величина $A_{\rm ft}$ находится за преде лами числовых зиачений табл. 4.13,
5	находим $A_{\rm fl}$ Если $M > A_{\rm fl}bh_0^2R_{\rm H} + R_{\rm fl}F_{\rm fl}(h_0 - a')$, пе-	перейти к п. 6 Проверка положения нейтральной оси
6	рейти к п. 7, иначе — к п. 6 Величина F_8 опредсляется по алгоритму,	При определении F_a по алгоритму, при
	приведенному в тебл. 4.9, для прямоугольного сечения шириной $b_{ m n}$; конец	веденному в табл. 4.9, если величиия $A_{\rm CD}$, определяемая по табл. 4.10, лежит инже жирной черты, должно выполнять ся условие
		$A_0 \leqslant A_{0\text{Marc}} \frac{1 + 2.5A_{CB}}{b/b}$
7	$A_{01} = \frac{M - R_{\text{e.c}} F_{\text{g}}' (h_0 - a')}{b h_0^2 R_{11}}$ $A_0 = A_{01} - A_{02}$	b _n /b
8	В зависимости от А, по тасл. 4,о находим с	
10	F_a ($\alpha + \alpha_{ce}$) $bh_0 = \frac{R_H}{R_a} + F_a$; ковен	Определение сечения растянутой арматуры

П р и м е ч а и н е. Принятое сечение арматуры F_a должно удовлетворять требования минимального армирования, т. е. $\mu=\frac{F_a}{bh_0}\geqslant \mu_{\text{мин}}.$

Пример 4.7. Определить сечение продольной арматуры в главной балке монолитного ребристого перекрытия (рис. 4.9). Расчетные данные: шат и пролет главных балок 6 ж, бетом марки 200 ($R_{\rm H}=100~\kappa c/c\kappa^2$); арматура на горяческителной стали класса Λ -111 ($R_{\rm a}=-R_{\rm a,c}=3400~\kappa c/c\kappa^2$); расчетный изгибающий момент M=25~m \cdot м.

Рис, 4.9. Схема сечения главной балки монолитного ребристого перекрытия.

Определяем в соответствии с указаниями, приведенными на стр. 66, ширину плиты, учитываемую в расчете

$$b_{\rm m} = 2 \frac{600}{6} + 25 = 225 \, c_{\rm M}.$$

Считая, что растянутая и сжатая арматуры могут быть размещены в одил ряд, принимуем a=4 см, a=3 см. Тогда

$$h_0 = 50 - 4 = 46 \, cm$$

Определяем сечение продольной арматуры по алгоритму, приведенному в табл. 4.12.

B зависимости от эначений
$$\frac{h_{\rm in}'}{h_{\rm d}}=\frac{6}{46}=0,130$$
 и $\frac{b_{\rm in}'}{b}=\frac{225}{25}=9$ по табл. 4.10 находим $A_{\rm cb}=0,78$ и

$$F_{b,\mathrm{TP}}' = \frac{M - (A_{\mathrm{extake}} + A_{\mathrm{ext}})bh_0^2 R_{\mathrm{B}}}{R_{\mathrm{Be}}(h_b - a')} = \frac{2500\ 000 - (0.4 + 0.78)\ 25.46^{\circ} \cdot 100}{3400\ (46 - 3)} < 0.$$

Так как $F_{a,{
m TP}} < 0$, в дальнейшем расчете принимаем $F_a = 0$.

В зависимости от $\frac{\dot{h_{\rm H}}}{h_{\rm B}}=0$,13 и $\frac{\dot{b_{\rm H}}}{b}=9$ по табл. 4.13 каходим $A_{\rm H}=1.1$.

Таблица 4.13. Значения Ап для расчета на прочность гавровых сечений

b_{Π}^{\prime}/b	Ì							h,	$/h_0$							
	0,10	0.11	0.12	0.13	0,14	0.15	0,16	0,17	0,18	0,19	0,20	0,21	0,22	0,23	0,24	0,25
1,50 2,50 3,50 4,50 5,50 5,77,80 10,00 11,00 11,00 14,0	0,14 0,19 0,24 0,29 0,33 0,38 0,48 0,52 0,57 0,62 0,72 0,76 0,86 0,95 1,05 1,124 1,33	0,42 0,47	0,17 0,23 0,28 0,34 0,45 0,51 0,57 0,62 0,73 0,79 0,85 0,90 1,02 1,13 1,24	0,18 0,24 0,31 0,37 0,49 0,55 0,61 0,67 0,73 0,79 0,85 0,92 0,98 1,10 1,22 1,34	0,20 0,26 0,33 0,39	0,21 0.28	0,22 0,29 0,37 0,44 0,51 0,59	0.23 0.31 0.39 0.47 0.55 0.62 0.70 0.86 0.86 0.94 1.02 1.09 1.17 1.25	0,25 0,33 0,41 0,49 0,57 0,66 0,74 0,82 0,90 0,98 1,07	0,26 0,34 0,43 0,52 0,60	0,27 0,36 0,45 0,54 0,63	0,28 0,38 0,47 0,56 0,66	0,29 0,39 0,49 0,59 0,69	0,31 0,41 0,51 0,61 0,71 0,82 0,92 1,01	0,32 0,42 0,53 0,63 0,74 0,84 0,95 1,06 1,16	0,33 0,44

Пр им е чав и е. При отношениях $\frac{b_{\rm tr}'}{b}$ и $\frac{h_{\rm fr}'}{h_{\rm ft}}$, ваходящихся за пределами числовых значений таблицы, нейтральная ось сечения тапрового элемента всегда проходит в полке.

Так как $M=2\,500\,000 < A_nbh_0^2R_n=1.1\cdot25\cdot46^2\cdot100=5\,800\,000$, переходим к п.6 и дальнейший расчет выполняем по алгоритму табл. 4.9 для прямоугольного сечения шириной $b=b_n=225\,c$ м. При этом, так как величина $A_{\rm cn}$ расположена в табл. 4.10 выше жирной черты, дополнительное условис, приведенное в пояснениях к п. 6 табл. 4.12, не учитываем.

$$A_0 = \frac{M}{bh_0^2 R_W} = \frac{2500000}{225 \cdot 46^2 \cdot 100} = 0.054.$$

Тяк как $A_0 = 0.054 < A_{0 \text{маже}} = 0.4$. персходим к п. 14.

В зависимости от $A_0 = 0.054$ по табл. 4.6 находим $\gamma = 0.972$.

$$F_a = \frac{M}{R_a \gamma h_0} = \frac{2500000}{3400 \cdot 0.972 \cdot 46} = 16.5 \text{ cm}^3.$$

Принимаем продольную арматуру из 4 Ø 25AHI ($F_a = 19,64 \text{ с.м}^8$).

Схома расположения арматуры в сечении элемента похазана на рис. 4.9. При зацитиом слое толщиной 2,5 см расстояние от инжией грани сечения до центра тяжести арматуры составляет 2,5 + $\frac{2,5}{2}$ = 3,75 см, т. е. незначительно отличается от предварительно назначенной величниы a = 4 см.

РАСЧЕТ СЕЧЕНИЙ, НАКЛОННЫХ К ПРОДОЛЬНОЙ ОСИ ЭЛЕМЕНТА, ПО ПОПЕРЕЧНОЙ СНЛЕ

Общие положении. Размеры сечений нзгибаемых элементов должны удовлетворять условие прочности бетона при действии главных сжимающих напряжений

$$Q \leqslant 0.25 R_{\nu} b h_{cr} \tag{4.31}$$

При переменной ширине b по высоте сечения элемента в расчет по поречной силе вводится наименьшая ширина элемента в пределах рабочей высоты.

Расчет прочности наклонных сечений по поперечной силе может ис выполняться, если по всей длине элемента соблюдается условне

$$Q \ll R_v b h_o. \tag{4.32}$$

Расчет прочности изгибаемых элементов по поперечной сние производится в наклопных сечениях, проходящих через: грань опоры; границу изменения интенсивности поперечного армирования; начало отгибов при налични ототнутой арматуры.

Прн расчете прочности элементов по понеречной силе рассматриваются наклюнные сечения, проходящие на растянутой грани в сжатую в направлении увеличения нагибающего момента. Рассматриваются также такие наклюнные сечения, когда под воздействием внешней нагрузки могут произойти взаимные линейные перемещения по направлению действия поперечных сил частей

Рис. 4.10. Расположение наклониого сечения, рассчитываемого по прочности на действие поперечной силь (а) и эпіора моментов (б).

элемента, отделенных друг от друга рассматриваемым наклонным сечением (рис. 4.10).

За расчетное значение поперечной силы в наклонном еечении принимается равнодействующая всех поперечных сил, действующих по одну стороиму от рассматриваемого сечения. Величина расчетной поперечной еилы в наклонном сечении

$$Q = Q_1 - \sum P_{\nu} \tag{4.33}$$

где Q_1 — поперечная сила в сеченни, нормальном к оси элемента, проведенном через начало наклонного сечения в рассматриваемой части элемента, отсеченной наклонной трещиной;

 $\sum P_i$ — сумма внешних нагрузок, приложенных к рассматриваемой части элемента, отсеченной наклонной трещиной, в пределах длины проекции наклонного сечения.

При определении нагрузок, уменьшающих величину поперечной силы, учитываются только сосредоточенные нагрузки P_t , приложенные к наружной грани элемента, и равномерно распределенная нагрузка p_t , которая реально действует постоянию на данном участке и не может быть перемещена (собственный вес конструкцуи, гидростатическое давление и т. п.). Равномерно распределенная нагрузка p_t от собственного веса элемента в пределах наклонного ечения вводится с коэффициентом 0.5.

При подвижной нагрузке расчет производится по отновощей эпюре Q. Любое наклониое сечение должно удовлетворить условие

$$Q \leqslant [Q].$$
 (4.34)

При этом величина предельной поперечной силы, воспринимаемой наклонным сечением элемента, определяется по формуле

$$[Q] = \sum_{\alpha} R_{\alpha,x} F_0 \sin \alpha + \sum_{\alpha} R_{\alpha,x} F_x + Q_0$$
 (4.35)

где F_0 — площадь сечения всех отогнутых стержией, расположенных в одной (наклонной к оси элемента) плоскости, пересекающей рассматриваемое наклонное сечение;

ф. угол наклона плоскости отгибов к продольной оси элемента;

 $F_{\rm x}$ — площадь сечения поперечных стержией (хомутов), расположенных в одной, иормальной к продольной оси элемента плоскости; при одинаковом диаметре поперечных стержией (хомутов)

$$F_{x} = n_{x} f_{x}; \qquad (4.36)$$

 $f_{\rm x}$ — площадь сечения одного поперечного стержия (одной ветви хомута);

 n_{λ} — число поперечных стержней (ветвей хомутов), расположенных в одной нормальной к продольной оси элемента плоскости;

 Q₀ — проекция предельного усилия в бетоне наклоиного сечения на нормаль к продольной оси элемента;

$$Q_6 = \frac{0.15R_{\rm h}bh_0^2}{c}; (4.37)$$

с - проекция сечения на продольную ось элемента.

Для элементов коиструкций из легких бетонов, изготовленных на искусственных и естественных пористых заполнителях, независимо от вида песка, за исключением перлитового, коэффициент 0,15 в формулах (4.37), (4.44), (4.48), (4,50) и (4.57) следует заменить на 0,12, а при применении вслученного перлитового песка и для поризоввиных легких бетонов — на 0,1.

В величину $\sum R_{n,x}F_x$ входят предельные усилия во всех поперечных стержиях, пересекающих рассматриваемое наклонное сечение, кроме усилий в поперечных стержиях, расположенных у концов этого сечения. Если в пределах наклонного сечения значения $R_{n,x}F_x$ одинаковы для всех плоскостей поперечных стержией и эти плоскости расположены на равных расстояниях u, то значение $\sum R_{n,x}F_x$ определяется по формуле

$$\sum R_{n-x} F_x = R_{n-x} F_x \left(\frac{c}{u} - 1 \right), \tag{4.38}$$

rде отношение $\frac{c}{u}$ округляется до целого меньшего числа.

Расстояние между поперечными стержнями (хомутами), между концом предыдущего и началом последующего отгиба, а также между опорой и концом отгиба, ближайшего к оноре в тех случаях, когда поперечные стержни и отгибы требуются по расчету, должно быть не более величины

$$u_{\text{MBRC}} = \frac{0.1 R_{\text{H}} b h_0^2}{Q}.$$
 (4.39)

Расчет элементов, армированных поперечными стержнями (хомутами). Расчет прочности изклоиных сечений по поперечной силе в элементах, армированных поперечными стержнями (без отгибов), может не производиться, если выполняется условие

$$Q \ll sR_{\kappa}bh_{0}, \tag{4.40}$$

где s — коэффициент, определяемый по табл. 4.14.

Таблица 4.14. Значения коэффициента 8 для расчета поперечной арматуры

									Марка бетона	бетона							
				200	_					300					400		
Вид поперечной зриатуры	CTEPWHER dx: MAI							Рабочая	энбочая высота сечения he.	сечения	he. cst						
		51	50	25	30	40	50 g	12	30	. 52	8	40 N Sorree	15	25	22	88	40 и более
Обыхновенияя арма- турная проволока	04D	000	0,02	0,06 0,11 0,15	0,15 0,19 0,21	0,17	0,17 0,19 0,21	0,04	0,02	0,13	0,15	0,15	0,03	0,07	0,12	0.14 0.15 0.15	0,14 0,15 0,15
Сталь горячекатаная класса А-1	6 10 14 14	0.00	0,00	0,03 0,10 0,16 0,2	0,02 0,09 0.15 0,21	0,14 0,18 0,19 0,21 0,22	0,16 0,18 0,19 0,21 0,22	0,04	0,03 0,18 0,19	0,01 0,09 0,17 0,18 0,19	0,08 0,15 0,17 0,18	0,15 0,17 0,18 0,18	0,03 0,10 0,17	0.01 0,09 0,16 0,16	0,08 0,15 0,15 0,17	0,07 0,14 0,15 0,15 0,17	0,12 0,14 0,15 0,16 0,17
То же, А-11	02458	000000	0,18 0,21 0,23 0,23 0,24	0,20 0,21 0,22 0,23 0,24	0,20	00000 00000 00000 00000	0,20	0,18 0,19 0,20 0,21 0,22	0.18 0,19 0,20 0,21 0,21	0,18 0,19 0,20 0,21 0,22	0,18	0,18 0,20 0,21 0,22	0,16 0,17 0,18 0,19 0,20	0,16 0,17 0,18 0,19 0,20	0,16 0,17 0,18 0,20	0,16 0,17 0,18 0,19 0,20	0,16 0,17 0,19 0,20
, A-III	8 8 10 12 14 14	0,10 0,19 0,24 0,25 0,26	0,18 0,22 0,24 0,25 0,25	0,20 0,22 0,24 0,25 0,25	0,20 0,22 0,22 0,24 0,25 0,25	0,20 0,22 0,24 0,25 0,25	0,20 0,22 0,24 0,25 0,25	0,16 0,20 0,21 0,22 0,23	0,18 0,20 0,21 0,22 0,22	0,18 0,20 0,21 0,21 0,23 0,23	0,18 0,20 0,21 0,22 0,23	0,18 0,20 0,21 0,22 0,23	0,15 0,18 0,19 0,20 0,21	0,16 0,18 0,19 0,20 0,21	0,16 0,18 0,19 0,20 0,21	0,00 0,18 0,20 0,21	0,16 0,18 0,19 0,20 0,21

Примечали тве. Данными табл. 4.14 следует пользоваться при допустимой шкрипе раскрытия наклонных треции 0,3 мм и при отношении расчет-ной поперечной силы к пормативной не более 1,3,

В этом случае поперечное армирование назначается по расчету на раскрытие наклопных трещин,

Проверка прочности по перечной силе элемента с равномерным поперечным армированием по длине элемента (рис. 4.11) производится для невыгоднейшего наклонного сечения, проходящего через опору, из условия

$$Q \ll Q_{s.6} \tag{4.41}$$

гле Q — поперечная сила в нормальном сечении, проходящем через ближайщую к опоре точку пересечения наклонного сечения с гранью балки (у опоры и в местах изменения интенсивности поперечного армирования);

Q_{х.6} — предельная поперечная сила, воспринимаемая бетоном и поперечными стержиями (хомутами) в невыгоднейшем сечении.

 $\mathcal{L}_{IJ,\Pi}$ элементов, армированных хомутами, нормальными к продольной оси, величина $Q_{x,6}$ определяется по формуле

Рис. 4.11. Наиболее опасные наклонные сечения в изгибаемом желечобетонном элементе с постоянным по алине поперечным армированием

$$Q_{x.6} = \sqrt{0.6R_{H}bh_{0}^{2}q_{x}} - R_{a.x}F_{x}$$
 (4.42)

где $q_{\rm x} = \frac{R_{\rm B-x}F_{\rm x}}{r} \; ; \qquad \qquad (4.43)$

 и — расстоянне между поперечными стержнями (хомутами), измеренное по длине элемента (шаг хомутов).

Для элементов конструкций на легких бетонов, изготовленных на искусственных и естественных пористых заполнителях, иезависимо от вида песка, за исключением перлитового, коэффициент 0,6 в формулах (4.42) и (4.47) следует заменить на 0,48, а при применении вспученного перлитового песка и для поризованных легких бетонов — на 0,4.

При определении величины $q_{\rm x}$ рекомендуется пользоваться данными табл. 4.15.

Taблица 4.15. Значения $\frac{F_x}{n}$ (см²/м) для подбора поперсчной арматуры

Расстояние	CTB0				Д	каметр в	eran d _x	A5.W			
между хому- тамн и. ил	Количество ветвей и _х	3.0	3,5	4,0	4.5	5.0	5,5	6,6	8,0	10,0	12,0
50	1 2 3 4	1,42 2,84 4,26 5,68	1,92 3,84 5,76 7,68	2,52 5,04 7,56 10,08	3,18 6,36 9,54 12.72	1 1	- - -	1 1 1			
75	1 2 3 4	0,95 1,00 2,85 3,80	1,28 2,56 3,84 5,12	1,68 3,36 5,04 6,72	2,12 4,24 6,36 8,48	2,61 5,22 7,83 10,44	3,17 6,34 9,51 12,68	3,70 7,54 11,31 15,08	6,72 13,44 20,16 26,88		
100	1 2 3 4	0,71 1,42 2,13 2,84	0,96 1,92 2,88 3,84	1,26 2,52 3,78 5,04	1,59 3,18 4,77 6,36	1,96 3,92 5,88 7,84	2,38 4,76 7,14 9.52	2,83 5,66 8,49 11,32	5,03 10,06 15,09 20,12	7,85 15,70 23,55 31,40	

Продолжение таба, 4.15

Росстояние	CETBO A				Д	аметр в	етии d _ж	MJM			
≀сжду хому- тами <i>U, мж</i>	Количество ветвей и _к	3.0	3,5	4,0	4,5	5,0	5,5	6,0	8,0	10.0	12,0
125	1 2 3 4	0,57 1,13 1,70 2,27	0,77 1,54 2,30 3,07	1,01 2,01 3,02 4,02	1,27 2,54 3,81 5,08	1,57 3,14 4,71 6,28	1,90 3,81 5,71 7,62	2,26 4,52 6,78 9,04	4,02 8,04 12,06 16,08	6,28 12,56 18,84 25,12	=
150	1	0,48	0,64	0,84	1,06	1,31	1,59	1,89	3,36	5,24	7,55
	2	0,95	1,28	1,68	2,12	2,61	3,18	3,78	6,72	10,48	15,10
	3	1,43	1,92	2,52	3,18	3,92	4,77	5,67	10,08	15,72	22,65
	4	1,90	2,56	3,36	4,24	5,22	6,36	7,56	13,44	20,96	30,20
200	1	0,36	0,48	0,63	0,79	0,98	1,19	1,42	2,52	3,93	5,66
	2	0,71	0,96	1,26	1,59	1,96	2,38	2,83	5,03	7,85	11,32
	3	1,07	1,44	1,89	2,39	2,94	3,57	4,25	7,55	11,78	16,98
	4	1,42	1,92	2,52	3,18	3,92	4,76	5,66	10,06	15,70	22,54
250	1	0,28	0,38'	0,50	0,64	0,79	0,95	1,13	2,01	3,14	4,53
	2	0,57	0,77	1,01	1,27	1,57	1,91	2,26	4,02	6,28	9,06
	3	0,85	1,15	1,51	1,91	2,36	2,86	3,39	6,03	9,52	13,59
	4	1,14	1,54	2,01	2,54	3,14	3,81	4,52	8,04	12,56	18,12
300	1	0,24	0,32	0,42	0,53	0,65	0,79	0,95	1,68	2,62	3,77
	2	0,48	0,64	0,84	1,06	1,31	1,59	1,89	3,36	5,24	7,54
	3	0,71	0,96	1,36	1,59	1,96	2,38	2,83	5,04	7,85	11,31
	4	0,95	1,28	1,68	2,12	2,61	3,18	3,78	6,72	10,48	15,08

Длииа проекции невыгоднейшего наклонного сечения на продольную осъ элемента равна увеличенной до целого числа шагов хомутов величине c_0

$$c_0 = \sqrt{\frac{0.15R_{\mu}bh_0^2}{q_{\rm x}}} \,. \tag{4.44}$$

Величины $Q_{\mathbf{x},6}$ н c_6 рекомендуется для упрощения вычислений определять по формулам:

$$Q_{x-6} = \varepsilon b h_0 R_0 \tag{4.45}$$

И

$$c_a = \delta_a h, \tag{4.46}$$

где є и δ_0 — коэффициенты, определяемые по графикам на рис. 4.12 и 4.13 в зависимости от значений

$$D_0 = \frac{F_{\rm x} R_{\rm B-x}}{b h_0 R_{\rm B}} \ {\rm ii} \quad v = \frac{u}{h_0} \ .$$

При этом величина ε принимается не более 0,25, а величина υ должна быть не больше принимаемой по конструктивным соображениям и не более 0,1/ ε .

Для элементов, армированных хомутами, наклонишми к продольной оси под углом 45° и расположенными друг от друга на расстоянии u (намерением в направлении продольной оси) не более $h_0/2$, значения $Q_{x,6}$ и c_0 определяются по формулам:

 $Q_{x.6} = \sqrt{0.6R_{\mu}bh_0^2q_{x1}} + q_{x1}(h_0 - u); \tag{4.47}$

$$c_0 = \sqrt{\frac{0.15R_Bbh_0^2}{a_0}}, (4.48)$$

$$q_{x1} = \frac{q_x}{1/2}$$
.

При наличии в пределах наклояного сечения фактической сплошной равномерно распределенной нагрузки р, приложенной к верхней грани элемента, значение $Q_{s,6}$ определяется по формуле (4.42), в подкоренном выражении которой величина q_x заменяется величиной $(q_x + p)$. Нагрузка от

Рис. 4.12. Значения коэффициентов в и D_0 для расчета прочности наклоница сечении по поперечной силе.

Рис. 4.13. Значения коэффициента б_о для определения положения невыгоднейшего наклопного сечения при расчете его по прочности на действие поперечной силы.

собственного веса рассчитываемого элемента входит в нагрузку р с коэффиписнтом 0.5.

При наличии в пределах невыгоднейшего наклонного сечения со сосредоточенной нагрузки P_i , τ . е. когда $c_i < c_0$ (см. рис. 4.11), проверка прочности по поперечной силе производится:

для невыгоднейшего наклонного сечения из условия

$$Q - P_i \leqslant Q_{x 6}; \tag{4.49}$$

для наклонного сечения, направленного к точке приложения сосредоточенной силы P_i , из условия

$$Q \leqslant q_x(c_i - u) + \frac{0.15R_utc_0^2}{c_i};$$
 (4.50)

где c_i — длина проскции наклошного сечения, направляемого к точке приложения сосредоточенной силы P_i ;

сі — длина проекции наклонного сечения, уменьшенная до целого числа шагов хомутов.

В элементах с переменным поперечным армированием по длине (рис. 4.14) q₃₁ на 1-м участке (например у опоры) длиной t_1 и q_{x2} из 2-м участке (соседнем) должны удовлетворяться

для невыгоднейшего наклонного сечения c_{01} , проходящего через изчало 1-го участка (через опору), в пределах 1-го участка, т. е. при $c_{01} < l_1$

$$Q_i \leqslant Q_{x,61}; \tag{4.51}$$

для невыгоднейшего наклонного сечения c_{02} , проходящего через начало 2-го участка

$$Q_2 \ll Q_{x.62};$$
 (4.52)

при равномерно распределенной нагрузке $p > q_{x1} - q_{x2}$ для невыгоднейшего наклонного сечения c_{02} , проходящего через начало 1-го участка, п пределах 1-го и 2-го участков, т. е. при $c_{02} > l_4$,

Рис. 4.14. Наиболее опасные наклонные сечения в изгибаемом железобетонном злементе с меняющимся по длине поперечным армированием.

$$Q_1 \leqslant Q_{x.62} + (q_{x,1} - q_{x,2}) t_1. \tag{4.53}$$

В формулах (4.51) — (4.53):

 Q_1 и Q_2 — соответственно расчетные поперечные силы в нормальных сечениях, проходящих через начала 1-го и 2-го участков; $Q_{\rm x.61}$ и $Q_{\rm x.62}$ — предельные поперечные силы, которые может воспринять невыгоднейшее наклонное сечение, соответственно при понеречном армировании q_{xx} и q_{xy} ;

 c_{01} и c_{02} — длина проекции невыгоднейшего наклонного сечения соответственно при поперечном армировании q_{xi} и q_{x2} .

На участках с равномерным поперечным армированием расчет выполняется по наибольшей расчетной поперечной силе Q. При этом необходимо задаваться предварительно на основании конструктивных соображений отдельными параметрами, определяющими поперечное армирование. При решении задачи задаются диаметром поперечных стержней (хомутов) $d_{\rm x}$ и их числом, располагающимся в одной плоскости $n_{\rm x}$, и определяют шаг поперечных стержней по длине элемента и (вариант 1) либо задаются шагом поперечных стержней u и определяют их диаметр $d_{\mathbf{x}}$ и количество в одной плоскости $n_{\rm x}$ (вариант 2).

При выполнении расчета рекомендуется пользоваться алгоритмом, приведениым в табл. 4.16.

N n.n	Алгориты	Пояснения
J	Если $Q > 0.25 R_{\rm H} b h_0$, изменить размеры сечения, либо повысить марку бетона; иначе — к п. 2	Проверка условия (4.31)
3	Если $Q > R_{\rm p} b h_{\rm o}$, переити к п. 4, иначе — к п. 3 Поперечиая арматура по расчету не требуется	Проверка условия (4.32) Сечение поперечной арма- туры назначается по конст- руктивным соображениям
	\tilde{Q}	руктивным соооражениям
4	$\varepsilon = \frac{1}{R_u b h_0}$	
5	Если ε ≤ 0,077 для бетона 150 и 200, ε ≤ 0,066 для бетона марки 300, ε ≤ 0,060 для бетона марки 400, перейти к п. 3, иначе — к п. 6 или 6′	

		Продолжение табл. 4.16
n. ⊓	Алгоритмы	Пояснения
	Вариант I	
6	$F_{\rm x} = f_{\rm x} n_{\rm x}$	Задаются диаметром d_x и числом поперечных стержней в одной плоскости n_x $(f_x - \text{плондадь сечения диаметром } d_x)$
7	$D_0 = \frac{F_{\rm x} R_{\rm B-x}}{b t_0 R_{\rm B}}$ В авысимости от є в D_0 по графику на рвс. 4.12 находим	
8	В зависимости от ε в D_0 по графику на рис. 4,12 находим $v \leqslant \frac{0,1}{\varepsilon}$	
9	$\mu = vh_0$; конец	Определение шага попереч-
- {	Вариант 2	иых стержней
6'	$v = \frac{u}{h_0} \leqslant \frac{0.1}{\varepsilon}$	Задаются шагом попереч- ных стержней и
7	В зависимости от ϵ и v по графику на рис. 4.12 находим $D_{\rm o}$	·
8'	$F_{\mathbf{x}} = \frac{\ddot{D}_{n}bh_{0}R_{\mathbf{y}}}{R_{n}}$	
9,	В зависимости от $F_{\rm x}/u$ по табл. 4.15 находим $d_{\rm x}$ и $n_{\rm x}$: конец	Определсние диаметра по- перечных стержней и их числа в одной плоскости

 Π р и м е ч а и и ят 1. При наличии в пределах невыгодвейшего поперечного сечения сосредсточенной силы P_1 (с $\leqslant c_0$) в формулы подставляется расчетная поперечная силы $Q-P_2$. При этом необходимо также проверить заклонное сечение, направленное в точку приложения сосредсточенной нагрузки c_0 , и принять большее из сечений поперечиой арматуры.

12. При наличии в пределах невытоднейшего наклонного сечения фактической сплощной равномерно распределенной нагрузки ρ значения коэффициентов ε и D_0 в п. 4 и 7 табл. 4.16 определяются по формулам $\varepsilon = \frac{Q-p\alpha}{R_B t h_0}$ и $D_0 = \frac{F_K R_{a.x} + p\alpha}{R_R t h_0}$. а сечение поперечных стержией, расположенных в одной плоскости (п. 8′ табл. 4.16),— по формуле $F_K = \frac{D_0 R_B t h_0 - p\alpha}{R_{a.x}}$.

`При неодинаковом поперечном армировании по длине элемента (рис. 4.14) необходимое количество поперечной арматуры подбирают следующим образом.

Определяют необходимое количество поперечиой арматуры $q_{\mathbf{x}^{\mathbf{z}}}$ для 1-го участка, ближайшего к опоре.

Назначают поперечное армирование для 2-го (соседнего) участка q_{*2}

(например увеличением шага хомутов u_2).

Длину участка l_1 с максимальным армированием принимают равной: при наличии только сосредоточенных нагрузок — расстоянию от опоры до сосредоточенного груза, в сечении которого поперечная сила уменьшается до величины $Q - P_i$ (по которой назначено поперечное армирование $q_{\rm ag}$), увеличенному на шаг u_4 ;

при равномерно распределенной нагрузке $\rho \ll q_{\rm x1} - q_{\rm x2}$ и сосредоточенных силах P,

$$l_1 = \frac{Q - P_i - Q_{x.6z}}{\rho} + \mu_1; \tag{4.54}$$

при равномерно распределенной нагрузке $\rho>q_{\rm N1}-q_{\rm M2}$ и сосредоточенных нагрузках P_I

 $l_1 = \frac{Q - P_f - Q_{8.61}}{q_{x_1} - q_{x.2}} + u_1, \tag{4.55}$

rge

Q — наибольшая поперечная сила в иормальном сечении (у опо-

р и Р. — равномерио распределениая и сосредоточенная нагрузки, действующие в предслах длины l_{3} ;

 $Q_{\mathbf{x},62}$ — предельная поперечиая сила, воспринимаемая иевыгоднейшим иаклониым сечением cos при поперечном армировании q_{x2}

Пример 4.8. Подобрать сечение поперечной арматуры в сборной железобетонной балпример 4.8. Подсорать сечение поперечной арматуры в соорной желевосетонной саве, армированной сварильным кармасами, Расистине дайных: $h=40\,c_M$, $b=12\,c_M$, $h_0=37\,c_M$; бегои марки 300 ($R_{\rm M}=160\,\kappa e/c\kappa^2$; $R_{\rm p}=10,5\,\kappa e/c\kappa^2$); поперечная арматуры из круглой гораченаталой стали класса A-1 ($R_{\rm a,k}=1700\,\kappa e/c\kappa^2$); расчетивя поперечная смаг $Q=11\,m$. Расчет выполняем по адгоритму, приведенному в табл. 4.16. Так как $Q=11\,000\,\kappa e < 0.25\,R_{\rm B}bh_0=0.25\,\cdot 160\,\cdot 12\,\cdot 37=17\,800\,\kappa e$, переходим к п. 2.

Так как $Q=11\,000\,\kappa e > R_{\rm B}bh_0=10.5\,\cdot 12\,\cdot 37=4650\,\kappa e$, переходим к п. 4.

$$\epsilon = \frac{Q}{R_{\rm H}bh_0} = \frac{11\,000}{160\cdot 12\cdot 37} = 0,155.$$

Так как $\epsilon = 0.155 > 0.066$, переходим к п. 6. Вариант I (п. 6—9)

Принимаем поперечное армирование из 2 \varnothing 8A1 ($n_x=2$; $f_x=0.5$ см²).

$$D_0 = \frac{F_{\rm x} R_{\rm a.x.}}{b h_0 R_{\rm st}} = \frac{0.5 \cdot 2 \cdot 1700}{12 \cdot 37 \cdot 160} = 0.0242.$$

В зависимости от $\varepsilon=0$,155 и $D_0=0$,0242 по графику на рис. 4.12 находим v=0,45 < $<\frac{0.1}{\varepsilon}=\frac{0.1}{0.155}=0.645$.

$$u = vh_0 = 0.45 \cdot 37 = 16.6 cm$$

Принимаем окончательно шаг поперечных стержней 15 см.

Вариант 2 (п. 6'-9') Принимаем шаг поперечных стержней u=15 см.

$$v = \frac{u}{h_0} = \frac{15}{37} = 0.405 < \frac{0.1}{E} = \frac{0.1}{0.155} = 0.645.$$

В зависимости от $\epsilon=0.155$ и v=0.405 по графику на рис. 4.12 находим $D_0=0.022$.

$$F_{\rm X} = \frac{D_0 b h_0 R_{\rm M}}{R_{\rm B-X}} = \frac{0.022 \cdot 12 \cdot 37 \cdot 160}{1700} = 0.92 \ cm^2.$$

В зависимости от $\frac{F_X}{\mu} = \frac{0.92}{0.15} = 6.1 \, cm^2/\mu$ по табл. 4.15 принимаем сечение поперечной арматуры 2 \otimes 8A1 ($F_x = 6.72 \cdot 0.15 = 1 \text{ см}^2$).

Расчет элементов, армированных поперечными стержнями (хомутами) и отогнутыми стержиями. Проверка прочиссти по поперечной силе элементов, армированных хомутами и отогнутыми стержиями, производится для невыгоднейших наклониых сечений, проходящих через опору, начало отгибов и границы изменения интенсивности поперечного армирования из условия (4.34). При этом величина предельной поперечиой силы, восприиимаемой иаклонным сечением, определяется по формуле

$$[Q] = Q_{x-6} + \sum_{a=x} R_{a-x} F_a \sin \alpha, \qquad (4.56)$$

где $\sum F_0$ — площадь сечения всех отогнутых стержией, пересекающих невыгодиейшее наклонное сечение.

При наличии в пределах невыгоднейшего иаклонного сечения нескольких плоскостей отогнутых стержией дополнительно проверяются наклонные сечения, направленные к концам этих стержней (рис. 4.15) из условия

$$Q \ll q_x (c_i^{\dagger} - u) + \frac{0.15R_n b h_0^2}{c_i} + \sum_i R_{a.x} F_0 \sin \alpha,$$
 (4.57)

где c_{i} — длина проекции рассматриваемого наклониого сечения;

 c_l — длина проекции наклониого сечения, уменьшенная до целого числа шагов хомутов.

Рис. 4.15. Наиболее опасные наклонные сечения в нагибаемом железобетойном элементе, армированном поперечными и отогнутыми стержиями.

При наличии в пределах невыгоднейшего наклониого сечения фиксированных сосредоточенных или фактических сплошных равномерно распределенных иагрузок, расчет выполичется по формулам (4.49) — (4.53) с учетом дополнительного усилия $\sum R_{n,s} F_{0}$ sin α_{s} вводимого в правую часть неравенства (4.57).

При этом поперечиая сила Q принимается равной поперечной силе у опоры при расчете первой плоскости отгибов и поперечной силе у начала предыдущей плоскости отгибов при расчете каждой из последующих (см. рис. 4.15).

Положение последней плоскости отгибов устанавливается таким образом, чтобы прочность

наклонного сечения, проведенного из начала последнего отгиба, обеспечивалась предельными усилиями только хомутов и бетопа, т. е. начало последнего отгиба должно быть расположено не ближе к опоре, чем точка пересечения эпюры расчетных поперечных сыл Q с эпюрой в невыгодиейших наклонных сечениях $Q_{x,6}$.

Площадь сечения отгибов, расположенных в одной плоскости, при заданных размерах сечения и поперечном армировании элемента рекомендуется определять по алгоритму, приведенному в табл. 4.17.

Тобанно 4 17 Определения плотивли сенения отгибов

D.D.∜	Алгориты	Нояснения
1	Если $Q>0,25R_ubh_{\partial t}$ изменить размеры сечения, либо поимсить марку бетона, пначе — к п. 2	Проверка условия (4.31)
3	Если $Q > R_{\rm p} \delta h_{\rm e}$, перейти к п. 4, иначе — к п. 3 Отогнутых стержней по расчету не требуется; конец $D_{\rm e} = \frac{F_{\rm h} R_{\rm e}}{N}$	Проверка условия (4.32)
5	$v = \frac{bh_0 R_{\rm H}}{h_0}$	
ŝ	В зависимости от D_0 и v по графику рис. 4.12 определяем в	
7	$Q_{\mathbf{x},\mathbf{b}} = \varepsilon R_{\mathbf{h}} b h_{0}$	Определение поперечной си лы, поспринимаемой бетоном и поперечными стержнями
8	Если $Q_{\kappa,6} \gg Q$, перейти к п. 3, иначе — к п. 9	Определение сечения отги
9	$F_{\theta} = \frac{Q - Q_{\text{x.6}}}{R_{\text{a.x}} \sin \alpha}$; конец	бов

Примечание. Площадь сечения отгибов, определяемая по формуле и. 9, может быть уменьшена, если невытоднейшее каклонное сечение пересекает более чем одну плоскость отгибов.

Для элементов с резко меняющейся высотой сечения (например для балок или консолей, имеющих подрезки) расчет производится по поперечной силе для наклонных сечений, проходящих через консоль, образованную подрезкой (рис. 4.16). При этом в расчетные формулы вводится рабочая высота h_{n*} короткой консоли, образованной подрезкой,

Поперечные стержни (хомута), необходивые для обеспечения прочности наклонного сечения в подрезке, следует устанавливать на длине не менее

$$l_1 = \frac{Q}{q_x} + u$$

от конца подрезки и не менее величниы w_0 , определяемой по формуле (4.62).

Пример 4.9. Подобрать сечение поперечной и отогнутой арматуры в монолитной железобетонной балке. $b = 50 \text{ см}; b = 25 \text{ см}; b_0 = 46 \text{ см}; con appear 200$

Рис. 4.16. Наиболее опасиые иаклоиные сечения в изгибаемом железобстониом элементе с резко меняющейся высотой сечения:

I — при расчете по прочности на действие поперечной силы; 2 — при расчете по прочности на действие изгибающего момента; 3 — анкеры.

 $(R_{\rm H}=100~{\rm kz/cm^2};~R_{\rm p}=7.2~{\rm kz/cm^2});$ поперсчная прматура из круглой горячекатаной стали класса A-1 $(R_{\rm a,x}=1700~{\rm kz/cm^2});$ угол наклона оттибов к продольной оси элемента $\alpha=45^{\circ};$ продольная арматура из горячекатаной стали класса A-11 $(R_{\rm a,x}=2150~{\rm kz/cm^2});$ расчетная поперечная сила на опоре Q=17~m.

Расчет производям только для наклонного сечения, начинающегося на опоре, и для пер-

вой плоскости отгибов по алгоритму, приведенному в табл. 4.17. Так как Q=17.000 кг $<0.25R_{H}bh_{0}=0.25\cdot100\cdot25\cdot46=28\,700\,$ кг, переходим

Так как $Q=17\,000~\kappa z>R_{\rm p}bh_0=7.2\cdot 25\cdot 46=8300~\kappa z$, переходим к п. 4.

Предварительно принимаем поперечную арматуру в виде двухветвевых хомутов \oslash 6 \land 1, расположенных с шагом 250 мм ($F_X=0.57$ см²).

$$D_0 = \frac{F_{\rm x}R_{\rm 0.x}}{bh_0R_{\rm H}} = \frac{0.57 \cdot 1700}{25 \cdot 46 \cdot 100} = 0,0085.$$

$$v = \frac{u}{h_0} = \frac{25}{46} = 0,54.$$

В зависимости от $D_0=0.0085$ и v=0.54 по графику на рис. 4.12 находим $\varepsilon=0.85$. $Q_{x,G}=\varepsilon R_{\rm H}bh_0=0.085\cdot 100\cdot 25\cdot 46=9\,800$ кг.

Так как $Q_{\kappa,6} = 9800~\kappa s < Q = 17~000~\kappa s$. переходим к п. 9.

$$F_{\rm B} = \frac{Q - Q_{\rm X, 0}}{R_{\rm B, X} \sin \alpha} = \frac{17\,000 - 9800}{2150 \cdot 0.707} = 4.73 \text{ cm}^2.$$

Принимаем отгибы из 2018A11 ($F_0 = 5.09 \text{ с.н}^2$).

РАСЧЕТ СЕЧЕНИЙ, НАКЛОННЫХ К ПРОДОЛЬНОЙ ОСИ ЭЛЕМЕНТА, ПО ИЗГИБАЮЩЕМУ МОМЕНТУ

Расчет прочности наклонных сечений по нагибающему моменту (рис. 4.17) производится из условия

$$M \leqslant R_a F_a z + \sum_i R_a F_0 z_0 + \frac{q_{xw} c (c - u)}{2}$$
, (4.58)

где М — расчетный момент в рассматриваемом наклонном сечеини, определяемый как момент всех внешних сил, действующих по одну сторону от рассматриваемого наклонного сечения; относительно центра тяжести сжатой зоны этого сечения;

- 20 н 2 расстояние от центра тяжести сжатой зоны соответственно до плоскостей расположения отгибов и продольной арматуры растянутой зоны, пересекающих рассматриваемое наклонное сечение;
 - длина проекции на продольную ось элемента наклонного сечения от его начала в растянутой зоне до центра тяжести сжатой зоны;

Рис. 4.17 Схема расположения усилий в наклониом сечении изгибаемого элемента при расчете его по прочности на действие изгибающего момента.

 q_{xw} — предельное усилие в поперечиых стержиях на единицу длины элемента (на vчастке c) при расчете наклонного сечения по изгибающему моменту;

$$q_{x\omega} = \frac{R_{a}F_{x}}{u}. \tag{4.59}$$

Положение нейтральной оси для рассматриваемого наклонного сечения определяется из расчета сечения, пормального к оси элемента и расположенного таким образом, чтобы центр тяжести сжатой зоны его лежал на наклонном сеченив (см. рис. 4.17).

Лля элементов постоянной высоты в пределах наклонного сечения длина проек-

ции наиболее опасного наклонного сечения

$$c = \frac{Q - P_l + 0.5q_{xw}u - \Sigma R_{v - x}F_0 \sin \alpha}{q_{xw} + p},$$
 (4.60)

где

 Q — поперечная сила в пормальном сечении, проходящем через начало наклонного сечения в растянутой зоне;

Р₁ и р — соответственно сосредоточенная и равномерно распределенная нагрузки в пределах наклонного сечения;

и — угол наклона отгибов к продольной оси элемента.

Прочность наклонных сечений по изгибиющему моменту для элементов с постоянной или плавио изменяющейся высотой допускается не проверять, если обеспечены:

достаточная заделка продольной растянутой арматуры на опорах;

надлежащее использование отгибаемых стержней; для этого начало отгиба в растянутой зоне должно отстоять от нормального к оси элемента се-

чения, в котором отгибаемый стержень полностью используется по моменту, не менее чем на $h_0/2$, а конец отгиба должен быть расположен не ближе того сечения, в котором отгиб не требуется по эпюре моментов (рис. 4.18);

необходимос положение концов растянутых стержней, обрываемых в пролете в соответствии с нижеследующими

Для элементов с резко меняющейся высотой сечения (иапример балок с подрезкой) расчет на изгиб производится по наклонному сечению, проходящему через входящий угол подрезки (см. рис. 4.16).

Рис. 4,18. Расположение отогнутых стержней по длине

При этом продольная арматура в короткой консоли подрезки должна быть заведена за конец подрезки не менее длины анкеровки $l_{\rm a}$ (см. табл. 8,8) и не менее величины

$$\omega_0 = \frac{2(Q - R_{n,x} F_0 \sin \alpha) + q_{x\omega} a_0}{q_{x\omega}} + 10 d, \tag{4.61}$$

где Q и a_0 — соответственно поперечная сила, приложенная к консоли подрезки, и расстояние от нее до конца подрезки;

 F_0 — площадь сечения отогнутых стержней, проходящих через входящий угол подрезки;

ф — расчетный диаметр обрываемого стержия;

 $q_{\mathsf{x}\omega}$ — интенсивность поперечного армирования на участке w_{p} . определяемая по формуле (4,59).

Для обеспечения прочности наклоиных сечений по изгибающему моменту продольные растянутые стержни, обрываемые в пролсте, должны заводиться за точку теоретического обрыва на длину не менее 20 d и ие менее ве-

личны w (рис. 4.19), определяемой для элементов постоянного сечения по формуле:

рриуле:
$$w = \frac{Q - R_{\theta, \mathbf{x}} F_0 \sin \alpha}{2q_{\text{AUP}}} + 5d, (4.62)$$

где Q — расчстиая поперечная сила в нормальном сечении, проведенном через точку теоретического обрыва стержия;

 F₀ — площадь сечения стогнутых стержией в том же сечении элемента;

 $q_{\rm NW}$ — интенсианость поперечного армирования на участке w.

Рис. 4.19. Обрыв растянутых стержией в пролете.

Для сплошной равномерно распределенной изгрузки p (собственный вес, гидростатическое давление и т. п.) при определения мест обрыва надопорных стержней со стороны приложения сплошной изгрузки вместо величины q_{nw} в формулу (4.62) следует подставлять величину $q_{nw} + p$.

В однопролетных свободно лежащих балках постоянного сечения, армированных сварными каркасами с поперечными стержнями и рассчитываемых па равномерно распредсленную нагрузку р, рабочую продольную арматуру можно обрывать а количестве 25% на расстоянии от опоры

$$l_{01} = 0.25 \left(1 - 0.5 - \frac{p}{q_{xw}} \right) l - 5 d \tag{4.63}$$

и в количестве 50% на расстоянии от опоры

$$l_{02} = 0.25 \left(0.6 - 0.7 - \frac{p}{q_{xw}}\right) l - 5 d,$$
 (4.64)

где q_{xw} — интенсивность поперечного армирования, определяемая по формуле (4.59);

1 — пролет балки.

Виецентренио сжатые, элементы (симметричного сечения при расположении продольной силы в плоскости симметрин)

общие положения

Прочность сечений, нормальных к продольной оси внецентренно сжатых элементов, проверяют из условий

$$N_{\rm p} \ll [N]$$
 (4.65)

или

$$N_0 e \ll [M],$$
 (4.66)

rne

N_п — приведенная продольная сила;

e — эксцентриситет продольной силы $N_{\mathfrak{n}}$ относительно арматуры A;

[N] и (М) — предельные продольная снла и изгибающий момент, которые могут быть восприияты сечением при заданном эксцентриситете е.

В зависимости от величниы экспеитриситета продольной силы и схемы предельного состояния сечения различают два случая анецентрениого сжатия:

случай 1, соответствующий относительно большим эксцентриситетам, когда прочность элемента характеризуется достижением растянутой арматурой ее расчетного сопротивления;

случай 2, соответствующий относительно малым эксцентриситетам, когда прочность элемента характеризуется достижением бетоном сжатой зоны его расчетного сопротивления ранее достижения растянутой (или слабо

Рис. 4.20. Схема расположения усилий в поперечном сечении внецентренно сжатого по случаю 1 железобетонного элемента при расчете его по прочности.

сжатой) арматурой ее расчетного

сопротивления.

Граница между случавып 1 и 2 внецентренного сжатия определяется условием достаточной прочности сжатой зоны бетона, т. е. условиями (4.14) или (4.18) для тавровых сечений. Если действующая в сечении продольная сила N меньше некоторого граничного значения N_{гр} или ее эксцентристиет е больше значения граничного эксцентристета е_{гр}, сечение работает по случания с по случания п

чаю 1 внецентренного сжатия; при невыполнении этого условия— по случаю 2.

Значения $N_{\rm rp}$ и $e_{\rm rp}$, соответствующие границе между случаями 1 и 2 внецентренного сжатия, определяются по формулам:

$$N_{\rm ep} = R_{\rm s} \overline{F}_6 - R_{\rm a} F_{\rm a} + R_{\rm a \cdot c} F_{\rm a}'; \tag{4.67}$$

$$e_{\rm rp} = \frac{R_{\rm B}S_6 + R_{\rm a,c}S_{\rm ft}}{R_{\rm A}F_6 + R_{\rm a,c}F_{\rm a} - R_{\rm a}F_{\rm a}},\tag{4.68}$$

где \overline{F}_6 и \overline{S}_6 — площадь сжатой зоны бетона и ее статический момент, соответствующие предельной несущей способности сжатой зоны, определяемой условиями (4.14) или (4.18).

Несущая способность сечений, внецентренно сжатых по случаю 1 (рис. 4.20), имеющих сжатую и растянутую зоны, определяется по формулам:

$$[N] = R_{\rm B} F_6 + R_{\rm B,c} F_6 - R_c F_a; \tag{4.69}$$

$$[M] = R_{\rm B} S_6 + R_{\rm a.c} S_{\rm a.} \tag{4.70}$$

где S_6 и S_8 — статические моменты площади сечения сжатого бетона и сжатой арматуры относительно центра тяжести растянутой арматуры A.

При этом положение нейтральной оси, а также площадь и форма сжатой зоны бетона определяются из уравнения

$$R_{\rm e}S_{6N} \pm R_{\rm a,c}F_{\rm s}'e_{\rm a}' - R_{\rm s}F_{\rm s}e = 0,$$
 (4.71)

где S_{6N} — статический момент площады сечения сжатой зоны бстона относительно точки приложения продольной силы N.

В формуле (4.71) перед вторым слагаемым принимается знак; плюс — если продольная сила приложена за пределами расстояний между сжатой и растянутой арматурами A. и A'; минус — если продольная сила приложена между арматурами A и A'.

Внецентренно сжатые элементы таврового, двутаврового и подобных сечений, удовлетворяющих условие (4.18) (случай 1 внецентренного сжатия),

рассчитываются в соответствии со следующими указаниями.

Если нейтральная ось проходит в полке, расположенной у сжатой грани сечения, расчет производится, как для прямоугольного сечения шириной b'_{n} по формулам (4.69) — (4.71).

Если иейтральная ось располагается в пределах ребра сечения, расчет выполняется по формуле:

$$[N] = R_{\rm n} F_{\rm 0,0} + R_{\rm no} F_{\rm cn} + R_{\rm 0,c} F_{\rm n}' - R_{\rm n} F_{\rm n}; \tag{4.72}$$

или

$$|M| = R_{\rm p} S_{6,p} + R_{\rm pp} S_{\rm cn} + R_{\rm a.c} S_{\rm s}, \tag{4.73}$$

где $F_{\rm cn}$ н $F_{\rm 6,p}$ — площади сечения соответственно свесов сжатой полки и сжатой зоны ребра;

 $S_{\rm cn}$ и $S_{\rm 6,p}$ — статические момеиты площади сечения соответственно свесов сжатой полки и сжатой зоны ребра относительно точки приложения равнодействующей усилий в арматуре A.

При этом площадь и форма сечення сжатой зоны определяются из урав-

$$R_{\nu}S_{6,pN} \pm R_{pp}S_{cpN} \pm R_{p,c}F_{\nu}'e_{a}' - R_{o}F_{a}e_{a} = 0,$$
 (4.74)

Рис. 4.21. Схема расположения усилий в по-

перечном сечении внецентренно сжатого по

случаю 2 железобетопного элемента при рас-

чете его по прочности.

где $S_{6,pN}$ и S_{coN} — статические моменты площади сечения соответственно свесов сжатой полки и сжатой зоны ребра стносительно точки приложения продольной силы N.

Сечения внецентренно сжатых по случаю 1 элементов рассчитываются по формулам (4.69) или (4.70) с учетом арматуры, расположенной в сжатой зоце, при соблюдении условия

$$z \leqslant h_0 - a'. \tag{4.75}$$

При несоблюдении условия (4.75) сечение следует рассчитывать по формуле

$$N_{\rm u}(e-h+a') \ll R_{\rm z}F_{\rm z}(h_0-a').$$
(4.76)

Если расчет сечения по формуле (4.74) приводит к уменьшению прочности по сравнению с расчетру соцений по формулам (4.68)

том сечений по формулам (4.68) и (4.70) без учета сжатой арматуры A', расчет следует выполнять без учета

сжатой арматуры А'.
В элементах из бетонв марки выше 400 в случаях, когда иейтральиая ось, положение которой определено из условия

находится в полке и

$$S_{cp} < S_{o.p} \frac{0.8(b_n^{'} - b)}{b_n^{'} - b_n^{'}(b_n^{'} - b)}$$
,

необходимость рвсчета сечений по случаю 1 внецентренного сжатия допускается определять из условия

$$S_{\text{d.r.}} \ll \zeta S_{\text{o.p}} \left[1 + 0.8 \frac{b_n' - b}{b_n' - \zeta(b_n' - b)} \right],$$

где S_{6.п} — статический момент сжатой зоиы полки относительно точки приложения равнодействующей усилий в арматуре A;

 $S_{0,p}$ — статический момент рабочего ссчения ребра относительно точки приложения равнодействующей усилий в арматуре A;

Сечения, нормальные к продольной оси внецентренно сжатых элементов, во удовлетворяющие исравенство (4.14) или (4.18), для тавровых и двутавровых сечений (случай 2 внецентренного сжатия) рассчитываются следующим образом (рис. 4.21). Для внецентренно сжатых элементов из бетона марки 400 и ииже рассчитывают сечения по формуле

$$[M] = R_{pp}S_{p} + R_{s,c}S_{a}$$
 (4.77)

Для внецентренно сжатых элементов из бетона марки 500 и выше сечения рассчитывают по формулам:

при $e > \bar{e}$ (сечение имеет сжатую и растянутую зоны)

$$[M] = R_n \overline{S}_6 + R_{a,c} S_s; \tag{4.78}$$

при $e \ll e$ (сечение полностью сжато)

$$[M] = R_{\text{HD}} S_{\text{o}} \frac{\overline{e} - 1.25 \cdot \frac{\overline{S_6}}{S_{\text{o}}} c - \left(1 - 1.25 \cdot \frac{\overline{S_6}}{S_{\text{o}}}\right) e}{\overline{e} - c} + R_{\text{n.c}} \dot{S}_{\text{a}}, \tag{4.79}$$

где е — расстояние от точки приложения равнодействующей усилий в арматуре и бетоне сжатой зоны сечения, соответствующих границе между случаями 1 и 2 внецентренного сжатия, до равнодействующей усилий в арматуре, расположенной у менее сжатой грани сечения, определяемое по формуле

$$\bar{e} = \frac{R_{B}\bar{S}_{6} + R_{B,c}S_{8}}{R_{B}\bar{F}_{6} + R_{c,c}F'};$$
(4.80)

c — расстояние от точки приложения равнодействующей усилий в бетоне и арматуре $N_{\rm u}$ при равномерно сжатом до предельного состояния сечении до центра тяжести арматуры A, расположенной у менес сжатой грани сечения, определяемое по формуле

$$c = \frac{R_{\text{HP}}S + R_{\text{a,c}}S_{\text{a}}}{R_{\text{EP}}F + R_{\text{a,c}}(F_{\text{a}} + F'_{\text{a}})};$$
(4.81)

 \overline{F}_6 — площадь сжатой зоны бетона, соответствующая граинце между случаями 1 и 2 внецентренного сжатия;

 \overline{S}_6 — статический момент площади \overline{F}_6 относительно оси, проходящей через центр тяжести арматуры, расположенной у менее сжатой грани сечения.

Если нейтральная ось, положение которой определено из условия

$$S_{6,p} = \zeta(S_{0,p} + S_{cp}),$$

располагается в полке, в элементах из бетона марки до 400 принимается

$$\overline{S}_{c} = \zeta (S_{c,p} + S_{cn}).$$

Для элементов из бетона марки выше 400 при

$$S_{ce} < S_{o-p} \frac{0.8 (b'_{v} - b)}{b'_{v} - \xi (b'_{v} - b)}$$

допускается принимать

$$\bar{S}_6 = \zeta S_{o,p} \left[1 + 0.8 \frac{b_n - b}{b_n' - \zeta (b_n' - b)} \right].$$

В остальных случаях принимается

$$\overline{S}_6 = \zeta S_{c,n} + 0.8 S_{cn}$$

При расчете тавровых, двутавровых и других сечений, если $e \gg \bar{e}$, свесы полки, расположенной у растянутой стороны селения, не учитываются; если $e < \bar{e}$, допускается учитывать свесы полки, расположенной у менее

сжатой стороны сечения. Наибольшая ширииа этой полки, учитываемая в расчете, определяется из условия

$$S_0 \ll 0.55 \, bh_0^2$$
, (4.82)

где So определяется без учета свесов сжатой полки.

Положение более сжатой стороны сечения (арматуры A') и менее сжатой стороны 'сечения (арматуры A) определяется расположением продольной силы N_n относительно равнодействующей усилий в бетоне и арматуре при равномерно сжатом до предельного состояний сечений N_n (рис. 4.22).

Арматура A' и продольная сила N_n располагаются по одну сторону от точки приложения усилии N_u , а арматура A и продольная сила N_n располятелотся по разные стороны относительно точки приложения усилия N_u (e > c).

Гибкость внецентренно сжатых элементов учитывается путем увеличения начального эксцси-

триситета $e_{\rm c}$ продольной силы $N_{\rm m}$.

Расстояние от продольной силы N_n до равнодействующей усилий в арматуре Λ в рассматриваемом сечении с учетом продольного изгиба,

Рис. 4.22. Расположение продольной силы *N* во внецентренно сжатом элементе.

вводимое в расчетные формулы (4.69) — (4.82), определяется по формуле

$$e=e_{0n}\eta+c, \qquad (4.83)$$

где $e_{\rm or}$ — расстояние от продольной силы $N_{\rm ff}$ до равнодействующей усилий в бетоне и арматуре $N_{\rm tf}$ при равномерио сжатом до предельного состояния сечении (см. рис. 4.22).

η — коэффициент, учитывающий влияние продольного изгиба;

c — расстояние от точки приложения усилия N_{ii} до арматуры A. При достаточно большой величине экспентриентета продольной силы N_{ii} , когда $e_{00}\eta > h$, допускается принимать в формуле (4.83)

$$e_{0\pi}=e_{0\pi}^{'}$$
 is $c=c'$.

где \dot{e}_{0n} — эксцентриситет продольной силы N_n относительно центра тяжести бетоппого сечения;

c' — расстояние от центра тяжести бетонного сечения до арматуры A. В поперечных сечениях с симметричной арматурой

$$e_{0n}=e'_{0n}$$
 и $c=c'$.

Если усилия от виешинх пагрузок в поперечном сечении элемента выражаются в виде изгибающего момента M и продольной силы N, приложенной в центре тяжести сечения, значения эксцентриситетов продольной силы N допускается определять как

$$e_0 = \frac{M}{N} \pm y,$$

где y — расстояние от центра тяжести сечения до точки приложения усилия N_a , величина y прибавляется или вычитается в зависимости от расположения усилий N и N_a относительно центра тяжести поперечного сечения (см. рис. 4.22).

Внецентренно сжатые элементы должны рассчитываться с учетом влияния продольного изгиба:

для сечений любой формы — при $l_0/r_{\rm H} \gg 14$;

для сечений прямоугольной формы — при $l_0/h \gg 4$.

Влияние продольного изгиба учитывается путем умножения эксцентриснтета e_{0n} продольной силы N_n на коэффициент η , учитывающий влияние прогиба элемента, определяемый по формуле:

для сечений любой формы

$$\eta = \frac{1}{1 - \frac{N_{\rm H}}{12CR_{\rm B}F} \left(\frac{I_{\rm o}}{I_{\rm B}}\right)^2},\tag{4.84}$$

где $r_{\rm H}$ — раднус инерции поперечного сечення элемента в плоскости изгибя:

для сечений прямоугольной формы

$$\eta = \frac{1}{1 - \frac{N_n}{CR_n F} \left(\frac{I_0}{h}\right)^2}; \tag{4.85}$$

для двухветвевых колони (в пределах двухветвевого участка)

$$\eta = \frac{1}{1 - \frac{N_{\pi}}{190R_{\pi}F} \lambda_{R}^{2}}, \qquad (4.86)$$

где λ_n — приведенная гибкость двухветвевой части колонны, равная

$$\lambda_n = \sqrt{\left(\frac{l_0}{a}\right)^2 + 12\left(\frac{l_n}{h_n}\right)^2}; \tag{4.87}$$

Г — площадь сечения обеих ветвей;

а — половина расстояния между осями ветвей;

h_в — высота сечення ветви (параллельная плоскости изгиба);

1_в — среднее расстояние между осями распорок колонны.

Расчетные длины l_0 внецентренно сжатых, железобетонных элементов принимаются по табл. 4.1—4.3.

Значения коэффициента С определяются по формуле

$$C = \frac{66\,000}{R + 350} \left(\frac{1}{\frac{c_{\text{BH}}}{h} + 0.16} + 200\,\mu + 1 \right),\tag{4.88}$$

где R — проектная марка бетона по прочностн на сжатне, $\kappa elc m^2$; $\mu = \frac{F_8}{F}$;

 $F_{\rm a}$ — площадь сечения арматуры, расположенной у растянутой или менее сжатой грани (для двухветвевых колонн $F_{\rm a}$ — площадь всей арматуры ветви).

Если относительный эксцентриситет e_{nn}/h меньше граничных значений, приведениых в табл. 4.18, в формулу (4.88) подставляются граничные относительные эксцентриситеты $\left\lceil \frac{e_{0n}}{h} \right\rceil$, указанные в табл. 4.18,

tofr _k	I _e /h	$\left[egin{array}{c} \epsilon_{00} \\ \hbar \end{array} ight]$ при вроєктной марке бетона					
		150	200	300	400	500	600
≪52	< 15	0,60	0,55	0,50	0,40	0,35	0,30
69 86	20 25	0,45	0,40 0,30	0,35 0,25	0,30 0,20	0,25 0,15	0,20
104 122	30 35	0,20 0,15	0,20 0,10	0,25 0,06	0,10	0,05	_
189	40	0.07	0,07				

Значения коэффициента *С* рекомендуется определять по табл. 4.19. Если значение коэффициента 1, определенное по формулам (4.84) — (4.86), окажется равным бесконечности или отрицательным, следует увеличить размеры сечения.

Таблица 4.19. Значения С для вычисления коэффициента продольного изгиба п

Марка	e _{gn}				b' uborr			
бетона	h	0,25	0.50	1.00	1,50	2.00	2,50	3,00
150	0.05	827	893	1025	1157	1289	1421	1553
100	0,10	705	772	904	1036	1168	1300	1432
	0,20	565	631	763	895	1027	1159	1291
	0,30	485	551	683	815	947	1079	1211
	0.40	434	500	632	764	896	1028	1160
- 1	0.50	398	464	596	728	860	992	1124
- 1	1,00	312	378	510	642	774	906	1038
	5,00	224	290	422	554	686	818	950
一寸	0.05	751	811	931	1051	1171	1291	1411
- 1	0.10	641	701	821	941	1061	1181	1300
- 1	0,20	513	573	693	813	933	1053	1173
- 1	0.30	441	501	621	741	861	981	1101
200	0.40	394	454	574	694	814	934	1054
200	0.50	362	422	542	662	782	902	1022
	1,00	283	343	463	583	703	823	943
	5,00	203	263	383	503	628	743	869
	0.05	626	686	788	889	991	1092	1204
ì	0,05	636	593	695	796	898	999	1 194 1 101
- 1	0,10	543		586	688	789		
	0,20	434 373	485 424	525	627	728	891 830	992
300	0,30	333	384	486	587	689	790	892
300		306	357	458	560	661	763	864
	0,50		290	392	493	595	696	798
- 1	1,00 5,00	240 172	223	324	426	527	629	730
			1	1	1		1	<u> </u>
- 1	0,05	551	595	683	771	859	947	1035
	0,10	470	514	602	690	778	866	954
	0,20	376	420	508	596	684	772	860
- 1	0,30	323	367	455	543	631	719	807
400	0,40	289	333	421	509	597	685	773
- 1	0.50	265	309	397	485	573	661	749
- 1	1,00	208	252	340	428	616	604	692
- 1	5,00	149	193	281	369	457	545	633
i	0,05	486	525	603	680	758	836	913
	0.10	415	454	532	609	687	764	842
	0,20	332	371	449	526	604	682	759
- 1	0.30	285	324	402	479	557	635	712
500	0.40	255	294	372	449	527	605	682
	0.50	234	273	351	428	506	583	661
	1,00	183	222	300	377	455	533	610
	5.00	131	170	248	326	403	481	559

Коэффициент η рекомендуется определять по графикам на рис. 4.23 и 4.24 в зависимости от эначений $\overline{n}=\frac{N_n}{CFR_n}\times 100$ и гибкости λ , принимаемой для сечений прямоугольной формы $\lambda=\frac{I_n}{h}$, а для сечений любой формы $\lambda=0.29\,\frac{I_0}{I_n}$. Для двухветвевых колони величина λ_n определяется по формуле (4.87). Йля кольцевых и круглых сечений, а также для любых сечений при $14<\frac{I_0}{I_n}<35\left($ для сечений прямоугольной формы $-\frac{I_0}{h}<10\right)$ коэффициент η допускается определять, принимая C=400.

При длительно действующей нагрузке внецентренно сжатый элемент должен рассчитываться с учетом влияния длительного действия нагрузки:

для сечений любой формы — при $l_0/r_{\rm H}>35$; для сечений прямоугольной формы — при $l_0/h>10$.

Влижние длительного действия нагрузки на прочность гибкого виецентренно сжатого элемента учитывается путем увеличения продольной силы от длительно действующей части нагрузки с помощью коэффициента m_{2,n_0}

Рис. 4.23. Значения коэффициента п для расчета по прочности внецентренно ежатых элементов с учетом продольного изгиба при $\lambda < 10$.

Рис. 4,24. Значения коэффициента у для расчета по прочности внецентренно сжатых элементов с учетом продольного нагиба при $\lambda \gg 10$.

При этом в расчетиые формулы вводится приведенная продольная сила N_{n} , равная

$$N_{\rm o} = \frac{N_{\rm AR}}{m_{\rm b, min}} + N_{\rm g}, \tag{4.89}$$

действующая с приведенным эксцентриситетом $e_{\mathtt{on}}$, равным

$$e_{0n} = \frac{M_0}{N_{\pi}};$$
 (4.90)

$$M_{\rm n} = \frac{M_{\rm g,n}}{m_{\rm g,n,n}} + M_{\rm g,s} \tag{4.91}$$

где $N_{\rm gg}$ и $M_{\rm gg}$ — соответственно продольная сила и изгибающий момент от длительно действующей части напрузки:

от илительно действующей части изгрузки; N_{κ} и M_{κ} — соответственно продольная сила и изгибающий момент от кратковременно действующей части нагрузки.

Коэффицисит $m_{*,q,n}$ определяется по формуле

$$m_{2-Rn} = \frac{m_{Rn} + 2\frac{e_{0-Rn}}{h}}{1 + 2\frac{e_{0-Rn}}{h}},$$
 (4.92)

где $m_{\rm R,n}$ — коэффициент, учитывающий влияние длительности действия иагрузки на прочность центрального сжатого элемсита, определяемый по табл. 4.4 при замене в ией отношений $\frac{l_0}{b}$ и $\frac{l_0}{r}$ соогветственно отношениями $\frac{l_0}{h}$ и $\frac{l_0}{r_\mu}$;

$$h = r_{\mathsf{H}},$$

$$e_{\mathsf{0},\mathsf{A}\mathsf{B}} = \frac{M_{\mathsf{A}\mathsf{B}}}{N_{\mathsf{B}\mathsf{B}}}.$$

Для кольцевых и круглых сечений в формулу (4.92) вместо h подставляется D — наружный диаметр сечения.

Коэффициент $m_{9, \rm p, T}$ можно определять по графику иа рис. 4.25 в зависимости от значений $\frac{e_{0, \rm p, T}}{}$ и λ .

Приведенную продольиую силу N_n и эксцентриситет e с учетом длительиости действия нагрузки и гибкости элемента рекомендуется определять по алгоритму, помещенному в табл. 4-20.

Влияние длительного действия части иагрузки не учитывается, если изгибающие моменты от нратко-

Рис. 4.25. Значения коэффициента том для расчета по прочности внецентренню сжатых элементов с учетом длительности действия нагрузки.

временной и длительной частей нагрузки действуют в противоположные стороны и учет длительности уменьшает суммарный момент.

При наличии длительно действующей нагрузни, нроме расчета внецентренно сжатого элемента с учетом влияния длительного действия нагрузки, следует проверить его прочность на те же усилия без учета влияния длительности действия нагрузки. При этом принимается

$$N_{\rm m} = N \ {\rm H} \ e_{0{\rm m}} = e_0$$

В железобетонных элементах с шарнирными иесмещаемыми опорами следует учитывать уменьшение влияния продольного изгиба и длительности действия нагрузки в пределах крайних третей длины элемента,

При этом коэффициенты η и $m_{д n}$ определяются по линейной интерполяции между соответствующими значениями η и $m_{д n}$ для сечений в средней трети длины и в опорном ссчении, принимаемыми равными единице.

При расчете внецентренно сжатых элементов их дополнительно проверяют нак центрально сжатые элементы с учетом продольного изгиба в плоскости, перпендинулярной и плоскости поперечного изгиба,

При расчете внецентренно сжатых элементов обычно рассматриваются

три комбинации внутренних усилий:

нвибольший положительный изгибающий момент $M_{\text{макс}}$ и соответствующая ему продольная сила $N_{\text{соотв}}$,

наибольший отрицательный изгибающий момент $M_{\text{мын}}$ и соответствующая ему продольная силь $N_{\text{соотв}}$,

наибольшая продольная сила $N_{\rm make}$ и соответствующий ей изгибающий момент $M_{\rm coord}$.

. При подборе сечения симметричной арматуры в качестве окончательного значения F_a принимается максимальное сечение арматуры, полученное при расчете по перечисленным трем комбинациям усилий.

Алгоритм определения минимально необходимого сечения несимметричной арматуры при трех расчетных номбинациях усилий рассматривается ниже при расчете прямоугольных сечений с несимметричной арматурой.

Сечения, наклонные и продольной оси внецентренно сжатых элементов, рассчитываются по поперечной силе аналогично расчету изгибаемых элементов.

Прочность наклонных сечений по поперечной силе внецентренио сжатых по случаю 2 элементов при e < e ие проверяется, если величина главных \cdot

Taблица 4.20. Определение приведенной продольной силы $N_{\rm B}$ и эксцентриситета e

N _t n.π	Алгоритм	Поясвення
1	Если $\lambda=\frac{l_0}{h}\leqslant 10\left(\lambda=\frac{l_n}{l_1}\leqslant 35\right)$, принять $m_{3,\mathrm{g},n}=1$ и перейти к п. 4, иначе — к п. 2	Проверка необходимости учета длительности дей- ствия нагрузки
2	$e_{0,n} = \frac{M_{nn}}{N_{nn}}$	CIBIN REIPYSKII
3	В зависимости от $\frac{e_{0\rm D,h}}{h}$ и λ по графику на рис. 4.25 находим $m_{\rm S,D,h}$	
4	дим $m_{s,nn}$ $M_{n} = \frac{M_{\mu n}}{m_{s,nn}} + M_{\kappa}$	Определение приведен- ного изгибающего мо- мента
5	$N_{n} = \frac{N_{RR}}{m_{3,n,n}} + N_{K}$ $c_{on} = \frac{M_{n}}{N_{n}}$	Определение приведен- ной продольной силы
7	$\frac{c_{01}-N_{\Pi}}{N_{\Pi}}$ Если $\lambda=\frac{l_{0}}{h}<4\left(\lambda=\frac{l_{0}}{r_{\Pi}}<14\right)$, принять $\eta=1$ и перейти	Проверка необходимости учета гибкости
8	Если $\lambda = \frac{l_0}{h} < 4\left(\lambda = \frac{l_0}{r_{\rm H}} < 14\right)$, принять $\eta = 1$ и перейти к п. 14, ишиче — к п. 8 Если $\lambda = \frac{l_0}{h} < 10\left(\lambda = \frac{l_0}{r_{\rm H}} < 35\right)$. принять $C = 400$ и	
9	перейти к п. 13 (также, сслії величина C известна), иначе — к п. 9 В зависимости от λ по табл. 4.18 изходим граничної значенне $\left\lfloor \frac{c_{g_1}}{\hbar} \right\rfloor$	·
10	Если $\frac{\epsilon_{00}}{h} > \left[\frac{\epsilon_{01}}{h}\right]$, перейти к п. 12, ниаче — к п. 11	
11	Принять $\frac{e_{00}}{h} = \left[\frac{e_{00}}{h}\right]$	
12	В записимости от $\mu=\frac{F_a}{F}$ и $\frac{e_{011}}{h}$ по табл. 4.19 находим C	*
13	В зависимости от λ и $\bar{n} = \frac{N_n}{CFR_n}$ - 100 по графикам на	-
14	рис. 4.23 и 4.24 находим η Если сечение симметричное и $F_a=F_a'$ или $e_{an}>\frac{h}{2}$, при-	
П	вять $c = \frac{h_0 - a'}{2}$ и перейти к п. 16, нначе — к п. 15	
15	4	
	$c = \frac{R_{\text{trp}}S + R_{\text{a.c}}S_{\text{a}}}{R_{\text{trp}}F + R_{\text{a.c}}(F_{\text{a}} + F'_{\text{a}})}$ $e = e_{\text{eff}}\eta + c, \text{ Kothen}$	Определение е

растягивающих напряжений $\sigma_{r,p}$ при расчетных нагрузках не превышает расчетного сопротивления бетона растяжению R_p .

Прочность наклонных сечений по изгибающему моменту проверяется для внецентренно сжатых по случаю 1 элементов и при e>e внецентренно сжатых по случаю 2 элементов.

Ниже приведены рекомендации по расчету внецентренно сжатых элементов прямоугольного и двутаврового (таврового) сечений из бетона марки 400 и ниже. Элементы из бетона марки 500 и более могут быть рассчитаны по приведенным выше общим формулам.

Пример 4.10. Проверить прочность виецентренно сжатого элемента прямоугольного сечения размером $b \times h = 30 \times 50$ см. Расчетные данные: a = a' = 4 см, $h_n = 46$ см,

бетон марки 500 ($R_{\rm H}=250~\kappa z/c m^2$, $R_{\rm np}=200~\kappa z/c m^2$), арматура симмстричиая из горячекатаиой стали класса A-III ($R_a=R_{a,c}=3400\,$ ка/см²) сечением 2 extstyle 25AIII ($F_a=F_a=100\,$ $= 9.82 cm^2$).

Расчетные значения приведенной продольной силы N_n = 200 m, изгибающего момента

 $M_{\rm n}=15~m$. $M_{\rm r}$ гибкость элемента $\lambda=16$. Эксцентриситет продольной приведенной силы относительно центра тяжести сечения определяем по формуле (4.90)

$$e_{\rm on} = \frac{M_{\rm fl}}{N_{\rm fl}} = \frac{15}{200} = 0.075 \text{ m}.$$

Так как величина относительно эксцентриситста $\frac{e_{\text{off}}}{h} = \frac{0.075}{0.50} = 0.15$ меньше его граничного значения, равиого 0,25 (см. табл. 4.18), принимаем $\frac{e_{\text{err}}}{L}=0.25$.

В зависимости от $\mu = \frac{F_0}{F} = \frac{9.82}{30.50} = 0.65$ и $\frac{e_{00}}{h} = 0.25$ для бетона марки 500 по табл. 4.19 C = 370.

В зависимости от $\tilde{n} = \frac{N_{\Pi} \cdot 100}{CFR_{H}} = \frac{200000 \cdot 100}{370 \cdot 30 \cdot 50 \cdot 250} = 0,144$ и $\lambda = 16$ по графику на рис. 4.23 находим коэффициент продольного изгиба η = 1,6.

Эксцентриситет продольной силы с учетом продольного изгиба относительно арматуры A опредсляем по формуле (4.83) при $c = \frac{h_0 - a'}{2} = \frac{46 - 4}{2} = 21 \, cm$.

$$e = e_{on} n + c = 7.5 \cdot 1.6 + 21 = 33 cm.$$

Площадь сжатой зоны \overline{F}_{6*} соответствующую условию (4.14) (при значении $\alpha_{\text{маке}} = 0.45$ иайдено по табл. 4.7) определяем по формуле

$$F_6 = \alpha_{\text{make}} bh_0 = 0.45 \cdot 30 \cdot 46 = 620 \text{ cm}^2$$
.

Граннчиое значение продольной силы N_{гр} определяем по формуле (4.67)

$$N_{\rm pp} = R_{\rm B} \overline{F}_6 - R_{\rm a} F_{\rm a} + R_{\rm a,c} F'_{\rm a} = 250 \cdot 620 = 155\,000$$
 Kz.

Так как действующая продольная сила

$$N_{\rm p} = 200\,000~{\rm kg} > N_{\rm pp} = 155\,000~{\rm kg}$$

имеем случай 2 внецентрениого сжатия.

По формуле (4.80) определяем величину граничного эксцентриситета е, Для этого иаходим величину \overline{S}_6 при $A_{\rm CMSKC} = 0.35$ (см. табл. 4.7)

$$\overline{S}_6 = A_{0\text{Marc}}bh_0^2 = 0.35 \cdot 30 \cdot 46^2 = 22\,200 \text{ cm}^3$$

Тогла

$$\overline{e} = \frac{R_0 \overline{S}_6 + R_{0.c} S_0}{R_0 \overline{F}_6 + R_{0.c} F_0'} = \frac{250 \cdot 22200 + 3400 \cdot 9.82 (46 - 4)}{250 \cdot 620 + 3400 \cdot 9.82} = 37 \text{ cm.}$$

Так как e=33 $c_M<\bar{e}=37$ c_M , несущую способность определяем по формуле (4.79).

$$[M] = \frac{R_{np}S_0}{\bar{e} - c} \left[\bar{e} - 1.25 \cdot \frac{\overline{S}_6}{S_0} c - \left(1 - 1.25 \cdot \frac{\overline{S}_6}{S_0} \right) e \right] + R_{a.c}S_a =$$

$$= \frac{200 \cdot 0.5 \cdot 30 \cdot 46^2}{37 - 21} \left[37 - 1.25 \cdot \frac{22200}{0.5 \cdot 30 \cdot 46^2} \cdot 21 - \left(1 - 1.25 \cdot \frac{22200}{0.5 \cdot 30 \cdot 46^2} \right) 33 \right] + 3400 \cdot 9.62 (46 - 4) = 7200000 \text{ Ke-CM} = 72 \text{ M-M}.$$

Проверяем соблюдение неравеиства (4.66)

$$N_{\rm m}e = 200 \cdot 0.33 = 66 \ m \cdot M < |M| = 72 \ m \cdot M$$

следовательно, несущая способность сечения достаточна.

РАСЧЕТ ПРЯМОУГОЛЬНЫХ СЕЧЕИНЙ С СИММЕТРИЧНОЙ АРМАТУРОЙ

Сечение внецентренно сжатого элемента рассчитывается как сечение с симметричной арматурой, если выполняется условие

$$R_a F_a = R_{a,c} F'_a$$

-миность прямоугольных сечений висцентренно сжатых элементов с симметричной арматурой (рис. 4.26) рекомендуется проверять по алгоритму, приведенному в табл. 4.21. Несущая способность сечения обеспечена, если соблюдаются неравенства, записанные в п. 5, 7-9 табл. 4.21.

При этом величины приведенной продольной силы $N_{
m n}$ и эксцентриситета е с учетом гибкости элемента и длительного действия нагрузки определяются в соответствии с алгоритмом, приведенным в табл. 4.20.

Прочность прямоугольных сечений с симметричной арматурой можно проверять с помощью графика, приведенного на рис. 4.27.

Рис. 4.26. Схема расположения усилий в прямоугольном поперечном сечении внецентренно сжатого элемента,

Прочность сечения считается обеспеченной, если точка с коор-

$$m = \frac{\eta M_{\rm H}}{bh_0^2 R_{\rm E}}$$
 is $n = \frac{N_{\rm B}}{bh_0 R_{\rm H}}$ (4.93)

находится внутри области, ограниченной кривой

$$\mu_0 = \frac{F_s R_a}{b h_o R_B} \qquad (4.94)$$

и осями координат.

При этом усилия M_n и N_n

определяются с учетом длительного действия нагрузки по алгоритму, приведенному в табл. 4.20. Требуемое сечение симметричной арматуры во внецентренно сжатых

элементах прямоугольного сечення рекомендуется определять по алгоритму, Таблици 4.21. Проверка прочности прямоугольных сечений виецентренно сжатых элементов с симметричной арматурой дли бетона марки 400 и ниже

ъ.п	Алгориты	Гюясчения
ı	$x = \frac{N_n}{R_n b}$	Определение высоты сжа- той зоны
2	Если $x > 0.55h_0$, перейти к п. 9, ипаче — к п. 3	Определение случая вне-
	MIDE	центренного сжатия
3	$x' = \frac{N_{\rm H} + R_{\rm a}F_{\rm a}}{R_{\rm u}b}$	
4	Если $x' > 2a'$, перейти к п. 6, иначе — к п. 5	
5 6 7	$N_0[e - (h_0 - 0.5x')] \le R_0 F_0(h_0 - 0.5x')$; конец	Проверка прочности
6	Если $x > 2a'$, перейти к п. 8, иначе — к п. 7	_
7	$N_n[c-(h_0-a')] \leqslant R_aF_a(h_0-a');$ конец	То же
8	$N_n e \leqslant R_{M} b x \left(h_e - \frac{x}{2}\right) + R_{a-c} F_{a} \left(h_e - a'\right);$ конец	b
9	$N_{n}e \leqslant 0.4R_{n}bh_{0}^{2} + R_{n}F_{n}(h_{0} - a');$ конец) >

приведенному в табл. 4.22. Расчет выполняется методом последовательных приближений, так как величина коэффициента п, учитывающего влияние прогиба элемента, зависит от искомого сечения арматуры $F_{\rm a}$.

В первом приближения принимается значение С = 400 и согласно п. 2 алгоритма табл. 4.20 определяются значения N_n и e с учетом длительного действия нагрузок и гибкости элемента. Далее, следуя указаниям алгоритма табл. 4.22, определяем сечение арматуры. После этого, вернувшись к п. 2 алгоритма табл. 4.20, определяем новые значения C, N_n и e в зависимости от найденного сечения \hat{F}_a . Повторив расчет, сравинваем полученное сечение арматуры с найденным на предыдущем этапе расчета. Если разница существенна, снова возвращаемся к п. 2 и выполняем новый этан расчета, аналогич-

Рис. 4.27. Значения коэффиционтов *т*и п для расчета по прочности внецентренно сжатых элементов прямоугольного сечения с симметричной арматурой.

_	центренно сжатых элементах примоугольного сечення для	
Ne n.n	Алгоритм	Пояснення
1 2	Принимаем $C = 400$ На первом этапе расчета по алгоритму табл. 4.20 определлем N_E и е при $C = 400$ н переходим к п. 3; на последующих этапах расчета по п. 9—16 алгоритма табл. 4.20 определяем величины C и е. Если при этом значения C , назначиные пасмежных этапах расчета, незначительно разнятия, расчет можно не продолжить; иначе — продолжаем расчет и переходим и п. 3	
3	$x = \frac{N_{\rm H}}{R_{\rm H}b}$	
4	$E_{\text{сли}} x > 0,55 h_0$, перейти к п. 13, иначе — к п. 5	
5	$A_0 = \frac{N_0 e}{R_n b h_0^2}$	
6	В зависимости от А, по табл. 4.6 находим с	
7	$x' = \alpha h_0$ From $x' > 2a'$ From $x = 10$ where $x = 0$	
9	Если $x'' > 2d'$, перейти к п. 10, мначе — к п. 9 $F_{\theta} = F_{\theta} = \frac{N_{\Pi} \left[e - (h_0 - 0.5x') \right]}{R_{\Pi} \left(h_0 - 0.5x' \right)};$	Определение сечения продольной арматуры
ın	перейти к п. 14	
11	$F = F' = \frac{N_n[e - (h_0 - a')]}{N_n[e - (h_0 - a')]}$	Определение сечения
••	$R_8(h_0-a')$	продольной арматуры
12	нерейни к п. 12 , иначе — к п. 11 $F = F_a^* = \frac{N_n \left[\epsilon - (h_0 - a')\right]}{R_n \left[\epsilon - (h_0 - a')\right]}$; перейти к п. 14 $F_a = F_a^* = \frac{N_n \left[\epsilon - (h_0 - a')\right]}{R_n \left[\epsilon - (h_0 - a')\right]}$; перейти к п. 14 $F_a = F_a^* = \frac{N_n \epsilon - 0}{R_{a,c} \left(h_0 - a'\right)}$; перейти к п. 14	То же
13	$F_a = F'_a = \frac{N_B e - 0.4 R_B b R_0^2}{P_b - 4 h_b - e^2 \lambda}$; перейти к п. 14	>
14	На первом этапе расчета переходим к п. 2; на последующих этапах сравнить вычисленное значение F_a с найденным на продъдущем этапа н, если они разнятся значительно, перейти к п. 2; иначе — конец	Проверка необходимости нового расчетного этапа

В отдельных случаях процесс последовательных приближений может расходиться. Если требуется более трех этапов последовательных приближений, следует принимать для четвертого и последующих этапов значение коэффициента С равным полусумме его значений на двух предыдущих этапах расчета.

Необходимое сечение продольной арматуры может быть также определено с помощью графика, приведенного на рис. 4.27. В этом случае коэффициент С определяется также методом последовательных приближений по алгоритму, приведенному в табл. 4.20. При этом на каждом яз этанов расчета сечение продольной арматуры определяется по следующей формуле (вместо п. 3-13 табл. 4.22):

$$F_a = F_{\alpha}' = \mu_0 \frac{bh_0 R_{\pi}}{R_a}$$
, (4.95)

где µ0 — коэффициент, определяемый по графику на рис. 4.27 в зависимости от значений т и п, определяемых по формулам (4.93).

При небольшой гибкости рассчитываемого элемента $\int при \, \frac{I_0}{h} < 10$ или $\left(\frac{l_{0}}{r_{0}} < 35\right)$ окончательная величина коэффициента C принимается равной 400 и необходимость в последовательных приближениях отпадаст.

Пример 4.11. Определить сечение симметричной арматуры во внецентренно сжатом элементе примоугольного сечени размером $b \times b = 30 \times 30$ см. Расчетные данные: $a = a^c = 3.5$ см. $b_1 \times 36$ см. Сетон марки 200 ($R_{\rm H} = 100$ ка/сж²); дрматура из гразмеката-

ной стали класса А-II ($R_{\rm a}=R_{\rm a,c}=2700\,\kappa z/c{\rm m}^2$); $\lambda=\frac{l_0}{h}=18$; $N_{\rm B}=28\,m$; $c_{\rm OB}=33\,$ см.

Расчет выполняем по алгоритму, приведенному в табл. 4.22. В порвом приближении принямаем C—400.

Согласно предписанию п. 2 табл. 4.22 следует по влгоритму, приведенному в табл. 4.20, определить значения $N_{\rm H}$ и e. Так как в рассматриваемом примере величины $N_{\rm H}$ и $e_{\rm en}$ заданы, в алгоритме тябл. 4, 20 достаточно рассмотреть только п.13 и 14.

В зависимости от

$$\bar{n} = \frac{N_{\text{T}}}{CFR_{\text{R}}} \cdot 100 = \frac{28\,000}{400 \cdot 30 \cdot 40 \cdot 100} \cdot 100 = 0,058$$

и
$$\lambda=$$
 14 по графику на рис. 4.23 находим $\eta=1,25$.
$$e=\epsilon_{0\eta}\eta+\frac{h_0-a'}{2}=33,0\cdot 1,25+\frac{36,5-3,5}{2}=57,7\ \text{см.}$$

Возвращаемся к алгоритму табл. 4.22 (п. 3)

$$x = \frac{N_{\rm H}}{R_{\rm H}b} = \frac{28\,000}{100\cdot30} = 9.3$$
 cm.

Так как x = 9.3 < 0.55 $h_0 = 0.55 \cdot 36.5 = 20$ см, переходим к п. 5.

$$A_0 = \frac{N_{\pi}e}{R_0bh_0^2} = \frac{28\ 000 \cdot 57.7}{100 \cdot 30 \cdot 36.5^2} = 0.40.$$

В зависимости от $A_0 = 0.40$ по табл. 4.6 находим $\alpha = 0.55$.

 $x' = \alpha h_0 = 0.55 \cdot 36.5 = 20 \text{ cm}.$

Так как
$$x'=20>2a'=2\cdot 3.5=7$$
 см. переходим к п. 10. Так как $x=9.3>2a'=2\cdot 3.5=7$ см. переходим к п. 12.

Так как
$$x = 9.5 > 2a = 2 \cdot 3.5 = 7$$
 см, переходим к п. 12.
 $N_{\odot} [e - t]_{\circ} = 0.5 \text{ (2)}$ 28 000 (57.7 — $(36.5 - 0.5 \cdot 9.3)$)

$$F_a = F_a' = \frac{N_B \left[e - (h_0 - 0.5x)\right]}{R_B \left(h_0 - a'\right)} = \frac{28000 \left[57.7 - (36.5 - 0.5 \cdot 9.3)\right]}{2700 \cdot (36.5 - 3.5)} = 8.0 \, \text{cm}^3.$$

Выполняя требование п. 14, переходим к п. 2 и повторяем расчет, уточнив значение

По табл. 4.19 в зависимости от
$$\frac{e_{00}}{h} = \frac{33.0}{40} = 0.82$$
 и $\mu = \frac{F_a}{F} \cdot 100 = \frac{8.0}{30 \cdot 40} \times$

 \times 100 = 0,67% по интерполяции находим C = 410.

Полученное значение С достаточно близко к принятому в первом приближении С = 400. Поэтому расчет можно не продолжать. Действительно, по графику на рис. 4.23 в зависимости от

$$\overline{n} = \frac{N_{\rm H}}{CFR_{\rm w}} \cdot 100 = \frac{28\,000}{410 \cdot 30 \cdot 40 \cdot 100} \cdot 100 = 0,057 \text{ H} \lambda = 18$$

находим т = 1.22, что практически не отличается от найденього на первом этапе расчета

Принимаем околчательно продольную арматуру по 4 Ø 16АП у обсих граней сечения $(F_a = F_a' = 8.04 \text{ cm}^2).$

Аналогичный результат может быть получен при выполнении расчета с помощью графия, приведенного на рис. 4.27. Примем $N_{\eta}=28$ m; $M_{\eta}=9.2$ m · κ ; $\eta=1,22$. Определим значения m и n по формулам (4.93)

$$m = \frac{\eta M_{\rm B}}{bh_0^2 R_{\rm H}} = \frac{1.22 \cdot 920000}{30 \cdot 36,5^2 \cdot 100} = 0.280;$$

$$n = \frac{N_{\rm H}}{bh_0 R_{\rm H}} = \frac{28000}{30 \cdot 36.5 \cdot 100} = 0.255.$$

В зависимости от m=0.280 и n=0.255 по графику на рис. 4.27 находим $\mu_0=0.20$. Площадь армятуры определяем по формуле (4.95)

$$F_{\text{M}} = F_{\text{S}}' = \mu_0 \frac{bh_0 R_{\text{B}}}{R_{\text{A}}} = 0.20 \cdot \frac{30 \cdot 36.5 \cdot 100}{2700} = 8 \text{ cm}^8.$$

При наличии арматуры, расположенной симметрично по периметру сечения, прочность внецентренно сжатых элементов рекомендуется проверять по алгоритму, приведенному в табл. 4.23, рассматривая всю арматуру

Таблица 4.23. Проверка прочности прямоугольных сечений внецентренно сжатых элементов с арматурой, равномерно распределенной по периметру, для бетона марки 400 и ниже

	дия остона марки тоо и ниме	
Ne n n	Алгориты	Гояснення
1	$n = \frac{N_{\Pi}}{R_{H}bh}$	
2	$lpha_x = rac{R_0 f_x}{R_0 h}; lpha_y = rac{R_0 f_y}{R_n h};$ $\delta = rac{a_1}{h}; \lambda = 0.5 - \delta;$ $\frac{a_1}{h} + a_2.$	
	$\delta = \frac{a_1}{h}; \lambda = 0.5 - \delta;$	•
	$\alpha_i = \frac{1}{\lambda + 2\alpha_y}$	
3 4 5	Если $\alpha_1>2\delta$, перейти к п. 5, иначе — к п. 4 $N_n\epsilon_{0\Pi}\eta \leqslant R_nbh^2\left[2\lambda\left(\alpha_x+\alpha_y\right)+n\lambda\right];$ копсц Если $\alpha_1>\alpha_{1{\rm MBRC}}$, перейти к п. 7. иначе — к п. 6	Проверка прочиости Значение $\alpha_{\text{маке}}$ приведе- иы в табл. 4.24
6	$N_{\Pi^0 \cap \Pi} \leqslant R_{H} b h^2 \left[0.5 \alpha_1 \left(1 - \alpha_1 \right) + \frac{\alpha_N}{\lambda} \left(\alpha_1 - \delta \right) \left(1 - \alpha_1 - \delta \right) + \right]$	Проверка прочности
	+ 2α _x λ]; κοκεμ	
7	$n_{\rm rp} = \alpha_{\rm I_{MBKC}} + \frac{\alpha_y}{\lambda} (\alpha_{\rm I_{MBKC}} - \delta);$	
	$m_{\rm rp} = 0.125 + 0.5\lambda \alpha_y + \lambda \alpha_x$	
8	Если $\frac{e_{\rm en}\eta}{h} < \frac{m_{\rm rp}}{n_{\rm rp}}$, перейти к п. 11, иначе — к п. 9 $c_1=0.5 (\alpha_{\rm thinke}-\delta)$	
9	$c_1 = 0.5 (\alpha_{torov} - \delta)$	
10	$N_{\rm n}e_{ m on}\eta \leqslant R_{ m B}bh^2 \left[m_{ m rp} + c_1 \left(n_{ m rp} - n ight) \right];$ конец	Проверка прочности
н	$n_{ij} = 0.8 + 2 (\alpha_y + \alpha_x);$	(см. примечание 1)
	$c_2 = rac{m_{ m rp}}{n_{ m H} - n_{ m rp}} \ N_{ m n} e_{ m oB} \eta \leqslant R_{ m H} b h^{ m g} c_{ m g} \ (n_{ m H} - n); \;$ конец	
12	$N_n e_{00} \eta \leqslant R_{H} b h^{g} c_{g} (n_{H} - n);$ конец	Проверка прочности (см. примечание 2)

Примечания: 1. Предельная продольная сила, которая может быть воспринята сечением при заданном эксцептриситете, в этом случае равия

$$[N] = R_{\rm H}bh \frac{m_{\rm rp} + n_{\rm rp}c_1}{\frac{c_{\rm op}\eta}{h} + c_1}.$$

Рис. 4.28. Схема сечения внецентренно сжатого элемента с арматурой, распределенной по перимстру сечения.

 Предельная продольная сила, которая может быть воспринята сечением при заданном экспентриситете, в этом случае рявна

$$[N] = R_{11}bh \frac{n_{11}c_2}{\frac{e_{01}\eta}{h} + c_2}.$$

как равномерно распределенную по линиям центров тяжести стержней (рис. 4.28).

В формулах табл. 4.23 значения коэффициента α_{1макс} определяются по табл. 4.24.

Площади сечения арматуры, расположенной у одной из граней,

положениои у однов из гранен, параллельных плоскости изгиба, f_y н у однов из граней, перпендикуляривь е \hat{f}_z определяются но формулам

$$f_y = f_{\pi y}(p+1);$$
 (4.96)
 $f_x = \frac{\sum f_0}{c} - f_{yy}$

где f_{ny} — площадь одного промежуточного стержня арматуры f_y (при разных диаметрах стержней определяется по среднему диаметру промежуточного стержня);

р — количество промежуточных стержней, расположенных у одной глани;

 Σf_{\bullet} — площадь всей арматуры в сечении элемента.

Таблица 4. 24. Значения азмакс

6	0,04	0,06	0,08	0,10	0,12	0,84	0,16
азмекс	0,53	0,52	0,51	0.50	0,49	0.48	0.46

РАСЧЕТ ПРЯМОУГОЛЬНЫХ СЕЧЕНИЙ С НЕСИММЕТРИЧНОЙ АРМАТУРОЙ

Прочность прямоугольных сечений внецентрению сжатых элементов с несимистричной арматурой рекомендуется проверять по алгоритму, приведенному в табл. 4.21. При этом высота сжатой зоны в п. 1 определяется по формуле

$$x = \frac{N_n + R_n F_n - R_{n,c} F_n'}{P_{n,b}}.$$
 (4.97)

В качестве расчетной сжатой арматуры принимается арматура, расположения по одну сторону с продольной силой относительно точки приложения усилия $N_{\rm u}$ — см. формулу (4.81) и рис. 4.22. При определении приведенной продольной силы $N_{\rm n}$ и экспентриситета

При определении приведенной продольной сылы $N_{\rm n}$ и экспентриситета e по адторитму табл. 4.20 для прямоутольных сечений принимается (см. п. 15 табл. 4.20)

$$c = \frac{(h_0 - a^*)(0.5R_{\rm pp}F + R_{a,c}F_{\phi}^*)}{R_{\rm pp}F + R_{a,c}(F_a + F_{\phi}^*)}; \qquad (4.98)$$

$$F = bh. (4.99)$$

Требуемое сечение несниметричной арматуры во виецентренио сжатых элементах прямоугольного сечения рекомендуется определять по алгоритму, приведениому в табл. 4.25. Как и при расчете сечений с симметричной ар-

Таблица 4.25. Определение необходимого сечения продольной арматуры во впецентренно сжатых элементах прямоугольного сечения с песимметричным армированием для бетока марки 400 и ниже

	gas before maper for a finale	
№ п.п	Алгорити	Пояснення
1 2	Принимаем $C=400$ На первом этапе расчета по алгоритыу табл. 4.20 определяем $N_{\rm F}$ и е при $C=400$ и переходим к п. 3; на последующих этапах расчета по п. 9—16 алгоритма табл. 4.20 определяем величним C и c . Если при этом значения C , найденные на смежных этапах расчета, извидительно разнятся, расчет можно ис продолжать; иначе — продолжаем расчет и переходим к п. 3	Определение сечения
3	$F'_{a,\tau p} = \frac{N_{n}e - 0.4R_{H}bh_{0}^{2}}{R_{a,c}(h_{0} - a')}$	сжатой арматуры
4	Принимаем сечение арматуры $F_{a,\pi p}$	
5	Если $F_{\rm s.np} \gg F_{\rm s.np}'$, перейти к п. 7, иниче — к п. 6	
6	$F_{a} = \frac{0.55 R_{\rm B} b h_{0} - N_{\Pi}}{R_{\rm B}} + F'_{a.{\rm np}};$ перейти к п. 12	Определение сечения растянутой арматуры
7	Если $F_{a, \text{гр}} \gg F_{a, \text{гр}}$, перейти к п. 7, иняче — к п. 6 $F_{a} = \frac{0.55 R_{\text{in}} b h_{0} - N_{\text{rr}}}{R_{\text{n}}} + F_{a, \text{гр}}'; перейти к п. 12$ $A_{0} = \frac{N_{\text{re}} - R_{a, e} F_{a, \text{rp}}'(h_{0} - a')}{R_{\text{re}} b h_{0}^{2}}$	
8	в зависимости от R ₀ по таол. 4.0 находим с	
9	Если $\alpha < \frac{2u'}{h_0}$, верейти к п. II, вначе — к п. 10	
10	$F_{\rm a} = \frac{\alpha R_{\rm n} b h_0 - N_{\rm ft}}{R_{\rm a}} + F_{\rm a, np}'$	Определение сечения растинутой арматуры
11	$F_a = \frac{N_{\rm B} \left[e - (h_0 - a') \right]}{P_{\rm B} \left(h_0 - a' \right)}$; перейти к п. 12	То же
12	На перпом этапе расчета переходим к п. 2; на последующих этапах сравнить вычисленное значение F_a с найденным на предырущем этапе и, если они размятся значительно, перейти к п. 2; инвус — конец	Проверка необходимости нового расчетного этапа

матурой, приведенный алгориты предусматривает выполнение расчета последовательными приближениями (см. табл. 4.24).

Пример 4.12. Подобрать сечение весимметричной арматуры для внецентренно сжатого примоугольного сечения размером $b \times h = 30 \times 40$ см. Расчетлые данные: $M_{\rm ZB} = 7$ и . $M_{\rm ZB} = 25$ иг . $M_{\rm ZB} = 30$ и; $N_{\rm K} = 11$ и; a = a' = 3.5 см.; $h_0 = 36.5$ см.; Сетон марки 200 ($R_{\rm B} = 100$ ка/см²); арматура из горячекатаной стали класса A-II $(R_a=R_{a,c}=2700\ \kappa z/c M^2);\ \lambda=\frac{I_0}{L}=14.$

Расчет выполняем по алгоритму, приведенному в табл. 4.25.

Принимаем C = 400.

Для определения N_n и e пользуемся алгоритмом, приведенным в табл. 4.20.

Так как $\lambda = \frac{I_0}{L} = 14 > 10$, переходим к п. 2.

$$e_{0AR} = \frac{M_{RA}}{N_{RR}} = \frac{7}{30} = 0.233 \text{ M} = 23.3 \text{ cm}.$$

По графику на рис. 4.25 при $\lambda=14$ и $\frac{\ell_{0,0,0}}{\ell_0}=\frac{23,3}{40}=0,58$ находим $m_{9,0,0}=0,97$.

$$M_{\rm H} = \frac{M_{\rm g, T}}{m_{\rm 2, D, H}} + M_{\rm K} = \frac{7}{0.97} + 2.5 = 9.7 \text{ m·m.}$$

$$N_{\rm H} = \frac{N_{\rm g,h}}{m_{\rm s,c,m}} + N_{\rm K} = \frac{30}{0.97} + 11.0 = 42 \ m.$$

$$e_{0n} = \frac{M_n}{N_n} = \frac{9.7}{42} = 0.231 \text{ M} = 23.1 \text{ CM}.$$

Так как $\lambda = \frac{l_0}{h} = 14 > 4$, переходим к п. 8.

Так как принято C=400, переходим к п. 13. В зависимости от $\lambda=14$ и

$$\tilde{n} = \frac{N_{\text{CED}}}{CED} \cdot 100 = \frac{42\,000}{400 \cdot 30 \cdot 40 \cdot 100} \cdot 100 = 0.087$$

по графику на рис. 4.23 находны $\eta=1.21$.

Так нак $e_{0\pi}=23.1>\frac{h}{2}=\frac{40}{2}=20$ см. принимаем $c=\frac{h_0-a'}{2}=\frac{36.5-3.5}{2}=16.5$ см и переходим к п. 16.

$$e = e_{om}\eta + c = 23.1 \cdot 1.21 + 16.5 = 44.6$$
 cm.

Возвращаемся к п. 3 алгоритма табл. 4.25.

$$F_{a,\mathrm{TP}}' = \frac{N_{1}e - 0.4R_{1}bh_{0}^{2}}{R_{a,0}(h_{0} - a')} = \frac{42\,000 \cdot 44.6 - 0.4 \cdot 100 \cdot 30 \cdot 36.5^{2}}{2700\,(36.5 - 3.5)} = 3.1\,\mathrm{cm}^{2}.$$

Принимаем сжатую арматуру из $2 \varnothing 14 \text{AII } (\vec{F}_{\text{a rm}}' = 3,1 \text{ cm}^2)$.

Так как $F'_{a,\text{тр}} \approx F'_{a,\text{тр}}$, переходым к п. 6.

$$F_{\rm a} = \frac{0.555 h_0 R_{\rm H} - N_{\rm H}}{R_{\rm a}} + F_{\rm a, np}^{'} = \frac{0.55 \cdot 30 \cdot 36.5 \cdot 100 - 42\,000}{2700} + 3.1 = 9.9 \, {\rm cm}^{\rm a}.$$

Переходим к п. 12.

Так как выполнен только первый этап расчета, переходим к п. 2 и уточняем значение C и ε по алгоритму табл. 4.20.

Расчет начинаем с п.9 алгоритма табл. 4.20, так как предисствующие величины найдены на предыдущем этапе.

$${f B}$$
 завискмости от ${f \lambda}=rac{l_0}{h}=14$ по табл. 4,18 находем $\left[rac{e_{60}}{h}
ight]=0.55.$

Так как
$$\frac{e_{0\pi}}{h} = \frac{23.1}{40} = 0.58 > \left[\frac{e_{0\pi}}{h}\right] = 0.55$$
, переходим к п.12.

В зависимости от $\mu=\frac{F_0}{F}=\frac{9.9}{30\cdot 40}\cdot 100=0.83\%$ и $\frac{\epsilon_{0\pi}}{h}=0.58$ по табл. 4.19 находим C=480.

В азвисимости от $\lambda = \frac{I_0}{h} = 14$ и

$$\tilde{n} = \frac{N_{\rm B}}{CFR_{\rm B}} \cdot 100 = \frac{42\,000}{480 \cdot 30 \cdot 40 \cdot 100} \cdot 100 = 0.073$$

по графику на рис. 4.23 находим $\eta = 1,16$.

Так как $e_{\rm ph}=23$, $1>\frac{h}{2}=20$ см., принимаем c=16,5 см и переходим к п. 16.

$$e = e_{00}\eta + c = 23.1 \cdot 1.16 + 16.5 = 43.4 \text{ cm}.$$

Возвращаемся к п. 3 алгоритма табл. 4.25.

$$F_{a,rp} = \frac{N_{re} - 0.4R_{n}b/r_{0}^{2}}{R_{a,c}(h_{0} - a')} = \frac{42\ 000 \cdot 43.4 - 0.4 \cdot 100 \cdot 30 \cdot 36.5^{2}}{2700\ (36.5 - 3.5)} = 2.5\ cm^{2}.$$

Принимаем сжатую арматуру из 2 \oslash 14 \land 11 ($F'_{a,mo} = 3$,1 $c \times {}^2$).

Так как $F_{a,\pi p}' = 3.1 \ cm^2 > F_{a,\pi p}' = 2.5 \ cm^2$, переходым к п. 7

$$A_0 = \frac{N_{1}e - R_{2} \cdot F_{A, \text{trg}} \left(h_0 - a' \right)}{P_{2} h_1^2} = \frac{42\,000 \cdot 43.4 - 2700 \cdot 3.1 \left(36.5 - 3.5 \right)}{100 \cdot 30 \cdot 36.5^2} = 0,39.$$

В зависимости от $A_0=0.39$ по табл. 4.6 находим $\alpha=0.54$.

Так как
$$\alpha = 0.54 > \frac{2a'}{h_0} = \frac{2 \cdot 3.5}{36.5} = 0.192$$
, переходим к п. 10.

$$F_{\rm a} = \frac{\alpha R_{\rm H} b h_{\rm e} - N_{\rm H}}{R_{\rm a}} + F_{\rm a, np} = \frac{0.54 \cdot 100 \cdot 30 \cdot 36.5 - 42\,000}{2700} + 3.1 = 9.4 \,\, {\rm cm}^2.$$

Переходим к п. 12.

Получению сечение арматуры (9.4 см^2) иезначительно отличается от найденного на предыдущем этапе (9.9 см^2) , поэтому дальнейшее уточнение расчета не производим.

Принимаем растлиутую арматуру из $4 \otimes 18 \text{A11}$ ($F_a = 10,18 \text{ см}^2$).

При задании усилий в сеченин в виде трех расчетных комбинаций (наибильший положительный изгибающий момент и соответствующая ему продольная сила; наибольший отрицательный изгибающий момент и соответствующая ему продольная сила; наибольшая продольная сила и соответстеующий ей изгибающий момент) задача подбора минимального сечения несимметричной арматуры, удовлетворяющего всем трем комбинациям, решается по алгоритму, приведенному в табл. 4.26 *. При этом рассматриваногся четыре возможных варианта расчета:

 Таблица 4.26.
 Определение сечения иссимметричной арматуры при трех расчетных комбинациях усынй

u'u W	Алгориты						
1 2	Если не вариант A , перейти к п. 8, иначе — к н. 2 Определкть по алгоритму табл. 4.22 сечевие симметричной арматуры для первой ком- бинации усилий ($F_{s_1} = F_{s_1}'$) и для второй ($F_{s_2} = F_{s_2}'$)						
3	Если $F_{a1} < F_{a2}$, перейти к п. 6, иначе — к п. 4						
4	Соли $r_{a_1} \setminus r_{a_2}$, перепли к п. о, пламе – к п. ч. Приять сечение араатуры F_{a_2} в качестве скатой арматуры в первой комбинация усилий и определить по алгоритму табл. 4.25 соответствующее сечение растинутой арматуры $F_{a_1}^*$ для этой комбинации						
5	В качестве окончательных значений принять F_{a_1} и $F_{a_2}^*$; конец						
6	Принять сечение арматуры F_{n1} в качестве скатой арматуры во второй комбинации усклий и определить по алгоритму табл. 4.25 соответствующее сечение растинутой арматуры F_{n2} для этой комбинации						
7	В качестве окончательных значений принять F_{ab}^{\bullet} и F_{ab}^{\bullet} , конец						
8	Если не вариант Б, перейти к п. 11, ниаче — к п. 9						
9	Для всех трех комбинаций но алгоритму табл. 4.25 подбирается несимметричная ар матура						
10	В качестве окончательных значений принимаются соответственно большие из полученных в п. 9; конец						
11 12	Если не варнант B , перейта к п. 17, иначе — к п. 12 I для первой и второй комбинаций усилий по алгоритму табл. 4.22 подбирается сим метричная арматура $(\Gamma_{\rm st} = \Gamma_{\rm st})$ и $(\Gamma_{\rm st} = \Gamma_{\rm st})$ а для третьей комбинации по алгоритм						
	табл. 4.25 — несныметричная (Fas и Fas).						
13	Если сечения арматуры $F_{\mathbf{a}3}$ и $F_{\mathbf{a}3}$ меньше сечений соответственно расположенных ар						
14	матур в первой и второй комбинациях, перейти к п. 3, иначе — к п. 14 Если сечение арматуры $F_{\rm el}$ меньше сечений соответствению рясположенных армату во второй и трстьей комбинациях, перейти к п. 16, иначе — к п. 15						
15	Принять в качестве сжатой арматуры большее на сечений соответствению расположее ных арматур во второй и этельей комбинациях и определить по адгоритму ябл. Ас- сечение растлиутой арматуры для нервой комбинации уеллий. Указаилые значени принять в качестве окончательных; конец Аналогично п. 14 и 15 решается задача, если максимальное сечение арматуры опреде						
16	лено для второй комбинации усилий Принять в качестве окончательных сечения арматуры, определенные для третьей ком бинации усилий (F_{23} и F_{α^2}); конец						
17	Определить по алгоритму табл. 4.25 сечение несимметричной арматуры для всех тре комбинаций (F_{a_1} и F_{a_1} , F_{a_2} и F_{a_3} , F_{a_3} и F_{a_3})						
18	Если сечение арматуры F_{31} меньше сечении соответственно расположенных армату во второй и третьей комбинациях усилий, перейти к п. 20, иначе — к п. 19						
19	Принять сечение сжатой арматуры в первой комбинации равным большему из значени сечений соответственно расположенной арматуры во второй и третьей комбинация						
20	и определить по алгоритму табл. 4.25 новое значение растяпутой арматуры $F_{\rm al}^*$ В качестве окончательных значений принять большие из вычисленных значений; ком						

^{*} Р и в к и и С. А. Расчет внецентренно сжатых железобетоиных элементов при трех комбинациях усилий, «Бетон и железобетон», 1959, № 10.

Рис. 4.29. Внецентренню сжатый железобетонный элемент прямоугольного сечения с песимметричной арматурой: а — скемы усилий и поперечного сечения элементе; б и в — сечения арматуры, подобранные для первой и второй комбинаций усилий; в — принятое сечение вражуры

варпант Л — все три комбинации усилий соответствуют случаю 1 внецентренного сжатия;

вариант Б — все три комбинации усилий соответствуют случаю 2 висцентренного сжатия;

варнант В — две первые комбинации усилий соответствуют случаю 1 внецентренного сжатия, а третья комбинация — случаю 2;

вариант Г — первая комбинация усилий соответствует случаю 1 внецентренного сжатия, а вторая и третья комбинации — случаю 2.

Еслі в последнем варианте случаю 1 впецентренного сжатия соответствует вторая комбинация усилий, ои

может быть приведен к варианту Γ путем изменения номеров комбинаций усилий, что соответствует изменению правила знаков изгибающих моментов. В табл. 4.26 принято, что изгибающие моменты в первой и второй комбинациях усилий имеют различные знаки.

Пример 4.13. Подобрать иесимметричную арматуру по внецентренно скатом элементе; сечением $b \times h = 50 \times 80$ см. Расчетные данные: бетон марки 200 ($R_{\rm R} = 100$ ка/см²); арматура из горячекатаной стали класса А-II ($R_{\rm a} = R_{\rm a,c} = 2700$ ка/см²); $\lambda = \frac{I_0}{L} = 7$.

h Усилия, действующие а сечении, заданы в виде трех расчетных комбинаций (рис. 4.29, a): первая

вторая

$$M_{\text{MSRC}} = +84 \text{ m·m}; \quad N_{\text{COOTB}} = 120 \text{ m};$$
 $M_{\text{MIH}} = -56 \text{ m·m}; \quad N_{\text{COOTE}} = 160 \text{ m};$

третья

$$M_{\text{COOTS}} = 54.4 \text{ m·m; } N_{\text{Marc}} = 170 \text{ m.}$$

Предварительно, считая $R_a F_a = R_{a,c} F_a'$, определяем по формуле (4.67) всличину $N_{\rm rp}$, соответствующую границе между случаями I и 2 впецентренного сжатия. При этом

Тогда

$$\overline{F}_6 = 0.55bh_0 = 0.55 \cdot 50 \cdot 76 = 2090 \text{ cm}^2.$$

$$N_{\rm pp} = R_{\rm B} \overline{F}_{\rm G} - R_{\rm B} F_{\rm g} + R_{\rm g,c} F_{\rm g} = 100 \cdot 2090 + 0 = 2090000$$
 Kz.

Тек как $N_{\rm cp}=209~m>120~m,~N_{\rm cp}>160~m$ и $N_{\rm cp}>170~m,$ все три заданные комбинали усилий соответствуют случаю 1 внецентренного сматия, т. е. рассматриваем вариант A.

Расчет выполняем по общему алгоритму, приведенному в табл. 4.26.

Так как рассматривается вариант А, переходим к п. 2.

По алгоритму, приведенному в табл. 4.22, определяем сечение симметричной арматуры: для первой комбинации усилий

$$N=120 \text{ m}; \quad M=84 \text{ m·m}; \quad F_{al}=F_{al}=29.1 \text{ cm}^2 \text{ (pig. 4.19.6)};$$

для второй комбинации усилий

$$N=160 \text{ m}; M=56 \text{ m·m}; F_{a2}=F_{a2}^{'}=10.2 \text{ cm}^2 \text{ (pHc. } 4.29,e).$$

Так как $F_{a1}=29,1~cm^2>F_{a2}=10,2~cm^2$, переходим к п. 4.

Принимаем сечение арматуры $F_{a2}=10.2~cm^2$ в качестве сжатой арматуры для первой комбинации усилий и по алгоритму, приведенному в табл. 4.25, при N=120~m,~M=84~m м и $F_a=10.2~cm^2$ определяем $F_{a1}=40.7~cm^2$.

Принятое окончательно сечение арматуры покваано на рис. 4.29, г.

РАСЧЕТ ДВУТАВРОВЫХ СЕЧЕНИЙ С СИММЕТРИЧНОЙ АРМАТУРОЙ

Элементы двугаврового сечения (рис. 4.30), внецентренио сжатые по случаю 1 или по случаю 2 при $e\gg e$, рассчитывают без учета свесов полки,

расположенной у растяпутой грани сечения. При расчете леменото ввутав-рового сечения, висцентрению сжатых по случаю 2, при сечении полностью сжатом $(e < \hat{e})$ могут учитываться свесы полки, расположениой у менее сжатой грани сечения. Напбольшая щирина этой полки, учитываемая в расчете, определяется из условия (4.82).

Статический момент све-

Res Fa 25 Res Fa

Рис. 4.30. Схема расположения усилий в двутавровом сечении внецентренно сжатого элемента.

сов полки, расположениой y менее сжатой грани сечения отиосительно арматуры A, определяется по формуле

 $S_{\mathbf{y}\mathbf{u}} = A_{\mathbf{y}\mathbf{u}}bh_0^2, \tag{4.100}$

где Ауш — коэффициент, определяемый по табл. 4.27.

Таблица 4.27. Значения Ауш для расчета внецентренно сжатых элементов таврового сечения

$\frac{b_{\text{II}}}{b}$					h_{Π}/h_{\bullet}			
ь		0,12	0,14	0,16	0,18	0,20	0,22	0.25
1,5		0.0001	0.0003	0,0007	0,0013	0,0020	0,0029	0,0045
2,0		0,0002	0,0006	0,0014	0,0026	0,0040	0,0058	0,0090
2,5		0,0002	0,0010	0,0022	0,0038	0,0060	0,0086	0,0135
3,0		0,0003	0,0013	0,0029	0,0051	0,0080	0,0115	0,0180
3,5		0,0004	0,0016	0,0036	0,0064	0,0100	0,0144	0,0225
4,0		0,0005	0,0019	0,0043	0,0077	0,0120	0,0173	0,0270
4,5		0,0006	0,0022	0,0050	0,0090	0,0140	0,0202	0,0315
5,0		0,0006	0,0026	0,0058	0,0102	0,0160	0,0230	0,0360
6,0		0,0008	0,0032	0,0072	0,0128	0,0200	0,0288	0,0450
7,0		0,0010	0,0038	0,0086	0,0154	0,0240	0,0346	0,0540
8,0		1100,0	0,0045	1010,0	0,0179	0,0280	0,0403	
9,0		0,0013	0,0051	0,0115	0,0205	0,0320	0.0461	_
10,0		0,0014	0,0058	0,0130	0,0230	0,0360	0,0518	-
12,0	4	8100,0	0,0070	0,0158	0,0282	0,0440	1	-
13,0		0,0019	0,0077	0,0173	0,0307	0,0480	_	_
14,0		0,0021	0,0083	0,0187	0,0333	0,0520		_
15,0		0,0022	0,0090	0,0222	0,0358	_		_

При использовании формулы (4.100) условие (4.82) имеет вид $A_{\rm ym} \! < \! 0;\!05.$ (4.101)

Прочность двутавровых сечений внецентренно сжатых элементов с симметричной арматурой рекомендуется проверять по алгоритму, приведенному и табл. 4.28.

Таблица 4.28. Проверка прочности двутавровых сечений внецентренно сжатых элементов с симметричной арматурой (для бетона марки 400 и наже)

№ п.п	Алгоритм	Поясления		
	b' h'			
1	В зависимости от $\frac{b_n'}{b}$ н $\frac{h_n'}{h}$ по табл. 4.10 определя-			
2	ем $A_{\rm CB}$ и $\alpha_{\rm CB}$ Если $N_{\rm H} \geqslant R_{\rm H} b_{\rm H}' b_{\rm H}'$ нерейти к п. 4, иначе — к п. 3	Проверка положения нейт		
- 1	Destrict S Agolf of the position in the T, sind action in the	ральной оси		
3	Прочность проверяется по алгоритму, приведенно- му в тябл. 4.21, для прямоугольного сечения шири-	Если величина А _{св} расположена в табл. 4.10 ниже жирной чер		
	нов b_{ii} ; конец	ты, должно соблюдаться усло		
	and the second	вие $N_{\rm H}e \leqslant (A_{\rm CB} + 0.4) R_{\rm H}bh_0^2 +$		
i		$+R_{a,c}F'_{a}(h_{o}-a')$		
4	$\alpha = \frac{N_{\text{II}}}{R_{\text{B}}bh_{\text{o}}} - \alpha_{\text{CB}}$			
5	R _n bh ₀ Если α > 0,55, перейти к п. 8, иначе — к п. 6	Therenes concernes serves		
-		Проверка расчетного случат внешентренного сжатия		
6	В зависимости от α по табл. 4.6 находим A_0			
7	$N_{\rm H}e \leqslant (A_{\rm CB} + A_0) bh_0^2 R_{\rm H} + R_{\rm a,c} F_{\rm a} (h_0 - a');$ Kollett	Проверка прочиости		
8	Если $e < \frac{(0.4 + A_{cu}) b h_0^2 R_{u} + R_{a,c} F_{a} (h_0 - a')}{(0.55 + \alpha_{cu}) b h_0 R_{u} + R_{a,c} F_{a}}$,	Проверка, полностью ян сжат		
•		сечение		
	перейти к п. 10, ниаче — к п. 9	T		
9	$N_{\rm H}e \leqslant (0.4 + A_{\rm CB}) bh_0^2 R_{\rm H} + R_{\rm B,C} F_{\rm a}' (h_{\rm a} - a');$ конец	Проверка прочности		
10	В вависимости от $\frac{b_0}{b}$ и $\frac{h_0}{h_0}$ по табл. 4.27 определя-			
	c_{M} A_{ytt} . Если $A_{ytt} > 0.05$, принимаем $A_{ytt} = 0.05$			
11	$N_0e \leqslant (0.4 + A_{cs} + A_{yul}) b h_0^2 R_{\rm H} + R_{s.c} F_s' (h_o' - a');$ конец	Проверка прочности		

Требуемое сечение симметричной арматуры во внецентренно сжатых элементах двутаврового сечения рекомендуется определять последовательными приближениями по алгоритму, приведенному в табл. 4.29. Аналогично рас-

Таблица 4.29. Определение требуемого сечения симметричной арматуры во внецентренно сжатых элементах двугаврового сечения (для бетона мярки 400 и лиже)

Алториты	Пояснения
Принимаем <i>C</i> == 400	
На первом этапе расчета по алгоритму табл. 4.20 определяем	
$N_{\rm H}$ н e при $C=400$ и переходим к п. 3; на последую-	
ших этапах расчета по п. 9—16 алгоритма табл. 4.20 определяем величины С и е.	
Если при этом значения С, найденные на смежных этапах	-
расчета, незначительно разнятся, расчет можно не продол-	
жать; иначе — продолжаем расчет и переходим к п. 3	
В зависимости от $\frac{u_{\rm ri}}{b}$ и $\frac{u_{\rm ri}}{h_{\rm 0}}$ по табл. 4.10 находим $A_{\rm cB}$ и $\alpha_{\rm cB}$	
Если $N_{\rm ff} > R_{\rm h} b_{\rm n}^{\dagger} h_{\rm n}$, перейти к п. 11, иначе — к п. 5	
Если Асв в табл. 4.10 расположено инже жирной черты, пе-	
рейти к п. 10, иначе — к п. 6	
$A_{\rm ex} = \frac{0.4 + A_{\rm ca}}{}$	
b _n / b	
В зависимости от A_{01} по табл. 4.6 находим съ	
Если $lpha_2 > rac{N_{ m H}}{R_{ m H} b_{ m H}'}$, перейти к п. 8, иначе — к п. 9	

Продолжение табл. 4.29

$R_a(h_0-a')$	ление сечения
$R_a(h_0 \leftarrow a')$ Воличия F_a определентся по адгоритму таба, 4.23 для Опреде	ьиой арматуры
прявольного селения шириной р продол	ление сечеция ьной арматуры
11: $\alpha = \frac{N_{\rm B}}{R_{\rm q}bh_0} - \alpha_{\rm cB}$ 12: From 0.55 provide a p. 15 purple - K. D. 13	
13 В зависимости от α по табл. 4.6 находим A_0 Опреде	ление сечения ьной арматуры
15 Есни $e < \frac{(0.4 + A_{en}) b h_0^2 R_{H} + R_{e,e} F_{a} (h_0 - \alpha')}{(0.55 + \alpha_{en}) b h_0 R_{W} + R_{a,e} F_{a}}$, перейти	•
к п. 17, яначе — к п. 16 Мес. (0.4 ± 4.) hb ² D	леине сечения ьной арматуры
17 В зависимости от $\frac{b_0}{\mu}$ и $\frac{h_0}{\mu}$ по табл. 4.27 находим A_{VIII} . Если	
$A_{yui} > 0.05$, принимаем $A_{yui} = 0.05$ $N_{ef} = 40.4 + A_{yui} + A_{yui} bh_{o}^{2}R_{u}$ Опреде	ление сечения ьной арматуры
18 $F_0 = F_a = \frac{R_a (h_0 - a')}{R_a (h_0 - a')}$; персити	inon speatypu
19 На первом этапе расчета переходим к п. 2; на последующих Провер	ка необходимости расчетного цикла

смотренным выше алгоритмам расчета элементов прямоугольного сечения в алгоритме табл. 4.29 на каждом из этапов последовательных приближений уточняется значение коэффициента С в зависимости от найденного на предыдущем этапе сечения продольной арматуры.

Значення приведениой продольной силы $N_{\rm g}$ и эксцентриситета e опреде-

ляются по алгоритму, приведенному в табл. 4.20.

Внецентренно растянутые элементы (симметричного сечелия при расположении продольной силы в плоскости симметрии)

общие положения

Прочность сечений, нормальных к продольной оси внецентренно растянутых элементов, проверяется из условий

$$N \ll [N] \tag{4.102}$$

илн

$$Ne \ll [M],$$
 (4.103)

где

N — продольная спла;

е — эксцентриситет силы относительно арматуры А;
 [N] и [M] — предольные продольная сила и изгибающий момент, которые могут быть восприняты сечением при заданном эксцентриситете е.

При расчете внецентренно растянутых элементов рассматриваются два случая:

случай 1 — продольная сила N приложена за предсками расстояния между арматурами A и A' (рис. 4.31, a), предельное состояние сечения хараат трумуется наличием сжатой и рас-

 Рис. 4.51. Съсма расположения услани при расчете по прочности вещентренно растянутого железобетонного элемеита;
 случай больших эксцентриситетоп;
 случай малка эксцентриситетоп;

тянутой зон; случай 2 — продольная сила N

приложена между арматурами A н A' (см. рис. 4.31, δ), сечение полностью растянуто.

Несущая способность внецентренно растянутых по случаю 1 сечений, имеющих сжатую и растянутую зоны, определяется по формулам

$$[M] = R_{\rm R}S_6 + R_{\rm a.c}S_a;$$
 (4.104)
 $[N] = R_aF_a - R_{\rm a.c}F_a' - R_{\rm B}F_{6}.$ (4.105)

При этом положение нейтральной оси, а также площадь и форма сжатой зоны бетона определяются из уравнения

$$R_{\rm n}F_6 - R_{\rm s}F_{\rm s} + R_{\rm s.c}F_{\rm s} + N = 0.$$
 (4.106)

Сжатая арматура учитывается в расчете, если удовлетворяется условис $z \ll h_0 - a'.$ (4.107)

При невыполнении условия (4.107) сечение рассчитывается по формуле $N\left(e+h_{0}-a'\right) \leqslant R_{a}F_{a}\left(h_{0}-a'\right).$ (4.108)

Если несущая способность сечения, определенияя по формуле (4.104) или (4.105) без учста сжатой арматуры, превышает несущую способность, определенную по формуле (4.108), расчетвыполняется без учета сжатой арма-

туры.

несущая способность внецентренно растянутых по случаю 2 сечений определяется из условий предельного состояния полностью растянутого сечения:

$$Ne \ll [M] = R_s F_s'(h_0 - \alpha')$$
 (4.109)

или

$$Ne' \ll [M] = R_a F_a (h_0 - \alpha').$$
 (4.110)

РАСЧЕТ ПРЯМОУГОЛЬНЫХ СЕЧЕНИЙ

Прочность внецентренно растянутых элементов прямоугольного сеченпя из бетона марки 400 и инже рекомендуется проверять по алгоритму, приведенному в табл. 4.30.

Несущая способность сечения висцентренно растяпутых элементов достаточна, если выполняются соответствующие рассматриваемому случаю условия, записанные в п. 5, 7, 11 и 13 табл. 4.30.

Требусмое сечение арматуры во внецентренно растянутых элементах прамоугольного сечения рекомендуется определять по алгоритму, приведенному в табл. 4.31.

При симметричном армировании сечения продольной арматуры во внепритрению растянутых элементах прявоугольного сечения подберают по формулам п. 9 гдн 13 алгоритма, приведенного в табл. 4.31, если условие

Тоблица 4.30. Проверка прочности внецентренно растянутых влементов примоугольного сечения (для бетона марки 400 и ниже)

Nº n.n	. Алгорити	Пояснения
,	$\begin{aligned} & \epsilon_0 = \frac{M}{N} \\ & \epsilon' = \epsilon_0 + \frac{h_0 - a'}{2} \\ & \epsilon = \left \epsilon_0 - \frac{h_0 - a'}{2} \right \end{aligned}$	
2	$e'=e_0+\frac{h_0-a'}{2}$	Величина е определяется
	$e = \left e_0 - \frac{h_0 - a'}{2} \right $	по модулю, т. е. по абсо лютной величине
3	Если $e' < h_0 - a'$, перейти к в. 13, иначе — к в. 4	
4	$\mathbf{x'} = \frac{R_{\mathbf{a}}F_{\mathbf{a}} - N}{R_{\mathbf{a}}b}$	
5	Если к' > 0, перейти к п. 6, иначе — сечение арматуры А	Проверка прочности
ь	недостаточно; конец Если $x' > 2a'$, перейти к п. 8, нивче — к п. 7	
7	$N\left(e+h_0-\frac{x'}{2}\right)\leqslant R_8F_8\left(h_0-\frac{x'}{2}\right)$; конец	Проверка прочности
_	$x = \frac{R_a (F_b - F_a) - N}{R_b b}$	
8	$x = \frac{1}{R_{10}b}$	
9	Если $x > 0.55h_0$, принять $x = 0.55h_0$, перейти — к п. 10 Если $x < 2a'$, перейти к п. 12, иначе — к п. 11	
10		
11	$Ne \leqslant R_0 bx \left(h_0 - \frac{x}{2}\right) + R_{a,c}F_a' \left(h_0 - a'\right)$, конец	Проверка прочности
12	$N[e+(h_0-a')]\leqslant R_aF_a(h_0-a');$ конец $Ne'\leqslant R_aF_a(h_0-a')$;	То же
13	$Ne^* \leqslant R_a F_a (R_0 - \alpha^*);$ $Ne \leqslant R_B F_a (R_0 - \alpha^*);$ конец	,
	The street of the street	

Таблица 4.31. Определение требуемого сечения арматуры во внецентренно растянутых элементах прямоугольного сечения (для бетона марки 400 и лиже)

F. C. 88	Алгариты	Пояснения
1	$e_0 = \frac{M}{N}$	
2	$\begin{aligned} e_0 &= \frac{M}{N} \\ e' &= e_0 + \frac{h_0 - a'}{2} \\ e &= \left e_0 - \frac{h_0 - a'}{2} \right \end{aligned}$	Величина е определяется по модулю, т. е. по абсолютной величине
4	Если $e' < h_0 - e'$, перейтн к п. 15, иначе — к п. 4 $F'_3 = \frac{Ne - 0.40h_0^2 R_H}{R}$	Определение сечения сжатой арматуры
6	$A_{01} = \frac{N_c}{R_n h h_0^2}$ В зависимости от A_{01} по табл. 4.6 определяем α_1 Если $\alpha_1 > \frac{2\alpha'}{h_0}$, перейти к п. 10, иначе — к п. 8	1
8	$F_{a}=rac{h_{0}}{N\left(e+\gamma h_{0} ight)}$; конец	Определение сечения растяну
10	$Ne - R_{a,c}F_a(h_c - a')$	той арматуры
11	$R_{\rm B}bh_0^*$ В зависимости от A_0 по табл. 4.6 находим с Если $\alpha > \frac{2a'}{h_0}$, перейти к п. 14, иначе — к п. 13	

Продолжение табл. 4.33

	прооблжение табл. 4.31
й В Алгория	Пояснения
13 $F_a = \frac{N(c - h_0 - a')}{R_a(h_0 - a')}$; Kohen 14 $F_b = \frac{\alpha R_0 h_0 - a'}{R_a} + F'_a$; Kohen	Определение сечения растяну- той врматуры То же
15 $F_{a} = rac{Ne'}{R_{a}(h_{0}-a')};$ $F_{n}' = rac{R_{a}(h_{0}-a')}{R_{a}(h_{0}-a)};$ конец	Определение сечения продольной арматуры

п. 3 не выполняется (случай 1 внецентренного растяжения), и по формуле
 п. 15 для случая 2 внецентренного растяжения.

Наклонные ссчения внецентренно растянутых элементов можно не рассчитывать по поперечной силе, если в случас 1 внецентренного растяжения $(e'>h_n-a')$ соблюдается хотя бы одно из условий:

$$\sigma_{r,p} \ll R_p;$$
 $Q \ll R_p b h_0 \text{ при } e_0 > 1,5 h_0;$
 $Q \ll k R_p b h_0 \text{ при } e_0 \ll 1,5 h_0;$

гле

$$k = \frac{e_0}{h} - 0.5,$$
 (4.111)

а при случае 2 внецентренного растяжения ($e' < h_n - a'$)

$$\sigma_{r,p} \ll R_p$$

Главные растягивающие напряжения $\sigma_{r,p}$ определяются по формуле

$$\sigma_{\rm r.p} = \frac{\sigma}{2} + \sqrt{\left(\frac{\sigma}{2}\right)^2 + \tau^2}, \qquad (4.112)$$

где напряженип о и т в центре тяжести прпмоугольных ссчений допускается определять по формулам

$$\sigma = \frac{0.9N}{6h} \; ; \quad \tau = \frac{1.4Q}{6h} \; .$$

Наклонные сечения внецентренно растянутых элементов, армированных поперечными стержиями, рассчитывают по поперечной силе следующим образом.

А. При $e_0' > h_0 - a'$ расчет выполняется, как для нагибаемых элементов. Если эксцентриситет продольной силы N относительно центра тяжести бетонного сечения $e_0 < 1.5h_0$, предельная поперечная скла, воспринимаемая хомутами и бетоном, определяется по формуле

$$Q_{x,6} = \sqrt{k \cdot 0.6R_{B}bh_{0}^{2}q_{x}} - R_{a,x}F_{x}, \qquad (4.113)$$

где k определяется по формуле (4.111).

При расчете с помощью графіков (рис. 4.12 и 4.13) значення параметров ϵ и D_0 принимаются

$$\varepsilon = rac{Q}{kR_{B}bh_{0}}$$
 if $D_{0} = rac{R_{a,x}F_{x}}{kR_{B}bh_{0}}$.

При расчете по случаю 1 висцентренного растяжения при $e_0 < 1.5 h_0$ несущая способность принимается не меньше, чем при случае 2 внецентренного растяжения (см. п. Б).

Б. При
$$e' < h_{\rm e} - a'$$
 расчет выполняется из условия $Q < a$,с.

(4.114)

где c — длина проекции наиболее опасного наклонного сечения, принимаемая равной $c=0,6h_0$ с округлением в меньшую сторону до целого числа шагов хомутов.

При этом шаг хомутов, если они не требуются по расчету, не должен превышать $u_{\text{мвис}} = 0.5h_0$.

Изгибаемые и внецентренно сжатые элементы несниметричной относительно плоскости действия изгибающего момента формы сечения

КОСОЙ ИЗГИБ ЭЛЕМЕНТОВ ПРЯМОУГОЛЬНОГО И ТАВРОВОГО СЕЧЕНИЙ

Элементы из бетона марки 400 и шиже, работающие на косой вягиб (рис. 4.32), при отсутствии в сечении сжатой арматуры рассчитывают иа прочность из условия

$$_{x}M_{x} \leqslant R_{H}F_{6}[u_{x}+v_{x}\cos(k_{1}k_{z})],$$

(4.115)

где

$$k_1 = \frac{(u_x + v_x) \lg \beta - u_y}{v_x \lg \beta + v_y}$$
; (4.116)

$$tg\beta = \frac{M_y}{M_x}; \qquad (4.117)$$

в — угол между плоскостью действия внутренней пары спл и осью симметрии сечения X;

 M_x — составляющая изгибающего момента, вызывающая изгиб в плоскости оси X;

 M_y — составляющая изгибающего момента, вызы-

вающая изгиб в плоскости оси Y, пормальной к плоскости X;

 F_6 — площадь сжатой зоны бетона; u_x — расстояние от точки приложения равнодействующей усилий в растяпутой арматуре A до оси Y, пормальной к осн X и прохо-

дящей через центр тяжести сжатой зоны бетона площадью F_0 при нейтральной линии, нараллельной оси X;

— расстояние от точки приложения равнодействующей усилий в растянутой арматуре A до оси X; при арматуре A, симметрично расположенной относительно оси X, $u_u = 0$;

 v_x — расстояние от оси Y до центра тяжести сжатой зоны бетона F_6 при нейтральной линии, параллельной оси Y;

 v_y — расстояние от оси X до центра тяжести сжатой зоны F_6 при нейтральной лиши, параллельной оси X;

 k_2 — коэффициент, принимаемый равным $\frac{\pi}{2}$ при $u_y>0.4v_y$ и 1,45 при $u_y\leqslant 0.4v_y$.

При $u_y < 0.4v_y$ должно соблюдаться условие $k_1 < 0.9$. Если это условие не соблюдается, т. е. часть арматуры A попадает в сжатую зону, часть площади сечения арматуры A, расположенная вблизи нейтральной линии, параллельной оси X, не учитывается в расчете, чтобы обеспечить соблюдение условия $k_1 < 0.9$.

Рис. 4.32. Схема ссчения элементов, работающих на косой изгиб:

a — тавропое сечение; b — прямоугольное сечение; l — плоскость действия взгибающих усилий; l — точка приложения развиодействующей усилий в арматуре A: b — центр тижести сжатой зоим бетом при расположения нейгральной линин нараздольно си: V, d — то же, при расположении нейгральголь оси V, d — то же, при расположении нейгральгол линин нараздольно си: V, d — то же, при расположении нейгральгол линин нараздоленью сеч

Прочность элементов из бетона марки 400 и ниже, работающих на косой изгиб, прямоугольного и тапрового сечений с полкой в сжатой зоне без учета сжатой арматуры рекомендуется проверять по алгоритму, приведенному в табл. 4.32.

Таблица 4.32. Проверка прочности элементов прямоугольного и таврового сечений с полкой в сжатой зоне на бетона марки 400 и ниже, работающих на косой изгиб,

N≊ Mï	Алгориты	Поменця
1	$ \frac{1}{2}g\beta = \frac{M_N^2}{M_K} $ $ F_6 = \frac{R_0F_6}{R_0} $	
2	$F_{6} = \frac{R_{\mathbf{a}}F_{\mathbf{a}}}{R_{\mathbf{u}}}$	Определение площади
3	Если сечение имеет полку п сжатой зоне, перейти к п. 5, ине- че — к п. 4	chaton sons
4	$\dot{u}_x = h_0 - 0.5h; v_x = 0.5 \left(h - \frac{F_6}{b} \right);$	См. примечание
	$u_y = b_0 - 0.5b; v_y = 0.5 \left(b - \frac{F_0}{h}\right);$ перейти к п. 16	
	Если $F_6 < b_{\rm u}' h_{\rm n}'$, перейти к п. 10, кваче — к п. 6	
6	$f E$ зависимости от $rac{b'_n}{b}$ и $rac{h'_n}{h_0}$ по табл. 4.10 иаходим $A_{ m CB}$ н $lpha_{ m CB}$	
7	$\alpha = \frac{R_{\rm B}F_{\rm B}}{R_{\rm B}bh_0} - \alpha_{\rm CB}$	
9	$(u_x + v_x) = \frac{A_0 + A_{\text{CB}}}{\alpha + \alpha_{\text{CB}}};$ перейти к п. 11	
0	$(a_x + v_x) = h_0 - 0.5 \frac{F_6}{b_n};$ перейти к п. И	
	$\dot{b_{\text{cs}}} = \frac{\dot{b_{\text{n}}} - b}{2}$	
12	Если $F_6 > b_{\rm cs}' h_{\rm n}'$, перейти к п. 14, имаче — к п. 13	
13	$u_{\mathbf{x}} = h_{\mathbf{n}} - 0.5h_{\mathbf{n}};$	
	$v_y = 0.5 \left(b'_{\rm n} - \frac{F_{\rm o}}{h'_{\rm rl}}\right);$ перейти к п. 15	
14	$u_x = \underbrace{b'_{ca}b'_{ri}(h_0 - 0.5h'_{ri}) + (F_6 - b'_{ca}h'_{ri})(h_0 - 0.5h)}_{F_6};$	
		*
	$v_y = \frac{b'_{cn}h'_{n}(b'_{n} - b'_{cn}) + (F_6 - b'_{cn}h'_{n})\left(b - \frac{F_6 - b'_{cn}h'_{n}}{h}\right)}{2F_6};$	
	перейти к п. 15	
15	$\begin{vmatrix} v_x = (u_x + v_x) - u_x; \\ u_y = b_0 - 0.5b \end{vmatrix}$	
16	$k_1 = \frac{(u_x + v_x) \lg \beta - u_y}{v_x \lg \beta + v_y}$	
17	Если $u_y > 0.4 v_y$, принять $k_y = -\frac{\pi}{2}$ и перейти к п. 19, ииз-	
18	$k_2 = 1.45$ и перейти к п. 18 Если $k_1 > 0.9$ (часть растянутой арматуры попала в сжатую зону), исключить из сечения арматуры A стержин, расположенные возле кейтральной оси X , и	
	перейти к п. 2; иначе — к п. 19	

П р и м е ч а и и е. Для сечений с арматурой A, симмстрично расположениой относительно оси X, $u_y=0$.

Рис. 4.33. Значения коэффициентов m_X и m_y для расчета по прочности элементов прямоугольного сечения с симметричной арматурой, работающих на косой изгиб и косое высцентренное сматие.

Для элементов прямоугольного ссчения, подвергающихся косому изгибу, проверка достаточной прочности сжатой-зоны бетона производится из условия

$$\frac{\frac{S_{6x}}{S_{0x}} + \frac{S_{6y}}{S_{0y}} \sqrt{\lg \beta}}{\sqrt{1 + \lg \beta}} \ll 0.8, \quad (4.118)$$

где S_{6x} и S_{6x} — статические моменты соответственно сжатой зоны бетона и всего рабочего сечения бетона относительно оси, нормальной к оси X и проходящей через точку приложения равиодействующей усилий в арматуре, растянутой от действия момента M_x и расположенной у граин элемента, нормальной к оси X:

 S_{0y} и S_{0y} — то же, относительно оси, нормальной к оси Y и проходящей через точку приложения равнодействующей усилий в арматуре, растянутой от действия момента M_y и расположенной у грани, пормальной к оси Y.

Значения S_{6x} , S_{6x} , S_{6y} и S_{py} определяются по формулам:

$$S_{6x} = F_6 (u_x + v_x \cos k_1 k_2 + w_x); \tag{4.119}$$

$$S_{0x} = \frac{b(h_0 + w_x)^2}{2}; (4.120)$$

$$S_{0y} = \frac{h(b_0 + w_0)^2}{2}; (4.121)$$

$$S_{6y} = F_6 \left[(u_x + v_x \cos k_1 k_2) \lg \beta + w_y \right],$$
 (4.122)

Ewo.

 $b_0 = 0.5b + u_y$

ш_x, ш_y — расстояния от точки приложения равиодействующей усилий во всей учитываемой в расчете арматуре А до осей, проходящих через центры тяжести арматур А, расположенных у граней, нормальных соответственно к оси X и к оси Y.

Косонзгибаемые элементы прямоугольного сечения с арматурой, симметрично расположенной относительно обенх осей симметрии бетонного сечения, допускается рассчитывать на прочность по графику (рис. 4.33) в зависимости от

$$\alpha = \frac{\sum R_a F_a}{R_a bh};$$

$$m_x = \frac{M_x}{M_{xop}};$$

$$m_y = \frac{M_y}{M_{ymp}};$$

где $\Sigma R_s F_s$ — сумма усилий во всей продольной арматуре; $M_{\kappa np}$ и $M_{\mu np}$ — предельные изгибающие моменты, действующие только в плоскости осей симметрии соответственно X и Y.

Прочность сечения обеспечсна, если точка с координатами m_x и m_y находится внутри области, ограниченной кривой α и осями координат. Элементы прямоугольного сечения, подвергающиеся косому изгибу, рассчитываются на прочность по поперечной силе из условня

$$\left(\frac{Q_x}{Q_{x,6x}}\right)^2 + \left(\frac{Q_y}{Q_{x,6y}}\right)^2 \ll 1, \tag{4.123}$$

где

 Q_x н Q_y — составляющие поперечной силы, действующие соответственно в плоскости X и в нормальной к ней плоскости Y;

 $Q_{\rm X.6x}$ и $Q_{\rm X.6y}$ — предельные поперечные силы, которые могут быть восприняты наклонным сечением при действии их соответственно только в плоскости X и только в плоскости X

Отогнутые стержин при расчете на поперечную силу при косом изгибе не учитываются.

Пример 4.14. Проверять прочность сечения железобетонной балки (рис. 4.34). Расчетные данные: бетон марки 200 ($R_{\rm H}=100$ ка/см²); арматура из горячекатакой стали класа A-11 $R_{\rm G}=2700$ ка/см²). Расчетные нятибающие моменты: в плоскости X $M_{\chi}=2,2$ $m\cdot n$; в плоскости Y $M_{\psi}=$

= 0.55 m ⋅ м Расчет выполняем во алгоритму, принеденному в табл. 4.32.

Y 53 2 2018AII 4
$$\lg \beta = \frac{M_y}{M_x} = \frac{0.55}{2.2} = 0.25.$$

$$F_6 = \frac{R_0 F_0}{R_0} = \frac{2700 \cdot 5.08}{100} = 137 \text{ cm}^5.$$

Так как сечение прямоугольное, переходим к п. 4;

$$u_{\rm K} = h_0 - 0.5h = 27 - 0.5 \cdot 30 = 12$$
 cm;

Рис. 4.34. Схема сечения же-

$$v_x = 0.5 \left(h - \frac{F_6}{b} \right) = 0.5 \left(30 - \frac{137}{15} \right) = 10.4 \text{ cm}.$$

Так как арматура расположева симметрично относительно осн X, согласно примечанию к табл. 4.32 принимаем $u_p \simeq 0$.

асно примечанию к таол. 4.32 принимем
$$u_y \approx 0$$
. $v_y \approx 0.5 \left(b - \frac{F_0}{b} \right) = 0.5 \left(15 - \frac{137}{20} \right) \Rightarrow 5.2$ см.

Переходим к п. 16

$$k_1 = \frac{(u_x + v_x) \operatorname{tg} \beta - u_y}{v_x \operatorname{tg} \beta + v_y} = \frac{(12 + 10.4) \cdot 0.25 - 0}{10.4 \cdot 0.25 + 5.2} = 0.72.$$

Так как $u_y=0<0.4v_y$, принимаем $k_2=1.45$ п переходим к п. 18. Так как $k_1=0.72<0.9$, переходим к п. 19.

$$R_W F_G[u_x + v_x \cos{(k_1 k_2)}] = 100 \cdot 137 [12 + 10.4 \cos{(0.72 \cdot 1.45)}] = 236\,000 \text{ kg} \cdot c.k \Rightarrow$$

= 2.36 m·m > $M_X = 2.2 \text{ m·m}$.

Следовательно, прочность сечення достаточна.

КОСОЕ ВНЕЦЕНТРЕННОЕ СЖАТИЕ ЭЛЕМЕНТОВ ПРЯМОУГОЛЬНОГО СЕЧЕНИЯ

Элементы, работающие на косое внецентреннос сжатне, рассчитываются по прочности дважды — по случаю 1 и по случаю 2. В качестве окончательного результата принимается наименьшая несущая способность из вычисленных по обоим случаям.

Прн

$$\frac{N_{\text{nx}}}{R_{\text{n}bh}} > 0.5$$
 is $\frac{N_{\text{n}y}}{R_{\text{n}bh}} > 0.5$

допускается расчет по случаю 1 косого внецентренного сжатня не выполнять.

Здесь $N_{\rm nx}$ и $N_{\rm nv}$ — приведениые продольные силы при действии моментов соответственно в плоскостях осей X и Y, определяемые с учетом длительного действия нагрузки по алгоритму, приведенному в табл. 4.20.

За ось Х всегда принимается ось симметрии, нормальная к граням эле-

мента с большей площадью сечения арматуры $(f_x > f_y)$.

Прямоугольные сечения с арматурой, расположенной симметрично отпосительно обенх осей симметрии, при случае 1 косого внецентренного сжатия рассчитываются на прочность с помощью графика, приведенного на phc. 4.33.

Прочность сечения обеспечена, если точка с координатами m_x и m_y находится внутри области, ограниченной осями координат и кривой

$$\alpha = \frac{\Sigma R_0 F_0}{R_0 bh}, \qquad (4.124)$$

где $\Sigma R_{\rm n}F_{\rm n}$ — сумма усилий во всей продольной арматурс в сечении эле-

Значения т., и т., определяются по формулам

$$m_{\rm x} = \frac{M_{\rm ny} \eta_{\rm x} - N_{\rm nx} h X_{\rm n}}{|M_{\rm x}|};$$
 (4.125)

$$m_y = \frac{M_{\rm nx} \eta_y - N_{\rm ny} b Y_{\rm B}}{|M_y|} , \qquad (4.126)$$

где $N_{\rm nx},\,M_{\rm nx},\,N_{\rm ny}$ и $M_{\rm ny}$ — приведенные продольные силы и моменты относительно центра тяжести сечення соотвстственно в плоскости осей X и Y, определяемые

по алгоритму, приведенному в табл. 4.20; η_x н η_y — коэффициенты продольного изгиба соответственно в плоскостих осей сивистии V . V

венно в плоскостях осей симметрии X и Y; $[M_{\pi}]$ и $[M_{\pi}]$ — предельные изгибающие моменты в плоскостях осей симметрии X и Y, определяемые, как для нзгибаемых элементов, по алгоритму, приведенному в табл. 4.8:

$$Y_{n} = \frac{X_{0}Y_{0}}{X_{0} + Y_{0}B}; \quad X_{n} = Y_{n}B; \quad B = \frac{M_{nx}\eta_{k}}{M_{ny}\eta_{y}} \cdot \frac{b}{h};$$

 X_0 и Y_0 — коэфициенты, определяемые по табл. 4.33 в зависимости от величин $\alpha = \frac{\sum R_0 F_n}{b k_0 R_0}$, $c = -\frac{f_y}{f_x} \leqslant 1$, $n_x = \frac{N_{nx}}{R_0 b h}$ н $n_y = \frac{N_{vy}}{R_0 b h}$;

 f_x и f_y — части площади сечения продольной арматуры, расположенные у граней, нормальных соответственно осям X и Y (рис. 4.35);

$$f_y = f_{ny}(p+1) + 2(f_0 - f_{nx} - f_{ny})\frac{1}{B+1};$$

 $f_x = \frac{2F_0}{a} - f_v;$

 $f_{\rm nx}$ и $f_{\rm ny}$ — площади сечення каждого из промежуточных стержней, расположенных соответственно у граней, нормальных к осям X и Y;

 f_0 — площадь сечения углового стержня; ρ — количество промежуточных стержней $f_{\rm nu}$, расположенных у одной из граией, нормальных к оси Y.

При арматуре, распределенной по перимстру сечения, предельные изгибающие моменты $[M_x]$ н $[M_y]$ можно определять как правую часть неравеиств, записанных в п. 4, 6, 10 или 12 табл. 4.23, при n=0.

Taблица 4. 33. Значення X_0 (в числителе) и Y_0 (в знаменателе) для расчета на прочность элементов прямоугольного сечения с симметричной арматурой, работающих на восое внецентренное сжатие

	ĺ	c	1,00			c —	0,75		l	r =	0,50			e -	0,33	
Коэффи-								n_{K} $ r $	19)							
циент с	0,10	0,20	0,30	0.40	0,10	0,20	0,30	0,40	0.10	0,20	0.30	0.40	0,10	0,20	0,30	0,40
0,1	0,37	0,35 0,35	0,33	0,27	0,38 0,36	0.36	0,32 0,31	0,27 0,26	0,38 0,34	3,37 0,35	0,32	0,28 0,26	0.38	0,35	0.32	0,29
0,2	0,38	0,33	C,29 C,29	0,25 0.25	0,39	0,34	0.30	0,25	0,39 0,36	0,35	0,31 0,28	0,26 0,24	0.28 0.27	0.32	$\frac{0.30}{0.27}$	0,25
0.3	0,37	0,32 0,32	0,27	0,23 0,23	0.39 0,36	0,33	0.28	0,24	0,41	0,34 0,30	0,30 0,26	0,25	0,42 0,33	0,37 0,29	0,31 0,25	0,27
0,4	0,33	0,28	$\frac{0.24}{0,24}$	$\frac{0,21}{0,21}$	0,35 0,31	0,30	0,25 0,23	0,22	0,38	0,32 0,26	0,28 0,22	0,24	0.40 0,36	0,34	0,30 0,24	0,25
0.5	0,28	0,25 0,25	0,22	0,19	0,30	0,27 0.24	0,23 0,21	0,20 0,18	0,35 0.25	9,30 0.22	0,26 0.19	0,22	0,38	0,39	0,28	0,24
0,6	0,26	0,23 0,23	0,20	0,18 0,18	0.28 0,23	0,26 0,22	0,22	0,19	0,31	0,27	0,24	0,20	0,36	0,31 0,20	0,27	0,23 0,15
0,7	0,25	0,22	0,19	0,16 0,16	0,26	0,23 0,20	0,20	0,18	0,29 0,21	0.26 0.19	0,22	0,19 0,14	0,34	0,18	0,25	0,23
0,8	0,23 0,23	0,21	0,18	0,15	0,25	0,22	0,19 0,17	0,17 0,14	0,23 0,20	0,25	0,21 0,13	0,18	0,31	0,27	$\frac{0,24}{0,14}$	0,20

Примечание. Данными таблицы можно пользоваться пра эначениях a_1 и a_5 , равных $\{0.05 + +0.101 h$

Элементы с сечениями и армированием, симметричными относительно двух взаимно перпендикулярных осей, работающие на косое внецентренное сжатие, рассчитываются на прочность по случаю 2 из условия

$$\frac{N_{rx}}{[N_x]} + \frac{N_{vy}}{[N_y]} - \frac{N}{[N]} \le 1,$$
 (4.127)

Рис. 4.35. Обозначения, принятые при расчете по прочности железобетонных элементов, работающих на носое внецентренное сжатие.

где $\{N_x\}$ и $\{N_y\}$ — предельные продольные силы, которые могут быть восприняты сечением при заданных эксцентриситетах соответственно в плоскостях осей X и Y;

[N] — предельная продольная сила, которая может быть воспринята сечением при центральном сжатии без учета гибкости элемента.

Рис. 4.36. Схема поперечного сечения железобетонного элемента, работающего на косое внецентренное сжатие.

Пример 4.15. Проверить прочность сечения железо-бетонного элекента (рис. 4.36). Расчетыве данные: бетои марки 400 ($R_{\rm H}=210~\kappa e/cx^2$); $R_{\rm np}=170~\kappa e/cx^2$; продольная арматура из горячекатаной стали класса A-III ($R_{\rm a}=R_{\rm a,c}=3400~\kappa e/cx^2$); $F_{\rm ax}=F_{\rm ay}=4.91\cdot 3=6.000$ = 14.73 см² (3 Ø 25A1H). Расчетные приведенные продольные силы соответственно в плоскостих X и Y N_{ttx} =70~m и $N_{\rm ng}=65~m$. Продольная сила без учета дли-тельности действия нагрузки N=60~m. Приведенные тельности деиствия нагрузки N=00 m. Приведенные изгибающие моменты соответственно в плоскостях N=0

Так как
$$n_x = \frac{N_{nx}}{R_x b h} = \frac{70\,000}{210 \cdot 50 \cdot 60} = 0.11 < 0.5$$

$$n_y = \frac{N_{ny}}{R_x b h} = \frac{65\,000}{210 \cdot 50 \cdot 60} = 0.10 < 0.5,$$

необходим расчет по обоны случаям косого внецентренного сжатия.

Определяем несунную способность сечения по случаю 1 косого вницентренного сжатия. Коеффициент продольного изгиба в определяем по алгоритму, приведенному в табл. 4.20 Так как (п.7)

$$\lambda_x = \frac{l_{0x}}{h} = \frac{7.6}{0.6} = 12.7 > 1;$$

$$\lambda_y = \frac{l_{0y}}{h} = \frac{7.6}{0.5} = 15.2 > 4.$$

переходим к п. 8. Так ках $\lambda_x=12.7>10$ и $\lambda_g=15.2>10$, переходим к п.9. В зависимости от $\lambda_x=12.7$ и $\lambda_g=15.2$ по табл. 4.18 находим граинчиме значения $\frac{e_{0x}}{h} = 0.4 \text{ H} \left[\frac{e_{0y}}{b} \right] = 0.4.$ Так как

$$\frac{e_{0nx}}{h} = \frac{M_{nx}}{N_{nx}h} = \frac{3900000}{70000 \cdot 60} = 0,93 > \left[\frac{e_{0x}}{h}\right] = 0,4,$$

$$\frac{e_{0ny}}{b} = \frac{M_{ny}}{N_{ny}b} = \frac{2000000}{55000 \cdot 50} = 0,62 > \left[\frac{e_{0y}}{b}\right] = 0,4,$$

переходим к п. 12.

В заинсимости от $\mu_x=rac{F_{gx}}{bh}=\mu_y=rac{14.73}{50\cdot 60}=0.0049; rac{e_{anx}}{h}=0.93$ и $rac{e_{any}}{b}=0.62$ ро табл. 4,19 определяем $C_x = 252$ и $C_y = 309$

В зависимости от

$$\lambda_x = 12.7 \text{ H } \bar{n}_x = \frac{N_{\text{nx}}}{C_x F R_{\text{fl}}} \cdot 100 = \frac{70\,000}{252 \cdot 50 \cdot 60 \cdot 210} \cdot 100 = 0.044,$$

$$\lambda_y = 15.2 \text{ H } \bar{n}_y = \frac{N_{\text{ny}}}{C_y F R_{\text{kl}}} \cdot 100 = \frac{65\,000}{309 \cdot 50 \cdot 60 \cdot 210} \cdot 100 = 0.033$$

по графику на рис. 4.24 находим $\eta_x = 1,05$ и $\eta_y = 1,10$. Определяем величину B по формуле

$$B = \frac{M_{nx}\eta_x}{M_{ny}\eta_y} \cdot \frac{b}{h} = \frac{3\,900\,000 \cdot 1,05}{2\,000\,000 \cdot 1,1} \cdot \frac{50}{60} = 1,55.$$

Определяем площади сечения арматуры f_X , расположенной у граии, перпендикулярной к оси X, и ей параллельной грматуры f_Y (площадь сечения одного стержия \oslash 25 A111 $f_0 = f_{1X} = f_{1y} = 4.91$ cs^2):

$$f_{y} = f_{ny}(p+1) + (2f_{0} - f_{nx} - f_{ny}) \frac{1}{B+1} = 4.91 (1+1) + (2 \cdot 4.91 - 4.91 - 4.91) \times \frac{1}{1.55+1} = 9.82 \text{ cm}^{n};$$

$$f_x = \frac{\sum f_x}{2} - f_y = \frac{8 \cdot 4.91}{2} - 9.82 = 9.82 \text{ cm}^2.$$

$$c = \frac{f_y}{f_x} = \frac{9.82}{9.82} = 1.0.$$

В зависимости от c=1; $n_y=0,1$; $n_x=0,11$ и $\alpha=\frac{\Sigma R_n F_n}{R_n b h}=\frac{3400\cdot 8\cdot 4.91}{210\cdot 50\cdot 60}=0,212$

го табл. 4.33 находим
$$X_0 = 0,375$$
 н $Y_0 = 0,375$.

Тогда $Y_B = \frac{X_B Y_0}{X_B + Y_B B} = \frac{0,375 + 0,375}{0,375 + 0,375 + 1,55} = 0,147$;

 $X_b = Y_b B = 0,147 \cdot 1,55 = 0,228$.

Определяем предельный изгибающий момент [Mx] по алгоритму, приведенному в табл. 4.23, при n=0:

$$\begin{aligned} \alpha_{x} &= \frac{R_{x}f_{x}}{R_{y}bh} = \frac{3400 \cdot 9.82}{210 \cdot 50 \cdot 60} = 0,053; \\ \alpha_{y} &= \frac{R_{x}f_{y}}{R_{y}bh} = \alpha_{x} = 0,053; \\ \delta &= \frac{\hat{a}_{1}}{h} = \frac{4}{60} = 0,07; \\ \lambda &= 0.5 - \delta = 0.5 - 0,07 = 0.43; \\ \alpha_{1} &= \frac{n\lambda + \alpha_{y}}{\lambda + 2\alpha_{y}} = \frac{0 + 0,053}{0.43 + 2 \cdot 0,053} = 0,099. \end{aligned}$$

Так как $\alpha_1=0.099<2\delta=0.14$, переходим к п. 5. Так как $\alpha_1=0.099<\alpha_{1{\rm Mag}c}=0.515$, переходим к п. 6, и предельный изгибающий момент $[M_x]$ определяем, как правую часть неравенства п. 6:

$$[M_x] = R_0 bh^2 [0.5\alpha_1 (1 - \alpha_1) + \frac{\alpha_y}{\lambda} (\alpha_1 - \delta) (1 - \alpha_1 - \delta) + 2\alpha_x \lambda] = 210 \cdot 50 \cdot 60^2 \times \times [0.5 \cdot 0.099 (1 - 0.099) + \frac{0.053}{0.43} (0.099 - 0.07) (1 - 0.099 - 0.07) + 2 \cdot 0.053 \cdot 0.43)] = 3700000 \kappa z \cdot c \kappa$$

Аналогично по алгоритму, приведсиному в табл. 4.23, при n=0 находым $[M_{ij}]=$ $= 3 090 000 \ \kappa s \cdot cm.$

Определяем значения

$$m_{x} = \frac{M_{nx}\eta_{x} - N_{nx}hX_{b}}{[M_{x}]} = \frac{3\,900\,000\cdot 1,05 - 70\,000\cdot 60\cdot 0,228}{3\,700\,000} = 0.85;$$

$$m_{y} = \frac{M_{ny}\eta_{y} - N_{ny}hY_{b}}{[M_{y}]} = \frac{2\,000\,000\cdot 1,10 - 65\,000\cdot 50\cdot 0,147}{3\,090\,000} = 0.54.$$

Так как точка с координатами $m_x \simeq 0.85$ и $m_y = 0.54$ лежит на графике, приведенном на рис. 4.33, внутри области, ограничениой осями координат и кривой $\alpha = 0.265$, несущая способность сечения по случаю I косого внецентренного сжатия обеспечена.

Определяем прочность сечения по случаю 2 косого выецентренного сжатия. Для этого определяем по алгоритму, приведениему в табл. 4.23, предельную продольную силу $[N_x\mathbb{I}]$, которая может быть воспринята сечением при экспентриситете

$$e_{0nx} = \frac{M_{nx}}{N_{nx}} = \frac{3\,900\,000}{70\,000} = 55.5\,cm.$$

Считая $\alpha_1 > \alpha_{1_{MAKC}} = 0.515$, переходим к п. 7.

$$n_{\rm rp} = \alpha_{1\,{\rm Marc}} + \frac{\alpha_y}{\lambda} (\alpha_{1\,{\rm Marc}} - \delta) = 0.515 + \frac{0.053}{0.43} (0.515 - 0.07) = 0.558;$$

$$m_{\rm TD} = 0.125 + 0.5 \lambda \alpha_y + 2 \lambda \alpha_x = 0.125 + 0.5 \cdot 0.43 \cdot 0.053 + 2 \cdot 0.43 \cdot 0.053 = 0.182.$$

Так как
$$\frac{e_{01k}\eta_{\rm K}}{\hbar}=\frac{55.5\cdot 1.05}{60}=0.87>\frac{m_{\rm FD}}{n_{\rm CD}}=0.182$$
, переходим к п. 9.
$$c_1=0.5\,(\alpha_{\rm 1\,Mak,C}-\delta)=0.5\,(0.515-0.07)=0.217.$$

Величину $\{N_x\}$ определяем по формуле (см. примечание 1 к табл. 4.23)

$$[N_{\rm A}] = R_{\rm B}bh \frac{m_{\rm FP} + n_{\rm FP}c_1}{\frac{e_{\rm OB}\eta_1}{h} + c_1} = 210 \cdot 60 \cdot 60 \cdot \frac{0.182 + 0.558 \cdot 0.217}{\frac{55.5 \cdot 1.05}{60} + 0.217} = 161\,000\,\,\rm kg.$$

Аналогично определяем $[N_y] = 224\ 000\ \kappa z$.

Предельную продольную силу, которая может быть воспринята сечением при центральном сжатии, определяем по формуле (4.5), принимая $\phi=1$,

$$[N] = \varphi (R_{\text{nD}}F + R_{\text{a,c}}F_{\text{a}}) = 1.0 (170 \cdot 50 \cdot 60 + 3400 \cdot 8 \cdot 4.9) = 643 000 \text{ kg}.$$

Проверяем условие (4.127)

$$\frac{N_{\text{II},x}}{[N_x]} + \frac{N_{\text{II},y}}{[N_y]} - \frac{N}{[N]} = \frac{70\,000}{161\,000} + \frac{65\,000}{224\,000} - \frac{60\,000}{643\,000} = 0,632 < 1.$$

Следовательно, прочность сечения достаточна.

Элементы прямоугольного сечения, работающие на кручение с изгибом

Размеры прямоугольного сечения железобетонных элементов, работающих на кручение с изгибом или на чистое кручение, должны назначаться такими, чтобы соблюдалось условие

$$M_{K,\text{Marc}} \ll 0.07 R_{\rm g} b^2 h,$$
 (4.128)

где $M_{\kappa,\text{мекс}}$ — наибольшее значение крутящего момента на рассматриваемом участке длицы элемента;

h и b — соответственио больший и меньший размеры сечения.

Элементы прямоугольного сечения, работающие на кручение с изгибом нли чистое кручение, рассчитываются из условия

$$M_{\kappa} \ll [M_{\kappa}],$$
 (4.129)

где M_{κ} — крутящий момент, действующий в нормальном сечении, проходящем через центр тэжести сжатой зоны расчетного пространственного сечения (рис. 4.37);

[М_ж] — меньшее из двух значений предельного крутящего момента, определяемых расчетом на совместное действие крутящего и изгибающего момента (первая схема) и на совместное действие крутящего момента и поперечной силы (вторая схема).

Кроме того, элемент должен быть рассчитан на изгиб без учета крутищего момента.

Расчет должен производиться для наиболее опасных участков по длине элемента, расположение которых выбирается в зависимости от формы элюр M_{κ} , M п Q н от наменения продольного и поперечного армиро-

вания по длине элемента. Расчет по первой схеме (см. рис. 4.37, a) следует выполнять для участков с нанбольшими значениями крутяцих M_{κ} и изтибающих M, моментов, а также в местах изменения армирования горизонтальной грани, растянутой от изгиба.

Участки элемента с незначительными изгибающими моментами следуст рассчитывать только на действие крутящего момента $\left(\mathbf{x} = \frac{M_{\mathrm{H}}}{M} = \infty\right)$ с целью проверки сечения арматуры у более слабо армированной грани.

Рис. 4.37. К определению усилий, действующих в пространственном сечении, проходящем через ось пластического шаркира, при расчете железобетонных элеметов, работяющих на кручеене с изгибом:

первая схема; 6 — вторая схема.

Расчет по второй схеме (см. рис. 4.37, δ) производится для участков с нанбольшими значениями крутящих моментов M_{κ} и поперечных сил Q, а также в местах изменения армирования вертикальных граней.

Необходимо учитывать, что длина проекции нейтральной оси на продольную ось элемента при расчете по первой схеме $c_1 = \beta_1 b$ не может выходить за пределы участка элемента, на котором изгибающий и крутищий моженты не меняют знака. Аналогично этому, при расчете по второй схеме $c_2 = \beta_2 h$ не может выходить за пределы участка, на котором крутящий можент и по-перечная сила не меняют знака.

Для участков балки, где невыгоднейшая длина c_1 ограничивается расстоянием от ее середины (для которой определено значение \varkappa), например до опоры, следует определять $\{M_{\kappa}\}$ для ряда пространственных сечений, начинающихся от опоры, задаваясь величиной c_1 в пределях от нуля до его значения, равного δ_1 , по не более расстояния от опоры до нулевой точки эпоры M, и определяя значение \varkappa для каждого из этих сечений на расстоянии $\frac{c_1}{2}$ от опоры.

Значении $\beta_1,\ \beta_2,\ \varkappa$ и δ_1 определяются по формулам, приведенным в табл. 4.34 и 4.35.

Таблица 4.34. Определение предельного крутящего момента для элементов прямоугодыюто сечения из бетона марки 400 и инже при совместном действии крутящего и изгибающего моментов (пераяя скема)

JN₂ ⊓.π	Алгеритм	Поясяения
1	Если $0.07 R_{\rm H} b^2 h \gg M_{\rm K}$, перейти к п. 2, ниаче — изменить размеры сечения	Проверка условия 4.128
2	$\delta_{\lambda} = \frac{2h + b}{b}$	
3	Если на всем протяжении участка I , на котором M и $M_{\rm K}$ не меняют знака, $\kappa = \frac{M_{\rm K}}{M} = {\rm const}$, перейти к	
	4*1	
4	п. 6, вначе — к. п. 4 Принимаем $0 < \beta_1 < \delta_1$ ($\beta_1 \leqslant l$)	При и \neq const расчет выполняется для ряда значений $0 < < \beta_i \leqslant \delta_i$
5	$\kappa = \frac{M_{\rm K}}{M}$	Значения M и $M_{\rm K}$ определяются для каждого принятого значения β_L в сечении, расположения β_L в β_L
	•	ном на расстоянти $\frac{c_1}{2} = \frac{\beta_1 b}{2}$
	A F	ст оперы
6	$\begin{aligned} & \gamma_{\text{IMBH}} = \frac{0.5}{1 + \frac{2}{\varkappa} \sqrt{\frac{1}{\delta_1}}}; \\ & \gamma_{\text{IMBHC}} = \frac{1.5}{1 + \frac{2}{\varkappa} \sqrt{\frac{1}{\delta_1}}} \\ & \gamma_1 = \frac{R_{n,N} f_{N,1}}{R_0 f_{n,1}} \cdot \frac{b}{u} \end{aligned}$	
	$\gamma_{\text{IMARC}} = \frac{1.5}{1 + \frac{2}{\kappa} \sqrt{\frac{1}{\delta_{b}}}}$	•
7	$\gamma_1 = \frac{R_{a,k} f_{k,k}}{R_a F_{ak}} \cdot \frac{b}{u}$	
8	Если $\gamma_1 < \gamma_{1MHH}$, принять $\gamma_1 = \gamma_{1MHH}$ и $R_0 \overline{F}_{61} =$	Здесь и ниже $R_0\overline{F}_{01}$ — учиты- ваемое в расчете усилие в про
	$=R_{\rm B}F_{\rm el} \frac{\gamma_1}{\gamma_{\rm bulk}}$ и перейти к п. 11, ниаче — к п. 9	дольной растинутой арматуре
9	Если $\gamma_1 > \gamma_{1\text{маке}}$ принеть $\gamma_1 = \gamma_{1\text{маке}}$ и $R_a \overline{F}_{a_1} = R_a F_{a_1}$ и перейти к л. 11, иначе — к л. 10	
10 11		
	$\frac{1}{\sqrt{1-\delta_1}}$	

Продолжение табл. 4.34

.Xi n.n	Алгоритм	Гюненевия
12	$x_{1} = \frac{R_{0}\bar{F}_{a_{1}}}{R_{u}b} \cdot \frac{1 + \frac{\gamma_{1}}{\delta_{1}}\beta_{1}^{2}}{1 + \beta_{1}^{2}} \leq 0.1h_{0}$	
13	Если x > 0,2, перейти к п. 15, иначе — к п. 14	
14	Если $\frac{x_1}{h_0} > 1 - \sqrt{1 - \zeta}$, увеличить размеры сечения, повысить марку бетона и перейти к п. 1, иначе — к	Значение коэффициента ζ определяется по табл. 4.5
	п. 15	
	x_1 $\frac{1+\frac{11}{\delta_1}\beta_1^2}{1+\frac{11}{\delta_1}\beta_1^2}$	
15	$[M_{K1}] = R_{a}\widetilde{F}_{a1}\left(h_{0} - \frac{x_{1}}{2}\right) \frac{1 + \frac{Y_{1}}{\delta_{1}}\beta_{1}^{2}}{\beta_{1} + \frac{1}{2}}$	Определение предельного кру- тящего момента
16	Если $\varkappa=\text{const},$ конец; иначе — изменить величину β_1 и перейти к п. 4, повторяя расчет до тех пор, пока ℓ	
ы	не выполнится условие $\beta_i = \delta_i$ или $\beta_i = \frac{1}{h}$; конец	N. C.

Тайлица 4.35. Определение предельного крутящего момента для элементов примоугольного сечения из бегона марки 400 и инже при совместном действии крутящего момента и поперечной силы (вторая схема)

Ne tr.m	Алгоритм	Пояспения
1	$\lambda = \frac{2M_{\rm K}}{Qb}$	
2	Если $\lambda > 1 - 2 \frac{a_2}{b}$, перейти к п. 3; иначе — конец	При иевыполнении условия п. 2 расчет по второй схеме может не производиться
3	$\delta_2 = \frac{2b+h}{h}$	
4	$\gamma_{z} = \frac{R_{a,x}I_{x,2}}{R_{a}F_{a,z}} \cdot \frac{L}{u_{2}}$	
5	Еели $\gamma_2 < 0.5$, прииять $\gamma_2 = 0.5$ и $R_a \overline{F}_{a2} = R_a F_{a2} \frac{\gamma_2}{0.5}$	Здесь и ниже $R_a \overline{F}_{ag}$ — учитываемое в расчете усилие в про-
6	и перейти к п. 8, нивче — к п. 6 Если $\gamma_2 > 1.5$, принять $\gamma_2 = 1.5$ и $R_a \overline{F}_{a2} = R_a F_{a2}$ и перейти к п. 8, имаче к п. 7	дольной растянутой арматуре
7	$R_{a}\overline{F}_{a2} = R_{a}F_{a2}$	
8	$\beta_{z} = \sqrt{\frac{\delta_{2}}{\gamma_{2}}} \leqslant \delta_{z}$	
9	$R_{a}\tilde{F}_{a2} = R_{a}F_{aa}$ $\beta_{2} = \sqrt{\frac{\delta_{2}}{V_{2}}} < \delta_{1}$ $x_{2} = \frac{R_{a}F_{aa}}{R_{a}h} \cdot \frac{1 + \frac{V_{2}}{\delta_{2}}\beta_{2}^{2}}{1 + \beta_{2}^{2}} < 0.1b_{0}$	
10	$[M_{N2}] = R_o \tilde{F}_{az} \left(b_0 - \frac{x_2}{2} \right) \frac{1 + \frac{\gamma_2}{\delta_2} \beta_2^2}{\beta_z \left(1 + \frac{1}{\lambda} \right)};$ конец	Определение предельного кру- тящего момента

Величины предельных кругяццих моментов, которые могут быть восприняты элементом прямоугольного поперечного сечения из бетона марки 400 и ииже, опредсляются по алгоритмам, приведенным в табл. 4.34 и 4.35. В табл. 4.34 и 4.35 приняты следующие обозначения (рис. 4.38): $F_{\rm ex}$ и

 F_{ab} — площади сечення всех продольных стержней, расположенных у грани

Рис. 4.38. Схема армирования железобетонного элемента, работаю щего на кручение с изгибом.

элемента соответственно шириной b, растянутой от изгиба, и шириной h, параллельной плоскости изгиба: и₁ — площадь сечения одного поперечного стержия из числа расположенных у растянутой от изгиба грани шириной b

и расстояние между ними; f_{r2} и u_2 — то же, расположенных у грани шириной h.

Величина поперечной силы в элементах, работающих на изгиб с крученисм, должна удовлетворять условие (4.31) и условие

$$Q \ll \frac{Q_{\text{x.6}}}{1 + 1.5\hat{\lambda}}$$
, (4.130)

где Q — наибольшее значение ноперечной силы на рассматриваемом участке длины элемента (при определении \(\lambda \) по п. 1 табл. 4.35 крутящий момент определяется в том же сечении, где и О);

- предельная поперечная сила, воспринимаемая бетоном и вертикальными поперечными стержиями при изгибе.

При наличии отгибов и при $\lambda \ll 0.5$ допускается увеличивать числитель правой части формулы (4.130) на величину $\Sigma R_{a,x} F_0 \sin \alpha$.

Пример 4.16. Проверить прочность консольной железобетонной балки, изображенной на рис. 4.39, а. Расчетные данные: бетон марки 300 (R_E = 160 кг/см²), продольная арматура из горячекатавой стали класса A-II (R_a = 2700 кг/см²), поперечная — кз стали класса

Рис, 4.39. Железобетонная консольная балка, работающая ка кручение с изгибом:

a — расчетная схема; δ — этюры внутреннюх усилий; θ — схема поперечного сечения балки.

A-I ($R_{a,x} = 1700 \ ke/c\kappa^2$). Этпоры расчетных усилий приведены на рис. 4.39, δ . Поперечное сечение балки и схема грмирования показаны ка рис. 4.39, κ $f_{x_1} = 1.05$ с κ^2 (\oslash 12A1), $F_{x_0} = 18,5$ с κ^2 (\oslash 28A11), $f_{y_2} = 1.54$ с κ^2 (\oslash 14A1), $F_{x_2} = 8.71$ с κ^2 (\oslash 28A11 + 1 \oslash 18A11). Предельный крутящий момент, воспринимаемый балкой по первой схеме (при совмест-

вом действии изгибающего и крутящего моментов), определяем по алгоритму, приведениому

в табл. 4.34.

Τακ κακ $0.07 R_{\rm H} b^2 h = 0.07 \cdot 160 \cdot 30^2 \cdot 40 = 404\,000\, \text{kg} \cdot \text{cm} > M_{\rm g} = 310\,000\, \text{kg} \cdot \text{cm}$ переходим к п. 2

$$\delta_1 = \frac{2h + b}{b} = \frac{2 \cdot 40 + 30}{30} = 3,67.$$

Так как х = $\frac{M_{\rm K}}{M_{\rm A}}$ \neq const, переходим к п. 4 и расчет выполняем для ряда пространственных сечений.

Принимаем $\beta_1 = 0.5 < \delta_1 = 3.67$.

Так как $\gamma_1=0.109>\gamma_{\mathrm{IMRH}}=0.087$, переходим к п. 9. Так как $\gamma_1=0.109<\gamma_{\mathrm{IMRKC}}=0.261$, переходим к п. 10.

$$R_a \tilde{F}_{a1} = R_a F_{a1} = 2700 \cdot 18.5 \approx 50000 \text{ kg}.$$

Так как ж ≠ const. переходим к п. 12.

$$x_1 = \frac{R_n F_{n1}}{R_n b} \cdot \frac{1 + \frac{Y_1}{\delta_1} \beta_1^2}{1 + \beta_1^2} = \frac{50000}{160 \cdot 30} \cdot \frac{1 + \frac{0.109}{3.67} \cdot 0.5^2}{1 + 0.5^2} = 8.4 \text{ cm} > 0.1 h_0 = 0.1 \cdot 36 = 3.6 \text{ cm}$$

Так как x = 0.22 > 0.2, переходим к п. 15.

$$|M_{\rm KI}| = R_{\rm B} \overline{F}_{\rm BI} \left(h_{\rm 0} - \frac{x_{\rm I}}{2} \right) \frac{1 + \frac{y_{\rm I}}{\delta_{\rm I}} \beta_{\rm I}^2}{\beta_{\rm I} + \frac{1}{\kappa}} = 50000 \left(36 - \frac{8.4}{2} \right) \frac{1 + \frac{0.109}{3.67} \cdot 0.5^2}{0.5 + \frac{1}{0.22}} = 317000 \, \text{kg} \cdot \text{cm}.$$

Так как $x \neq \text{const}$ и $\beta_1 = 0.5 < \delta_1 = 3.67$, переходим к п. 4, принимая $\beta_1 = 1.5$,

$$\begin{split} \gamma_{\text{IMHR}} &= \frac{\kappa}{1 + \frac{2}{\kappa}} \sqrt{\frac{1}{\delta_1}} = \frac{3.1}{13.3} = 0.23 \\ \gamma_{\text{IMHR}} &= \frac{0.5}{1 + \frac{2}{\kappa}} \sqrt{\frac{1}{\delta_1}} = \frac{0.5}{1 + \frac{2}{0.23}} \sqrt{\frac{1}{3.67}} = 0.090; \\ \gamma_{\text{IMBKC}} &= \frac{1.5}{1 + \frac{2}{\kappa}} \sqrt{\frac{1}{\delta_1}} = \frac{1.5}{1 + \frac{2}{0.23}} \sqrt{\frac{1}{3.67}} = 0.270. \end{split}$$

 $\gamma_1=0,109$ (см. расчет при $\beta_1=0,5$). Так как $\gamma_1=0,109>\gamma_{1_{\rm MHH}}=0,090$, переходим к п. 9. Так как $\gamma_1=0,109<\gamma_{1_{\rm MHK}}=0,270$, переходим к п. 10.

$$\begin{split} R_{a}\overline{F}_{a1} &= R_{a}F_{a1} = 50\,000\,\text{kg} \text{ (cm. pacyet figh } \beta_{1} = 0.5).\\ x_{1} &= \frac{R_{a}\overline{F}_{a1}}{R_{0}b} \cdot \frac{1 + \frac{\gamma_{1}}{\delta_{1}}\beta_{1}^{2}}{1 + \beta_{1}^{2}} = \frac{50\,000}{160 \cdot 30} \cdot \frac{1 + \frac{0.109}{3.67} \cdot 1.5^{3}}{1 + 1.5^{2}} = 3.4\,\text{ cm} < 0.1h_{0} = 0.0000 \text{ cm} \end{split}$$

Прниимаем $x_1 = 3.6$ см. Так как $\kappa = 0.23 > 0.2$, переходим к. п. 15.

$$[M_{\rm KL}] = R_{\rm A} \widetilde{F}_{\rm at} \left(h_{\rm 0} - \frac{x_{\rm 1}}{2}\right) \frac{1 + \frac{y_{\rm 1}}{\delta_{\rm 1}} \beta_{\rm 1}^2}{\beta_{\rm 1} + \frac{1}{x_{\rm 2}}} = 50000 \left(36 - \frac{3.6}{2}\right) \frac{1 + \frac{0.109}{3.67} \cdot 1.5^2}{1.5 + \frac{1}{0.23}} = 313\,000\,\kappa\varepsilon \cdot c.m.$$

Так как х \neq солят и $\beta_1=1,5<\delta_1=3,67$, переходим к п. 4, принимая $\beta_1=\delta_1=3,67$. Выполнив необходимые вычисления, находим при $\beta_1=3,67$ [$M_{\rm KI}$] = 342 000 $\kappa s \cdot c M$. Принимая в качестве предельного крутящего момента, воспринимаемого балкой по первой схеме, минимальное значение $[M_{\rm KI}]=3.13~m\cdot$ м, вычисленное при $\beta_{\rm I}=1.5$, прове-

вой самы, вынимальные этом $(M_{\rm M})^{-1}$ от m , $M_{\rm M}$ вазмость вари $(M_{\rm M})^{-1}$ от $M_{\rm M}$ в $(M_{\rm M})^{-1}$ от $(M_{\rm M})^{-1}$

Определяем предельный крутиний момент, поспринимаемый балкой при совместном действии крутищего момента и поперсчиой силы (по второй схеме) по алгоритму, приведенному в табл. 4.35, рассматривая приопорный участок балки.

$$\lambda = \frac{2M_{\rm R}}{Ob} = \frac{2 \cdot 310\,000}{7500 \cdot 30} = 2,75.$$

Так как $\lambda = 2.75 > 1 - 2 \frac{\sigma_2}{L} = 1 - 2 \cdot \frac{4}{90} = 0.73$, переходим к п. 3,

$$\delta_2 = \frac{2b+h}{h} = \frac{2 \cdot 30 + 40}{40} = 2.5.$$

$$\gamma_2 = \frac{R_{\text{a.x}} f_{\text{x2}}}{R_2 F_{\text{x2}}} \cdot \frac{h}{u} = \frac{1700 \cdot 1.54}{2700 \cdot 8.71} \cdot \frac{40}{10} = 0.45.$$

Так как $v_a = 0.45 < 0.5$. принимаем $v_a = 0.5$ г

$$R_8 \overline{F}_{ab} = R_8 F_{ab} \frac{\gamma_8}{0.5} = 2700 \cdot 8.71 \cdot \frac{0.45}{0.50} = 21200 \, \text{kg}$$

и переходим к л. 8.

$$\beta_2 = \sqrt{\frac{\delta_2}{\nu_a}} = \sqrt{\frac{2.5}{0.5}} = 2.24 < \delta_2 = 2.5.$$

$$x_{e} = \frac{R_{o} \overline{F}_{e,2}}{R_{o} h} \cdot \frac{1 + \frac{\gamma_{e}}{\delta_{e}} \beta_{2}^{2}}{1 + \beta_{2}^{2}} = \frac{21100}{160 \cdot 40} \cdot \frac{1 + \frac{0.5}{2.5} \cdot 2.24^{2}}{1 + 2.24^{2}} = 1.1 \text{ cm} < 0.1 b_{0} = 1.1 \text{ cm} < 0.1 \text{ cm} < 0.1 b_{0} = 1.1 \text{ cm} < 0.1 b_{0} =$$

$$= 0.1 \cdot 26 = 2.6 cm$$

Припимаем $x_2 = 2.6$ см.

$$\|M_{\mathrm{K2}}\| = R_{\mathrm{R}} \overline{F}_{\mathrm{22}} \left(b_{0} - \frac{x_{2}}{2}\right) \frac{1 + \frac{Y_{2}}{c_{2}} \beta_{2}^{2}}{\beta_{2} \left(1 + \frac{1}{\lambda}\right)} = 21\,100 \left(26 - \frac{2.6}{2}\right) \frac{1 + \frac{0.5}{2.5} \cdot 2.24^{9}}{2.24 \left(1 + \frac{1}{2.75}\right)} = 340\,000\,\mathrm{kg}\cdot\mathrm{cm}.$$

Проверяем условие (4.129). Так как $[M_{\rm KS}]=3.4~m\cdot n>M_{\rm K}=3.1~m\cdot n$, прочность сечения при совместном действии крутящего момента и поперечной силы (при расчете по второй схеме) достаточна.

По графику, приведенному на рис. 4.12, в зависимости от

$$D_0 = \frac{F_{\chi} R_{o,\chi}}{b h_0 R_{\rm H}} = \frac{1.54 \cdot 2 \cdot 1700}{30 \cdot 36 \cdot 160} = 0.030,$$

$$v = \frac{u}{h_c} = \frac{10}{36} = 0.28$$

находим $\epsilon = 0.225$.

По формуле (4.45)

$$Q_{v,0} = \varepsilon b h_0 R_{H} = 0.225 \cdot 30 \cdot 36 \cdot 160 = 39\,000 \,\text{kg}.$$

Проверяем условие (4.130)

$$rac{Q_{\mathrm{x},6}}{1+1.5\lambda} = rac{39\,000}{1+1.5\cdot\,2.75} = 7620 > Q = 7500$$
 кг.

Следовательно, несущая способность балки по поперечной силе обеспечена.

РАСЧЕТ ПО ДЕФОРМАЦИЯМ

Прогибы и углы поворота элементов железобстонных конструкций определяются по общим формулам строительной механики. При этом жесткость и кривизна элементов определяются с учетом образования трещин и, в необходимых случаях, - влияния длительного действия нагрузки.

Деформации элементов железобетонных конструкций, в которых при формативных нагрузках отсутствуют трещины в растяпутой зове (внецентренно сжатые с малыми экспентриспетами или слабо армінрованные элементы), определяются как для сплошного упругого тела с. учетом работы бетона сжатой и растяпутой зон; при этом в расчет вводится полное приведенное сечение элемента.

Жесткость таких элементов определяется по формулам:

при кратковременном действии нагрузки

$$B_{\rm K} = 0.85 E_6 I_{\rm B}; \tag{4.131}$$

при длительном действии нагрузки

$$B_{nn} = \frac{0.85 E_0 I_n}{\sqrt{c}}, \qquad (4.132)$$

где I_n — момент инерции приведенного сечения, включающего в себя полное сечение бетона и площадь сечения всей продольной арматуры, умпоженной на отношение модулей упругости арматуры и бетона, равное $n=\frac{E_o}{E_c}$;

 с — коэффициент, учитывающий увеличение деформации вследствие ползучести бетона от длительного действия нагрузки.

Значение коэффициента с принимается равным: 3 — при сухом режиме (влажность до 40%); 2 — при нормальном режиме (влажность 40—70%);

(влажнесть до чото), 2— при нар 1,5 — при влажном режиме (влажность свыше 70%). Значения с при определении прогибов двухслойных конструкций с верхиям слоем из порызованного легкого бетона и бетона на вепучениюм перлитовом песке следует принимать по опытиным данным или при-

Рис. 4.40. Схемы сечения железобетонных элемен-

ближенно равными: 4,5 — при сухом режиме, 3 — при нормальном режиме н 1,5 — при влажном режиме.

Для конструкций из легких бетонов марки 100 и ниже, а также поризованных легких бетонов и бетонов на вспученном перлитовом песке коэффици-

ент 0,85 в формулах (4.131) и (4.132) следует поннзить до 0,75. Жесткость изгибаемых элементов прямоугольного, тавропого и двутаврового сечений (рис. 4.40), в которых при нагрузках, соответствующих стадии определения деформаций, могут появиться трещины в растянутой зонс, определяется по формуле

$$B = \frac{h_0 z_1}{\frac{\Psi_b}{E_a F_a} + \frac{\Psi_0}{(\gamma' + \frac{\kappa}{b}) b h_0 E_0 \gamma'}},$$
(4.133)

где z_1 — плечо внутренней пары сил я ееченин с трещиной;

 ф_а — коэффициент, учитывающий работу растянутого бетона между трещинами;

ф₆ — коэффициент, учитывающий перавномерность распределения деформаций крайнего волокна сжатой грани сечения на участке между трещинами, принимаемый равным 0,9;

 γ' — относительная характеристика свесов сжатой полки и арматуры, расположенной в сжатой зоне (для прямоугольного сечения с одиночной арматурой $\gamma'=0$);

тельная высота сжатой зоны бетона;

 т — отношение упругой части деформации крайнего волокиа сжатой грани сечения к сто полной деформации.

Зивченне v принимается раяным: при кратковремениом действин нагрузки — 0,5; при длительном действин нагрузки и при сухом режиме (влажность до 40%) — 0,10; то же, и нормальном режиме (влажность 40—70%) — 0,15; то же, и влажном режиме (влажность свыше 70%) — 0,20.

Для элементов конструкций из легких бетонов, приготовленных на пористых заполнителях с объемным весом менее 700 кг/м³, значение коэффициента v при длительном действии нагрузок следует принимать равным 0,08—при сухом режиме, 0,12—при нормальном и 0,20—при влажном режиме.

при сухом режиме, 0,12 — при нормальном и 0,20 — при влажном режиме. Если исітральная ось при расчете тавровых сечений располагается в пределах полки, т. е. выполняется условие

$$\xi < \frac{h'_{\text{it}}}{h_{\alpha}}, \tag{4.134}$$

расчет следует выполнять как для прямоугольного сечения шириной b_n' . Если при расчете сечений с двойной арматурой выполняется условие

$$\xi < \frac{2a'}{h_0}, \tag{4.135}$$

арматура, расположенная в сжатой зоне, в расчете не учитывается.

Жесткость В изгибаемых элементов с трещинами в расгинутой зоне рекомендуется определять, пользуясь алгоритмом, приведенным в табл. 4.36.

Таблица 4.36. Определение жесткости В изгибаемых элементов прямоугольного и таврового сечений, имеющих трешины в рассинутой зоне

% n.n	Алгоризм
1	$n = \frac{E_a}{E_6} \; ; \; \mu = \frac{F_a}{b h_0}$
2	$\gamma' = \frac{(b'_{i1} - b)h'_{i1} + \frac{n}{v} F'_{i2}}{bh_{0}}$ $L = \frac{M}{R''_{i1}bh'_{0}}$
3	$L = \frac{M}{R_0^n k h_0^2}$
4	Если $b_n \neq b$ (сечение имеет полку в сжатой зове), принять $r = h_0'$ и перейти к п. 6, нваче — к п. 5
5	Если $F_a \neq 0$ (учитывается эрмятура, расположенияя в сжатой зоне), принять $r=2a'$ и перейти к п. 6, иначе принять $T=0$ и перейти к п. 7,
6	
7.	$ \tau = \gamma' \left(1 - \frac{r}{2h_0} \right) \\ \xi = \frac{1}{1.6 + \frac{3 + 5(L + T)}{100n}} . $
8	Если $\xi > 1$, принять $\xi = 1$, иначе — κ п. 9
9	Если $b_{\rm n}' = b$ (сечение прямоугольное), перейти к п. 11, иначе — к п. 10
10	Если $\xi < \frac{\dot{h_n}}{h_n}$, принять $b = b_n'$ и перейти к п. 2, Аначе — к п. 11
Ħ	Если $F_{\rm g}=0$ (арматура A' , расположенная в сжатой зоне, не учитывается), перейти к п. 13, иначе — к п. 12
12	Если $\xi < \frac{2a'}{h_0}$, принять $F_a = 0$ и перейтя к п. 2, иначе — к п. 13
13	$\begin{aligned} \mathbf{z}_1 &= h_0 \left[1 - \frac{r}{h_0} \mathbf{v}^2 + \xi^3 \right] \\ \mathbf{v}_1 &= \frac{(b_n - b) h_n}{b h} ; \\ \mathbf{v}_1 &= \frac{2 (b_n - b) k_n}{b h} \end{aligned}$
14	$\gamma_i = \frac{(b_n - b) h_n}{b b} ;$

2.0

10

20

ψ

Продолжение табл. 4.36

Алгоризм

15
$$W_{6,\tau} \triangleq (0,292 + 0,75\gamma_1 + 0,075\gamma_1') bh^2$$
 $(W_{6,\tau} - \text{можент сопротивления приведенного сечевия, определяемый с учетом неупрутих деформаций бетона без учета арматуры, расположенной в зоне, растянутой от внешней нагрузки)

16 $M_{6,\tau} = 0,8W_{6,\tau}R_p^p$
 $(M_{6,\tau} - \text{можент относительно оси, проходящей через точку приложения равиодействующей усилий в сжатой зоне сечения, воспринимаемый сечением без учета арматуры растянутой зоны непосредственно неред появлением трещии)

17 Если $\frac{M_{6,\tau}}{M} > 1$, принять $\frac{M_{6,\tau}}{M} = 1$, иначе — к п. 18

 $\Psi_{\pi} = 1.3 - S$$$

При этом значения коэффициента s, входящего в формулы п. 18 и учитывающего профиль арматурных стержней, принимаются:

конец

Если $\psi_a > 1$, принять $\psi_a = 1$, иначе — к п. 20 $h_0 z_1$

 $(y' + \xi r bh_0 E_0 v)$

Для конструкций из бетона марок 100 и ниже значения коэффициента в принимаются равными соответственио 0,8; 0,7 и 0,55.

Для изгибаемых элементов прямоугольного и таврового сечений из бетона марки 300 и ниже жесткость B допускается определять по формуле

$$B=\dot{p}b/\dot{b}E_{0}$$
, (4.136) где p — коэффициент, определяемый по табл. 4.37 и 4.38.

Таблица 4.57. Значения коэффициента р для расчета по деформациям пзгибаемых элементов прямоутольного и таврового сечений с полкой в сжатой зоне

	1					· m				
ν,		0.01	- 0,07	0,10	0,15	6,20	0,25	0,30	0,40	0.50
	0,04	0,037	0,056	0,071	0,091	0,106				
0	0,06	0,029	0,046	0,054	0,078	0,092				
	0,08	0,027	0,042	0,054	0,072	0,086				
	0,10	0,026	0,041	0,053	0,070	0,084				
	0,15		0,040	0,052	0,067	0,083				
	0,20		0,039	0,052	0,068	0,086				

Продолжение таба. 4.37

	T					μn				
v	L L	0,04	0,07	0.10	0,15	0,20	0,25	0,30	0,40	0,50
	0,06	0,046	0,089	0,087	0,111	0,131	0,148 0,062	0,162		
	0,08	0,036	0,058	0,075	0,097	0,116	0,132	0,146		
0,2	0,10	0,034	0,053	0,058	0,090	0,108	0,124	0,138		
	0,15		0,044	0,063	0,085	0,102	0,117	0,131		
	0,20		0,049	0,063	0,084	0,101	0,116	0,130		
	0,30			0,063	0,084	0,101	0,115	0,130		
	0,06	0,059	0,089	0,112	0,143	0,166	0,188	0,206	ĺ	
	0,08	0,044	0,070	0,090	0,119	0,140	0,161	0,178		
0,4	0,10	0,039	0,062	0,081	0,112	0,129	0,148	0,169		
	0,15	0,020	0,054	0,072	0,096	0,118	0,135	0,152		
	0,20	,	0,053	0,071	0,096	0,117	0,195	0,150	1	
	0,40				0,095	0,116	0,134	0,150		
	0,06	0,067	0,102	0,129	0,162	0,189	0,218	0,241	0,276	
	0,08	0,037	0,032	0,101	0,130	0,156	0,182	0,293	0,237	
	0,10	0,032	0,067	0,037	0,117	0,141	0,166	0,186	0,220	
0,6	0,15	0,023	0,058	0,078	0,103	0,127	0,157	0,169	0,204	
	0,20		0,056	0,076	0,101	0,124	0,148	0,186	0,198	
	0,40		0,012	0,002	0,101	0,124	0,142	0,166	0,197	
0,8	0,06	0,074	0,114	0,147	0,190	0,222	0,247	0,273	0,316	0,348
	0,08	0,052	0,083	0,110	0,148	0,178	0,207	0,225	0,266	0,298
	0,10	0,034	0,072	0,096	0,131	0,159	0,183	0,204	0,243	0,275

Продолжение тобл. 4.37

	Ι.					jın				
ν.	L	0,04	0,07	0,10	0,15	0,20	0,25	0,30	0,40	0,50
0,8	0,15		0,061	0,082	0.113	0.140	0,163	0,184	0,219	0,251
	0,20		0,058	0,079	0,109	0,136	0,159	0,178	0,215	0,246
	0,40	i	-		0,109	0,136	0,159	0,179	0,215	0,246
	i –	i		i	1	1	İ			
	0,08	0,054	0,087	0,116	0,167	0,192	0,219	0,246 0,120	0,288	0,326
	0,10	0,046	0,071	0,100	0,188	0,170	0,197	0,221	0,262	0,299
	0,15		0,062,	0,085	0,117	0,147	0,172	0,195	0,234	0,270
1,0	0,20		0,060	0,082	0,114	0,143	0,168	0,190	0,229	0,263
	0,40				0,114	0,143	0,168	0,190	0,229	0,262
٠	0,60							0,189	0,229	0,262

 Π р и м е ч а и и и: 1. Величины L_* µл и γ' определяются по формулам:

$$L = \frac{M}{R_{\text{ii}}^{0}bh_{0}^{2}}; \quad \mu n = \frac{E_{0}F_{8}}{E_{0}bk_{0}}; \quad \gamma' = \frac{(b'_{11} - b)h'_{11} + \frac{n}{v}F'_{8}}{bh_{0}}.$$

 В числителе приведены значения кожфициента р для расчета при кратковременном действии нагрузки, в знаменателе — при длительном.

Таблица 4.38. Значения коэффициента р для расчета по деформациям изгибаемых элементов таврового сечения с полкой в растянутой зоне

		hu						
v	L	0,04	0,07	0,10	0,15	0.20		
-	0,06	0,029	0,046	0,059	0,078	0,09		
0,0	0,08	0,027	0,042	0,054	0,072	0,08		
	0,10	0,026	0,041	0,053	0,070	0,08		
	0,15		0,040	0,052	0,069	0,08		
1	0,20	1 3	0,039	0,062	0,068	0,08		

Продолжение табл. 4.38

				μπ		
ν	L	0,05	0,07	0,10	0,15	0.20
	0,06	0,040	0,060	0,076	0,097	0.112 0.042 0.098
	0,08	0,033	0,050	0,065	0,083	0,041
0,4	0,10	0,029	0,046	0,054	0.075	0,091
•	0,15		0,040	0,052	0,069	0,083
	0,20		0,034	0,052	0.068	0,082
	0.05	0,054	0,079	0,097	0,119	0.134
0.8	0,08	0,038	0,069	0.074	0,095	0,110
0,-	0,10	0,033	0,050	0,065	0,084	0,099
•	0,15		0,043	0,056	0,073	0,087
	0,20		0,039	0,052	0,068	0,082
	0.08	0,047	0,071	0,088	0,110	0,125
1,0	0,10	0,038	0,057	0,073	0,093	0,108
	0,15		0.046	0,059	0,077	0,092
-	0,20		0,041	0,059	0,071	0.086

2. В числителе приведены значения р для расчета при кратковременном действии изгрузки, в знаменателе — при длительном.

Если полная деформация элемента, определенная исходя из формулы (4.136), отличается от допустимой не более чем на 10% в большую или меньшую сторону, деформацию элемента следует определять по жесткости В,

вычисленной по алгоритму, приведенному в табл. 4.36.

Деформации висцентренно сжатых и висцентренно растянутых элементов, в которых при нагрузках, соответствующих стадии определения деформаций, могут появиться трещины, находят, пользуясь методами строительной механики, по значениям кривизны $\frac{1}{\rho}$, определяемой как средняя кривизна

на участке элемента между трещинами. Кривизну $\frac{1}{\rho}$ внецентренно растянутых с эксцентриситетами $e_0=\frac{M}{\Lambda'}>$ > 0,8h₀ и внецентренно сжатых элементов прямоутольного, таврового и двутаврового сечений определяют по формуле

$$\frac{1}{\rho} = \frac{M_3}{h_0 \epsilon_1} \frac{\psi_a}{E_a F_a} + \frac{\psi_6}{(\gamma' + \xi) b h_0 E_C v} \left| -\frac{N}{h_0} \cdot \frac{\psi_A}{E_a F_a} \right|, \quad (4.137)$$

где M_3 — заменяющий момент, равный моменту всех сил относительно центра тяжестн растянутой арматуры, т. е.

$$M_{s} = |Ne|; \tag{4.138}$$

- N внешняя продольная сила, учитываемая со знаком плюс при внецентренном сжатин и со знаком минус — при внецентренном растяжении (при определении M₃ знак продольной силы не учитывается);
- e эксцеитриситет силы N относительно центра тяжести растянутой арматуры A.

Остальные обозначения в формуле (4.137) те же, что и в формуле (1.133). Кривизну внецентренно растянутых и внецентренно сжатых элементов прямоугольного, таврового и двутаврового сечений, работающих с трещинами в растянутой зоне, рекомендуется определять по алгоритму, приведенному в табл. 4.39.

 Таблица
 4.39.
 Определение кривизны
 1
 висцентренно растянутых и внецентренно сжатых элементов прямоугольного и таврового сечений, имеющих трещины в рястянутой зоне

N n.n	Алгориты
ı	$n = \frac{E_a}{E_G}$; $\mu = \frac{F_a}{bh_0}$
	$\begin{aligned} & \frac{E_G}{V'} &= \frac{bh_0}{\left(b'_{11} - b\right)b'_{11} + \frac{n}{\nu}f'_{12}}{bh_0} \\ L &= \frac{M_3}{R_u^n bh_0^2} \end{aligned}$
2	$V = \frac{bh_0}{}$
3	$L = \frac{M_3}{R^n b h_2^2}$
4	Если $b_n^* \neq b$ (ссчение имеет полку в сжатой зоие), принять $r = b_n^*$ и верейти к п. 6, имаче — к п. 5
	Если $F_{B} \neq 0$ (учитывается вриатура, расположения в сжатой зоне), принять $r = 2a^{t}$
6	$T = \gamma' \left(1 - \frac{r}{2h_0}\right)$
7	$k_1 = \frac{1}{18 + 1 + 5(L + T)}$
8	$T = \gamma' \left(1 - \frac{r}{2h_0} \right)$ $k_1 = \frac{1.8 + \frac{1 + 5(L + 7)}{10\mu n}}{1.8 + \frac{1}{1.5} + \gamma'}$ $k_2 = \pm \frac{1.5 + \frac{e_0}{h_0} \mp 5}{11.5 + \frac{e_0}{h_0} \mp 5}$
	$11.5 \frac{e_0}{h} \mp 5$
	Верхине знаки в формуле прикимаются при $N>0$ (сжатне), нижние — при $N<0$ (растяжение)
9	Если $k_2 > 1$, принять $k_2 = 1$, иначе — к п. 10 $\xi = k_1 + k_2$
11	Если ξ > 1, принять ξ = 1, мначе — к п. 12
12	Если $b_{n} = b$ (сечение прямоугольное), перейти к п. 14, иначе — к п. 13
13	Если $\xi < rac{h_{\mathrm{n}}}{h_{\mathrm{n}}}$, прииять $b = b_{\mathrm{n}}'$ и перейти к п. 2, иначе — к п. 14
14	Если $F_{a}^{'}=0$ (арматура A , расположенная в сжатой зоне, не учитывается), перейти
	к л. 16, иначе — к л. 15
15	Если $\xi < rac{2 lpha'}{h_o}$, принять $F_a' = 0$ и перейта к п. 2, иначе — к п. 16
	/ y'+ E ²]
16	$z_{\lambda} = h_0 \left[1 - \frac{\frac{\gamma}{h_0} \gamma' + \xi^2}{2 \left(\gamma' + \xi \right)} \right]$
17	$\gamma_1 = \frac{(b_n - b)h_n}{bh} :$

Продолжение табл. 4.39

Для изгибаемых элементов, имеющих трещины в растяпутой зоне, кривизна может быть определена по формуле

$$\frac{1}{p} = \frac{M}{B}, \qquad (4.139)$$

где В — жесткость, определяемая по алгоритму, приведенному в табл. 4.36. Полную величину деформаций, включая деформации от длительного дейетвия части нагрузки, определяют по формуле

 $f = f_1 - f_2 + f_3, \tag{4.140}$

где f_1 — деформация от кратковременного действия всей нагрузки; f_2 — начальная (кратковременная) деформация от длительно действую-

щей части нагрузки; f_8 — полиая длительная деформация от длительно действующей части нагрузки.

Величины \hat{f}_1 , \hat{f}_2 и \hat{f}_3 находят по значениям кривнзи и жесткостей, определяемых по алгоритмам, приведенным в таба. 4.36 и 4.39. Величины \hat{f}_1 и \hat{f}_2 вымисляют при значеннях ψ_2 и ψ , отвечающих кратковременному действию нагрузки, а величину \hat{f}_3 — при значениях, ψ_2 и ψ , отвечающих длительному действию нагрузки. Если при действии полной нагрузки в элементе имеются трещины, величины \hat{f}_2 и \hat{f}_3 вычнеляют в предположении наличия трещин насоответствующих участках.

Для элементов конструкций из легких бетонов с малым процентом армирования теоретические значения деформаций следует умножать на поправочный коэффициент сс, определяемый по формуле

$$\alpha = \frac{\mu n}{1.2\mu n + 0.03}.$$

На каждом участие изгибаемого элемента постоянного сечения с трещинами в бетоне, в пределах которого изгибающий момент не меняет знака, кривнана $\frac{1}{\rho}$ вычисляется для наиболее напряженного сечения, а в остальных сечениях такого участка допускается принимать кривизну, изменяющейся пропорционально изменснию значений изгибающего момента (рис. 4.41).

Рис. 4.41. Расчетная схема (а), эпюра изгибающих моментов (б) в эпюра кривнан (в) в железобетонной балке,

Для каждого участка изгибаемого элемента с изгибающим моментом одного знака жесткость B допускается принимать постоянной и равной значению жесткости в месте наибольшего изгибающего момента на данном участке.

Участки изгибаемых элементов, на которых отсутствуют трещины, опрепеляются из условия

$$M \leqslant R_{\rm P}^{\rm H} W_{\rm T},\tag{4.141}$$

где

$$\begin{split} W_{\tau} &= [0,292 + 0.75 \, (\gamma_{1} + 2\mu_{1}n) + 0.075 \, (\gamma_{1}^{'} + 2\mu_{1}^{'}n)] \, bh^{2}; \qquad (4.142) \\ \gamma_{1} &= \frac{(b_{n} - b) \, h_{n}}{bh}; \quad \gamma_{1}^{'} &= \frac{2 \, (b_{n}^{'} - b) \, h_{n}}{bh}; \\ \mu_{1} &= \frac{F_{a}}{bh}; \quad \mu_{1}^{'} &= \frac{F_{a}^{'}}{bh}; \quad n = \frac{E_{a}}{E_{b}}. \end{split}$$

Для элементов конструкций, изготавливаемых из легких бетонов, значение произведения 2µn в формуле (4.142) следует заменять на 4µn.

По найденным кривнанам прогиб элементов определяется как момент от фиктивной распределенной нагрузки, этнора которой численно равна этноре кривизи или по формуле

$$f = \int_{0}^{t} \frac{1}{\rho_{x}} M_{1x} dx, \qquad (4.143)$$

где $\frac{1}{\rho_x}$ — кривизна элемента в сечении x;

Між — нагибающий момент в сечении х от действия единичной силы по направлению искомого перемещения от внешней нагрузки в сечении, в котором определяется прогиб;

I — пролет элемента.

Прогиб по формуле (4.143) можно определять, перемиожая этнору кривня $\frac{1}{\rho_x}$ и этнору моментов M_{1x} с номощью таблиц, приведенных в разделе 111.

Прогибы элементов с постоянной по длине жесткостью можно определять, пользуясь табл. 14.1, замсияя в ней величину EI значениями B.

Для слабоармированных элементов с постоянным по длине сечением, работающих как свободно опертые балки, пагруженные равномерно распределенной нагрузкой, прогиб рекомендуется определять с учетом отсутствия трещин на участках пролета с небольшими изгибающими моментами по формулс

$$f = Ml^2 \left(\frac{m_1}{B} + \frac{m_2}{B_n} \right), \tag{4.144}$$

Таблица 4.40. Значения коэффициентов т. и т.

M _T	m_1	$m_{\rm g}$	M _p	m	mg
1,00 0,98 0,96 0,94 0,92 0,90 0,85	0,000 0,033 0,044 0,053 0,059 0,064 0,075	0,104 0,072 0,061 0,053 0,047 0,042 0,032	0,80 0,75 0,70 0,60 0,50 0,30 0,00	0,082 0,087 0,091 0,097 0,100 0,103 0,104	0,028 0,019 0,015 0,009 0,000 0,000

где m_1 и m_2 — коэффициенты, определяемые по табл. 4.40 в зависимости от величины отношения $\frac{M_{\tau}}{M}$;

 $M_{\scriptscriptstyle T}$ — момент трещинообразовання, определяемый по правой части формулы (4.141);

м — момент в середініє пролета от полной поперечной нагрузки;
 в — жесткость элемента, определенная с учетом трещинообра-

зовання при действии момента М;

 B_n — жесткость участков элемента, в которых не образуются трещины, определяемая по формулам (4.131) и (4.132).

Для пустотных настилов значения деформаций, определенные по формуле (4.140), следует уменьшать на 20% за неключением случаев, когда деформации пустотных настилов определяются в предположении отсутствия трещин на приопорных участках. При высоте сечения железобетовных элементов менее 16 см значения полных прогибов умножают на коэффициент $\frac{4}{\sqrt{h}}$, гле h—высота элемента в см.

Для элементов таврового или двугаврового сечения с постоянной по длине пролета высотой при отношении высоты сечения к пролету, равной 1 /, и более, и при действии значительных сосредоточенных нагрузок полную величину деформаций, определенную по расчету, следует увеличивать на 20 %.

Для сборно-монолитных конструкций полиую величину деформаций определяют по формуле

$$f_{\rm fi} = f + f_{\rm e} - f_{\rm esc}$$
 (4.145)

где f — деформация всего элемента от действия полной нагрузки, определяемая по формуле (4.140);

f_e — деформация сборной части элемента, определяемая по формуле (4.140), от нагрузки, действовавшей на элемент до приобретения дополнительно уложенным бетоном требуемой прочности;

 $f_{\rm cm}$ — деформация всего элемента от той же нагрузки, определяемая по формуле (4.140); при этом допускается определять жесткость в предположении отсутствия трещии.

Относительные деформации ε_0 в направлении продольной оси элементов определяются по формулам, приведенным в табл. 4.41. При этом средные величаны относительного удлинения арматуры $\varepsilon_{0,c}$ и относительного укорочения крайнего сжатого воложна бетона $\varepsilon_{0,c}$ на участке между трещинами для изгибаемых, внецентрешно растянутых и внецентренно сжатых элементов с двузначной эпкорой напряжений в сечениях, имеющих трещины в растянутой зоне, рекомендуется определять по алгоритму, приведенному в табл. 4.39, по формулам

$$\varepsilon_{a c} = \frac{\psi_a}{E_a F_a} \left(\frac{M_3}{z_i} - N \right); \qquad (4.146)$$

$$\varepsilon_{6,c} = \frac{\psi_6 M_3}{z_1 v E_6 (\gamma' + \xi) b h_0}.$$
 (4.147)

Таблица 4.41. Относительные деформации во железобетонных элементов

D	D	Относительные деформа	нцки E _в для элементов
в сечении в сечении влемента	Вид изпри- женного состоиния	не вмеющих трещии	с трещинами и раствиутой зоне
Дву- значезя	Изгиб, внецентренные сжатие и растяжение	$arepsilon_{0}=rac{N}{2\nu E_{0}F_{0}}\pmrac{M}{B_{\mathrm{R}}}y_{0}$ с, где $y_{0}-$ расстояние от центра тяжести приведенного сечения до рассматриваемого волокиа	крайнего сжатого волок-
Одно- значная	Центральное или вне- центренное сжатие	$\varepsilon_o = \frac{N}{2\nu E_0 F_{ci}}$	_
	Центральное или вие- центренное растяжение	$ \varepsilon_0 = \frac{N}{E_6 F_6} $	$\varepsilon_{\phi} = \frac{\psi_{a} N}{E_{e} F_{a}}$

Абсолютные значения деформаций в направлении продольной оси элементов определяются по формуле

$$\Delta = \int_0^L \varepsilon_0 dx, \qquad (4.148)$$

где l — длина элемента.

Пример 4.17. Определить прогиб в середине пролета балки (рнс. 4.42). Расчетные давные: арматура из горячекатаной стали класса A-1II ($E_e=2\cdot 10^6$ ка/см³); бетои марки 300 ($E_6=3.15\cdot 10^5$ ка/см², $R_\mu^0=260$ ка/см², $R_\mu^0=\frac{1}{2}$ смуще работы и примянь при

=21 ка/см²); режим работы конструкции нормальный (влажность 40–70%) — $\nu=0.15$; длительно действующая нагрузка q=12 m/m.

Изгибающий момент в середине пролета от нормативной длительно действующей нагрузки

$$M = \frac{ql^2}{8} = \frac{12 \cdot 6^2}{8} = 54 \, \text{m} \cdot \text{M}.$$

Проверяем трещиностойкость балки из условия (4.141).
Опоследней:

$$\begin{aligned} \gamma_1 &= 0; \quad \gamma_1' = 0; \quad \mu_1 = \frac{F_n}{bh} = \frac{29.5}{30 \cdot 80} = 0.0123; \\ \mu_1' &= \frac{F_n'}{bh} = \frac{3.4}{30 \cdot 80} = 0.00141; \end{aligned}$$

$$n = \frac{E_a}{E_b} = \frac{2 \cdot 10^6}{3.15 \cdot 10^5} = 6.35.$$

Гю формуле (4.142)

 $\begin{aligned} W_{\rm r} &= [0.292 + 0.75 \, (\gamma_t + 2\mu_1 n) + 0.075 \, (\gamma_t + 2\mu_1 n) + 0.075 \, (\gamma_t + 2\mu_1 n)] \, bh^2 = [0.292 + 0.75 \, (0 + 2 \cdot 0.0123 \, \times 0.0123 \,] \, dt + 0.00123 \, d$

L=6 M

Ð

Рис. 4.42. Расчетная схема (а) н полеречное сечение железобетонной балки (б).

$$\times$$
 6.35) + 0.075 (0 + 2 · 0.0014! · 6.35)] 30 · 80² = 78 720 c.m³.

$$W_T R_V^B = 78720 \cdot 21 = 1655000 \text{ Ke} \cdot \text{CM} = 16550 \text{ m} \cdot \text{M} < M = 54 \text{ m} \cdot \text{M}.$$

Трещиностойкость балки не обеспечена. Жесткость сечения в середине пролега определяем по алгоритму, приведенному в табл. 4.36.

$$n = \frac{E_a}{E_b} = 6.35; \quad \mu = \frac{F_a}{bh_a} = \frac{29.5}{30 \cdot 74} = 0.0133;$$

$$\gamma' = \frac{(\vec{b}_{ir} - b) \, \vec{h}_{ir} + \frac{n}{\gamma} \, F'_{s}}{b h_{o}} = \frac{0 + \frac{6.35}{0.15} \cdot 3.4}{30 \cdot 74} = 0.065;$$

$$L = \frac{h1}{R_{ir}^{n} b h_{o}^{2}} = \frac{5 \, 400 \, 000}{260 \cdot 30 \cdot 74^{2}} = 0.126.$$

Сечение прямоугольное ($b_n^{'}=b$), поэтому переходим и п. 5.

Так как $\vec{F}_a = 3.4 \, c \text{м}^2 \neq 0$, принимаем $r = 2a' = 2 \cdot 3.5 = 7 \, c \text{м}$ и переходим к п. 6.

$$T = \gamma' \left(1 - \frac{r}{2h_0} \right) = 0.065 \left(1 - \frac{7}{2 \cdot 74} \right) = 0.062.$$

$$\xi = \frac{1}{1.8 + \frac{1 + 5}{10u}} = \frac{1}{1.8 + \frac{1 + 5}{10 \cdot 0.0133 \cdot 6.35}} = 0.244.$$

Так как $\xi = 0.244 < 1$, переходим к п. 9.

Так как $\vec{b}_{0} = b$ (сечение прямоугольное), переходим к п. 11.

Так как
$$F_{_{\rm B}}=3.4~c{_{\rm M}}^{_{\rm Z}}\neq0$$
, переходим к п. 12.

Так как $F_n = 3.4$ см² $\neq 0$, переходим к п. 12. Так как $\xi = 0.244 > \frac{2a'}{L} = \frac{2 \cdot 3.5}{74} = 0.095$, переходим к п. 13.

$$z_1 = h_0 \left[1 - \frac{\frac{r}{h_0}}{\frac{r}{2} (\gamma' + \xi)} \right] = 74 \left[1 - \frac{\frac{7}{74} \cdot 0.065 + 0.244^2}{\frac{2}{2} (0.065 + 0.244)} \right] = 66 \text{ cm}.$$

 $W_{6,\tau} = (0.292 + 0.75\gamma_1 + 0.075\gamma_1') b/t^2 = (0.292 + 0.75 \cdot 0 + 0.075 \cdot 0) 30 \cdot 80^2 = 56\,000 \text{ cm}^3$

$$M_{6,\tau} = 0.88^{\circ}_{0.7} R_{D}^{\circ} = 0.8 \cdot 56\,000 \cdot 21 = 940\,000 \, \text{kg} \cdot \text{cm}.$$

, Так как
$$\frac{M_{6,7}}{M} = \frac{940\,000}{5\,400\,000} = 0,174 < 1$$
, переходим к п. 18.

$$\psi_a = 1.3 - s \frac{M_{6.T}}{M} = 1.3 - 0.8 \cdot 0.174 = 1.161,$$

где s при длительном действии нагрузки равно 0,8.

Так как $\psi_a = 1,161 > 1$, принимаем $\psi_a = 1$.

$$B = \frac{h_0 z_1}{\frac{\psi_s}{E_c F_a} + \frac{\psi_{i_1}}{(\gamma' + \xi) b h_c E_6 v}} = \frac{74 \cdot 66}{\frac{1}{2 \cdot 10^9 \cdot 29.5} + \frac{0.9}{(0.065 + 0.244) 30^{\circ} \cdot 74 \cdot 3.15 \cdot 10^9 \cdot 0.15}} = 10.9 \cdot 10^{10} \text{ kg} \cdot \text{cm}^3.$$

При вычислении B коэффилиент $\psi_6 = 0,9$.

Приближенно жесткость B может быть также определена по формуле (4.136). По табл. 4.37 при $\gamma'=0.065\approx 0;\ L=0.126;\ \mu n=0.0133\cdot 6.35=0.085$ находим

Тогда по формуле (4.136)

$$B = pbh_0^3 E_6 = 0.026 \cdot 30 \cdot 74^3 \cdot 3.15 \cdot 10^6 = 9.9 \cdot 10^{10} \text{ ke} \cdot \text{cm}^2$$

Считая жесткость В постоянной по длине балки, определяем прогиб по формулам табл. 14.1;

$$\begin{split} I &= \frac{5}{384} \cdot \frac{q^{la}}{B} - \frac{5}{384} \cdot \frac{120 \cdot 600^8}{9.9 \cdot 10^{30}} = 2,03 \text{ cm.} \\ &\frac{f}{l} = \frac{2,03}{600} = \frac{1}{296} < \left[\frac{1}{200}\right]. \end{split}$$

Следовательно, жесткость балки достаточна,

РАСЧЕТ ПО РАСКРЫТИЮ ТРЕЩИН

Проверка щирины раскрытия трещин, иормальных к продольной оси элемента, не требуется, если соблюдаются условия:

для центрально растянутых элементов

$$N \leqslant R_{\tau} (F + 2nF_{\alpha}); \tag{4.149}$$

для нагибаемых элементов

$$M \leqslant R_{\tau}W_{\tau}$$
, (4.150)

где W_{τ} — момент сопротивления сечения, определяемый по формуле (4.142). Ширипу раскрытия трещин a_{τ} , нормальных к продольной оси центрально растянутых элементов, рекомендуется определять по алгоритму, приведенному в табл. 4.42.

Таблица 4.42. Определение ширины раскрытия трещии, нормальных к продольной оси центрально растинутых элементов

N 13.1	Алгориты	Пояспения
1	$n = \frac{E_a}{E_6}$	_
2	Есля R_{τ} ($F + 2nF_a$) $< N$, перейти к п. 3, иначе — конец	Проверка условия (4.149)
3	Если нагрузка длительно действующая, принять $k=0.35$, иначе (кратковременная нагрузка) — принять $k=0.70$	
4	$N_{6,T} = 0.8R_{0}^{R}F$	
5	Если $\frac{N_{6.\tau}}{N} > 1$, принять $\frac{N_{6.\tau}}{N} = 1$, иначе — перейти	
6	K D. 6 $ \psi_{a} = 1 - k \frac{N_{6,T}}{N} $ $ u_{a} = \frac{F_{a}}{S}: $ $ \mu_{1} = \frac{F_{a}}{F} $ $ \ell_{T} = \frac{u_{a}}{\mu_{1}} \eta $ $ \sigma_{a} = \frac{N}{F_{a}} $ $ \sigma_{T} = \frac{\sigma_{a}}{E_{a}} \ell_{T}; \text{ конец} $	
7	$u_{a} = \frac{F_{a}}{S} :$	S — периметр сечения арматуры. При арматуре одного диа
	$\mu_1 = \frac{r_a}{F}$	метра $d u_a = \frac{a}{4}$
8	$l_{\mathrm{T}} = rac{\mu_{\mathrm{B}}}{\mu_{\mathrm{L}_{N}}} \eta$	Определение расстояния между трещинами
9	$\sigma_a = \frac{F_a}{F_a}$	Определение напряжений в ар- матуре
10	$a_{T} = rac{-a}{E_{R}} l_{T};$ конец	Определение ширины раскры- тия трещин

Таблица 4.43. Определение ширипы раскрытия трещин, нормальных к продольной оси изгибаемых влементов

	изгиодемых влементов	
Nomin	Алгориты	11ояснення
1	$\begin{aligned} \gamma_1 &= \frac{(b_n - b)h_n}{bh}; \ \gamma_1 &= \frac{2(b_n - b)h_n}{bh}; \\ \mu_1 &= \frac{F_a}{bh}; \ \mu_1 &= \frac{F_b^*}{bh}; \ n = \frac{E_B}{E_G} \\ W_7 &= [0.292 + 0.75(\gamma_1 + 2\mu_1 n) + 1] \end{aligned}$	Для легких бетонов вместо
2	$+ 0.075 (\gamma_1 + 2\mu_1 n)] bh$	2µм приниметь 4µм
3	Если $R_{\tau}W_{\tau} < M$, перейти к п. 4, ипаче — конец	Проверка условия (4.149)
4	По алгоритму, приведенному в табл. 4.36, определяем	Определение 21
5	z ₁ (n. 13) По алгоритму, приведенному в табл. 4.36, определяем ψ ₆ (nn. 18, 19)	Определение ψ_a

Unodonoverne mete 4.43

M.n. M.	Алгорнум	Поясвения
$ \begin{vmatrix} k_1 = \frac{\mathbf{W}_T}{F_B z_1 n} - 2 \\ 0 u_a = \frac{F_B}{S} \end{vmatrix} $		
$ \begin{array}{c c} $		S — периметр сечения арматуры. При растинутой арматуре одного днаметра d $u_8 = \frac{d}{1}$
8 $ \begin{aligned} l_{\tau} &= k_1 n u_a \eta \\ 9 & \sigma_a &= \frac{M}{z_1 F_b} \\ 10 & a_T &= \psi_a \frac{\sigma_a}{E_a} l_{\tau}; \ \omega \end{aligned} $		Определение расстояния между трецинами Определение напряжений в ар- матуре
$10 a_{\rm T} = \psi_{\rm a} \frac{\sigma_{\rm a}}{E_{\rm a}} l_{\rm T}; \ \kappa$	nicit	Определение ширины раскры- тия трещин

Для нагибаемых элементов ширну раскрытия трещин a_{τ} , нормальных к продольной оси элемента, рекомендуется определять по алгоритму, при-веденному в тябл. 4.43. При этом величины плеча инутренней пары z_1 и коэфрициента ψ_a определяются по алгоритму, приведенному в табл. 4.36.

При определении ширины раскрытия трепции, пормальных к продольной оси центрально растянутых и изгибаевых элементов, по алгоритмам, приведенным в табл. 4.42 и 4.43, значение коэффициента и, учитывающего сцепление арматуры с бетоном, принимается равным: 0,7 — для стержией периодического профиля; 1,0 — для гладких горячекатаных стержней; 1,25 — для обыкновенной арматурной проволоки, применяемой в сварных каркасах и сетках.

Для изгибаемых элементов прямоугольного и таврового сечений из бетона марки 300 и ниже ширину раскрытия трещин допускается определять по формуле

$$a_{\tau} = \frac{AD}{1000}d, \tag{4.151}$$

где A н D — коэффициенты, определяемые по табл. 4,44, 4,45 н 4,46; d — усредненный диаметр стержней растянутой арматуры, определяемый по формуле

$$d = \frac{n_1 d_1 + n_2 d_2 + \dots + n_k d_k}{n_1 + n_2 + \dots + n_k}, \tag{4.152}$$

где $d_1,\ d_2,\ \dots,\ d_k$ — днаметры стержней арматуры растянутой зопы, $n_1,\ n_2,\ \dots,\ n_k$ — число стержней с днаметрами соотпетственно $d_1,\ d_2,\ \dots$

Для впецентренно растинутых элементов прямоугольного сечения с симметричной арматурой ширину раскрытия трещии, нормальных к продольной оси элемента, допускается определять по формулам:

при $e_0 > 0.8 h_0$

$$a_{\tau} = \frac{A_1 D_1}{1000} d,$$
 (4.153)

где A_1 н D_1 — коэффициенты, определяемые по табл. 4.47 н 4.48; при $e_0 < 0.8h_0$

$$a_r = \frac{e_0}{0.8h_0} (a_{r,h} - a_{r,H}) + a_{r,H},$$
 (4.154)

где $a_{\text{г.ц.}}$ — ширина раскрытия трещин, вычисленная, как для центрально расгянутого элемента, по алгоритму, приведсиному в табл. 4.42;

 $a_{\text{т.н.}}$ — то же, вычисленияя по формуле (4.153), как для элемента, внецентренно растянутого с эксцентриситетом, равным $0.8h_0$.

Таблица 4.44, Значения коэффициента *А* для расчета элементов прямоугольного и таврового сечений с полкой в сжатой зоне

_						μ	n				
ν	L.	0,04	0,05	0,66	0,08	0,10	0,12	0,14	0, 16	0,20	0,30
	0,04	1,56	1,02	0,71	0,40	_	_	_	_	_	_
0	0,06	3,41 4,01	2,21	1,55	0.88	0,56	0,38	-	_	-	_
	0,08	5,22	3,37	2,36	2,03	0,85	0,58	0,42		-	_
	0,10	6.98	4,53	3,16	1,78	1,13	0,78	0,56	0,42	0,25	_
	0,15	-	6,63	4,62	2,61 2,61	1,65	1,13	0,81	0,61	0,36	_
	0,20	_	-	-	3,39	2,15	1,47	1,06	0.79	0,47	-
	0,06	3,37	2,17	1,53	0,86	0,54	0,37	-	_	-	-
	0,08	5,38 6,13	3,46	2,43	1,38	0,87	0,59	0,43	_		_
0,2	0,10	7,37	4,74	3,33	1,89	1,19	0,81	0,59	0,44	0,27	-
	0,15	_	7,39	5,18	2,93	1,86	1,27	0,91	0,68	0,41	
	0,20	_		_	3,85	2,46	1,67	1,20	0,90	0,55	~
	0,30	_	-	-	-	3,60	2,47	1,77	1,32	0,79	0,29
	0,06	3,32	2,14	1,50	0,85	0,55	0,37	_	_	_	_
	0,06	5,45 6,29	3,51 4,06	2,45	1,39	0,90	0,61	0,44	_	_	-
0,4	0,10	7,57	4,87 5,27	3,40	2,08	1,24	0,85	0,61	0,46	0,30	-
	0,15	-	7,85 7,85	5,47 5,47	3,09	1,98	1,38	0,99	0,74	0,45	_,
	0,20	-	_	-	4,09	2,62	1,83	1,31	0,98	0,60	
	0,30	_	_		_	3,85	2,67	1,95	1,46	0,89	0,34
	0,40	_		_		_,	_	2,54	1,88	1,17	0,44

Продолжение табл. 4.44

						μ	n				
v	L	0,04	0,05	0,06	0,08	0.10	0,12	0,14	0,16	0,20	0,30
	0,08	5,45 6,46	3,50	2,43	1,37	0,88	0,61	0,47	_	-	_
	0,10	7,37	4,95 5,60	3,44	1,94	1,24	0,86	0,63	0,48	0,31	_
1,0	0,15	-	8,39	5,83 5,83	3,28	2,10	1,46	1,07	18,0	0,52	_
	0,20			-	4,36	2,79	2,43	1,41	1,08	0,68	_
	0,30	-	-	-	-	4,15	2,88	2,10	1,60	1,01	0,41
	0,40	- (-	_	-	-	-	2,77	2,11	1,33	0,55

 Π р и м е ч а и и я: 1. Величины γ' , μn и L определяются по формулам:

$$\gamma' = \frac{(b_n' - b)h_n' + \frac{n}{v} F_a}{bh_a}; \quad \mu n = \frac{E_a F_a}{E_b h_a}; \quad L = \frac{M}{bh_a^2 R_B^8}$$

В числителе приведены значения А для расчета при краткопременном действии нагрузки, в знаменателе — при длительном.

 Сол замення А получаются меньше табличных, расчет по раскрытию трещии можно не производить.

 $Taблица\ 4.45.$ Значения коэффициснта A для расчета элементов таврового сочения с полкой в растянутой зоне

						μn				
v	L	0.04	0.05	0,06	0,08	0.10	0,12	0,14	0.16	0,20
	0,06	3,65 4,75	2,38	1,67	0,96	0,62	0,43	-	-	-
0,2	0,08	6,15	4,00	2,8t 3,31	1,60	1,03	0,71	0,52	_	_
	0,10	8,59 9,64	5,58	3,92 4,40	2,24 2,51	1,44	1,00	0,73	0,55	0,34
	0,15	_	9,17	6,43	3,66	2,35	1,62	1,18	0,89	0,55
	0,20	-	-	-	4,76	3,05	2,11	1,54	1,16	0,71
	0,06	3,32	2,17	1,53 2,35	0,88	0,57	0,40		_	_
	0,08	6,53	4,25 5,40	3,00	1,72	1,11	0,78	0,57	_	-
0,4	0,10	9,66	5,54 6,55	4,43 5,24	2,54	1,64	1,15	0,84	0.54	0,40
	0,15	_	11,24	7,9t 7,91	4,52 4,52	2,92 2,92	2,03	1,49	1,13	0,71
	0,20	-	-	-	6,17	3,97	2,77	2,03	1,54	0,95

Продолжение табл. 4.45

						11/1				
Y	L.	0,03	0.05	0,06	0,08	0.16	0,12	0,14	0,16	0,20
0,6	0,06	2,40 5,03	1,57 3,29	1,11	0,64	0,42	0,29	_		
	0,08	6,31 8,92	4,12 5,82	2,91 4,11	1,68	1,09	0,76	0,56	_	
	0,10	10,14	6,62 8,30	4,67 5,86	2,69	2,19	1,53	0,90	0,69	0,43
	0,15	_	12,68	8,93	5,13	3,33	2,33	1,71	1,31	0.83
	0,20	-	-	-	7,47	4.84	3,38	2,49	1,90	1,20
1,0	0,08	4,23 8,94	2,77	1,96	1,13	0,74	0,52	0,38	~~	_
	0,10	9,46	6,18 9,23	4,37 6,53	2,53	1,65	1,16	0,86	0,66	0,42
	0,15	_	14,46	10,21	5,90 7,11	3,84 4,63	2,70 3,25	1,99 2,41	1,53	1,98
	0,20	-	-	-	9,12	5,94 6,71	4,17	3,08	2,37	1,51

 Π р в м е ч а в и я: 1. Величины γ , μ л и L определяются по формулам:

$$\gamma = \frac{(b_n - b)h_0}{bh_0}$$
; $\mu n = \frac{E_0 F_0}{E_0 bh_0}$; $L = \frac{M}{R_u^0 bh_0^2}$

2. См. примечания 2 и 3 к табл. 4.44.

Taбauцa~4.46. Значення коэффициента D для расчета влементов прямоугольного и таврового сечений

	Маря	а бетоне
Арматура	200	300
Обыкновенная арматурная проволока Горячекатаная сталь класса А-1 То' же, А-11 » » A-111	5,76 5,38 2,76 3,58	5,89 5,50 3,85 3,66

Таблица 4.47. Значения коэффициента A₁ для расчета внецентренно растянутых элементов прямоугольного сечения с симметричной арматурой

				h _a		
ил	m ₁	10.0	0,02	0,03	0,04	0.05
0,02	0,01	1,56		_	_	_
	0,02	3,56 4,56	_	~	-	_

Продолжение табл. 4.47

		1		n ₁		
μn	m_1	0,01	0.02	0,03	0.04	0.05
	0,01	0,39	1,16	_	_	_
0,03	0,02	1,21	2,11	3,27	-	_
	0,03	2,24	3,16	3,94 4,40	_	_
	0,04	3,36 4,02	4,26	5,05 5,55	-	-
	0,01	0,10	0,48	_	_	_
0,04	0,02	0,53	1,00	1,43	-	_
	0,03	1,10	1,59	2,03	_	_
	0,04	2,15	2,22	2,55	_	-
	0,02	0,26	0,55	0,81	1,05	_
0,05	0,03	0,53	0,92	1,19	1,44	_
	0,04	1,01	1,33 1,59	1,59	1,85	_
	0,06	1,89	2,17	2,48	2,69	-
	0.02	0,15	0,32	0,49	0,66	_
0,06	0,04	0,67	0,86 1,06	1,04	1,22	-
	0,06	1,27	1,46	1,63	1,80	_
	0,08	1,88	2,06	2,24	_	_
	0,02	0,04	0,11	0,19	0,28	
0,08	0,04	0,33	0,43	0,52	0,62	0,71
	0,06	0,68	0,76	0,86	0,95 1,08	1,17

[[nodo escentie	make	4 47

un m,		$n_{\mathbf{t}}$					
	m,	0,01	0,02	0,03	0,04	0,05	
0,08	0,08	1,02	1,11	1,20	1,29	-	
	0,10	1,37	1,46	1,55	-	-	

Примечания: 1. Величины µп, пли ти теределяются по формулам:

$$\mu n = \frac{E_a F_a}{E_6 b h_a}$$
; $n_1 = \frac{1000N}{b h_0 E_6}$; $m_1 = \frac{1000M}{b h_0^2 E_6}$.

 В числителе приведены значения A₁ для расчета при кратковременном действии нагрузки, в знаменателе — при длительном.

3. Таблицей разрешается пользоваться при $a=a'=(0.05\div 0.15)h$.

Таблица 4.48. Значення коэффициента D₁ для расчета внецентренно растяпутых элементов плямоугольного сечения с симметричной арматурой

	Марка бетона				
Арматура	200	300	400		
Обыкновенная арматурная проводока Горячекатаная стадь	8,50	7,14	6,43		
класса А-1	7,92 5,55 5,28	6,66 4,67	6,00		
То же, A-11 » » A-111	5,28	4,45	4,20 4,00		

При совместном действин кратковременной и длительно действующей нагрузок ширину раскрытия трещии, нормальных к продольной оси элемента, определяют по формуле

$$a_{\tau} = a_{\tau 1} - a_{\tau 2} + a_{\tau 3}, \tag{4.155}$$

где a_{n1} — ширнна раскрытия трещин от кратковременного действия всей нагрузки;

а_{т2} — начальная ішірина раскрытия трещин от длительно действующей нагрузки (при ее кратковременном действин);

 a_{r3} — полная ширнна раскрытия трещии от длительно действующей нагрузки.

Величны a_{r1} и a_{r2} определяются при кратковременном действии нагрузки, а величина a_{r3} — при длительном действии нагрузки по алгоритмам, приведенным в табл. 4.42 или 4.43 или по формулам (4.151), (4.153) и (4.154).

приведенным в таси. 4.42 или 4.43 или по формулам (4.151), (4.153) и (4.154). Ширина раскрытия наклонных трещии в изгибаемых элементах определяется в невыгоднейшем паклониом сечении при расчете на прочность по формуле

$$a_{\rm r} = 4 \frac{t^2}{(\mu_{\rm x} + \mu_0) E_{\rm B} R_{\rm H}^{\rm H}} l_{\rm r, 6} \tag{4.156}$$

где

$$t = \frac{Q}{bh}, \tag{4.157}$$

 Q — поперечная сила при нормативной нагрузке в рассматрнваемом наклонном сечении;

$$I_{\rm T} = \frac{1}{3\left(\frac{\mu_{\rm A}}{\eta_{\rm B}d_{\rm A}} + \frac{\mu_{\rm B}}{\eta_{\rm B}d_{\rm D}}\right)} \ll h_{\rm U} + 30d_{\rm maxc}; \tag{4.158}$$

 d_{2} и d_{0} — диаметры соответственно поперечных и отогнутых стержней; d_{макс} — напбольший из днаметров поперечных и отогнутых стержней; и_х — коэффициент насыщения поперечными стержиями, пормальными к продольной оси элемента, определяемый по формуле

$$\mu_{\mathbf{x}} = \frac{F_{\mathbf{x}}}{bu_{\mathbf{x}}} \; ; \tag{4.159}$$

 и₀ — коэффициент насыщения стержиями, наклонными к продольной оси элемента (отгибы, наклонные хомуты), определяемый по формуле

 $\mu_0 = \frac{F_0}{bu_0};$ (4.160)

 $\eta_{\rm x}$ и η_0 — коэффициенты, учитывающие профиль арматурных стержией; $F_{\rm x}$ и F_0 — площадь сечения соответственно всех поперечных и отогнутых (наклонных) стержней, расположенных в одной плоскости, пересекающей рассматриваемое наклоннос сечение;

 u_{λ} и u_0 — расстояние соответственно между плоскостями поперечных стержней и отгибов (наклонных стержней), измеренное по пормали к ним (рис. 4.43); при разных расстояниях между отгибами величина un определяется как полусумма расстояний между расематриваемой плоскостью отгибов и двумя соседними с ней.

Для перпой плоскости отгибов величина u_0 принимается равной

$$u_0 = \frac{u_{01} + u_{02}}{2} \,, \tag{4.161}$$

а для последней (n-й) плоскости отгибов

$$u_0 = u_{0\sigma}$$
 (4.162)

Отгибы в расчете не учитываются, если их начала отстоят от грани опоры или от концов отгибов предыдущей плоскости более чем на 0,2 h, т. е. если $u_1 > 0.2h$; $u_2 > 0.2h$.

Допускается уменьшать величину a_r в 1,5 раза против вычисленной по формуле (4.156), если балка армируется поперечными стержнями, нормаль-

Рис. 4.43. К расчету по раскрытию наклонных трещин железобетонной балки, армированной поперечной и стогнутой арматурой.

ными к оси элемента, и продольными стержиями того же днаметра с расстоянием по высоте сечения, равным шагу поперечных стержней.

Требуемое сечение поперечной арматуры в элементах, армированных поперечными стержиями, нормальными к продольной оси элемента, без оттибов при предельной ширине раскрытия паклонных трещин $[a_r] = 0.3$ мм рекомендуется определять по алгоритму, приведенному в табл. 4.49, с помощью графика, приведенного на рис. 4.44 и табл. 4.50. При этом предварительно назначается днаметр поперечных стержней $d_{\mathbf{r}}$.

Длина участка с максимальным поперечным армированием определяется путем построения эпюры попереч-

Таблица 4.49. Определение требуемого сечения поперечной арматуры в элементах, армированных поперечными стерживями без отгибов, при предельной ширине раскрытия треции [ат]. — 0,3 м.м.

№ u.17	Алгориты
1 2 3 4 5	$t=rac{Q}{bh_0}$. По табл. 4.50 опредолжем ω_1 . По табл. 4.50 опредолжем ω_1 . По трафику на рис. 4.44 походим $\mu_{X^{*}\mathrm{CP}}$ Если $10^{-3}~\ell\omega_1 > \mu_{X^{*}\mathrm{CP}}$, принять $\mu_{X}=10^{-4}~\ell\omega_1$ и перейти к п. 7, иначе — к п. 5 По табл. 4.50 опредолжем ω_2 . $\ell^2(h_0+30d_0)$
6	$\mu_{x} = 10^{-6} \frac{10^{-6} \cdot 10^{-300 \times 10^$
7	$\mu_{x} = 10^{-6} \frac{\ell^{3} (h_{0} + 30d_{x})}{\omega_{3}}$ $\frac{F_{x}}{u} = \mu_{s} b$
8	По табл. 4.15 определяем шаг поперсуных стержней и количество ветвей; конец

ных сня, при которых шврина раскрытия пакловных трещии достигает предельной величины $[a_t] = 0.3\,$ мм (рис. 4.45). Граинца между участками с различной интенсивностью поперечного армирования должна располага-

Рис. 4.45. К определению границы между участками с различной интенсивностью поперечного армирования при расчете балки по раскрытию трещки.

ться не ближе к опоре, чем точка перссечення эпгоры нормативных поперечных сил Q с эпгорой $[Q_{\tau}]$ из участке с меньшей интенсивностью поперечного армирования (на рис. 4,45— с эпгорой $[Q_{\tau 2}]$).

При этом величина поперечной силы, при которой ширина раскрытия наклонных трещии достигает предельной величины $[a_{\tau}]=0,3$ мм, определяется по формулам:

при
$$\mu_x \gg \mu_{x,rp}$$

$$[Q_7] = 10^4 b h_0 \frac{\mu_x}{\omega_h};$$
 (4.163)

при
$$\mu_x < \mu_{x,rp}$$

$$[Q_{\tau}] = bh_0 \sqrt{\frac{10^6 \omega_{\rm p} \mu_{\rm x}}{h_0 + 30 d_{\rm x}}}$$
 (4.164)

Здесь $\mu_{x,rp}$ определяется по графіїку на рис. 4.44, а коэффициенты ω_1 и ω_2 — по табл. 4.50.

Пример 4.18. Проверить ширину раскрытия трещии в балке, рассмотренной в примере 4.17. Поперечное сечение балки и схема ее нагружения показаны на рис. 4.42. Балка армирустся трема сварными каркасами с поперечными стержиями $\oslash 10$ A11 $\langle F_{\rm X}=0,785\cdot 3=2,36\ c$ A2) с шагом $u_{\rm X}=20\ c$ M.

Таблица 4.50. Значения ω, и ω, для подбора поперечной арматуры при расчете элементов по раскрытию косых трещии

				Марка	бетона		
Материал поперечных стержней	Диаметр	200		300		400	
(хомутов)	MAI	ω ₁	ω,	ω,	ωg	ω ₁	ω₂
Обыкновенная арматуриал проволока	3 5 7	2,27 2,93 3,47	2,43	1,89 2,44 2,88	3,51	1,63 2,10 2,49	4,71
Горячекатаная сталь класса А-1	6 10 14 18	2,68 3,46 4,09 4,64		2,21 2,85 3,38 3,83		1,91 2,46 2,91 3,30	
То же, А-11	10 14 18	2,89 3,43 3,89	2,83	2,39 2,82 3,20	4,10	2,06 2,43 2,76	5.51
» » A-111	6 10 14	2,28 2,94 3,48	2,70	1,89 2,44 2,90	3,90	1,63 2,11 2,50	5,25

Ширину раскрытия трещин, нормальных к продольной оси балки, определяем по алгоритму, приведенному в табл. 4,43. $\gamma_1=0$; $\gamma_1=0$; $\mu_1=0,0123$; $\mu_2=0,00141$; n=6,35; $W_{\rm T} = 78\,720\,{\rm cm}^2$ (см. пример 4.17). Так как $W_{\rm T}R_{\rm T} = 78\,720\cdot 14.5 = 1\,155\,000\,$ кв \cdot см $< M = 5\,400\,000\,$ кв \cdot см, переходим к п. 4 ($R_{\rm T} = 14.5\,{\rm kg/cm}^2$ — см. табл. 1.24). $z_1 = 66\,{\rm cm};\,\psi_3 = 1\,$ (см. пример 4.17).

$$k_1 = \frac{W_T}{F_n z_1 n} - 2 = \frac{78720}{29.5 \cdot 66 \cdot 6.35} - 2 = 4.45.$$

Так как все стержни растипутой арматуры имеют одинаковый диаметр $a\Rightarrow 25$ мм,

$$u_{\rm a} = \frac{d}{4} = \frac{2.5}{4} = 0.625$$
 cm.

$$l_{\tau} = k_1 n u_0 \eta = 4.46 \cdot 6.35 \cdot 0.625 \cdot 0.7 = 12.4 \text{ cm},$$

где для арматуры периодического профиля $\eta = 0.7$.

$$\sigma_{0} = \frac{M}{c_{1}F_{a}} = \frac{5\,400\,000}{66\,6\,29.5} = 2780\,\text{ ke/cm}^{2},$$

$$a_{7} = \psi_{0}\,\frac{\sigma_{0}}{E_{5}}\,t_{7} = 1\cdot\frac{2780}{2\cdot10^{6}}\cdot12.4 = 0.0172\,\text{cm} = 0.17\,\text{km} < |a_{7}| = 0.3\,\text{km}.$$

Ширину раскрытия трещин можно также определить по формуле (4.151). По табл. 4.44 ври $\gamma'=0$, $\mu n=0.0123\cdot 6.35=0.078$ и

$$L = \frac{M}{bh_0^2 R_{\rm H}^0} = \frac{5\,400\,000}{30\cdot74^2\cdot260} = 0,126$$

находим A = 2,19. По табл. 4.46 находим D = 3,66. Тогда во формуле (4.151)

$$a_{\rm t} = \frac{AD}{1000} \, d = \frac{2,19 \cdot 3,66}{1000} \cdot 2,5 = 0,02 \, {\rm cm} = 0,2 \, {\rm mm}.$$

Ширину раскрытия наклонных трещин определяем по формуле (4.166). Поперечная сила в опорном сечении балки

$$Q = \frac{qt}{2} = \frac{12 \cdot 6}{2} = 36 \text{ m}.$$

По формуле (4.157) определлем

$$t = \frac{Q}{bh_0} = \frac{36000}{30 \cdot 74} = 16.2 \text{ ke/cm}^2$$
.

Коэффициент насыщения поперечными стержиями определяем по формуле (4.159)

$$\mu_{x} = \frac{F_{x}}{bu_{x}} = \frac{2,36}{30 \cdot 20} = 0,004.$$

Так как отогнутые стержии отсутствуют, $\mu_0 = 0$.

Расстояние между наклонными трешинами определяем по формуле (4.158)

$$I_{x} = \frac{1}{3\left(\frac{\mu_{x}}{\eta_{x}d_{x}} + \frac{\mu_{0}}{\eta_{x}d_{x}}\right)} = \frac{1}{3\left(\frac{0.004}{0.7 \cdot 1.0} + 0\right)} = 58.5 \text{ cm}_{s}$$

где для арматуры периодического профиля $\eta_X=\eta_0=0.7.$ Так как $I_{\bf T}=58.5~cM< h_0+30d_{\rm MBKC}=74+30\cdot 1.0=104~cM.$ принимаем $I_{\bf T}=58.5~cM< h_0+30d_{\rm MBKC}=74+30\cdot 1.0=104~cM.$ = 58,5 cm.

Тогда по формуле (4.156)

$$c_{\tau} = 4 \frac{t^{2}}{(\mu_{x} + \mu_{0})E_{n}R_{u}^{0}} l_{z} = 4 \frac{16,2^{2}}{(0.004 + 0)2 \cdot 10^{6} \cdot 260} \cdot 58,5 =$$

$$= 0.0295 cm = 0.29 mm < [c_{\tau}] 0.3 mm.$$

Ширина трещин, нормальных к продольной оси, и наклонных меньше предельной.

Глава 5

РАСЧЕТ ЭЛЕМЕНТОВ ПРЕДВАРИТЕЛЬНО НАПРЯЖЕННЫХ ЖЕЛЕЗОБЕТОННЫХ КОНСТРУКЦИЙ

ОПРЕДЕЛЕНИЕ НАПРЯЖЕНИЙ В ЖЕЛЕЗОБЕТОННЫХ ЭЛЕМЕНТАХ

Предварительные напряжения в напрягасмой арматуре, принимаемые в расчете

При расчете предварительно напряженных железобетонных элементов в расчетные формулы вводятся предварительные растягивающие напряження напрягаемой арматуры о, позникающие до обжатия бетона либо в момент достижения бетоном вулевого напряжения от обжатия и внешней нагрузки в рассматриваемом сечении.

В зависимости от стадии работы рассчитываемого железобетонного элемента предварительные напряжения в арматуре принимаются:

без учета потерь предварительного напряжения — при назначении пред-

варительного напряжения: с учетом потерь предварительного напряжения, происходящих до окончання обжатня бетона, - при расчете в стадни предварительного обжатия.

транспортирования и монтажа: с учетом всех потерь предварительного напряжения - при расчете в стадин эксплуатацин.

Величния предварительного напряжения оо без учета потерь принимается по данным табл. 5.1.

Таблица 5.1. Величина предварительного напряжения от без учета потерь

Способ натяжения арматуры	Вид арметуры	Величина оп
Мехапический	Проволочная	$0.4R_z^{\text{H}} \leqslant \sigma_0 \leqslant 0.7$ (илн 0.8) R_z^{H}
Мехапическая	Стержиевая	σ ₀ ≤ 0,9 (нли 1,0) R ^H _a

Слособ натяжения арматуры	Енд арматуры	Величин Ф
2		$0.4R_{a}^{n} + \Delta o_{a} \leqslant o_{a} \leqslant 0.7R_{a}^{n} - \Delta \sigma_{a}$
Электротермический		$\sigma_0 \leqslant R_a^0 - \Delta \sigma_0$

Примечание. Величины, указанные в скобках, могут приниматься в следующих случаях:

t В табл. 5.1 $\Delta \sigma_0$ — допустимое предельное отклюнение предварительного напряжения σ_0 от заданного, принимаемое по табл. 5.2.

 $\it Taблица~5.2$. Допустимые предслыные отклонения предварительного напряжения арматуры $\Delta\sigma_0$ при электротермическом спосибе натяжения

Длине напрягасмой арматуры, м	Δσ ₀ , κεjem²	Длина напрягаемой арматуры, м	Δσ _ь , к∂/см²
5 6,5 9,5 13	. 1000 800 700 600	16 19 25 и более	550 500 450

Значения предварительных напряжений арматуры вводятся в расчет с коэффициентом точности натяжения m_{τ} (табл. 5.3).

Taблица~5.3. Значения коэффициентов точности предварительного напряжения арматуры $m_{\scriptscriptstyle
m T}$

	Механическое натяжение арматуры при расчете на дейстиие .		Электротеринческое натиже- ние арматуры при расчете на действие	
Расчет	гр у зок	усилий об- жатия	внешних на- грузок	усылий об- жатия
По прочности для арматуры $A_{\rm R}$	1,0	При натяже- ини армату-	1,0	
То же, <i>А</i> п	1,1	ры на бе- тои — 1,1, иа уперы — 1,0	1 + К, но ие менее 1,1	
По образованию трешин предва- рительно обжатой зоны иормаль- ного сечения	0,9	1,1, кроме случая ра- счета по		
То же, предварительно растяпу- той пли менее обжатой зоны нор- мального сечения	1,1, кроме случая рас- чета по формуле (5.77)	формуле (5.77)	1 — К, но не более 0,9	1 + K, но не менее 1,1

в арматуре сжатой зоны с целью повышения се трещиностойности при обжатии элемента, транспортировании и монтаже;

в кольцевой арматуре напорных труб;

при временной перетяжке арматуры с целью повышения ее предела пропорциоиальности;

при временной перетяжке арматуры с целью компенсации потерь от релаксации напряжений или неодновременного катяжения арматуры, от трения арматуры о стенки копелов и поверхность бетона, а также от температурного перепада между натянутой арматурой и устройствами, воспринимающими усилия матяжения.

При паличии перегибов проволочной арматуры, натягиваемой механическим способом (в викерах в виде колец и штырей и др.), предварительные папряжения σ_0 не должны превышать $O, T R_{\rm s}^{\rm st}$.

	Механическое натя- жение арматуры при расчете на действие		Электротермическое натажение арматуры при расчете на действие	
. Расчет	висшних вагрузок	усилий обжатия	висшинх нагрузок	усилий обжития
То же, в наклонных сечениях	1,0			
По раскрытию трещии]		1К. но не	1+K. no ne
По деформациям	1,0 (при оп эффициента т	ределенни ко- ф _п прини- = 0,9)	божее 0,9	менее 1,1

Примечания: 1. В таблице приняты обозначения:

$$K = 0.55 \frac{\Delta \sigma_0}{\sigma_0} \left(1 + \frac{1}{\sqrt{n}} \right),$$

где σ_0 — предварительное напряжение арматуры без учета потерь;

 $\Delta\sigma_0$ — допустимое предельное отклонение предварительного напряжения, опредсляемое по табл. 5.2;

n — число стержией, проволок, пучков или прядей, напрягаемых в отдельности, в элементе конструкции (в ребре плиты, балке и т. п.).

2. При определении вотерь предварительного напряжения принимается $m_T=1$.

Для предварительно напрягаемой продольной и поперечной арматуры в виде проволок, пучков или прядей без анкеров предварительные напряження оп при передаче их на бетон принимают

линейно возрастающими по длине зоны анкеровки l_{an} и $l_{an,x}$ (рис. 5.1) от нуля у начала заделки до величины о.

Рис. 5.1. Схема изменения расчетных сопротивлений в пределах длины зоны анкеровки предварительно напряженной арматуры без анкеров, выпол-

неиной из высокопрочной проволоки, пучков или прядей.

При мгновенном спуске натяжения предварительные напряжения оп на участке с нарушенным сцеплением у конца арматуры перед зоной анкеровки принимаются равными нулю.

Потери предварительного напряження в иапрягаемой арматуре

При расчете предварительно напряженных железобетонных конструкций и назначении для них контролируемого напряжения следует учитывать потери предварительного напряжения арматуры в порядке, приведенном в табл. 5.4.

Таблица 5.4. Порядок учета потерь предварительного напряжения

	Потери, происходящие				
Способ натя жения	до окручания обжатия бетона	носле обжатия бетома			
На упоры	От релаксации напряжений стали От деформации анкеров От деформации форм (при натяжении арматуры на формы) От температурного перепада (при пропаривании или подогреве бетона)	От усладиі бетона От ползучести бетона От воздействия многократно повто- ряющейся нагрузки			

Способ ва-	Потери, происходящие			
тижения	до оковчания обжатия бетона	после обжатия бетопа		
На бегон	От деформации анкеров От деформации швов между блоками От трения арматуры о степки кана- лов или поверхность бетона	От усадки бетона От ползучести бетона От релаксеции изпряжений стали От смятил бетона под витками спи- ральной арматуры От воздействия многократно повто- ряющейся изгружи		

Суммарную величину всех потерь следует принимать не менее 1000 ка/см². При применении повторного натяжения арматуры на бетои, выполняемого в процессе изготовления и выдержки конструкции с целью компенсации потерь предварительного напряжения, допускается енижать их на величину потерь напряжения арматуры, происходящих в период между первым и вторым патяжениями, Δc_n . Однако это синжение должно составлять не более 50% потерь, принимаемых для элементоп при отсутствии повторного натяжения.

При применении в элементе нескольких пучков или стержней арматуры, натягиваемых на бетон неодновременно, следует учитывать снижение или повышение напряжений в арматуре, натяпутой ранее, вследствие упругого обжатия бегона усилиями пучков или стержней, натягиваемых позднее.

Потери предварительного напряжения от температурного перепада при пропаривании или подогреве бетона определяются по разности между температурой прогрева изделий и температурой, при которой патягивается арматура. Расчетный температурный перепад рекомендуется при этом принимать ие более 40° С.

Значения потерь предварительного напряжения при расчетах предварительно напряженных элементоя принимаются по данным табл. 5.5.

Таблица 5.5. Потери предварительного наприжения арматуры оп

N 0.0	Факторы, вызывающие потери предварительного напряжения	Величина потерь предварительного напряжения, кг/см²
t	Усадка тяжелого бетона	При натяжении на упоры $\sigma_n=400$; при натяжении на бетон $\sigma_n=300$
2	Полаучесть тяжелого бетона	$\sigma_{\rm m} = \frac{k_1 k_2 E_a R}{E_c R_0} \left[\sigma_6 + 3 R_0 \left(\frac{\sigma_6}{R_0} - 0.5 \right) \right]$, гае $\sigma_6 - \text{скимающие непряжения в бетопе от усилий предварительного обжатия на уровне центра тяжести рессматриваемой арметуры с учетом потерь, происходящих до оноичания обязатия бетона; k_1 - \kappa соэффициент, пр-инмаемый равным 1.0 при натяжении арматуры на упоры в 0.75 - \text{при натяжении арматуры на бетон;} k_2 - \kappa оэффициент, принимаемый равным 1.0 при применени врамтуры из высокопрочиой арматурной проположи и 0.8 - \text{при применении других видов арматурных других видов арматуры;} R - \text{проектиал марка бетона по прочноств па сжатие;} проектиал марка бетона по прочноств па сжатие; R_0 - \kappa убиковая прочность бетона при его предварительном напряжении. При \sigma_6 < 0.5 R_0 = свичины, стоящие в круглых скобках, принимаются равными мулю$

N n.n	Факторы, вызывающие потери пред- варительного вапряжения	Величина потерь предварительного наприжения, кг/см²
3	Релаксация напряжений в арма- туре	Для арматуры из высонопрочной проволоки и прядей $\sigma_\Pi = \left(0.27 \frac{\sigma_0}{R_u^0} - 0.1\right) \sigma_0,$ где $\sigma_0 - $ предпарительное напряжение в напряженой арматуре без учета потерь. При $\sigma_0 < 0.37 R_u^0$ величина потерь принимается равной нулю. Для гориченатаной стали классов А-I, А-II, А-III, А-III потери от релансации напряжений не учитываются. Для горичекатаной арматуры классов А-IV и А-V, а также терычески упрочненной арматуры классов А-IV и А-V и Ат-VI при $\sigma_0 \leqslant R_u^0$ и механическом способе натижения арматуры $\sigma_1 = 0.1\sigma_0 - 200 > 0.$ Для горичекатаной арматуры класса А-IV марки вос при механическом способе натижения и вели чине $\sigma_0 = 4000$ кг/ск 2 и менее $\sigma_1 = 0.$ При электротерымическом способе натижения и вели чине $\sigma_0 = 4000$ кг/ск 2 и менее $\sigma_0 = 0.$ При электротерымическом способе натижения стержневой арматуры при $\sigma_0 \geqslant 0.7 R_u^n$ $\sigma_0 = 0.$ а при $\sigma_0 > 0.7 R_u^n$ $\sigma_1 = 0.$
4	Леформации анкеров, располо- женных у натяжных устройств: обжатие шайб или прокладок, расположенных между инкерами и бетоном элемента Л, = 1 лм на каждый анкер, деформации анкеров стаканного типа, ислодов с пробизми для пучковой арматуры, анкерных гаск и захватов для стержневой арматуры Л, = 1 лм на каждый аниер или захвато	$\sigma_0 = rac{\lambda_1 + \lambda_2}{\ell} E_{av}$ где $\ell - длина натигиваемого стержия или пучка, мм. При применении аикеров в виде плотно завичнияемых таск и клиновых лайб потери принъмаются равными пулю$
5	Трение пучнов, прядей или стерж- ней арматуры о стенки каналов или поверхность бетона	G _H = G _H (1 — 1/e ^{kx+µ0}). где G _H — ноитролируемое предварительное напряжение, полускается выссто G _H представлять предварительные напряжения G _O без учета потерь; k — ноэффициент, учитывающий отклонение канала ст сто проектного положения ка I м длины (табл. 5.6); ш — коэффициент трения арматуры о стенки начила (см. табл. 5.6); х — длина наняла от расчетного сечения до натяжного устройства, м; для длинейных элементов допуснается принимать величнух у равой длине проекции уназанного участка канала на продольную ось элемента; 0 — центральный угол дуги, образуемой арматурой па приволинейном участке канала, расположенной между рассматриваемым сеченем и ближайшим натяжным устройством в раднанах, т. е. 0 = Ф/стри. 5.2). При определении потерь G _П реномендуется пользоваться табл. 5.7

Nº n.n	Факторы, вызывающие потери предварительного наприжения	Величина потерь предварительного напряжения, кг/см²
6	Деформация стальных форм для паготовления железобетонных элементов при механическом натяжении арматуры	$\sigma_0 = \frac{Al}{l} E_{\rm B}$, гре Δl — перемещение упоров (штырей) на уровие и в направлении рассматриваемого стержия или проволоки из-за деформации формы от усилий предверительного натижении зриатуры, произвлюшее са иссле фиксирования контролируемых направжений в рассматриваемом стержие или проволоке! l — длина стержия или проволоки. При отсутствии данных о формах потери предверительного напряжения в напратасмой арматуре вследствие деформации форм разрешается принимать равными 300 ка/см². При одноврежением натижении арматуры домкратом, опертом из упоры формы, потери предварительного папражения от деформации формы принимаются равными нулю
7	Деформация обжатия швов между блоками, заполненных бето- ном или растнором	$\sigma_{\rm D} = \frac{n\lambda}{l} E_{\rm a}$, тде n — количество швов конструкции на длине натягнваемой арматуры; l — длина натягиваемого стержия или пучка, s — t — t ми на каждый шов, заполненный бетоном или раствором, и t — t 0,5 t ми на каждый шов гри стыховании насухо
8	Сыятие бетона под витками спиральной или кольцевой арматуры при днаметре конструкции до 3 м	$\sigma_n = 300$
9	Изменение разности температур натянутой арматуры и устройства, восприимающего усилия натяжения	$\sigma_n = 20\Delta t$, где Δt — разность в градусах, между температурой авматуры и улоров, воспринимающих усилия патлжения
10	Воздействие мидгократно повто- ряющейся нагрузки, учитывае- мое только при расчете на вы- носливость	$\sigma_0 = 600 \frac{\sigma_0}{R_0^2}$, $\sigma_0 = 600 \frac{\sigma_0}{R_0^2}$, где $\sigma_0 = 0$ сживающие напряжения в бетоне от усилий предварительного обжатия с учетом всех потерь, крове рассматриваемых в настоящем нушкте, на уровие центра тяжести рассматриваемой напрягаемой эрматуры; $R_0 = 0$ расчетное сопротивление бетона смятию эрм расчете на выносливость, принимаемое в зависимости от вида напряженного состояния при предварительном обжатии

Значения потерь предварительного напряжения от усадки легких бетоиов принимаются ($\kappa s/cm^2$):

Пля бетонов на кварцевом песке при на-	
тяженин: на упоры на бетои Для бетоиов на пористых песках при на-	450 350
тяжения: па упоры па бетон	· 550

Таблица 5.6. Значения коэффициентов к и п

		Значения µ при арматуре в виде		
Канал	Значения к	пучков, пря- дей и глад- ких стержней	стержней пе- риодического профиля	
С металлической поверхностью	0,003	0,35	0.4	
С бетонной поверхностью, образованный жест- ким каналообразователем	0	0,55	0.65	
То же, гибким каналообразователем	0,0015	. 0400	0,00	

Потери предварительного напряжения от ползучести легкого бетона могут приниматься по формуле п. 2 табл. 5.5 с пведением поинжающих коэффициситов для бетонов: 0,8 — на кварцевом песке и 0,9 — на пористых

Напряжения в бетоне об для вычисления потерь предварительных напряжений от ползучести бетона определяют:

на уровне центра тяжести всей продольной арматуры, если этпора сжимающих напряжений прямоугольная или близка к ней;

на уровие центра тяжести всей арматуры наиболее обжатой зоны поперечного сечения элемента, если на грани противоположной зоны сечения сжи-

мающие напряжения близки к нулю либо там возникают растягивающие и апряжения; при этом в арматуре менее напряженной зоны сечения потери напряжения от ползучести бетона принимают равными нулю;

на уровне центра тяжести всей арматуры наиболее обжатой зоны и отдельно на уропне центра тяжести всей арматуры менее обжатой зоны, если этпора напряжений трапецисвидная; при этом, длп конструкций, собственный вес которых или иная нагрузка при определении натяжений расчетом не учитывались, но могут разгрузить обжатую зону и одновременно попысить сжимающее наприжение менее нагруженной зоны непо-

Рис. 5.2. Схема изменения усилий в напрягаемой арматуре криволинейного очертания, принимаемая при определенин потерь предварительного напряження от трения арматуры о стенки канала или о поверхность бетона.

средственно после обжатия бетона, допускается определять напряжения бетона на уровне центра тяжести всей продольной арматуры и по этому напряженню находить величину потерь от ползучести одинаково для всей арматуры.

При определении напряжений в бетоне σ_6 , кроме усилий предварительного обжатия, следует учитывать внешние нагрузки, действующие при обжатин бетона и остающиеся при эксплуатации конструкции (например собственный вес, если он оказывает ялияние на распределеьие напряжений в элементе в процессе обжатия).

Величина потерь от усадки и ползучести бетона по п. 1 и 2 табл. 5.5

определяется дли расчета конструкций я стадии эксплуатации. Для промежуточных стадий работы конструкции, например при контрольных заводских испытаниях, всличина потерь от усадки и ползучести бетона, определениая по п. 1 и 2 табл. 5,5, умиожается на коэффициент $\beta =$

 $\frac{1}{100+3t}$, где t — время, сутки, отсчитываемое при определении потерь от усадки бетона со дня окончання бетопировання конструкции, а при

Таблица 5.7. Значения	$\left(1-\frac{1}{e^{\hbar x+\mu\Theta}}\right)$
-----------------------	--

$kx + \mu\Theta$	$1 - \frac{1}{e^{kx + \mu\Theta}}$	kx+μθ	$1 - \frac{1}{e^{kx + \mu\Theta}}$	kx + μΘ	$1 - \frac{1}{e^{kx + \mu\Theta}}$
0,00 0,05 0,10 0,15 0,20 0,20 0,30 0,30 0,45 0,55 0,60 0,65 0,70 0,70 0,70 0,80 0,85	0,000 0,049 0,095 0,139 0,181 0,221 0,259 0,330 0,362 0,393 0,423 0,451 0,503 0,503 0,528 0,573 0,573 0,593	1,00 1,05 1,10 1,15 1,20 1,26 1,30 1,30 1,35 1,40 1,55 1,50 1,55 1,60 1,75 1,85 1,90 1,95	0,632 0,650 0,667 0,683 0,699 0,713 0,724 0,724 0,766 0,777 0,788 0,808 0,808 0,817 0,826 0,835 0,843 0,843 0,840	2,00 2,05 2,10 2,15 2,20 2,25 2,30 2,35 2,40 2,45 2,50 2,60 2,60 2,70 2,75 2,85 2,85 2,85 2,95	0,865 0,871 0,873 0,883 0,889 0,895 0,900 0,905 0,909 0,914 0,918 0,922 0,926 0,929 0,933 0,936 0,939 0,942 0,945

определении потерь от ползучести бетоиа — со дня его предварительного обжатия.

Если зарамее известно, что предварительно напряженная конструкция подвергается воздействию собствениого веса и внешних нагрузок более чем через 100 суток после обжатия бетона, то величина потерь в стадии эксплуатации определяется при значении β, соответствующем фактическому сроку загружения конструкции.

При определении потерь от усадки и ползучести бетона должиы быть

учтены следующие указания:

в конструкциях, подвергаемых для ускорения твердения бетона пропаривацию или прогреву, потери от усадки и ползучести бетона во всех случаях следует прицимать, как для коиструкций с натяжением арматуры на упоры;

для напорных труб, резервуаров, свай и других конструкций, находяшихся в условиях повышенной влажности, величины потерь от усадки и ползучести бетоиа, указанные в п. 1 и 2 табл. 5,5 допускается синжать на 50%;

для конструкций, предиазначенных к эксплуатации в сухом и жарком климате (папример в районах Средней Азии), потери от усадки и ползучести бетона должны увеличиваться на 20—30%;

в предварительно напряженных хомутах потери напряжений за счет ползучести бетона не учитываются.

Предпарительные напряжения в иснапрягаемой арматуре от усадки и ползучести бетона

При расчете предварительно напряженных железобстонных элементов следует учитывать предварительные сжимающие напряження в ненаприга- емой арматуре σ_a от усадки и ползучести бетома.

В зависимости от стадии работы элемента, для которой выполияется расчет, сжимающие изпряжения о принимаются равными:

в стадии предварительного обжатия элемента — потерям иапряжения от усадки бетоиа;

в стадии эксплуатации конструкции — сумме потерь напряжения от усадки и ползучести бетона. Для стадин предварительного обжатия элемента, выполняемого не позднее трех суток после его изготовления, напряжения σ_a от усадки принимаются равными иулю.

Усилие продольного предварительного обжатия

Усилие продольного предварительного обжатия определяется как равнодействующая составляющих усилий предварительных напряжений в напрягаемой и ненапрягаемой арматуре $A_{\rm H}$ и $A_{\rm a}$, параллельных продольной оси элемента.

Усилие продольного предварительного обжатия N_0 и его эксцентриситет относительно центра тяжести приведенного сечения e_0 , учитываемые в расчете, определяются:

Рис. 5.3. Схема распределения усилий от предварительного напряжения арматуры, действующих в сечении предварительно папряженного элемента:
д при авмятуре, парадледжей пропольной оси элемента:

при арматурс, нараплельной продольной оси элемента;
 при криволицейной (отогнутой) арматуре.

в сечениях с арматурой, параллельной продольной оси (рис. 5.3, a), по формулам:

$$N_{0} = \sigma_{0}F_{n} + \sigma_{0}'F_{n}' - \sigma_{a}F_{a} - \sigma_{a}'F_{a}'; \tag{5.1}$$

$$e_{0} = \frac{\sigma_{0}F_{n}y_{n} - \sigma_{0}^{\prime}F_{n}y_{n}^{\prime} - \sigma_{a}F_{a}y_{a} + \sigma_{a}^{\prime}F_{a}y_{a}^{\prime}}{N_{0}}; \qquad (5.2)$$

в сечениях с отогнутой криволинейной арматурой (см. рис. 5.3, δ) значения σ_0 и σ_0' умножаются соответственно на $\cos \alpha$ и $\cos \alpha'$, где α н α' — углы наклона напрягаемой арматуры к продольной оси элемента.

В формулах (5.1) и (5.2) приняты обозначения:

- уи и у́п расстояния от центра тяжести приведенного сечения соответственно до точек приложении усилий от предварительных напряжений в напрягаемой и ненапрягаемой арматуре;
- σ_0 н σ_0' предварительные напряжения в напрягаемой продольной арматуре в рассматриваемом сечении с учетом коэффициента точности натяжения m_{τ} (см. табл. 5.3) и потерь предварительного изпряжения в зависимости от стадин работы элемеита;
- о_а и о_а напряжения в ненапрягаемой арматуре от усадки и ползучести бетона, принимаемые в зависимости от стадии работы элемента.

При расположении равнодействующей усилий в напрягаемой арматуре на граии ядра сечения или вблизн его попускается принимать $\sigma_a'=0$.

Предварительные напряжения в арматуре, контролируемые в процессе изтяжения

Контролируемые предварительные напряжения σ_{u} в арматуре, натягиваемой на упоры, принимаются равными предварительным натяжениям σ_{o} без учета потерь, т. е.

 $\sigma_{_{\rm R}} = \sigma_{_{\rm 0}}.\tag{5.3}$

Контролируемые предварительные напряжения σ_n , σ_n' арматуры, натягиваемой на затвердевший ботон, опредоляются в расчетных сечениях по

формулам

$$\sigma_{\rm H} = \sigma_0 - n\sigma_6 = \sigma_0 - n\left(\frac{N_n}{F_{\rm B}} + \frac{N_n \rho_0 y_0}{I_{\rm B}}\right);$$

$$\sigma_{\rm H}' = \sigma_0' - n\sigma_6' = \sigma_0' - n\left(\frac{N_n}{F_{\rm B}} - \frac{N_0 \rho_0 y_0'}{I_{\rm B}}\right),$$
(5.4)

где σ_0 и σ_0' — вредварительные напряжения без учета потерь, учитываемые в расчетном сечении;

 F_{π} и I_{π} — геометрические характеристики приведенного сечения, вычислениые без учета напрягасмой арматуры.

Величину No определяют после проявления потерь, происходящих до окончания обжатия бетона.

Контролируемое напряжение устанавливается по наибольшему значению из контролируемых напряжений, вычисленных для каждого расчетного сечения.

При применении в элементе нескольких пучк в или стержней арматуры, натягиваемых на бетои неодновременно, контролируемые напряжения в пучках или стержнях группы арматуры к определяются с учетом изменения напряжений в них от упругого обжатия бетона усиляями пучков или стержней, натягиваемых позднее, по формуле

$$\sigma_{nk} = \sigma_n \pm n \sum_{l=1}^{t} \sigma_{nkl}, \tag{5.5}$$

где σ_{6hl} — среднее по длине арматуры рассматриваемой группы k напряженне в бетоне на уровне центра ее тяжести от упругого обжатия бетона усилием группы арматуры і, натягиваемой позднее;

 $\sigma_{\rm u}$ — напряжение в арматуре, определяемсе по формуле (5.4); t — число групп арматуры, натягиваемых позднее группы k.

Знак плюс в формуле (5.5) принимается при сжимающих напряженнях

обы, минус — при растягивающих.

При прямолинейных и параллельных продольной оси элемента пучках (стержнях) и постоянном поперечном сечении элемента величину обы определяют по формуле (5.10), вычисляя N_o н e_o только от арматуры, натягиваемой после рассматриваемой группы.

При пучках криволинейных или непараллольных продольной оси элемента допускается определять величину оом как среднее арифметическое напряжений, вычисленных в характерных сечениях по длине патягиваемой группы арматуры.

Средине напряжения в бетоне элемента персменного по длине сечения

определяются по формуле

$$\sigma_6 = \frac{\Sigma \sigma_{6j} l_j}{L} \,, \qquad (5.6)$$

где σ_{ej} — среднее напряжение в бетоне на участке длиной I_i ; L — полная длина элемента в пределах рассматриваемого пучка (стержия).

В качестве контролируемых напряжений принимаются средпие значения для отдельных групп последовательно напрягаемой арматуры.

Если принятые контролируемые напряжения о, при натяжении на бетои по технологическим причинам значительно отличаются от полученных по расчету, иеобходимо уточнить величину предварительного напряжения о_о по формулам:

при одновременном натяжении всей арматуры

$$\sigma_0 = \sigma_H + n \left(\frac{N_n}{F_n} \pm \frac{N_n e_n y_n}{I_n} \right); \tag{5.7}$$

при последовательном натяжении арматуры для пучка (стержня) k

$$\sigma_{0k} = \sigma_{n} + n \left(\frac{N_{n}}{F_{n}} \mp \frac{N_{n} e_{0} y_{0}}{I_{n}} \right) \pm \sum \sigma_{6ki}, \tag{5.8}$$

где N_{π} — усилие во всей иапрягаемой арматуре от принятых контролируемых напряжений σ_{π} за вычетом потерь, происходящих до окончания обжатия бетона;

Σσ_{6ki} — среднее папряжение в бетоне на уровне рассматриваемого пучка k от упругого обжатия бетона усилием арматуры, натягиваемой позднее, вычисленным по контролируемым напряжениям σ_u за вычетом потерь, происходящих до окончания обжатия бетона. Знаки величины Σσ_{6ki} соответствуют принимаемым в формуле (5.5).

Напряжения в железобетонных элементах

Напряжения в арматуре и бетоне определяются:

при расчете на прочность железобетонных элементов, схемы предельных состояний которых еще не установлены или для которых условия наступления предельного состояния не могут быть выражены через усплия в сечении;

при расчете предварительно напряженных железобетонных элементов

по образованию трещин в наклонных сеченнях;

при расчете железобетонных элементов на воздействие многократно повторяющейся нагрузки;

при установлении коитролируемых предварительных напряжений в арматуре, натягиваемой на бетон;

при определении потерь предварительного напряжения от ползучести

бетона и др.

Напряжения в бетопе и арматуре в рассматриваемом сечении определяются по упругой скеме как сумма напряжений от воздействия уст лий предварительного обжатия и внешией нагрузки. При этом геомстрические характеристики железобетонного сечения вычисляются по приведенному сечению бетона.

В качестве приведенного сечения бетона принимается сечение бетона и приведенное к бетону с помощью коэффициснтов приведения $n=\frac{E_a}{E_b}$ —сечение арматуры.

Элементы сечения, выполняемые из бетонов различных марок, приводятся к бетону одной марки i с помощью коэффициентов приведения $n_{\rm GI} = \frac{E_{\rm GI}}{E_{\rm G}}$. Значения коэффициентов приведения n и $n_{\rm GI}$ приведены в табл. 5.8.

Таблица 5.8. Значения коэффициентов приведения п и п_{бі} для тяжелого бетона

		Марка бетона						
Коэффициент приведения		100	150	200	300	400	500	600
n	Горячекатаная сталь клас- сов А-1, А-11, А-11в То же, А-111, А-11в, А-IV Проволока обыкновенная и высокопрочная, пучки и пряди Канаты	11,0 10,5 9,5 8,4	9,1 8,7 7,8 6,9	7,9 7,5 6,8 6,0	6,7 6,3 5,7 5,1	6,0 5,7 5,1 4,6	5,5 5,3 4,7 4,2	5,2 5,0 4,5 4,0
n61	Марка бетона: 100 150 200 300 400 500 600	1,0 1,2 1,4 1,4 1,4 1,4 1,4	0,8 1,0 1,1 1,4 1,4 1,4	0,7 0,9 1,0 1,2 1,3 1,3 1,3	0,6 0,7 0,8 1,0 1,1 1,2 1,2	0,5 0,7 0,8 0,9 1,0 1,1 1,1	0,5 0,6 0,7 0,8 0,9 1,0	0,5 0,5 0,7 0,8 0,9 0,9

Геометрические характеристики приведенного сечения определяются по формулам табл. 5.9.

Таблица 5.9. Геометрические характеристики приведенного сечения

Наименование характеристик	Значения характеристик сечеций
Площадь приведенного сечении	$F_{\rm H} = F + nF_{\rm a} + nF_{\rm a}' + nF_{\rm H} + nF_{\rm H}'$
Статический момент приведсиного сеченья	$S_{rt} = S + nS_a + nS_a' + nS_{tt} + nS_{tt}'$
Момент инерции приведенного сечения	$I_{\rm B} = I + nI_{\rm a} + nI_{\rm a}' + nI_{\rm B} + nI_{\rm B}'$
Положение центра тяжести приведенного сечения бетона ($y_{\rm H}$ и $S_{\rm D}$ определяются относительно любой оси)	$y_{\rm II} = \frac{S_{\rm II}}{F_{\rm II}}$
Радиус инерции приведенного сечения	$r_{\rm n} = \sqrt{\frac{I_{\rm n}}{F_{\rm m}}}$
Положение ядровой точки относительно центра тяжести приведенного сечения (радиус ядра сечения)	$I_{\rm R} = \frac{W_{\rm R}}{F_{\rm B}} = \frac{I_{\rm R}}{F_{\rm R} g_{\rm R}}$

Пр и мечаи и я: 1. В таблице приняты обозначения: F, S, I — площадь, статический момент и момент инсерции сечения бетона относительно оси, проходящей через центр тяжести приведени принеденного сечения; F_n , F_n , S_n , ϕ_n и 1_2 , I_n — то же, сочений эрмитуры посметельно оси, проходящей через центр тяжести приведенного сечения; W_n — момент сопротивления приведенного сечения для крайнего растяпутого волокиа; y_n — расстоянке от центра тяжести приведенного сечения для крайнего растяпутого волокиа; y_n — расстоянке от центра тяжести приведенного сечения для крайнего растяпутого волокиа; y_n — ограсствемой ядровой точки.

Уменьшение площади сечения бетона за счет каналов, пазов, расположенной впутри арматуры и т. п. может не учитываться, если общая площадь ослаблений не превышает 3%

от площади сечения бетона.

ся по формуле

3. Если общая площадь арматуры составляет не более 2% от площади сечения бетона, заачения геометрических характеристик допускается определять относительно центра та-жести бетонного сечения. Если площады арматуры составляет не более 0,8% от площади сечения бетона, допускается при определении геомстрических характеристик приведенного сечения не учитывать арматуру.
4. Ширина сжатых полок при определении геометрических характеристик тавровых,

двугавровых и других сечений учитывается в соответствии с указаниями на стр. 66.

Момент сопротивления сечения при пластическом кручении определяет-

$$W_{\nu} = 2V, \tag{5.9}$$

где V — объем тела, ограниченного поверхностью равного ската с углом наклона 45° к плоскости сечения, построенного на рассматриваемом сечении.

Значения моментов сопротивления при нластическом кручении некоторых типов сечений определяются по формулам;

для прямоугольного сечения

$$W_{\kappa} = \frac{b^2}{6} (3h - b),$$

где h и b — соответственно больший и меньший размеры сечения; для тонкого прямоугольного сечения при $b \leqslant 0.1 \ h$

$$W_{v} = 0.5hb^{2}$$
;

для тавровых, двутавровых и других сечений, разделяющихся на отдельные прямоугольные фигуры

$$W_{\kappa} = \sum W_{\kappa \ell}$$

где $W_{\rm ef}$ — моменты сопротивления стдельных прямоугольных фигур; для кольцевых сечений

$$W_{\rm K} = \frac{2\pi}{3} (r_{\rm R}^3 - r_{\rm B}^3),$$

где $r_{\rm u}$ и $r_{\rm o}$ — соответственно наружный н внутренний радиусы кольца.

Предельные напряжении в арматуре и бетоие от усилий предварительного обжатия определяются в зависимости от стадии работы элемента:

 с учетом потерь, происходящих до окончания обжатия элемента — при расчете в стадии предварительного обжатия, транспортирования, монтажа;

с учетом всех потерь предварительного напряжения — при расчете в стадии эксплуатации (установившиеся предварительные напряжения).

Нормальные предварительные напряжении в бетоне в поперечном сечении элемента от усилий предварительного обжатия определяются по формуле

$$\sigma_6 = \frac{N_0}{F_0} \pm \frac{N_0 e_0 y}{I_0}$$
, (5.10)

где N_0 — усилие продольного предварительного обжатия в рассматриваемом сечении;

 $e_{\rm o}$ — эксцентриситет усилия $N_{\rm o}$ относительно центра тяжести приведенного сечения;

 у — расстояние от центра тяжести приведенного сечения до волокна, в котором определяется напряжение.

Напряжения обжатия бетона, вычисленные без учета потерь предварительного напряжения, не должны превышать величину kR_0 , где R_0 — кубиковая прочность бетона. Значенип коэффициента k приведены в табл. 5.10.

Таблица 5.10. Значения коэффициента k

		Расчетная температура воздука					
		выше -	-40° C	—40° С и инже			
Иапряженное состояние сечения	Способ натя- жения арма-	Обжатне					
	туры	централь- ное	ренкое ренкое	централь- жое	Висисит		
Предварительно обжатая зона сече- ния от воздействия внешних нагру-	На упоры	0,7	0,8	0,5	0,6		
вок удливяется и в стадии эксплуа- гации может испытывать незначи- гельное сжатие или растяжение	На бетон	0,6	0,7	0,4	0,5		
Предварительно обжатая зона сече-	На упоры	0,5	0,55	0,35	0,4		
ния от воздействия внешних нагру- зок получает дополнительное уко- рочение (сжатие)	На бетоп	0,45	0,5	0,3	0,35		

Напряжения в напрягаемой арматуре от действия усилий предварительного обжатия определяются по формулам

$$\sigma_{\rm g} = \sigma_0 - n \left(\frac{N_0}{F_{\rm TI}} + \frac{N_0 e_0 y_{\rm H}}{I_{\rm H}} \right); \tag{5.11}$$

$$\sigma_{\rm H} = \sigma_0' - n \left(\frac{N_0}{F_0} - \frac{N_0 \rho_0 y_{\rm H}}{I_{\rm H}} \right),$$
 (5.12)

где y_n и y_n' — расстояния от центра тяжести приведенного сечения до рассматриваемой арматуры.

Нормальные напряжения в бетоне и в продольной арматуре в поперечном сечении элемента от действия внешних нагрузок определяются по формулам: при изгибе

$$\sigma_6 = \frac{M}{I_0} y. \tag{5.13}$$

$$\sigma_a = n \frac{M}{I_0} y_a; \tag{5.14}$$

при внецентренном сжатни

$$\sigma_6 = \frac{N}{F_0} \pm \frac{M\eta}{I_0} y, \tag{5.15}$$

$$\sigma_{\rm a} = n \left(\frac{N}{F_{\rm B}} \pm \frac{M \eta}{I_{\rm B}} y_{\rm a} \right); \tag{5.16}$$

при внецентренном растяжении

$$\sigma_6 = \frac{N}{F_{\Pi}} \pm \frac{M}{I_{\Pi}} y, \tag{5.17}$$

$$\sigma_s = n \left(\frac{N}{F_{tt}} \pm \frac{M}{I_{tt}} y_a \right), \tag{5.18}$$

где y и y_{o} — расстояния от центра тижести приведенного сечения до рассматриваемых точек бетона и арматуры;

 п — коэффициент, учитывающий влияние продольного изгиба при внецентренном сжатии.

При наличии в сечении бетонов различных марок нормальные напряжения в бетоне марки i определяются по формуле

$$\sigma_{6i} = n_{6i}\sigma_{6i} \tag{5.19}$$

где $\sigma_{\rm G}$ — напряжение и бетоне, вычисленное для сечения, приведенного к бетону одной марки;

п_{бі} — коэффицнент приведення, принимаємый по табл. 5.8.
Главные растягивающие напряжения определяются по формуле

пивающие папримения впреденяются по формуле

$$\sigma_{r,p} = \frac{\sigma_x + \sigma_y}{2} + \sqrt{\left(\frac{\sigma_x - \sigma_y}{2}\right)^2 + \tau^2},$$
 (5.20)

где σ_x — суммарные пормальные напряження в бетоне от усилий предварительного обжатия и внешних нагрузок;

 сжимающие иапряжения в бетоне, лействующие в направлении, перпендикулярном продольной осн элемента и вызванные влиянием предварительного напряжения поперечной и отогнутой арматуры, а также местных сжимающих напряжений вблизи опор или грузов;

т — скалывающие напряжения в бетоне.

Растягивающие напряжения подставляются в формулу (5.20) со знаком плюс, сжимающие — со знаком минус.

Абсолютное значение изпряжений в бетоне σ_y от предварительного напряжения поперечной и отогнутой арматуры определяется по формуле

$$\sigma_y = \frac{\sigma_{0x} F_{\text{N-X}}}{u_x b} + \frac{\sigma_0 F_{\text{N-D}}}{u_D b} \sin \alpha, \tag{5.21}$$

где $F_{\mathrm{B,x}}$ — площадь сечения всех напрягаемых хомутов, расположенных в одной, нормальной к оси элемента плоскости;

 $F_{\text{в.o.}}$ — площаль сечення напрягаемой отогнутой арматуры. заканчивающейся на участке $u_0 = \frac{t}{2}$, расположенном симметрично относительно рассматриваемого сечения (рис. 5.4);

сок и со — предварительное напряжение в напрягаемой поперечной арматуре (хомутах) и в напрягаемой стогнутой криволинейной арматуре в рассматриваемом сечении с учетом всех потерь;

 u_x — шаг-хомутов;

 — угол наклона отогнутой арматуры к продольной оси элемента.

Местные сжимающие напряжения, возникающие вблизи места приложения опорных реакций и сосредоточенных сил, приложенных к верхней грани балки (рис. 5.5) определяются по формулам: при $y \ll 0.4h$ и $x \ll 2.5y$

$$\sigma_y = \frac{0.4P}{bh} \left(\frac{h}{y} - 1 \right) \left(1 - \frac{0.4 \, x}{y} \right); \tag{5.22}$$

при y > 0,4h и x < h

$$\sigma_y = \frac{P}{bh} \left(1 - \frac{y}{h} \right) \left(1 - \frac{x}{h} \right), \tag{5.23}$$

где х и у -- координаты рассматриваемой точки;

— величина опорной реакции или сосредоточенной нагрузки.

Рис. 5.4. Криволинейная отогнутая напрягаемая арматура, учитываемая при определении предварительных напряжений в бетоне:

I — арматура, учитываемая при определении напряжений v в сечении O—O; 2 — арматура, учитываемая при определении изпряжений σ_y на участке u_0 .

Скалывающие напряжения в бетоне определяются по формуле $\tau = \frac{QS_{11}}{I.h}$, (5.24)

где S_n — статический момент соответствующей части приведенного сечения, расположенной по одну сторону от рассматриваемого волокна относительно оси, проходящей через центр тяжести приведенного сечения;

— ширина сечения на уровне рассматриваемого волокиа.

Величин поперечной силы Q, подставляемой в формулу (5.24), при рвсчете элементов с напрягаемой наклонной или криволичейной арматурой

Рис. 5.5. Схема распределения местных сжимающих папряжений вблизи места приложения опорных реакций и сосредоточенных грузов.

определяется по формуле

$$Q = Q_0 - Q_{np}, \tag{5.25}$$

где $Q_{\rm a}$ — поперечная сила от внешней нагрузки;

$$Q_{i:p} = \sum N_0 \sin \alpha; \qquad (5.26)$$

 N_0 — усилие в пучке, заканчнвающемся на опоре или на участке между опорой и сечением, расположенным на расстоянии $\frac{\hbar}{4}$ от рассматриваемого сечения $O\!-\!O$ (см. рис. 5.4), определяемое с учетом всех потерь.

При переменной высоте балки значения поперечной силы для вычисления касательных напряжений определяются по формуле

$$Q = Q_1 \pm \frac{M_1}{h_0} \operatorname{tg} \beta, \tag{5.27}$$

где β — угол наклона грани балки к продольной оси;

Q₁ и M₁ — поперечная сила и изгибающий момент в рассматриваемом поперечном сечении, вычисленные без учета предварительного напряжения.

В формуле (5.27) знак минус принимается, если высота балки возрастает с увеличением изгибающего момеита по абсолютной величиие, знак плюс если высота убывает.

При совместном действии изгиба и кручения величина т, подставленная в формулу (5.20), определяется как сумма напряжений от кручения тк и изгиба. При этом величину т, допускается определять по формуле пласти-

элемента:

Рис. 5.6. Схема поперечного сечения плиты перекрытия.

ческого кручения, принимая, что паприжения т, одинаковы по ясему сечению

> $\tau_{\rm K} = \frac{M_{\rm K}}{3V}$ (5.28)

где W_{κ} — момент сопротивления пластическом кручении, определяемый по формуле (5.9).

Пример 5.1. Определить величину усилия предварительного обжатия N_0 в середине пролета плиты длиной l=6.26 м (рис. 5.6).

Расчетные данные: бетон марки 200 (кубиковая прочность при обжитии $R_0=140~\kappa z/c n^2$, $E_6=2.65\cdot 10^6~\kappa z/c n^2$); арматура из горячеквтаной стали класса A-1V ($R_a^{\rm H}=6000~\kappa s/cm^2$, $E_a=2\cdot 10^6~\kappa s/cm^2$), $F_{\rm H}=3.4~cm^2~(3\otimes 12)$. Натяжение арматуры производится на упоры электротермическим способом. Все стержинпатягиваются одновременно. Температурный перепад между упорами и напрягаемой арма-Typoř $\Delta t = 20^{\circ}$

Определяем геометрические характеристики приведенного сечения по формулам

табл. 5.9 с учетом того, что $F_a=F_a=F_B=0$. По табл. 5.9 для бетона марки 200 и арматуры из горячекатаной стали класса A-IV находим n=7.5.

Площадь приведенного сечения

$$F_n = F + nF_R = 76 \cdot 22 - 4 \cdot \frac{3.14 \cdot 15.9^2}{4} + 7.5 \cdot 3.4 = 903.4 \text{ cm}^2$$

Статический момент приведенного сечения относительно вижней грани

$$S_n = S + nS_B = 76 \cdot 22 \cdot 11 - 3.14 \cdot 15.9^2 \cdot 11 + 7.5 \cdot 3.4 \cdot 2.5 = 9724 \text{ cm}^3$$
.

Расстояние от нижней грани плиты до центра тяжести приведенного сечения

$$y = \frac{S_n}{F_n} = \frac{9724}{903.4} = 10.8$$
 cm.

Так как отклонение положения центра тяжести приведенного сечения от геометрического центра невелино, принимаем при вычислении момента инерции приведенного сечения q = 11 см.

Межент иясрции приведенного сечения относительно оси, проходящей через центр тяжести

$$I_{ii} = I + nI_{ii} = 76 \cdot 22^8 \cdot \frac{1}{12} - 4 \cdot 0.05 \cdot 15.9^2 + 7.5 \cdot 3.4 \cdot 8.5^2 = 56\,500\,\text{cm}^4$$

Величину предварительного изпряжения арматуры без учета потерь принимаем по данным табл. 5.1. При этом по табл. 5.2 находим при длине напрягаемой арматуры около 6,5 м допустимое отклонение предварительного напряжения $\Delta \sigma_0 = 800 \ \kappa z/c n^2$.

$$\sigma_0 = R_a^B - \Delta \sigma_0 = 6000 - 800 = 5200 \, \text{ke/cm}^2$$

Согласно табл. 5.4 до окончания обжатия бетона учитываем следующие истери предварительного иапряжения:

а) от релаксации напряжений стали (табл. 5.5, п. 3). Так как $\sigma_0 = 5200 > 0.7 R_0^8 =$ $= 0.7 \cdot 6000 = 4200$ Ke/cm²

$$\sigma_{\rm cr} = 0.03\sigma_0 = 0.03 \cdot 5200 = 156 \, \text{Ke/cm}^2$$

б) от деформации анкеров (табл. 5.5, п. 4)

$$\sigma_{tt} = \frac{\lambda_t + \lambda_2}{l} E_a = \frac{0.1 + 0.1}{626} \cdot 2 \cdot 10^6 = 640 \text{ ke/cm}^2;$$

в) от деформации формы (табл. 5.5, п. 6) принимаем $\sigma_0 = 500~\kappa e/cm^2$;

г) от температурного перепада между упорами и напрягаемой арматурой (табл. 5.5, п. 9)

$$\sigma_n = 20\Delta t = 20 \cdot 20 = 400 \, \kappa \epsilon / \epsilon m^2.$$

Сумма потерь, происходящих до окончания обжатия,

$$\Sigma \sigma_{v1} = 156 + 640 + 500 + 400 = 1696 \, \kappa r/cm^2$$

Величина предварительного напряжения с учетом первых потерь

$$\sigma_{01} = \sigma_0 - \Sigma \sigma_{01} = 5200 - 1696 = 3504 \text{ Ke/cm}^2$$
.

Усилие предварительного обжатия с учетом первых потерь

$$N_{\rm el} = \sigma_{\rm el} F_{\rm H} = 3504 \cdot 3.4 = 11\,900$$
 kg.

Согласио табл. 5.4 определяем потери, происходящие после окончання обжатия бетона (вторые потери):

 б) от полаучести бетопа (табл. 5.5, п. 2).
 Напряжения в бетопе на уровие центра тяжести напрягаемой арматуры определяем по формулс (5.10) при

$$\begin{aligned} c_0 &= y = 10.8 - 2.5 = 8.3 \, \text{cm} \\ \sigma_6 &= \frac{N_0}{F_{11}} + \frac{N_0 \epsilon y}{I_{11}} = \frac{11\,900}{903.4} + \frac{11\,900 \cdot 8.3 \cdot 8.3}{56\,500} = 27.8 \, \text{ke/cm}^2. \end{aligned}$$

Так как $\frac{\sigma_6}{R_*} = \frac{27.8}{140} = 0,198 < 0.5$, потери определяем по формуле

$$\sigma_n = \frac{k_1 k_2 E_3 R}{E_6 R_0} \ \sigma_6 = \frac{1 \cdot 0.8 \cdot 2 \cdot 10^9 \cdot 200}{2.65 \cdot 10^5 \cdot 140} \cdot 27.8 = 240 \ \text{keV}^2.$$

Сумма потерь, происходящих после окончания обжатия бетона,

$$\Sigma \sigma_{m2} = 400 + 240 = 640 \text{ messen}^2$$

Величина усилия предварительного обжатия с учетом всех потерь

$$N_0 = [\sigma_0 - (\Sigma \sigma_{\rm n1} + \Sigma \sigma_{\rm n2})] F_0 = [5200 - (1696 + 640)] 3,4 = 9730 \ \text{ke}.$$

РАСЧЕТ ПО ПРОЧНОСТИ

Общие указания

При расчете по прочности элементов предварительно напряженных железобетонных конструкций должны учитываться общие указания по расчету железобетонных конструкций с ненапрягаемой арматурой (см. стр. 63).

В изгибаемых, центрально и виецентрению сжатых, а также во виецентренно растинутых по первому случаю предварительно иапряженных железобетонных элементах напрягаемую арматуру, имеющую сцепление с бетоном и расположенную в зоне, сжатой от действия внешних усилий, вводят в расчет не с расчетным сопротивлением $R_{\rm a.c.}$, а с напряжением $\sigma_{\rm c.}$ равным

$$\sigma_{c} = 3600 - m_{r}\sigma_{0} \tag{5.29}$$

где σ_0' — растягивающее предварительное напряжение, кг/см², в арматуре, расположенной в зоне, сжатой от действия внешних усилий, принимаемое в зависимости от рвссматриваемой стадии работы элемента, условий натяжении арматуры и величины потерь;

т - коэффициент точности натяжения, принимаемый при механическом изтяжении арматуры равным 1,1, при электротермическом -по табл. 5.3.

Напряжение ос может быть сжимающим, иулевым или растягивающим. Сжимающее напряжение σ_c должно приниматься не более $R_{a,c}$.

При расчете элементов с напрягаемой арматурой в виде проволок, пучков или прядей бсз анкеров следует проверить сечения, пересскающие эту арматуру в пределах зоны ее анкеровки $l_{\rm sh}$, учитывая снижение расчетных сопротивлений напрягаемой арматуры на этих участках (см. рис. 5. l).

Расчетные сопротивления продольной и поперечной арматуры в виде проволок, лучков или прядей без анкеров в предслах зоны анкеровки $l_{\rm ar}$ принимаются равными $\sigma_0 \frac{l_x}{l_{\rm ar}}$, по не более $R_{\rm ar}$, где l_x — расстояние от начала зоны анкеровки до расчетного сечения; σ_0 — предварительные напряжения в напрягасмой арматуре с учетом потерь, происходящих до окончания обжатия бетона.

Если возможно нарушение сцепления арматуры с бетоном (например при мтновенной передаче на бетон предварительного напряжения), сопротивление предварительно напряженной арматуры на участке от торца элемента до начала зоны анкеровки не учитывается и при отсутствии на этом участке напрягаемой арматуры сечение рассчитывается как бетонное.

Если в элементе содержится арматура из сталей разных видов и классов, каждый вид арматуры вводится в расчет прочности со своим расчетным со-

противлением.

При наличии в сечении элемента бетонов двух или нескольких марок бетон наиболее ннакой марки вводится в расчет со своим расчетным сопротивлением, а бетоны более высоких марок — с расчетными сопротивлениями, соответствующими марке бетона лишь на одну ступень выше наиболее низкой марки. Допускается не учитывать сечение бетона более низкой марки, если учет его приводит к снижению расчетной несущей способности, определенной без учета этого бетона.

Если бетон низкой марки, не учитываемый в расчете, располагается внутри сечения и разделяет слои бетона более высокой марки, должна быть обес-

печена прочность бетона ниэкой марки по поперечной силе.

Бетон сборного элемента, входящий в сжатую зону полного сечения сборно-монолитной конструкции, вводится в расчет прочности с расчетным сопротивлением не выше расчетного сопротивления бетона марки 400.

Центрально растянутые элементы

Центрально растянутые предварительно напряженные железобетонные элементы рассчитываются по прочности из условия (2.2)

Рис. 5.7. Схема расположения усилий в поперечном сечении центрально растянутого элемента при расчете его по прочности.

При этом предельная продольная сила, которую может воспринять сечение, определястся по формуле

$$[N] = R_a F_a + R_a F_m (5.30)$$

где F_a н F_u — соответственно площадн сечения всей ненапрягаемой и предварительно напряженной продольной арматуры (рис. 5.7).

Для элементов, армированных предварительно напряженной проволокой, пучками или придями без анкеров, при проверке сечений у концов элемента в пределах длины зоны анкеровки $l_{\rm en}$ следует снижать расчетное сопротивление этой арматуры в формуле (5.30) в соответствии с указаниями, приведенными на стр. 157.

Изгибаемые элементы

РАСЧЕТ СЕЧЕНИЯ, НОРМАЛЬНЫХ К ПРОДОЛЬНОЙ ОСН ЭЛЕМЕНТА

Общие положения. Сечения, нормальные к продольной осн нагибаемых предварительно напряженных элементов, рассчитываются по прочности из условия (2.1)

 $M \leq [M]$.

Предельный изгибающий момент, который может воспринять сечение (рис. 5.8), кроме сечений с полкой в сжатой зоне, определяется по формуле

$$[M] = R_{\rm B}S_{\rm o} + R_{\rm a.c}S_{\rm a} + \sigma_{\rm c}S_{\rm n}, \tag{5.31}$$

где S_6 , S_a н S_N — статические моменты соответственно площади сечения сжатой зоны бетона, сжатой ненапрягаемой и предварительно напряженной арматуры относительно точки приложения рагноулействующей в растянутой арматуре;

- напряжение в предварительно папряженной арматуре

А_н, определяемое по формуле (5.29).

Положение нейтральной оси, а также площадь и форма сжатой зоны бетона определяются из условия

$$R_a F_a + R_a F_u - \sigma_c F_B = R_u F_6$$
. (5.32)

Положение нейтральной осн, отвечающее достаточной прочности сжатой зоны бетона, должно удовлетьорять условие (4.14).

Изгибаемые элементы таврового, двутаврового и подобных сечений рассчитываются следующим

Рис. 5.8. Схема расположения усилий в поперечном сечении изгибаемого предварительно напряженного элемента при расчете его но прочности.

образом в зависимости от положения нейтральной оси, определяемого из уравшения

$$R_{a}F_{n} + R_{a}F_{n} - R_{s,c}F'_{s} - \sigma'_{c}F'_{s} = R_{n}F_{6,n}.$$
 (5.33)

Если нейтральная ось проходит в полке, расположенной у сжатой стороны сечения, предельный изгибающий момент определяется по формуле

$$[M] = R_{\rm n} S_{\rm 6.n} + R_{\rm a.e} S_{\rm n} + \sigma_{\rm c} S_{\rm n}.$$
 (5.34)

При этом положение нейтральной осн, отвечающее достаточной прочности сжатой зоны, должно удовлетворять условие

$$\frac{S_{6,n}}{S_{0,0} + S_{6,0}} \ll \zeta,$$
 (5.35)

Еслн нейтральная ось, положение которой определено из условия (5.33), оказывается в пределах ребра, предельный изгибающий момент определяется по формуле

$$[M] = R_{\rm H} S_{6,p} + R_{\rm tip} S_{cs} + R_{\rm n.c} S_{a} + \sigma_{c} S_{n}. \tag{5.36}$$

При этом положение нейтральной оси определяется из условия

$$R_{a}F_{a} + R_{o}F_{H} - R_{a,c}F_{a}' - \sigma_{c}F_{B}' = R_{H}F_{6,p} + R_{Hp}F_{ca}$$
 (5.37)

и должно удовлетворять условне

$$\frac{S_{6,p}}{S_{0,p}} \leqslant \zeta. \tag{5.38}$$

В элементах из бетона марки выше 400 в случаях, если нейтральная ось, положение которой определено на условия

$$S_{6,n} = \zeta (S_{0,p} + S_{cp}),$$

находится в полке, должно выполняться условие

$$M \ll R_{\rm n} \xi (S_{\rm o,p} + S_{\rm cs}) + R_{\rm a,c} S_{\rm a} + \sigma_{\rm c}' S_{\rm s},$$
 (5.39)

а при

$$S_{cs} < S_{o,p} \frac{0.8 (\dot{v_n} - b)}{\dot{v_n} - \xi (\dot{v_n} - b)};$$

$$M \le R_n \xi S_{o,p} \left[1 + 0.8 \frac{\dot{v_n} - b}{\dot{v_n} - \xi (\dot{v_n} - b)} \right] + R_{s,c} S_s + \sigma_c' S_n. \tag{5.40}$$

В формулах (5.33) — (5.40):

 $F_{\rm cs}$ и $S_{\rm cs}$ — площадь и статический момент поперечного сечения свесов сжатой полки относительно оси, проходящей через точку приложения равнодействующей усилий в арматуpe A:

 $F_{6,p}$ н $S_{6,p}$ — площадь и статический момент сечения сжатой зоны ребра относительно той же оси;

 $F_{6,n}$ н $S_{6,n}$ — площадь и статический момент сечения сжатой зоны полки относительно той же оси;

 $S_{
m o,p}$ — статический момент рабочего сечення ребра относительно той же оси.

Если количество арматуры в растянутой зоне сечения изгибаемого элемента принято большим, чем требустся по условиям прочности (например, сечение растянутой арматуры принято из условий расчета по образованию трещин), при проверке условий (4.14), (5.35) и (5.38) следует учитывать только ту часть сечения растянутой арматуры, которая требуется из расчета на прочность.

Арматура, расположенная в сжатой зоне, учитывается в расчете по формулам (5.31) — (5.40) только при соблюдении условия

$$z_6 \ll z_e$$
, (5.41)

где 2_а — расстояние между равнодсйствующими усилий в арматуре сжатой и растянутой зон; при надичин в сжатой зоне как напрягаемой арматуры A_{n} , так и ненапрягаемой A_{n} величина z_{n} принимается равной меньшему из расстояний между равнодействующей усилий в арматуре A и равнодействующими усилий в арматуре A_a н в арматуре A_{κ} ;

 z_6 — расстояние между равнодействующими усилий в бетоне сжатой

зоны и в арматуре растянутой зоны.

Если условие (5.41) не соблюдается (например, когда в сжатой зоне поставлена арматура, избыточная против требуемой по расчету), предельный изгибающий момент определяется по формуле

$$[M] = (R_{\rm a}F_{\rm a} + R_{\rm a}F_{\rm a})z_{\rm a}. \tag{5.42}$$

Ненапрягаемую арматуру, расположенную в сжатой зоне, не следуст учитывать в расчете, если несущая способность, определенная по формуле (5.42), оказывается меньше несущей способности, определенной по формуле (5.31) или (5.34) без учета ненапрягаемой арматуры сжатой зоны.

Напрягаемую арматуру, расположенную в сжатой зоне, следует учитывать в расчете без снижения предварительного напряжения, т. е. принимая $\sigma_{\rm c} = -m_{\rm t}\sigma_{\rm 0}$, если несущая способность, определенная по формуле (5.42), оказывается меньше несущей способности, определенной по формуле (5.31) или (5.34) без синжения предварительного напряжения напрягаемой арматуры.

Сеченне предварительно напряженной арматуры A_n , расположенной в сжатой зоне, диктуется условнями прочиости, жесткости и трещиностойкости в стадин изготовления и транспортирования элемента. Поэтому при подборе сечения продольной арматуры рекомендустся приближенно принимать сечение арматуры F_n в размере 20% от сечения арматуры F_n и проверять в дальчейшем эту величину расчетом в стадии изготовления элемента. В необходимых случаях в зависимости от уточненного значения F_n может быть уточнено сечение продольной арматуры F_n путем повторного расчета по прочности.

Расчет прямоугольных сечений. Предельный нягибающий момент, который может воспринять сечение предварительно напряженного железобетонного элемента (рис. 5.9), рекомендуется определять в зависимости от величины относительной высоты сжатой зоны бетона $\alpha = \frac{x}{h_0}$

Рис. Б.9. Схема прямоугольного поперечного счепия изгибаемого предварительно напряженного элемента при расчете его по прочности.

по алгоритму, приведенному в табл. 5.11. При этом значения коэффициентов $\alpha_{\text{макс}}$ н $A_{0 \text{ мякс}}$, соответствующие предельной прочности сжатой зоны бетона, определяются по табл. 4.7.

Таблица 5.11. Определение несущей способности предварительно напряженных изгибаемых элементов прявоугольного сечения

№ n.n	Алгорити	Поясяснія
1 2	$lpha = rac{R_{a}F_{a} + R_{a}F_{n} - R_{a,c}F_{s}^{\prime} - o_{c}F_{s}^{\prime}}{R_{o}th_{b}}$ Если $lpha > rac{2a^{\prime}}{h_{o}}$, перейти к п. 8, иначе — к п. 3	Определение относительной вы- соты сжатой зоны бетона См. примечание 1
	$\alpha' = \frac{R_{\rm a}F_{\rm a} + R_{\rm e}F_{\rm H} + m_{\rm r}o_{\rm o}F_{\rm H}}{R_{\rm H}bt_{\rm o}} \ .$	Определение относительной вы- соты сжатой зоны без учета сжатой арматуры A_a и сниже- ция предварительного напря- жения в арматуре A_a
4	Если $\alpha' > \frac{2a'}{h_0}$, перейти к п. 7, иначе — к п. 5	См. примечание 1
5		
6	По табл. 4.6 в зависимости от cc' находим γ' [M] = $(R_aF_a + R_sF_b + m_vo_0^*F_b)$ $\gamma'h_0 - m_vo_0^*F_b$ ($h_0 - a_v$); конец	Определение несущей способ- ности
7	$[M] = (R_B F_B + R_B F_B) z_B$; конец	Определение иссущей способ-
8	Если $\alpha > \alpha_{\text{макс}}$, перейти к п. 11. иначе — к п. 9	пости. См. примечание 2
9	По табл. 4.6 в зависимости от се находим А.	
10	$[M] = A_0 R_{\rm H} U h_0^2 + R_{\rm e.c} F_{\rm e}' (h_0 - a_{\rm e}') + \sigma_{\rm c}' F_{\rm e}' (h_0 - a_{\rm e}');$	Определение несущей способ- ности
11	$[M] = A_{0\text{Marc}}R_{1}bh_{0}^{2} + R_{a,c}F_{a}'(h_{0} - a_{a}') + \sigma_{c}F_{H}'(h_{0} - a_{H}');$ конец	То же

Примечания: 1. В качестве a' привимается большее из значений $a_{\bf a}'$ и $a_{\bf n}'$. 2. $z_{\bf a}=h_{\bf 0}-a_{\bf a}'$, если $a_{\bf a}'>a_{\bf n}'$ и $z_{\bf n}=h_{\bf 0}-a_{\bf n}'$, если $a_{\bf n}'<a_{\bf n}'$.

Рис. 5.10. Схема сеченвя предварительно напряженной железобетовной балки.

Пример 5.2. Проверить прочность правмоугольного сечения (рис. 5 10). Расчетные данные: расчетный изглабающий можент M=35 m . κ ; бетов марки 300 ($R_{\rm R}=160$ ка/см³); предварительно напряженная арматура из стали класса A-1118 ($R_{\rm R}=450$ 0 ка/см³); ензапрягаемая арматура из стали класса A-1 ($R_{\rm R}=R_{\rm a,c}=2100$ ка/см²). Напряжение арматуры осуществляется механическим способом. Предварительное напряженее арматуры $A_{\rm n}$ с учетом всех потерь $\sigma_0=4000$ ка/см².

Огределяем напряжение в предварительно напряженией арматуре $A_{\rm in}$ расположенией в сжатой зове, $\sigma_{\rm in}$ вычисляем по формуле (5.29), принимая коэффициент точности натяжения по табл. 5.3 $m_T=1.1$, $\sigma_{\rm in}^2=3600-m_{\rm in}\sigma_{\rm in}^2=3600-1.1\cdot4000=-800$ кг/см².

Несуплую способность сечения определяем по алгоритму, приведенному в табл. 5.11,

$$\alpha = \frac{R_{0}F_{a} + R_{0}F_{a} - R_{0} \cdot F_{a}^{'} - \sigma_{c}^{'}F_{a}^{'}}{R_{n}Ut_{0}} = \frac{2100 \cdot 1.57 + 4500 \cdot 15.2 - 2100 \cdot 1.57 + 800 \cdot 2.26}{160 \cdot 30 \cdot 56.5} = \frac{160 \cdot 30 \cdot 56.5}{160 \cdot 30 \cdot 56.5}$$

= 0.258.

Так как $\alpha=0.258>\frac{2\alpha'}{h_0}=\frac{2\cdot 3}{56.5}=0.106$, переходим к.п. 8. Так как $\alpha=0.258<\alpha_{\rm nunc}=0.55$ (см. табл. 4.7), переходим к.п. 9. По табл, 4.6. в зависимистия от $\alpha=0.258$ находим $A_0=0.225$.

$$[M] = A_0 R_n b h_0^2 + R_{n,e} F_n^* (h_0 - a_n^*) + a_e^* F_n^* (h_0 - a_n^*) =$$

$$= 0.225 \cdot 160 \cdot 30 \cdot 56.5^2 + 2100 \cdot 1.57 (56.5 - 3) - 800 \cdot 2.26 (56.5 - 3) =$$

$$= 3.529 000 \text{ ke} \cdot \text{cm} = 35.29 \text{ m} \cdot \text{m}.$$

Проверяем выполнение неравенства (2.1).

Так как [M] = $35,29 \, m \cdot \varkappa > M = 35 \, m \cdot м$, несущая способность сечения достаточна.

При подборе сечения продольной арматуры необходимость в расчетиой сжатой ненапрягаемой арматуре возникает, если при заданных размерах сечения и марке бетона не хватает прочности сжатой зоны.

Сечение предварительно напряженной арматуры $A_{\rm B}$, располагаемой в сжатой зоне, которое должно удовлетворять требования расчета по прочности, жесткости и трещиностойкости в стадии изготовления элемента, рекомендуется приближению принимать равным 0,2 сечения продольной растянутой арматуры.

Требуемое количество продольной арматуры, расположенной в растянутой зоие, при задапных размерах прямоугольного сечения определяется в зависимости от величины усилия $N_{\rm a}$, которое должно быть восприиято растянутой арматурой, из условия

 $R_{o}F_{a} + R_{o}F_{u} = N_{o}$. (5.43)

При подборе арматуры в предварительно иаприженных элементах прямоугольного сечения рекомендуется пользоваться алгоритмом, приведенным в табл. 5.12.

Пример 5.8. Определить площаль сечения предварительно наприженной растинутой арматуры в изгибаемом элементе примоутольного сечения размерами $b \times h = 30 \times 80$ см. Расчетные данные: расчетный нагибающий момент M = 85 м $\cdot \kappa$; бетон марки 400 ($R_{\rm w} = 210$ ка/см²); предварьтельно изпраженная арматура из высокопрочной проволоки

Рис. 5.11. Схема расположения арматуры в сечении предварительно вапряженной железобстоиной балки.

Таблица 5.12. Определение сечения продольной арматуры в предварительно напряженных изгибаемых элементах прямоугольного сечения

N n.n	Алгоритм	Поиспеция
1	$F_{\rm n}' \approx 0.2 \frac{M}{z_{\rm n} R_{\rm n}}$	Приближенное определение сечения изпрявленой арматуры $A_{\rm H}^{\prime}$; $z_{\rm a}$ — см. примечание 2
2	$F_{a,\text{Tp}}' = \frac{M - o_{e}' F_{n}' (h_{0} - o_{n}') - A_{0\text{MARC}} R_{n} h_{0}^{2}}{R_{a,e} (h_{0} - o_{a}')}$	Определение требуемого сечения сжатой ненапри- гаемой арматуры A's
3	Принимаем сечение арматуры $F_{a.\pi p}$. 21
4	Если $F_{a,np} \gg F_{a,np}$, нерейти к п. 6, иначе — к п. 5	
5	$N_{\rm a} = \alpha_{\rm макс} R_{\rm u} b h_0 + R_{\rm a,c} f_{\rm a, \tau p} + \sigma_{\rm c} f_{\rm u}$, перейти к п. 18	
6	$A_0' = \frac{M + m_1 \sigma_0' F_1' (h_0 - a_u')}{R_u b h_0^2}$	
7	По табл. 4.6 в зависимости от A_0' находим α' и γ'	
8	Если $lpha' > rac{2a'}{h_0}$, нерейти к п. 10, ниаче — к п. 9	См. примечание 1
9	$N_{a} = \frac{M \cdot \cdot m_{\tau}^{\alpha} c_{0}^{c} f_{H}^{c} (h_{0} - a_{H}^{c})}{\gamma^{c} h_{0}} - m_{\tau} c_{0}^{c} f_{H}^{c}; \text{перейти к п. 18}$ $A_{0} = \frac{M - R_{a,c} f_{a}^{c} (h_{0} - a_{a}^{c}) - c_{c}^{c} f_{h}^{c} (h_{0} - a_{a}^{c})}{R_{h} b h_{0}^{2}}$	
10	$A_{0} = \frac{M - R_{n,c} F_{n} (h_{0} - a_{n}) - \sigma_{c} F_{n} (h_{0} - a_{n})}{R_{n} b h_{n}^{2}}$	
11 12	Если $A_0>0.1$, перейти к п. 14, невче — к п. 12 По табл. 4.6 в зависимости от A_0 находим γ	
13	$N_{\rm a} = \frac{M}{\gamma h_{\rm a}}$; перейти к п. 18	
14	По табл. 4.6 в записимости от A ₀ находим α	
15	Еслн $\alpha < \frac{2a'}{h_0}$, перейти к п. 17, ниаче — к п. 16	См. примсчание 1
16	$N_a = \alpha R_{\rm H} b h_0 + R_{\rm B,c} F_{\rm n,np} + \sigma_{\rm c} F_{\rm H}$, перейти к п. 18	
17	$N_a = \frac{M}{z_a}$; перейти к п. 18	См. примечание 2
18		

$$\Pi$$
 р и м е ч а н и я: 1. В качестве a' принимется большее из значений $a_{\bf n}'$ и $a_{\bf n}'$. 2. $z_{\bf n}=h_{\bf 0}-a_{\bf n}'$ если $a_{\bf n}'>a_{\bf n}'$ и $z_{\bf n}=h_{\bf 0}-a_{\bf n}'$ если $a_{\bf n}'$

периодического профиля ($R_b=10~200~\kappa z/cx^2$); испапрягаемая арматура из горячекатаной стали класса Λ -1 ($R_0=2100~\kappa z/cx^2$); натяжение арматуры механическое; предварительное напряжение и арматуры A_R^c с учетом всех потерь $\sigma_0^c=8000~\kappa z/cx^2$. Схема расположения арматуры показана из рис. 5.11.

Определяем напряжение $\sigma_{\rm c}$ в предварительно напряжениюй арматуре $F_{\rm nr}$, расположенной в сматой зоне, по формуле (5.29), принимая коэффициент точности натяжения по табл. 5.3 $m_{\rm r}=1.1$.

$$\sigma_{\rm c}' = 3600 - m_{\rm T}\sigma_{\rm 0}' = 3600 - 1.1 \cdot 8000 = -5200 \; \text{ke/cm}^2.$$

Сечение продольной арматуры определяем по алгоритму, принеденному в табл. 5.12.

$$F'_{\rm H} \simeq 0.2 \frac{M}{2.R_0} = 0.2 \cdot \frac{8500000}{(75-3)10200} = 2.3 \, \text{cm}^2$$

Принимаем сечение предварительно изпряжениой арматуры, расположенной в сжатой зоне F_B = 3.92 см² (20 Ø 5Вр 11).

$$F'_{a,xp} = \frac{M - \sigma'_{c}F'_{u}(h_{b} - \sigma'_{u}) - A_{0,MSKC}R_{u}bh_{0}^{2}}{R_{a,c}(h_{0} - \sigma'_{a})} = \frac{8500000 + 5200 \cdot 3.92 (75 - 3) - 0.4 \cdot 210 \cdot 30 \cdot 75^{2}}{2100 (75 - 3)} < 0.$$

Принимаем $F'_{a,up} = 1.57 \text{ с.н.}^2 (2 \otimes 10\text{AI}).$

$$=\frac{8\ 500\ 000+1,1\cdot 8000\cdot 3,92\ (75-3)}{210\cdot 30\cdot 75^2}=0.310.$$

По табл. 4 6 в зависимости от $A_0^*=0.31$ находим $\alpha'=0.38$ и $\gamma'=0.81$.

По таба. 4 6 в зависимости от
$$A_0 = 0.31$$
 находим $\alpha' = 0.38$ н $\gamma' = 0.81$. Так как $\alpha' = 0.38 > \frac{2\alpha'}{h_0} = \frac{2 \cdot 3}{75} = 0.08$, переходим к п. 10.
$$A_0 = \frac{M - R_{\rm a.c}F_{\rm a}'(h_0 - a_{\rm a}') - \sigma_c'F_{\rm M}'(h_0 - a_{\rm n}')}{R_{\rm B}bh_0^2} = \frac{8\,500\,000 - 2100 \cdot 1.57\,(75 - 3) + 5200 \cdot 3.92\,(75 - 3)}{210 \cdot 30 \cdot 75^3} = 0.275.$$

Так как $A_0 = 0.275 > 0.1$, переходим к п. 14.

По табл. 4.6 в зависимости от $A_0 = 0.275$ находим $\alpha = 0.33$.

Так как
$$\alpha = 0.33 > \frac{2a'}{h_0} = \frac{2 \cdot 3}{75} = 0.08$$
, переходим к п. 16
$$N_g = \alpha R_h b h_0 + R_{a.c} F_{a.c.p} + \sigma_c^2 F_H =$$

Из условия п.18 при $F_{\rm a} = 2.26~{\it cm}^2$ определяем

$$F_{\rm B} = \frac{N_{\rm B} - R_{\rm B}F_{\rm B}}{R_{\rm B}} = \frac{128800 - 2100 \cdot 2,26}{10200} = 13,1 \text{ cm}^2.$$

Принимаем предварительно напряженную арматуру, расположенную в растяпутой sone, $F_0 = 13.7~cs^2~(70~\odot~{\rm SBp II})$

Расчет тавровых и двутавровых сечений. Предельный изгибающий момент, который может воспринять заданное сечение, определяется в зависимости от положения нейтральной оси. При этом ширина сжатой полки h_n

вводимая в расчет, должна соответствовать величинам, приведенным на стр. 66.

Если нейтральная ось находится в пределах сжатой полки (рнс. 5.12, a), т. e. выполняется условие

$$R_{a}F_{a} + R_{a}F_{b} \leqslant R_{b}b_{b}h_{b}' + R_{a}F_{b} + \sigma_{c}F_{b} + \sigma_{c}F_{b}$$
 (5.44)

Рис. 5.12. Схема таврового поперечного сечения изгибаемого предварительно напряженного элемента при расчете его по прочности и расположении нейтральной оси:

а- в пределах сжатой полки; б- в ребре.

расчет производится, как для прямоугольного сечення шириной b_n . При этом для $_{\rm ce}$ ченнії, которым соответствуєт величина $A_{\rm cs}$, расположенная в табл. 4.10. ниже жирной черты, величина Λ_0 принимается не более

$$A_{0\,\text{Makc}} \leqslant \frac{1+2.5\,A_{\text{CR}}}{\frac{b_{\text{R}}}{b}}$$

Если нейтральная ось проходит в ребре (рис. 5.12, б), т. е. условие (5.44) не выполняется, несущая способность сечення определяется по формуле

$$[M] = (A_0 + A_{cn}) R_n b h_0^2 + R_{n.c} F_n' (h_0 - a_n) + \sigma_c' F_n' (h_0 - a_n'), \qquad (5.45)$$

где A_0 определяется по табл. 4,6 в зависимости от

$$\alpha = \alpha_1 - \alpha_{cn}; \tag{5.46}$$

$$\alpha_{1} = \frac{R_{a}F_{a} + R_{a}F_{u} - R_{a} \cdot cF_{a}' - \sigma_{c}'F_{u}'}{R_{a}bh_{a}};$$
 (5.47)

 A_{cp} н a_{cp} — коэффициенты, определяемые по табл. 4.10.

Несущую способность элементов с полкой в сжатой зоне рекомендуется определять по алгоритму, приведенному в табл. 5.13.

Таблица 5.13. Определение несущей способности предварительно напряженных нзгибаемых элементов таврового сечения

2. 日子	Алгорнум	t Іояспеция 1
1	Если $R_{\bf a}F_{\bf a} + R_{\bf a}F_{\bf a} > R_{\bf n}b_{\bf n}'h_{\bf n}' + R_{\bf a,c}F_{\bf a}' + \sigma_{\bf c}'F_{\bf n}'$, пе-	Проверка условня (5.44)
2	рейти к п. 3, иначе — к п. 2 Величина \bar{b}_n опредоляется по алгоритму, приведениому в табл. 5.11, для прямоугольного сечения шириной b_n' ; конец	При определении величниы $[M]$ по алгоритму табл. 5.11, если величния $A_{\rm CH}$, определяемая по табл. 4.10, лежит инже жирной черты, должно выполияться условие $A_0 \leqslant A_{\rm OMRKC} = \frac{1+2.5A_{\rm CB}}{b_{\rm IL}'}$
-		· ·
3	В зависимости от $\frac{h_n}{h_n}$ и $\frac{b_n'}{h}$ по табл. 4.10 находим	
-	Асв и асв	
4	$\alpha_{\mathbf{i}} = \frac{R_{\mathbf{a}}F_{\mathbf{a}} + R_{\mathbf{b}}F_{\mathbf{R}} + m_{\mathbf{r}}\sigma_{0}F_{\mathbf{i}}'}{R_{\mathbf{u}}bh_{\mathbf{a}}}$	•
Б	$\alpha' = \alpha'_1 - \alpha_{c_0}$	i
6	$\alpha = \alpha_1 - \alpha_{cs}$ Если $\alpha' > \frac{2a'}{h_0}$, перейти к п. 9, имаче — к п. 7	См. примечание 1
, ,	В завнеимости от α' по табл. 4.6 находим γ' [M] == $(R_nF_n + R_nF_n + m_T\sigma_0F_n)\gamma'h_0 - m_T\sigma_0F_n$ (h_0 —	Определение несущей способ-
۱	$-a'_{\rm H}$); Kohell	ности
و	$\alpha_1 = \frac{R_a F_a + R_a F_R - R_{a,c} F_a' - \sigma_c' F_R}{R_a b h_a}$	
0	$\alpha = \alpha_1 - \alpha_{CB}$	
1	$lpha = lpha_{\rm L} - lpha_{\rm CB}$ Если $lpha < rac{2a'}{h_0}$, перейти к п. 14, иначе — к п. 12	См. примечание 1
2	В зависимости от α по табл. 4.6 находим A_0	
3	$[M] = (A_0 + A_{Ch}) R_{ll} h h_0^2 + R_{a,c} F_a (h_0 - a_a') + + \sigma_a F_a (h_0 - a_a');$ ионец	Определение несущей способ- ности
14		Определение песущей способ- ности, См. примечание 2

Примечания: 1. В качестве a' принимается большее из значений a_a н a_a ; 2. $\mathbf{z_a} = h_0 - a_a'$, сели $a_a' > a_B'$ и $\mathbf{z_a} = h_0 - a_B'$, если $a_a' < a_B'$.

Пример 5.4. Проверить прочность предварительно наприженной балки (рис. 5.13). Расчетные данные: расчетный взгибающий момент $M=41\ m\cdot m_i$ бетоп марки $400\ R_{\rm R}=210\ \kappa c/c\kappa^2)$; предварительно напряженная арматура из стали класса $A-1116\ R_{\rm R}=4500\ \kappa c/c\kappa^2)$; ненапригаемая арматура из стали класса $A-1\ (R_{\rm R}=R_{\rm a,c}=2100\ \kappa c/c\kappa^2)$. Предварительное напряжение арматуры $A_{\rm H}$ с учетом всех потерь $\sigma_0'=4000\ \kappa c/c\kappa^2$.

Рис., 5.13. Схема таврового сечения предванапряженной рительно железобетонной балки.

Определяем папряжение в предварительно напряженной арматуре $A_{\rm H}^{\prime}$ по формуле (5.29), принимая коэффициент точности натяжения по табл. $5.3 \ m_{\rm T} = 1.1$, $\sigma_{\rm c} = 3600 - m_{\rm T}\sigma_{\rm 0} = 3600 - 1.1 \cdot 4000 = -800 \text{ kateris.}$

Расчет выполняем по алгоритму, приведенному в табл. 5.13.

Так как $R_a F_a + R_a F_n = 2100 \cdot 1.57 + 4500 \cdot 19.63 = 91600 < R_K b_n' h_n' + R_{a.c} F_a' +$ $+\sigma_{\rm c}^{\prime}\dot{F_{\rm H}}=210\cdot40\cdot12+2100\cdot2,26-800\cdot4,02=102\,330$ кг, переходим к п. 3.

В зависимости от $\frac{\dot{h_n}}{h} = \frac{12}{54} = 0,22$ и $\frac{\dot{b_n}}{h} = \frac{40}{20} = 2$ по табл. 4.10 находим $A_{c_B} = 0,16^{-1}$ $a \alpha_{cs} = 0.18.$

$$\alpha_{1}^{\prime} = \frac{R_{a}F_{a} + R_{a}F_{u} + m_{\tau}\alpha_{0}^{\prime}F_{u}^{\prime}}{R_{u}bh_{0}} = \frac{2100 \cdot 1.57 + 4500 \cdot 19.63 + 1.1 \cdot 4000 \cdot 4.02}{210 \cdot 20 \cdot 54} = 0.48$$

$$\alpha' = \alpha'_1 - \alpha_{cs} = 0.48 - 0.18 = 0.30.$$

Так как $\alpha' = 0,30 > \frac{2a'}{h_0} = \frac{2 \cdot 3}{54} = 0,111$, переходим к п. 9.

$$\alpha_{1} = \frac{R_{a}F_{a} + R_{a}F_{B} - R_{a,c}F_{a}' - \sigma_{c}'F_{B}'}{R_{u}bh_{0}} =$$

$$= \frac{2100 \cdot 1,57 + 4500 \cdot 19,63 - 2100 \cdot 2,26 + 800 \cdot 4,02}{210 \cdot 20 \cdot 54} = 0,40$$

$$\alpha = \alpha_1 - \alpha_{co} = 0.40 - 0.18 = 0.22.$$

Так как $\alpha=0.22>\frac{2a'}{h_0}=\frac{2\cdot 3}{\cdot 54}=0.111$, переходим к п. 12 В зависимости от $\alpha=0.22$ по табл. 4.6 находим $A_0=0.195$.

$$|M| = (A_0 + A_{ch}) R_h b h_0^2 + R_{ac} F_n' (h_0 - a_n') + \sigma_c' F_n' (h_0 - a_n') =$$

$$= (0.195 + 0.16) 210 \cdot 20 \cdot 54^2 + 2100 \cdot 2.26 (54 - 3) - 800 \cdot 4.02 (54 - 3) =$$

$$= 4 210 \cdot 200 Recent = 42.1 m \cdot M.$$

Проверяем выполнение неравенства (2.1).

Так как $[M] = 42.1 \ m \cdot u > M = 41 \ m \cdot u$, несущая способность сечения достаточна.

Требуемое сечение продольной арматуры в элементах таврового н двутаврового сечений рекомендуется определять по алгоритму, приведенному в табл. 5.14. При этом сечение предварительно напряженной арматуры Ав. расположенной в сжатой зоне, определяемое на основании расчета элемента в стадин изготовления, транспортирования или монтажа, может приближенно приниматься равным 0,2 сечения арматуры, расположенной в растянутой зоне.

Таблица 5.14. Определение сечения продольной арматуры в предварительно напряженных изгибаемых элементах таврового сечения

N, n.n	Алгоритм	Поясневия
1	$F'_{\rm H} \approx 0.2 \frac{M}{R_{\rm B} (k_0 - 0.5 k'_{\rm C})}$	Приближенное определение сечения напрягаемой арматуры А _н
3	В зависимости от $\frac{h_{\rm m}}{h_0}$ в $\frac{b_{\rm m}}{b}$ по табл. 4.10 находим $A_{\rm Ce}$ в $\alpha_{\rm CB}$ $\frac{M-(A_{\rm CMSRC}+A_{\rm Ch})R_{\rm h}bh_0^2-\sigma_{\rm c}F_{\rm h}(h_0-a_{\rm h})}{R_{a,{\rm c}}(h_0-a_{\rm a})}$ Если $F_{a,{\rm mp}}'=0$, привять $F_{a,{\rm mp}}=0$, имаче $-F_{a,{\rm mp}}'=0$	Определенне пеобходимого сечения сжатой арматуры
5 6 7	$=F_{a,\mathrm{TP}}'$ В зависимости от $\frac{h_n}{h_0}$ и $\frac{h_n}{b}$ по табл. 4.13 находим A_n Если $A_nbh_0^2R_{\mathrm{R}}+R_{a,\mathrm{c}}F_a(h_n-a_a)+\sigma_\mathrm{c}F_{\mathrm{R}}(h_0-a_{\mathrm{H}})<$ $< M_1$ перейти к п. 8, ниваче — к п. 7 Сечение растипутой арматуры определяется по вогоритму, приведенному в табл. 5.12, как для прямоутольного сечения шириной b_n' ; конен	Проверка положения нейтральной оси При выполнении расчета по алгоритму табл. 5.12, ссли величина $A_{\rm CR}$, отределяемая потабл. 4.10, лежит ниже кайрной черты, должно выполняться условие 1 + 2.5 $A_{\rm CR}$
8 9 10 11 12	$\begin{split} A_{01} &= \frac{M - R_{a,c}F_{a}^{'}(h_{0} - a_{a}^{'}) - \sigma_{c}^{'}F_{b}^{'}(h_{0} - a_{u}^{'})}{bh_{0}^{2}R_{b}} \\ A_{0} &= A_{01} - A_{ca} \\ B \text{ завескимости от } A_{0} \text{ по табл. 4.6 находим } \alpha \\ N_{a} &= (\alpha + \alpha_{cp})R_{b}bh_{0} + R_{a,c}F_{a}^{'} + \sigma_{c}F_{b}^{'} \\ \Pi_{\mathbf{p}} \mathbf{n} \mathbf{h} \mathbf{n} \mathbf{n} \mathbf{n} \mathbf{n} \mathbf{n} \mathbf{n} \mathbf{n} n$	$A_0 \leqslant A_{\text{ENSENCE}} - \frac{1 + 2.5A_{\text{CR}}}{\frac{b_n}{b}}$

Пример 5.5. Определить площаль сечения арматуры в предварительно напряженной желевобетонной балке (рис > 14) Расчетные данные: расчетный изгибающий можент $M==20\ m$ м; бетон марки $800\ (R_{\rm h}=160\ \kappa z/c \kappa^2)$; предварительно напряженная арматура на стали класса A-IIIв $(R_{\rm a}=4600\ \kappa z/c \kappa^2)$; предварительное

напряжение в арматуре $A_{\rm H}$ с учетом всех потерь $\sigma_0'=4000$ каск κ^2 , натяжение арматуры осуществляется механическим способом; ненапрягаемая арматура из стали класса A-I $(R_{\rm a}-R_{\rm a,c}=2100~\kappa_Z/c\kappa^2)$. Определяем напряжение в предварительно напряженной

Определяем напряжение в предварительно напряженной арматуре, расположенной в сжатой зоне, $\sigma_{\rm c}$ по формуле (5.29), принимая коэффициент точности натяжения по табл. 5,3

$$m_{\rm T} = 1.1$$
, $\sigma_{\rm c}' = 3600 - m_{\rm T}\sigma_{\rm 0}' = 3600 - 1.1 \cdot 4000 =$

= --800 $\kappa c/cm^2$.

Сечение продольной арматуры определяем по алгоритму, приведенному в табл. 5. 14.

$$F_{n}' \approx 0.2 \frac{M}{R_{n} (h_{0} - 0.5h_{n}')} = 0.2 \cdot \frac{2000000}{4500 (54 - 0.5.8)} = 1.77 ch^{2}.$$

Приннивем 2 Ø 12A111 в ($F'_{\rm H} = 2.26 \, c M^2$).

Рис. 5.14. Схема расположения арматуры в сечении предварительно напряженной железобетонной балки.

В зависемости от $\frac{\dot{h_n}}{h_0}=\frac{8}{54}=0$, 15 и $\frac{\dot{b_n}}{b}=\frac{30}{12}=2$,5 по табл. 4.10 находим $A_{cs}=-0.17$ и $\alpha_{cs}=0.18$.

$$F_{a,\text{cp}}^{i} = \frac{M - (A_{0000RC} + A_{cp})R_{p}bk_{0}^{2} - \sigma_{c}F_{p}^{i}(k_{0} - \alpha_{p}^{i})}{R_{a,c}(k_{0} - \alpha_{b}^{i})} = \frac{2\ 000\ 000 - (0.4 + 0.17) \cdot 160 \cdot 12 \cdot 54^{2} + 800 \cdot 2.26\ (54 - 3)}{2100\ (54 - 3)} < 0.$$

Так как $F_{a, \text{тр}}' < 0$, пренимаем $F_a^* = 0$.

В зависимости от $\frac{h'_{\Pi}}{h} = 0.15$ и $\frac{b'_{\Pi}}{h} = 2.5$ по табл. 4.13 находим $A_{\Pi} = 0.35$.

Так как $A_nbh_0^2R_n^{-1}+R_{a,c}F_a^{'}(b_0-a_a^{'})+\sigma_c^{'}F_n^{'}(b_0-a_a^{'})=0.35\cdot 12\cdot 54^2\cdot 160+0-800\times 2.26\ (54-3)=1.868\ 000\ \kappa c\cdot c\kappa < M=2\ 000\ 000\ \kappa c\cdot c\kappa,\ \text{преходим к n. 8.}$

$$A_{01} = \frac{M - R_{8.6} F_{8}^{*} (h_{0} - a_{8}^{'}) - a_{6}^{'} F_{8}^{*} (h_{0} - a_{9}^{'})}{b h_{0}^{2} R_{1}} = \frac{2000 000 - 0 + 800 \cdot 2.26 (64 - 3)}{12 \cdot 54^{2} \cdot 160} = 0.37.$$

 $A_0=A_{01}-A_{02}=0,37-0,17=0,20.$ В зависимости от $A_0=0,20$ по табл. 4.6 находим $\alpha=0,224.$

$$N_a = (\alpha + \alpha_{ce}) R_e b h_0 + R_{a \to c} F_a^{'} + \sigma_c^{'} F_{a'}^{'} =$$

= (0.224 + 0.18) 160 · 12 · 54 + 0 - 800 · 2.26 = 38 000 rz.

Принимая конструктивно сеченне растянутой ненапрягаемой вриатуры $F_a=1~cm^2$ (2 \otimes 8A1), сечение арматуры A_u определяем по формуле

$$F_{\rm H} = \frac{N_{\rm H} - R_{\rm d} F_{\rm d}}{R_{\rm h}} = \frac{38\,000 - 2100 \cdot 1}{4500} = 8.0\,\text{cm}^2.$$

Притимаем предварительно напряженную растянутую арматуру 4 \odot 16АНІв ($F_{\rm H} = 8.04~\epsilon m^2$).

РАСЧЕТ СЕЧЕННЙ, НАКЛОННЫХ К ПРОДОЛЬНОЙ ОСН ЭЛЕМЕНТА, ПО ПОПЕРЕЧНОЙ СИЛЕ

При расчете сечений, наклонных к продольной оси элемента, по поперечной силе следует руководствоваться общими указаниями, приведенными

Рнс. 5.15. Схема усилий в наклонном сечении свободно лежащей балки с паклонной растинутой и горизовтальной сжатой гранями при расчете ее по прочности на действие поперечной силы.

выше, для расчета элементов железобетонных конструкций с ненапрягаемой арматурой. При этом рекомендуется пользоваться алгоритмами, приведенными в табл. 4.16 и 4.17.

Если предварительно напряженная отогнутая и поперечная арматура выполняются из проволоки, пучков

Рис. 5.16. Схема балки переменпой высоты с опорами на разных уровнях.

или прядей без апкеров, следует в расчете учитывать уменьшение расчетного сопротивления этой арматуры на длине зоны анкеровки.

Расчет прочности наклонных сечений по поперечной силе балок переменной высоты, увеличивающейся с увеличением пэгибающего момента, с наклонной растяпутой и горизонтальной сжатой гранями (рис. 5.15), а также балок переменной высоты с опорави на разных урознях, у которых растичтая грань наклонена к прямой, соединяющей опоры (рис. 5.16), должен производиться из условия

$$Q \leqslant \sum R_{a x} F_{0} \sin \alpha + \sum R_{a x} F_{x} + Q_{6} +$$

$$+ \frac{M - \sum R_{a x} F_{x} z_{x} - \sum R_{a x} F_{0} z_{0}}{z} \operatorname{tg} \beta,$$
(5.48)

- где Q поперечная сила, действующая в рассматриваемом наклонном сечении (для балок с опорами на разных уровнях величина Q определяется в плоскости, нормальной к прямой, соединяющей опоры);
- $F_{\rm x}$ и $F_{\rm o}$ площади сечения соотаетственно всех поперечных и отогнутых стержней, расположенных в одной плоскости, пересекающей рассматриваемое наклонное сечение;
 - а ўгол паклона стогнутых стержней к линин, соединяющей опоры балки (при расположенны опор на одном уровне — к горизонтали):
- М и г натибающий момент от внешних пагрузок и плечо анутренней пары сил в сечении, пормальном к линии, соединяющей опоры балки (при расположении опор на одном уроане в вертикальном сечении), и проходящем через конец рассматриваемого наклонного сечения в сжатой зоне; определяются без учста предварительного обжатия;
 - z_0 и z_x расстояния от центра тяжести сжатой зоны бетона до плоскости расположения ссответственно отгибоа и поперечных стержней, пересекающих рассматриваемое наклонное сечение элемента;
 - в угол наклона продольной растянутой арматуры к линин/ соединяющей опоры балки (ири расположении опор на одном уровне — к горизонтали);
 - Q₆ проекция предельного усилия в бетоне паклонного сечения на нормаль к поодольной сси элемента, определяемая по формуле (4.37) при рабочей высоте балки h₀, равной ее минимальному значению в пределах наклонного сечения.

Значение z допускаєтся принимать равным $0.9\ h_{01}$ для прямоугольных сечений и $h_{01} = 0.5h_0$ для тавровых и двутавровых сечений, где $h_{01} =$ рабочая аысота сечения, нормального к линии, ссединяющей опоры балки, проходящего через конси рассматриваемого наклонного сечения а сжатой зоне.

Значения z_0 и $z_{\rm x}$ допускается определять как расстояния от плоскостей расположения соответственню отгибов и поперечных стержией до конца наклонного ссчения а сжатой зоне.

При определении последнего члена в формуле (5.48) влияние предварительного напряжения допускается не учитывать.

Балки без отгибов рекомсидуется рассчитывать по прочности по попесечной силе с учетом общих указаний по расчету конструкций с ненапрягаемой арматурой по формуле

$$Q \leqslant q_x(c-u) + \frac{M-0.5 \, q_x c \, (c-u)}{2} \, \lg \beta + Q_6,$$
 (5.49)

где с — длипа проекции наклонного сечения на горизонтальную грань элемента (на линию, соединяющую опоры балки при расположении их на разных усовиях); при этом в пеовом члене правой части величина с уменьшается до целого чнела шагов хомутов.

Расчет прочности наклонных сечений по поперечной спле для свободно лежащих тваровых (с полкой а сжатой зоне) и прямоутольных балок переменной высоты, уасличивающейся с уреличением изгибающего момента, с наклонной сжатой и горизонтальной растянутой гранями (рис. 5.17) производится из условия

$$Q \ll \sum_{a,x} F_0 \sin \alpha + \sum_{a,x} F_x + Q_0 + D_{cs} \lg \beta,$$
 (5.50)

где Q_6 — определяется по формуле (4.37) при рабочей высоте балки, равной ее среднему значению на протяжении наклонного сечения;

 $D_{\rm cs}$ tg eta— аертікальная проекция части равнодействующей усилий а сжатой зоне, аоспринимаємой свесами сжатой наклонной полки; для прямоугольного сечения $D_{\rm cs}$ tg eta = 0;

в — угол наклона сжатой грани балки к горизонтали.

Рис. 5.17. Схема уенлий в наклоином сечении свободно лежащей балки с наклонной сжатой и горизонтальной растинутой гранями при расчете ее по прочности из действие поперечной скиты.

Величина D_{cu} определяется а аертикальном сечении, проходящем через конеп рассматриваемого наклоиного сечения в сжатой зоне,

$$D_{\rm cs} = \frac{b'_{\rm n} - b}{b'_{\rm n}} D_{\rm s} \tag{5.51}$$

но ие более $(b_n - b) h_n R_{np}$

где

$$D = \frac{M - \sum_{R_0, x} F_{x^2 x} - \sum_{r} R_{\theta, x} F_{\theta^2 \theta}}{h_0 - 0.5 h_0^2} + \sum_{r} R_{\theta, x} F_{\theta} \sin \alpha.$$
 (5.52)

Влияние предварительного напряжения при определении величины D допускается не учитывать,

Для балок с иебольшим наклоном сжатой грани (при \mathfrak{tg} $\mathfrak{f} < 0,2$) длину проекции невыгодного наклонного сечения \mathfrak{c}_0 допускается определять по

проекции исвытодного наклонного сечения c_0 допускается определять по формуле (4.44), принимая величину h_0 равной рабочей высоте элемента в начале изклонного сечения.

При переменной по длине балки ширине ребра аеличина c_0 определяется по ширине b_0 в начале наклонного сечения. Если при этом мевыгодиейшее наклонное сечение заходит на участок с постоянной шириной b_1 , то вторично определяется величина c_0 по этой ширине. Если новое маклонное сечение ие заходит на участок с шириной b_1 , то длина проекции невыгодиейшего наклоичого сечения примимается до мачала участка с шириной b_1 . При этом величина Q_6 всегда определяется по ширине b в конце наклочного сечения

Балки без отгибов рекомендуется рассчитывать по прочности по поперечвой силе с учетом общих указаний по расчету элементов с ненапрягаемой арматурой из условия

$$Q \leqslant q_x(c-u) + D_{cu} \operatorname{tg} \beta + Q_{6v} \tag{5.53}$$

где

$$D_{cp} = \frac{b'_n - b}{b'_n} \cdot \frac{M - 0.5 q_x c (c - u)}{h_0 - 0.5 h'_n};$$
 (5.54)

c — длина проекции наклочиого сечения на горизоитальную грань элемента; в формуле (5.53) величина c уменьшается до целого числа шагов хомутов.

РАСЧЕТ СЕЧЕНИЙ, НАКЛЮННЫХ К ПРОДОЛЬНОЙ ОСИ ЭЛЕМЕНТА, ПО ИЗГИБАЮЩЕМУ МОМЕНТУ

При расчете сечений, наклонных к продольной оси элемента, по изгибающему моменту следует руководствоваться общими указаниями, приведенными выше, для расчета элементов железобетонных конструкций с ненапрягаемой арматурой. При этом а формулу (4.58) аместо величины $R_a F_a$ следует подставлять сумму усилий в продольной растянутой предварительно напряженной и ненапрягаемой арматуре, τ . е. $R_a F_a + R_a F_n$.

У элементов с переменной по длине высотой сечения длина проекции напболее опасного наклонного сечения на горизонтальную грань элемента, измеренная между центрами тяжести площадей сечения арматуры растянутой

и сжатой зон, определяется по формулам:

для балок с наклонной сжатой и горизонтальной растянутой гранями

$$c = \frac{Q_1 - P_1 + 0.5q_{xw}a - \sum R_0F_0\sin\alpha - (R_0F_0 + R_0F_0 + \sum R_0F_0\cos\alpha) \lg\beta}{q_{xw} + \rho}; (5.55)$$

для балок с наклонной растянутой и горизонтальной сжатой гранями

$$c = \frac{Q_1 - P_1 + 0.5q_{\text{NE}}u - \sum R_a F_0 \sin \alpha - (R_a F_a + R_a F_b) \sin \beta}{q_{\text{max}} + R},$$
 (5.56)

где Q_1 — понеречная сила а нормальном сечении, проходящем через начало рассматриваемого наклонного сечения а растянутой зоне;

в угол наклона сжатой или растянутой грани к горизонтали;
 п р — соответственно сосредоточенная и равномеоно распределенная
 п
 п
 т
 п
 т
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п
 п

нагрузки а пределах наклонного сечения.

Для предварительно напряженных элементов, армированных проволокой, пучками или придями без анкеров, должна быть проверена прочность на изгиб по наклонным сечениям, натинающимся у грани опоры, а также на длине зоны анкеровки с учетом уменьшения расчетного сопротивления арматуры по длине зоны анкеровки.

Для обеспечения прочности наклопных сечений по изгибающему моментродольные растяпутые стермин, обрываемые а пролеге, должны быть заведены за точку теоретического обрыва (за сечение, нормальное к сси элемента, а котором эти стержин перестают требоваться по расчету на изгибающий момент,— см. рис. 4.19) на длину не менее 20 d и не менее величины w, определяемой для элементов постоянного сечения по формуле (4.62).

Для балок переменной аысоты величина и определяется по формулам:

при наклонной сжатой и горизонтальной растянутой гранях

$$w = \frac{Q - Q_{\text{or}} - (R_{\text{a}}F_{\text{a}} + R_{\text{s}}F_{\text{R}}) \operatorname{tg} \beta}{2q_{\text{x}\omega}} + 5d; \tag{5.57}$$

при наклонной растянутой и сжатой горизонтальной гранях

$$w = \frac{Q - Q_{\text{or}} - (R_{\text{e}}F_{\text{a}} + R_{\text{e}}F_{\text{ii}})\sin\beta}{2q_{\text{vir}}} + 5d, \tag{5.58}$$

где

 Q — расчетная поперечная сила а вертикальном сечении, проведенном через точку теоретического обрыва стержия, соответствующая тому случаю нагружения, для которого определялась точка теоретического обрыва;

Q_{от} — поперечная сила, аоспринимаемая отпібами а том же сечении элемента, определяемая по формуле

$$Q_{\rm or} = R_{\rm s} F_{\rm o} \sin \alpha; \tag{5.59}$$

ф — расчетный диаметр обрываемого стержия;

 ўгол наклопа продольной растянутой гранн балки к горизонтали при наклонной растянутой грани или угол наклона сжатой грани балки (см. рпс. 5.15 и 5.17);

q_{хм} — предельное усилие а поперечных стержнях на единицу длины элемента, определяемое по формуле (4.59);

 $R_{\rm a}F_{\rm a}$ н $R_{\rm a}F_{\rm n}$ — предельные усилия в растяпутой арматуре в нормальном сеченин, проходящем через точку теоретического обрыва растянутых стержней.

Расчет на воздействие предварительного обжатня и усилий, возиикающих при транспортировании и моитаже

Расчет прочности элементов на воздействие предварительного обжатия с учетом в необходимых случаях усилий от собственного веса и монтажных изгрузок производится, как центрально или внецентренно сжатых элементов. При этом усилия напрягаемой арматуры ваодятся в расчет как внешние нагрузки в виде продольной силы $N_{\rm in}$ действующей а точке приложения равнодействующей усилий от предварительного напряжения в напрягаемой арматуре.

При центральном предварительном обжатии продольная сила N, опре-

делятся от усилий во всей напрягаемой арматуре,

Для внецентренно обжимаемых элементов продольная сила определяется только от усилий в напрягаемой арматуре, расположенной в напболее обжатой зоне.

Усылня обжатия $N_{\rm H}$ и $N_{\rm B}'$ определяются в зависимости от напряжений в иапрягаемой арматуре, принимаемых с учетом способа и порядка натяжения.

При натяжении арматуры на упоры напряження а напрягаемой арматуре принимаются равными $o_0 - o_n$, где $o_0 -$ предварительное напряжение в арматуре после проявления потерь, происходящих до окончания обжатия бетона; o_n — потери предварительного напряжения а арматуре при доведении бетона сжатой зоны до предельного состояния, равные $o_n = 3000 \ \kappa z/cm^2$, но не более o_0 .

При натяжении одновременно всей арматуры на бетон напряжения в напрягаемой арматуре принимаются равными контролируемым предварительным папряжениям в арматуре по окончании обжатия бетона до проявле-

ния потерь оп.

При натяжении арматуры на бетон поочередно напряжения в напрягаемой арматуре принимаются равными $o_0 - o_n$, где $o_0 -$ нмеет то же значение, что и при натяжении арматуры на упоры, а $o_n -$ потери предварительного напряжения в арматуре, определяемые по формуле

$$\sigma_{n} = \frac{F_{1}F_{pp}}{F_{2}F_{n}} \cdot 3000, \tag{5.60}$$

где F_4 и F_2 — соответственно наименьшая и наибольшая площади поперечных сечений обжимаемого элемента (для элементоа постоянного поперечного сечения $\frac{F_1}{F_n}=1$);

 $F_{\rm ps}$ — площадь напрягаемой арматуры асех групп обжимаемой зомы элемента, прочность которой проверяется, кроме площади последней группы, которая равна $F_{\rm g}$ — $F_{\rm ps}$,

F_в — для элементов, обжимаемых центрально,— площадь сечения асей напрятаемой арматуры; для элементов, обжимаемых внецентренно,— площадь сечения всей напрягаемой арматуры обжимаемой зоны элемента, прочность которой проверяется.

Если на отдельных участках элемента имеется местное уменьшение сечения (папример проемы), прочность сечений на этих участках при натяже-

нии арматуры на бетон рассчитывается при $\sigma_n = 0$.

При налични напрической арматуры, непараллельной продольной оси элемента, в расчет прочности на обжатие вводится продольная составляющая силы натяжения арматуры. Прочность бетона при обжатии рассчитывается с учетом расчетного сопротивления бетона, соответствующего его прочности в момент обжатия.

Вдияние продольного изгиба или прогиба элемента от обжатия не учитыавется при расчете прочности железобетонного элемента при обжатии бетона арматурой, натягиваемой на упоры, имеющей сцепление с бетоном, или арматурой, патягиваемой на бетоп, при расположении се в закрытых кана-

лах и не смещаемой по поперечному сечению элемента.

Влияние продольного изгиба или прогиба элемента учитывается при расчете прочности железобетонного элемента при обжатин бетона арматурой, натятнаяемой на бетон, не имеющей сцепления с бетоном и способиой смещаться по поперечиому сечению элемента, т. е. при расположении арматуры в каналах, пазах, выемках или за мати прогожения или за пах, пазах, выемках или за

Рис. 5.18. Схема внутренних усилий в сечении внецентренно обжатого элемента:

 $a \rightarrow c$ полкой, расположенной при работе на эксплуатационные нагрузки у сжатой грани, $b \rightarrow c$ же, у растипутой грани.

лах, пазах, выемках или за пределами сечения. При этом расчетная длина элемента принимается разной расстоянию между устройствами, прикрепляющими арматуру к бетопу по длине элемента.

Прочность центрально обжатых элементов проверяется так же, как центрально сжатых элементов с ненапрягаемой арматурой.

Прочность анецентренно обжатых элементов прямоугольного и таврового сечений с полкой, расположенной при работе элемента на эксплуатационые изгрузки у сжатой граин (рис. 5.18, a), рекомендуется проверять по алгоритку, приведенному а табл. 5.15.

Таблица 5.15. Проверка прочности внецентренно обжатых элементов прямоугольного сечении

N: 71.	Алгоритм	Поясиення
. I	$A_0 = rac{N_{ m H}^{'} (h_0^{'} - a_{ m g}) \pm M - F_{ m g} R_{ m g} (h_0^{'} - a_{ m g})}{b (h_0^{'})^2 R_{ m H}}$ Если $A_0 \leqslant A_{ m Onarc}$, перейти к п. 3, иначе — конец	Проверка прочности сжатой зоны
3	В зависимости от A_0 по табл. 4.6 находим α	
4	В зависимости от A_0 по табл. 4.6 находим α $F_{11}'R_B + F_B'R_B > \alpha bh_0'R_H + R_BF_B - N_H'$; конец	Проверка прочности рас- тянутой арматуры

 Π р и и е ч а и и е. Расчетнай натибающий момент M, возникающий в элементе при изготовлении, транспортировании и монтаже (от собственного всеа и других нагрузом) вводится в формулу п. I со знаком плос, если он вызывает увеличение сжимающих напряжений в воне расположении арматуры $F_{\rm in}$, и со знаком минус, если он вызывает уменьшение напряжений в той же зоне.

Прочиость сечения элемента при его обжатии достаточна, если выполияются условия п. 2 и 4 табл. 5.15.

Прочность анецентренно обжатых элементов двутаврового сечення и таврового сечения с полкой, располюженной при работе элемента на эксплуатационные нагрузки у растянутой грани (см. рис. 5.18, б), рекомендуется выполнять по алгоритму, приведенному в табл. 5.16.

Прочность сечения при обжатни достаточна, если выполняются условия п. 3 и 7 табл. 5.16.

Таблица 5.16. Проверка прочности внецентренно обжатых элементов таврового сечения

Z an	Алгорити	Поясненяя
1	В зависимостя от $\frac{h_{\rm fl}}{\hat{h}_0'}$ и $\frac{b_{\rm fl}}{b}$ по табл. 4.10 находим $A_{\rm cn}$	
	$N'(h'_1 - a_1) + M - F_1 P_1(h'_1 - a_2)$	
2	$A_{c} = \frac{N'_{H} (h'_{0} - a_{H}) \pm M - F_{a} R_{a} (h'_{0} - a_{H})}{b (h'_{0})^{2} R_{H}}$	
3	Если $A_0 \leqslant A_{0_{MRKC}} + A_{CE}$, перейти к п. 4, иначе — конец .4	Проверка прочности сжатой во- ны
4	В зависимости от $\frac{b_n}{b}$ н $\frac{h_n}{h_n}$ по табл. 4.13 находим A_n	
5	Если $A_6 \leqslant A_n$, расчет выполняется, как для прямоутольного сечения шириной b_n по авторитму, приведениему в табл. 5.15; инвес $-$ к п. 6	Если величина $A_{\rm cs}$ расположена и табл. 4.10 инже жирной жерты, то при расчете по алгоритму табл. 5.15 должно выполняться условие $A_{\rm c} \leqslant A_{\rm 0 \ Marc} \frac{1+2.5A_{\rm cs}}{b}$
6	В зависимости от $A_{01} = A_{0} - A_{10}$ по табл. 4.6 нахолим α	
7	$F_{\rm H} R_{\rm B} + F_{\rm g} R_{\rm B} \gg (\alpha + \alpha_{\rm co}) \ bh_0 R_{\rm H} + F_{\rm o} R_{\rm e} - N_{\rm H};$ конси	Проверка прочности растяну- той арматуры

Примечание. Рассетный изгибающий можент M, возникающий в элементе приего изготовлении, транспортировании и монтаже (от собственного веса и других нагрузок) вводятся в формулу и. 2 со знаком илисс, если он вызывает увеличение сжимающих напряжений в зове располжения арматуры $F_{\rm in}$, и со знаком минус, если он вызывает уменьшение напряжений в той же зоме.

РАСЧЕТ ПО ОБРАЗОВАНИЮ ТРЕШИН

Общие положения

Расчет по образованию трещии предварительно напряженных элементов менезобетонных конструкций производится в нормальных и наклонных к продольной оси элемента сечениях во всех наиболее опасных местах по дличе пролега в зависимости от вида эпюр продольных сил, изгибающих моментов, поперечных сил и крутящих моментов, а также в зависимости от изменения сечения элемента, величивы, места приложения и направления усилий предварительного обжатия.

Для предварительно папряженных элементов, армированных проволокой, пучками или прядями без анкеров, обязательна проверка по образоваилю трещин в сечениях на грани опоры и на длине зоны анкеровки арматуры $l_{\rm nu}$.

Для балок, не подлежащих расчету на выпосливость, в которых высота сечения на опоре h_0 превышает длину зоны анкеровки $l_{\rm nb}$, допускается при спуске натяжения не производить на этой длине проверку по образованию трещин. При этом должна быть предусметрена дополнительная невапрягаемая продольная арматура в растянутой при обжатии части приопорной зоны сечением не менее 0,2% от площади опорного сечения балки. Дополнительная арматура устанавливается на длине не менее 1,5 h_0 от начала зоны анкеровки.

Mrd po

A= n.

Осевое растяжение гентрально обжатых элементов

Предварительно напряженные центрально обжатые желе обстоиные элементы при осевом растяжении (рис. 5.19) рассчитывают по образованию трещии из условия

$$N \ll N_{\rm p}$$
 (5.61)

где

$$N_{\tau} = R_{\tau}F + (300 - \sigma_{a})F_{a} + (300 + m_{\tau}\sigma_{c})F_{a}; \qquad (5.62)$$

- . F площадь сечения бетона; допускается не учитывать уменьшение площади сечения бетона зв счет арматуры, если се полное сечение составляет не более 3% от площади сечения элемента;
- σ_в сжимающее напряжение в иенапрягаемой арматуре от усадки и ползучести бетона в зависимости от стадии работы элемента, для которой производится расчет;

Рис. 5.19. Схема внутренних усилий в поперечном сечении центрально растянутого предварительно напряженного элемента при расчете его по образованию трещин.

 $F_{\rm R}$ н $F_{\rm e}$ — соответственно площадь всей и
апрягаемой и иенвпрягаемой врматуры;

 m_{τ} — коэффициент точности предварительного напряжения арматуры, принимаемый меньшим единицы (см. табл. 5.3);

о_б — нвпряжение в нвпрягвемой арматуре в рассмвтриваемом сечении с учетом потерь в зависимости от стадим работы элемента, для которой производится расчет.

Для элементов, в которых до предварительного напряжения могут образоваться трещины, а также для съцковых сечений составных и блочных конструкций при рвечете их по образованию трещии (началу раскрытия швов) величину N_{τ} определяют по формуле

$$N_{\rm r} = m_{\rm r} \sigma_{\rm o} F_{\rm is} \tag{5.63}$$

Элементы, работающие на изгнб, внецентренном растяжение, оссвое растяжение при внецентренном обжатин и кручение

РАСЧЕТ СЕЧЕНІЙ, ПОРМАЛЬНЫХ К ПРОДОЛЬНОЙ ОСН ЭЛЕМЕНТА

Расчет по образованию трещип сечений, пормальных к продольной оси изгибаемых и впецентренно растинутых элементов, производится для зоны сечения, растянутой от действия внешиих вигрузок, и для зоны, растянутой от действия усилий предварительного обжатия (в стадин изготовления, транспортирования и монтажа).

Расчет по образованию трещии в больщинстве случаев выполняется с учетом неупругих деформаций бетона растинутой зоны без учета неупругих деформаций бетона сжатой зоны. При этом эпора напряжений в бетоне сжатой зоны принимается треугольной. Напряжения в бетоне растянутой зоны принимвотся равными расчетному сопротивлению бетона R_{τ_0} , а этпора напряжений — прямоугольной.

Учет неупругих деформаций бетона сжатой зоны исобходим при больших сжимающих напряжениях, рввных расчетным сопротивлениям бетона сжатию $R_{\rm uc}$. Это может иметь место при расчете изгибаемых элементов, не

имеющих полки в сжатой зоне (или при небольших ее размерах), и при расчете внецентренно сжатых элементов.

Если в изгибаемых элементах таврового сечения с полкой в растянутой зоне (или сечения, близкого к тавровому) выполияется условне

$$N + N_0 \ll \frac{R_0 bh}{2} - R_{\tau} F_n, \tag{5.64}$$

рвсчет по образованию трещин выполняется без учета неупругих деформаций бетона сжатой зоны.

Сечения, нормальные к продольной оси предварительно напряженных железобетонных элементов, в большинстве случаев рассчитываются по образованию трещии с учетом неупругих деформаций только бетона растянутой зоны из условия

$$M_{\circ}^{s} \ll M_{-}, \tag{5.65}$$

где $M_{\rm B}^{\rm N}$ — момент внешних сил, расположенных по одну сторону от рассматриваемого сечения, относительно оси, нормальной к плоскости изгиба и проходящей через ядровую точку, наиболее удаленную от зоны сечения, трещийсобразование которой проверяется. Значение $M_{\rm T}$ определяется по формуле

$$M_{\tau} = R_{\tau} W_{\tau} + M_{\text{obs}}^{\text{n}}$$
 (5.66)

где $W_{\mathbf{x}}$ — момент сопротивления приведенного сечения, определяемый с учетом неупругих деформаций растянутого бетона в предположении отсутствия продольной силы;

 $M_{00}^{\rm M}$ — момент равподействующей усилий N_0 в напрягаемой и ненапрягаемой врывтуре относительно оси, пормальной к плоскости изгиба и проходящей через ядровую точку, наиболее удаленную от зоны сечения, трещинообразование которой проверяется; знак моментв определяется направлением вращения.

Расстояние от ядровой точки, наиболее удаленной от растянутой зоны, до центра тяжести приведенного сечения определяется по формуле

$$r_{\rm s} = \frac{W_0}{F_0} \,, \tag{5.67}$$

где F_n и W_0 — соответственно площадь и момент сопротивления приведенного сечения для крайнего растянутого волокна, определяемые, как для упругих материалов.

При расчете по образованию трещин в зоне сечения, растянутой от действия виешних нагрузок, значение M_{τ} определяется по формуле

$$M_x = R_x W_x + N_0 (e_0 + r_0),$$
 (5.68)

где e_0 — эксцеитриситет относительно центрв тяжести приведенного сечения усилия N_0 , определяемого с учетом всех потерь предварительного напряжения при коэффициенте точности натяжения $m_{\rm T}$, меньшем единицы (см. табл, 5.3).

Значение $M_{\rm B}^{\rm a}$ определяется по формулам:

при внешней нагрузке, изгибающей элемент (рис. 5.20, а),

$$M_0^n = M; (5.69)$$

при внешней нагрузке, вненентренно растяливающей элемент (см. рис. 5.20, б), и при осевом растяжении внецентренно обжатых элементов, если в пределыюм состоянии растягивающая сила не превышает усилия обжатия,

$$M_{\rm B}^{\rm g} = N(e_{\rm o}N + r_{\rm g}). \tag{5.70}$$

где e_{0N} — эксцеитриситет продольной силы N относительно центра тяжести приведенного сечения.

Критернем того, не превышает ли растягивающая сила в предельном состоянии усилия обжатия, является одновременное выполнение следующих условий (рис. 5.21):

сила обжатия N_0 и ядровая точка, наиболее удаленная от зоны сечения, проверяемой по образованию трещин, расположены по одиу сторому от

внешней силы N;

расстояние между внешней силой N и силой обжатия N_0

$$c - c_0 \gg \frac{R_{\tau} W_{\tau}}{N_0}$$
 (5.71)

Если растягивающвя силь в предельном состоянии превышает усилие обжатия, т. е. ие выполняется хотя бы одно из приведенных условий, расчет

по образованию трещин в сечениях, нормальных к продольной э оси висцентренно растянутых элемен-

Рис. 5.20. Схема внутреннях усилий в сечении предварительно напряженного элемента при расчете по образованию трещии зоны, растянутой висшней нагрузкой:

а — нагибаемый элемент;
 б — внецентренно растянутый элемент;
 I — граница ядра сечения;
 2 — линия центра тяжести;
 3 — нейтральная линия.

Рис. 5.21. Впутренние усилия во внецентренно растянутом предварительно напряженном элементе.

тов, а также центрально рвстяпутых внецентренно обжатых элементов произволится на условия

$$M_{\rm B}^{\rm y} \leqslant M_{\rm T} \,, \tag{5.72}$$

гле

$$M_{\rm T} = R_{\rm T} W_{\rm T} \pm M_{\rm of}^{\rm y}$$
 (5.73)

 $M_{\rm e}^{\rm y}$ — момент внешних сил, расположенных по одну сторову от рассматриваемого сечения, относительно оси, нормальной к илоскости изгиба и проходящей через условную ядровую точку, отстоящую от центра тяжести сечения на расстоянии

$$r_{y} = \frac{W_{x}}{F_{x}} ; \qquad (5.74)$$

М₉₆ — момент равнодействующей усилий N₀ в напрягаемой и неиапрягаемой арматуре относительно той же оси; знак момента определяется изправлением вращения.

Значення $M_{\rm B}^{\rm y}$ и $M_{\rm o6}^{\rm y}$ определиются по формулам

$$M_n^y = N(e_{0N} + r_y);$$
 (5.75)

$$M_{ob}^{y} = N_{o}(e_{o} + r_{y}).$$
 (5.76)

Расчет по образованию трещии в зоне сечения, растянутой от действия усилий предварительного обжатия (рпс. 5.22) в стадии предварительного обжатия, транспортирования и монтажа производится из условня

$$N_o(e_o - r_s) \pm M_e^s \leqslant R_r W_r. \tag{5.77}$$

Усилие N_0 определяется с учетом потерь предварительного напряжения, происходящих до окончания обжатия бетона; коэффициент точности натяжения m_π (см. табл. 5.3) принимается равным единице.

Рис. 5.22. Схема внутревних усилий в сечении внецентренно обжатого элемента при расчете его по образованию трещин:

нейтральная линия;
 линия центра тяжести сечения;
 граница ядра сечения.

Момент M_n^8 определяется от виешней нагрузки, действующей на элемент в процессе предварительного обжатия, транспортирования и монтажа (например собственного веса), и принимается со этаком плюс, если моменты M_n^8 и $M_{nb}^{ab} = N_0 (c_0 - r_s)$ собрадают по направлению. Знак минус принимается, если эти моменты действуют в противоположных направлениях.

Значения моментов сопротивления для растянутой грани сечения с учетом пеупругих де-

формаций растянутого бетона рекомендуется определять по формуле

$$W_x = vW_0$$
 (5.78)

где W_0 — момент сопротивления приведенного сечення, определяемый, как для упругих материалов;

ү — коэффициент, определяемый по табл. 5.17.

Если при расчете нзгибаемых элементов таврового сечения с полкой в растянутой зоне (или других сечений, близких к тавровому) не выполияется условие (5.64), расчет по образованию трещин следует производить с учетом

Рис. 5.23. Схема внутренних усилий в сечении изгибаемого предварительно напряженного засмента, рассчитываемого по образованию трещин с учетом неупругих деформаций сжатего бетона:

бетона: 1 — точка приложения разводействующей усилий в сжатой зоне.

неупругих деформаций бетова сжатой зоны, принимая трапециевидную эпюру сжимающих напряжений (рнс. 5.23), из условия

$$M \ll M_{\tau, c_1} \tag{5.79}$$

гле

$$M_{\tau,c} = R_{\tau} W_{\tau,c} \pm M_{\phi\phi}$$
 (5.80)

М — изгибаемый момент в рассматриваемом сечении;

W_{т.с} — момент сопротивления приведенного сечения для растянутой грани
с учетом исупругых деформаций растянутого и сжатого бетоиа;

 $M_{\rm ob}$ — момент равиодействующей усилий $N_{\rm o}$ в напрягаемой и ненапрягаемой арматуре относительно оси, проходящей через точку приложения равнодействующей усилий в сжатой зоне сечения.

Знаки моментов M и усилия предварительного обжатия M_{00} определяются направлением их действия относительно оси, проходящей через точку приложения равнодействующей усилий в сжатой зоне сечения.

Момент сопротивления $W_{\tau,c}$ с учетом неупругих деформаций растянутого и сжатого бетона вычисляется по формуле

$$W_{r,c} = S_p + 2nS_a,$$
 (5.81)

где $S_{\rm p}$ и $S_{\rm a}$ — статические моменты соответственно площади бетона и всей напрягаемой и ненапрягаемой арматуры растянутой зоны относительно оси, проходящей через точку приложения равнодействующей усилий в сжатой зоне сечения.

YW.
Ì
3
вин сенсии
ия момента сопротивления сечения
момента
у для определения
Ans
2
ения коэффициента
Значения
1
5.1
Таблица

-		(0.4	6266268	1122
	. 9		0,3	20 25 25 25 25 25 25 25 25 25 25 25 25 25	112424
	$b'_{\Pi Y}/b = 9$		0.9	15.53 25.53	85085888
	40			138888	25.284125
			0.0	1,67	1,63
YW.			6,4	1,63	\$0.00 \$0.00 \$0.00 \$0.00
$W_{\tau} = \gamma W$	2 2		0,3	2007 100 100 100 100 100 100 100 100 100	\$25. \$4. \$4. \$4. \$4. \$4.
	$\dot{b}_{\rm ny}/b = 7$		6,2	1.09 1.54 1.48 1.44 1.44	25.05.05.05.05.05.05.05.05.05.05.05.05.05
наэ в	**		0.1	200 84 4 8 8 8 4 8 8 4 8 8 9 8 9 8 9 8 9 8	2622
влени			0.0	1,69	1,64
проти			4.0	12322	1382888
та со	TC:		6,0	1,55 1,55 1,55 1,55 1,55 1,55 1,55 1,55	155 155 155 155 155 155 155
помен	= q/fil		0,2	17.7 1.65 1.56 1.48 1.48	1.65 1.57 1.51 1.45 1.48 1.40
HKH B	~	$h_{\rm ny}/\hbar$	0.1	E-2-868-8-86	2000 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
экэкэс			0.0	Ē	9'1
ग्रा भा	$b'_{ny} = 3$		9*0	5627288	23225122
A Y I			0,3	1,65	25.25.25.25.25.25.25.25.25.25.25.25.25.2
циента			0,2	5252255	5828444
нффе			0,1	58884	200 84 85 65 45 200 85 85 65 45
ия ко			0'0	1.73	1,69
начен			0,4	57.73 8.88 8.88 8.88 8.88	1,23 1,83 1,83 1,83 1,83 1,83 1,83 1,83 1,8
17. 3	 B		6,0	17.70 1.70 1.86 1.86 1.86	1,75 1,70 1,71 1,76 1,85 1,85
cida 5	$b_{\rm ny}/b = 1$		0,2	1,75 1,66 1,57 1,56 1,56 1,64	25. 1.55. 1.
$Tabauya$ 5.17 . Значения коэффициента γ для определения момента сопротивления сечения $W_{ au}$:			p.1	1,73 1,53 1,48 1,48	1,75 1,67 1,53 1,58 1,48 1,48
			0.0	1,75	1,75
		b _{rry}	b	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	
		, Agy	4	1'0	8.0

Примечания: 1. Значения впу. Апу. впу в ну определяются по формулам!

 $h_{ny} = h_{n}$; $b_{ny} = b_n' +$ $b_{\rm ny} = b_{\rm u} + \frac{2n F_{\rm a}}{h_{\rm ny}};$

расчете по образованию трещин является растинутой, а $b_{\rm ny}$ и $b_{\rm ny}$ — размерам 2. В таблице обозначения блу и Алу соответствуют размерам полки, которая при При $b_n = b$ $h_{ny} = 2a$, $b_{ny} = b + \frac{nF_3}{a}$; при $b_n = b$ $h_{ny} = 2a$, $b_{ny} = b + \frac{nF_n}{2a'}$

W о— момент сопротивления сечения в предположении упругой работы бетона. Коэффициент у допускается принимать по ближайшим табличным значеняям полки, которая для этого случая расчета сжата, .6.4 ₹

bay 16, hay 14, bay 16 14 hay 14.

Положение точки приложения равнодействующей усилий в сжатой зоне сечения относительно крайнего сжатого волокиа (см. рис. 5.23) определяется по формуле

$$y' = \frac{\alpha b x^2 + S_{cs} + \frac{n}{v_1} F_s a_s' + \frac{n}{v_1} F_u' a_u'}{\beta b x + F_{cs} + \frac{n}{v_1} F_s' + \frac{n}{v_1} F_u'},$$
 (5.82)

где $F_{\rm cn}$ и $S_{\rm cn}$ — площадь и статический момент свесов полки в сжатой зове относительно крайнего сжатого волокна;

а и в — коэффициенты, учитывающие влияние неупругих деформаций сжатого бетона, которые находят в зависимости от значения коэффициента и, определяющего часть высоты сжатой зоны бетона, в пределах которой ее деформации принимогся упругыми;

$$v_1 = 6 \frac{1 - \psi}{\psi + 3.1}$$
, но не менее 0,3 (5.83)

 ж — высота сжатой зоны при расчете сечений с учетом неупругих деформаций сжатого бетона, определяемая по формуле

$$x = \frac{\psi + 3.1}{41} h. \tag{5.84}$$

Таблица 5.18. Значения коэффициентов а, в и у

ν ₁	0,9	0,8	0.7	0,6	0,5	0,4	0.3
a	0,184	0,207	0,232	0,260	0,292	0,337	0,365
B	0,55	0,60	0,65	0,70	0,75	0,80	0,85
Y	0,335	0,345	0,357	0,372	0,390	0,422	0,430

Зиачения коэффициентов α и β определяются по табл. 5.18 или вычисляются по формулам

$$\alpha = \frac{v_1^2 - 3v_1 + 3}{6}; \tag{5.85}$$

$$\beta = 1 - 0.5v_1. \tag{5.86}$$

В формулах (5.83) и (5.84)

$$\psi = \frac{N + N_0 - R_{_{\rm H}}(F_{\rm co} + nF'_{_{\rm o}} + nF'_{_{\rm o}})}{R_{_{\rm H}}bt} + \frac{R_{_{\rm T}}(F_{_{\rm ym}} + 2nF_{_{\rm p}} + 2nF_{_{\rm H}})}{R_{_{\rm B}}bt} . \tag{5.87}$$

Если нейтральная линия пересекаст полку в растянутой зоне, в формуле (5.87) значение F_{yun} определяется по высоте растянутой зоны полки $h_{n,p} = h - x$. Если по расчету получается $x \gg h$, трешиностойкость не проверяется.

При отсутствии полки в сжатой зоне и при суммарной площади сечения арматуры в сжатой зоне $F_a + F_n$ не более 1,5% от площади ребра F_p , значение g' допускается определять по формуле

$$y' = \gamma x, \tag{5.88}$$

где у — коэффициент, учитывающий влияние неупругих деформаций сжатого бетона, определяемый по табл. 5.18 или по формуле

$$\gamma = \frac{1}{3} \cdot \frac{v_1^2 - 3v_1 + 3}{2 - v_1} \,. \tag{5.89}$$

Расчеты по образованию трещин в сечениях, нормальных к продольной от элемента, рекомендуется выполнять по алгоритму, приведенному в табл. 5.19.

Таблица 5.19. Расчет по поразованию трещии в сечениях, пормальных к продольной оси ваемента

	влемента	
N. n.n	Алгоризм	Пояснения
1	Если для изгибаемых элементов таврового сечения с полкой в растинутой зоне (или сечения, близкого к тавровому) $N+N_0>\frac{R_0 h}{2}-R_7 F_{6},$ расчет выполняется с учетом неупрутых деформаций сжатого бетона по формулам (5.79) — (5.89), иначе — к п, 2 $r_{\rm g}=\frac{W_0}{F_{\rm B}}$	Проверка условня (5.64)
3	По табл. 5.17 находим у	
4	$W_T = \gamma W_A$	Определение W
5	Если расчет выполняется в стадии обжатия, перейти к п. 16,	
6	MITALE K. D. 6 $M_T = R_T W_T + N_0 (e_0 + r_8)$	Определение Мт
7	ля — от и т т о (са т и) т по постянут или растянут исн- трально при висцентренном обжатии, перейти к п. 10, иначе — к п. 8	Определение 1917
8	$M_{\alpha} = M$	Определение Мп
9	$M_n^{\mathfrak{A}} \leqslant M_{\mathfrak{T}}$; конец	Проверка условия (5,65)
10	Если сила объектия No в ядровая точка, навболее удаленная	
-	от зоны сечения, проверяемой по образовацию трешин, рас- положены по одну сторону от внешней силы N или	См. рис. 5.20
	$c-c_0>rac{R_{_T}W_{_T}}{N_0}$. принять $M_{_{ m H}}^{_{ m S}}=N\;(e_{_{ m DN}}+r_{_{ m R}})$ и перейти к	
	п. 9, иначе — к п. 11	
11	$r_y = \frac{W_r}{F_{rr}}$	·
12	$M_{co}^{y} = N_{o} (e_{o} + r_{y})$	
13	$M_n^y = N \left(e_{0N} + r_{\ell} \right)$	
14	$M_T = R_T W_T + M_{OD}^Y$	
15	$M_{\bullet}^{\rm y} \leqslant M_{\rm T}$; коиец	Проверка условия (5.72)
16	$N_0 (e_0 - r_{\rm R}) \pm M_n^{\rm R} \leqslant R_{\rm T} W_{\rm T}$; конец	Проверка условия (5.77)
.0	1.0 fc0 - 18) T 111 2 WLM L1 KOHER	проверка условия (э.17)

 $N_{\rm e}$ ($\epsilon_0 - t_{\rm p}$) совтадают по направлению, и со знаком минус, если моменты $M_{\rm n}^{\rm H}$ и $N_{\rm e}$ ($\epsilon_0 - t_{\rm p}$) совтадают по направлению, и со знаком минус, если эти моменты действуют в противоположных направлениях.

При виецентренном растяжении величина предельной продольной силы, которую может воспринять сечение при заданиюм эксцентриситете непосредственно перед началом раскрытия (перед появлением) трещии, определяется по формуле

$$N_{\tau} = \frac{M_{\tau}}{e'}, \qquad (5.90)$$

где e' — расстояние от точки приложения продольной силы до оси, относительно которой определяется момент M_{τ} .

Расчет по образованию трещии в изгибаемых элементах, состоящих из сборных предварительно напряженных элементов и дополнительно уложенного бетона, после достижения этим бетоном заданиой прочности в случаях когда сечения сборных элементов оказываются расположенными частичнов растянутой и частично в сжатой зонах, производится следующим образом.

Рис. 5.24. Схемы сечений сборно-монолитных конструкций при расположении дополцительно уложенного бетона;

а — только в сжатой зоит сечения: Я — в сжатой и растинутой зонах сечения: I — сборные эмемента 2 — дополнятельно уложениям бетой: 3 — небтральная линия сечения сборно-моюлитирого эмементо.

Если дополнительно уложенный бетон расположен только в сжатой

зоне сечения (рис. 5.24, a), в случаях, когда величина M_{o6}^a в сечении сборномонолитной конструкции больше, чем в сечении сборного элемента, для определения M_{\odot} вместо формулы (5.66) допускается пользоваться формулой

$$M_{\tau} = R_{\tau}W_{\tau} + M_{ob}^{b} - M_{1}\left(\frac{z_{s}}{z_{s1}} - 1\right),$$
 (5.91)

где $W_{ au}$ — момент сопротивления сечения сборно-монолитной конструкции:

 $M_{\rm o5}^{\rm s}$ — момент усилия обжатия $N_{\rm 0}$ относительно ядровой точки сечения сборно-монолитной конструкции;

М₁ — изгибающий момент от внешией нагрузки, действовавшей в сечении сборного элемента до приобретения дополнительно уложенным бетоном требуемой прочности;

г_{в1} и г_в — расстояние от силы N_o до ядровой точки, иакболее удаленной от зоны сечения, в которой проверяется трешинообразование, соответственно для сечений сборного и сборно-монолитного элементов.

Если дополнительно уложенный бетои расположен в сжатой и растянутой зонах сечения сборно-монолитного элемента (см. рис. 5.24, θ), то в формуле (5.91) величины W_{τ} п z_n заменяются соответственно величинами $W_{\tau,n}$ и $z_{n,n}$, где

$$W_{\tau,n} = W_{\tau,o} + (0.8 W_{\tau} - W_{\tau,o}) \left(\frac{M_{\tau}}{M_{\pi 0}^{\text{nf}}} \right)^2;$$
 (5.92)

$$z_{s,n} = z_{s,o} - (z_{s,o} - z_s) \left(\frac{M_1}{M_{pos}^{s1}} \right)^2$$
, (5.93)

где $M_{o6}^{\rm Pl}$ — момент усилия обжатия $N_{\rm 0}$ относительно ядровой точки сечения сборного элемента, наиболее удаленной от зоны сечения, в которой проверяется трещинообразование,

 $W_{7.0}$ и $z_{9.0}$ — соответственно условный момент сопротивлення и расстояние от силы N_0 до ядровой точки сечения сборно-монолитного элемента, определяемые в предположении, что площаль сечения растянутой части дополнительно уложенного бетона равна нулю. При этом положение нейтральной оси допускается определять как для целого сечения сборно-монолитного элемента.

При этом должно соблюдаться условие

$$M_1 \leqslant M_{o6}^{nl}$$
 (5.94)

При расчете стыковых сечений составных блочных конструкций на расчетите швов величина R_{τ} в приведенных выше формулах принимается равной нулю.

Если в нормальном сечении предварительно напряженного элемента II категории тренциностойкости, рассчитываемом по образованию трешин от действия внешних нагрузок, допускается и по расчету действительно имеет место образование трещии в зоне, сжатой от действия внешней нагрузки из более раниих стадиях работы конструкции (например от действия предварительного обжатня), то величина момента, который может воспринять сечение перед появлением трещин M_{τ} , принимается синженной на 10%.

Предварительное определение необходимого количества продольной напрягаемой арматуры $A_{\bf u}$ и $A_{\bf n}'$ для обеспечения трещиностойкости зоны, растящутой от действия усилий предварительного обжатия, и зоны, растяну-

той от действия внешней нагрузки (рис. 5.25), рекомендуется производить по формулам

 $F_{\rm B} = \frac{F_{\rm t2} - F_{\rm t1} k_2}{1 - k_2 k_1} \; ; (5.95)$

$$F'_{11} = F_{11}k_1 - F_{11},$$
 (5.96)
 $F_{112} = \frac{M_2 - R_{\tau 2}W_{\tau 2}}{M_{\tau 2}\sigma_{\Gamma 2}(y_{12} + I_{12})};$

$$m_{\tau_2}\sigma_{02}(y_{n2} + r_{n2})$$

$$(5.97)$$

$$F_{r_1} = \frac{R_{\tau_1}W_{\tau_1} \mp M_1}{R_{\tau_1}}$$

$$F_{\text{HI}} = \frac{R_{\text{TI}}W_{\text{TI}} + M_1}{c_{0\text{I}}(y_{\text{HI}}' + r_{\text{RI}})};$$
(5.98)

$$k_{1} = \frac{y_{e2} + r_{s2}}{y_{e1} - r_{s1}} \cdot$$

$$k_{1} = \frac{y_{e1} - r_{s1}}{y_{e1}' + r_{s1}} \cdot$$

Значения
$$M_2$$
, $W_{\tau 2}$, $r_{\rm R2}$, $y_{\rm H2}$, $y_{\rm H2}$, $R_{\tau 2}$, $\sigma_{\rm O2}$, $\sigma_{\rm O2}^{\prime}$ и $m_{\tau 2}$

Рис. 5.25. Схемы внутренних усилий в сечении предварительно напряженного элемента при подборе площади сечения напригаемой арматуры из расчета по образованию трещии зоны:

а — растянутой от дейстина усилий предварительного обжатии;
 б — растянутой от действия висшией нагрузии;
 диния центра тяжести сечения;
 г — граница ядра сечения.

соответствуют расчету по образованию трещин зоны, растинутой от действия внешней нагрузки для наиболее опасного сечения (см. рис. 5.25, θ); значения M_4 , W_{71} , r_{81} , y_{81} , y_{81} , R_{71} и σ_{01} соответствуют расчету по образованию трещин зоны, растянутой от действия усилий предварительного обжатия в наиболее опасиом сечении (см. рис. 5.25, a).

Если значение $F_{\mathfrak{u}}$ получается отрицательным, значение $F_{\mathfrak{u}}$ принимается

равным F_{n2} .

Если необходимо обеспечить только трещиностойкость зоны, растянутой от действия виешней нагрузки, в конструкциях Π категорын трещиностой-кости и при этом напрягаемая арматура A_{n}' не устанавливается, площадь арматуры A_{n} определяется по формуле

$$F_{\rm H} = \frac{hM_2 - R_{\tau 2}W_{\tau 2}}{m_{\tau 2}\sigma_{02}(y_{12} + r_{s2})} \,. \tag{5.100}$$

При этом принимаем k=1,1, если значение F_n , вычисленное по формуле (5.96), получается положительным, и k=1, если значение F_n , вычисленное по формуле 5.96, получается равным нулю или отрицательным.

При предварительном подборе арматуры потери предварительного напряжения от ползучести дли арматуры A_n допускается принимать равными пулю, а для арматуры A_n определять по формуле

$$\sigma_{\rm rr} = 0.12 \frac{R}{R_0} \, \sigma_{\theta l}, \tag{5.101}$$

где $R,\ R_0$ — кубиковая прочность бетона соответственно при эксплуатацин (марка бетона) и при предварительном обжатни.

Арматура подбирается по формулам (5.95) и (5.96), если соответствующие площали арматуры А, и А, одинаковы в рассматриваемых сечениях по длине элемента.

При определении необходимой площади арматуры $F_{\rm R}$ в формуле (5.96) учитывается фактическая площадь арматуры $F_{\rm н.ф}$; при этом фактическая площадь арматуры F'' принимается не бо-

Рис. 5.26, Схема поперечного сечения предварительно напряженной железобетонной балки:

нентр тяжести приводенного сечения;
 шентр тижести всей продольной арматуры.

$$F_{\rm E}' = \frac{F_{\rm E}.\phi}{F_{\rm c}}$$
;

если площадь арматуры $F'_{\rm H}$ принимается большей, чем требуется по расчету, соответственно увеличивается площадь армату-

После подбора арматуры по формулам (5.95) и (5.96) сечение должно быть проверено на трещиностойкость по общим формулам.

Пример 5.6. Проверить трещиностойкость предверительно напряженной балки (ркс. 5.26). Расчетные данные: бетон марки 400 ($R_{\tau}=17.5$ ке/см²); арматура из высокопрочной проволоки периодического профиля диаметром 5 мм; геометрические характеристики приведенного сечения: площадь $F_{\mathbf{n}}$ = = 2712 см², момент инерции I_n = 4 942 230 см⁴, момент сопротивления для крайнего растянутого волокна $W_0 = 75$ 500 см 3 ; n = 5.15; усилие пред-

варительного обжатия с учетом всех потерь и коэффициента точности изтяжения N_0 110 000 кг. Нормативный момент от действия эксплуатационных нагрузок, растягивающий мижнюю грань сечения, $M_{\rm H} = 92\,m$ - м.

Расчет выполняем по влгоритму, приведенному в табл. 5.19.

Так как сечение имеет полку в сжатой зоне, нереходим к п. 2.

$$r_{\rm fl}=rac{W_0}{F_{\rm fl}}=-rac{75\,500}{2712}=27.8\,$$
 см.

По табл. 5.17 находим
$$\gamma$$
.
$$b_{\rm ny} = b_{\rm it} + \frac{2nF_{\rm a}}{h_{\rm ny}} = 30 + \frac{2 \cdot 5.15 \cdot 14.1}{24.5} = 36 \ {\rm cag}$$

$$b_{\rm ny}' = b_{\rm it}' + \frac{nF_{\rm a}'}{h_{\rm ny}'} = 60 + \frac{5.15 \cdot 2.82}{15.5} = 61 \ {\rm cag}$$

где (см. рис. 5.26) $h_{ny} = 20 + \frac{9}{9} = 24.5 \text{ см};$

$$h_{\text{ray}} = 14 + \frac{3}{2} = 15.5 \text{ cm}.$$

При определении b_{ny} и b_{ny}' в формулы вместо F_{a} и F_{a}' подставлены F_{n} и F_{n}'

При
$$\frac{h_{\text{ny}}}{h} = \frac{15.5}{120} = 0.13$$
, $\frac{b_{\text{ny}}}{b} = \frac{36}{12} = 3$, $\frac{h_{\text{ny}}}{h} = \frac{24.5}{120} = 0.20$ и $\frac{b_{\text{ny}}}{b} = \frac{61}{12} = 6.1$ нахолим $y = 1.5$.

= 5,1 находим у = 1,5.

$$W_{\mathbf{r}} = \gamma W_0 = 1.5 \cdot 75\,500 = 113\,000 \,$$
 cm³.

Так как расчет пыполняется в стадии эксплуатации, переходим к п. б.

$$M_{\tau} = R_{\tau} W_{\tau} + N_{0} (e_{0} + r_{si}) =$$

 $= 17.5 \cdot 113\,000 + 110\,000\,(38.2 + 27.8) = 9\,240\,000\,\kappa a \cdot c M = 92.4\,m \cdot M$

Так как рассчитывается изгибаемый элемент, переходим к п. 8.

$$M_{\rm B}^{\rm SI} = M_{\rm H} = 92 \, m \cdot m;$$

 $M_{\rm B}^{\rm SI} = 92 \, m \cdot m. < M_{\rm T} = 924 \, m \cdot m.$

Трещиностойкость сечения обеспечена.

РАСЧЕТ ПО ОБРАЗОВАИИЮ ТРЕШИН В наклоиных сечениях

При расчете по образованию трещин в наклонных сечениях должно удовлетворяться условие

 $\sigma_{r.p} \leqslant R_{r}$, (5.102)

где $\sigma_{r,p}$ — главные растятивающие напряжения, определяемые на уровне центра тяжести приведенного сечения в наиболсе опасных местах по длине пролета.

Для сборно-монолитных элементов, если нейтральная ось пересекает сборные предварительно напряженные элементы (см. рис. 5.24), следует проверять величину главных растятивающих напряжений как на уровне центра тяжести полного сечения сборно-монолитного элемента, так и на уровне центра тяжести сборного элемента.

В тавровых и двугавровых балках, если центр тяжести сечения располагается в полке, расчет по образованию трещин производится по лиини примыкания этой полки к ребру; при наличии в месте примыкания полки к ребру скосов или закруглений следует также проверять от на уровие примы-

кания к ребру скоса или закругления.

В балках с предварительно напряженной поперечной арматурой без анкеров, если при проверке главных растягивающих напряжений по центральной оси были учтены напряжения о,, вызванные натяжением этой арматуры, должны быть проверены главные растягивающие напряженая в зоне анкеровки поперечной арматуры в местах резкого изменения инприны сечения.

В изгибаемых элементах допускается не производить проверку по образованию трещин из условия (5.102), если соблюдается условие

$$\tau \leq 0.7R_{\tau}$$
, (5.103)

где т — наибольшие скалывающие напряжения в бетоне.

Напряжения $\sigma_{r,p}$ и т определяются по формулам (5.20) — (5.24). При этом при определении $\sigma_{c,p}$ в элементах с арматурой из проволоки, нучков или прядей, не имеющих анкеров, необходимо учитывать синжение предварительного напряжения на длине зоны анкеровки продольной и поперечной

При определении напряжений $\sigma_{r,p}$ или т предварительные напряжения в продольной и поперечной арматуре определяются с учетом всех потерь.

Если при проверке наклонного сечения условие (5.102) не удовлетворяется, следует либо увеличить размеры поперечного сечения элемента, либо применить предварительное напряжение поперечной арматуры, а если предварительное напряжение уже учитывалось в расчете, то увеличить его.

В этих случаях требуемую величину предварительного напряжения по-

перечиой арматуры обх определяют по формуле

$$\sigma_{0x} = \frac{u_x}{F_{v,x}} \left[b \left(\sigma_y - \sigma_{vx} \right) - \frac{F_{x,o}}{u_0} \left(\sigma_o + nR_{\tau} \right) \sin \alpha \right] - nR_{\tau}, \quad (5.104)$$

где σ_g — определяется из формулы (5.20) при $\sigma_{r_*p}=R_{_T}$

$$\sigma_y = \frac{\tau^3}{R_\tau \pm \sigma_x} - R_\tau; \tag{5.105}$$

 оум — местные сжимающие напряжения, определяемые по формулам (5.22) n (5.23);

 тапряжения в стогнутой арматуре после проявления всех потерь. Напряжения о, и т в формуле (5.105) вычисляются для наиболее опасного сечения на уровне, где определяются главные растягивающие напряжения. При этом предварительные напряжения в продольной арматуре определяются с учетом всех потерь.

В формуле (5.105) сжимающие напряжения от принимаются со знаком

плюс, а растягивающие — со знаком минус,

РАСЧЕТ ПО ДЕФОРМАЦИЯМ

Деформации предварительно изпряженных элементов I и II категорий трещиностойкости, при эксплуатации которых не допускаются трещины в растянутой зоне, определяются, как для сплонного упругого тела, с учетом работы бетона сжатой и растянутой зои. При этом в расчет вводится полное приведенное сечение элемента.

Жесткость таких элементов определяется при кратковременном действии иагрузки по формуле (4.131)

$$B_{\rm K} = 0.85 E_{\rm 0} I_{\rm 0}$$
.

Для конструкций из легких бетонов марки 100 и ниже, поризованных легких бетонов и бетонов на вспученном перлитовом песке коэффициент 0.85 заменяется на 0,7.

Проверка отсутствия трещин при расчете по деформациям выполияется

по формулам (5.65) — (5.80) с заменой величины R_{τ} на R_{p}^{u} .

При определении деформаций балочных элементов таврового и двутаврового сечений постоянной высоты с отношением высоты сечения к пролету 1/7 и более, подвергающихся действию значительных сосредоточенных нагрузок, на участках балки от опоры до ближайшего сосредоточенного груза рекомендуется снижать жесткость на 10% по сравнению с вычисленной по формуле (4.131).

 Если в отдельных зоиах предварительно напряженных элементов 11 категорин трещиностойкости допускается образование трещин при предварительном обжатии, значение B_{κ} для этих зон следует принимать на 15%

меньше вычисленного по формуле (4.131).

Полная величина деформаций элементов, в которых не допускается образование трещин при действии эксплуатационных нагрузок, определяется по формуле

 $f = f_{\rm B} + (f_{\rm B} - f_{\rm B}) c,$ (5.106)

где f_{κ} — деформация от кратковременно действующей части нагрузки; f_{π} — начальная (кратковременная) деформация от длительно действую-

щей части нагрузки;

f_в — деформация от кратковременного действия предварительного обжатия бетона (выгиб); при вычислении величины f_n усилие в напрягаемой арматуре определяется с учетом всех потерь;

 с — коэффициент, учитывающий влияние ползучести бетона и принимаемый как для элементов с ненапрягаемой арматурой (см. стр. 133).

При расчете конструкций из легких бетонов следует учитывать нарастание обратных выгибов после отпуска натяжения арматуры путем увеличения значения f. на 25%.

Деформации изгибаемых предварительно напряженных элементов III категории трещиностойкости, в которых при изгрузках, соответствующих стадии определения деформаций, могут появляться трещины в растянутой зопе, определяются по значениям кривизн 1/р, отсчитываемым от начального (до предварительного обжатия) состояния элементов. При этом на участках элементов, на которых трещины по расчету не образуются, при кратковременном действии нагрузок жесткость принимается равной B_{κ} (или кри-

визна $1/
ho = rac{M_{\kappa}}{B_{\kappa}}$), а при длительном действии нагрузок жесткость принимается равной $\frac{B_R}{c}$, а кривнана $\frac{1}{\rho} = \frac{M_{RD}c}{B_R}$.

Кривнану изгибаемых предварительно папряженных железобетонных элементов определяют по формуле (4.137), принимая в качестве продольной силы N усилие обжатия N_0 с учетом всех потерь.

При этом заменяющий момент определяется по формуле

$$M_s = M + N_0 e_x, \qquad (5.107)$$

где e_x — расстояние от центра тяжести площади сечения арматуры A до точки приложения усилия обжатия N_0 . При отсутствии напрягаемой арматуры $A_{\rm H}$ допускается принимать $e_x = 0$.

При определейци кривизны изгибаемых предварительно напряженных элементов рекомендуется пользоваться алгоритмом, приведенным в табл. 5.20. При этом значения коэф финсентов v, s и \(\psi_0\) принимаются, как для элементов с ненапрягаемой арматурой (см. стр. 133 и 135).

Таблица 5.20. Овределение кривизны предварительно напряженных изгибаемых элементов прямоугодьного и таврового сечений с трещинами в растянутой зоне

N. D.D	Алгорич
1	$n = \frac{E_a}{E_6}; \mu n = \frac{F_a}{bh_0} n + \frac{F_h}{bh_0} n$
2	$\gamma' = \frac{(v_n - b) h_n + \frac{1}{\sqrt{r_n}} r_n + \frac{1}{\sqrt{r_n}} r_n}{bb}$
3	$Y = \frac{bh_0}{bh_0} \frac{bh_0}{v} \frac{bh_0}{v} F'_a + \frac{n}{v} F'_u$ $L = \frac{M_3}{R_p^n b k_0^2}$
4	Если $b_n \neq b$ (сечение имеет полку в сжатой зоне), принять $r = h_n^*$ и перейти к п. 6,
5	иначе — к п. 5. Если учитывается арматура, расположенная в сжатой зоне, принять $r=2a'$ и перейти к п. 6. иначе принять $T=0$ и перейти к п. 7
6	$T = \gamma' \left\{ 1 - \frac{r}{2h_0} \right\}$
7	$k_{1} = \frac{1}{1.8 + \frac{1 + 5(L + T)}{10\mu n}}$ $c_{1} = \left \frac{M_{1}}{N_{0}} \right $ $k_{2} = \frac{1.5 + \gamma'}{1.5 + \frac{\epsilon_{1}}{h_{0}} - 5}$ From $h = 1$ where $h = 1$ where $h = 1$
8	$c_{L} = \left \frac{M_{\star}}{N_{0}} \right _{\text{add}}$
9	$h_2 = \frac{15 + 7}{4.5 \frac{\epsilon_1}{L} - 5}$
10 11	Если $k_2 > 1$, припять $k_2 = 1$, кначе — к п. 11 $\xi = k_1 + k_2$
12 13	Если $\xi > 1$, принять $\xi = 1$, иначе — к п. 13 Если $b'_n = b$ (сечение прямоугольное), перейти к п. 15, ипаче — к п. 14
14	Если $\xi < \frac{h_n'}{6}$, принять $b = b_n'$ и перейти к п. 1, иначе — к п. 15
15	h_0 — В сли врыатура A' , расположенияя в сжатой зоне, не учитывается, перейти к п. 17, вначе — к п. 16 -
16	Если $\xi < \frac{2a'}{h_0}$, арматуру A' , расположенную в сжатой зоне, не следует учитывать и
	перейти к п. 2, имаче — к п. 17
17	$z_1 = h_0 \left[1 - \frac{r_0}{\rho_0} \gamma' + \frac{c}{c^2} \right]$
18	Если элемент таврового сечения с полкой в растинутой зоне, перейти к п. 21, иначе -
19	к и. 19 По табл. 5.17 находим у и определяем W _т
20	$m = \frac{R_{\rm p}^{\rm H} W_{ m T}}{M_{\rm a} - M_{ m o}^{\rm H}} \lesssim 1$, где $M_{ m c6}^{\rm g}$ определяется по формуле (5.66); перейти к.л. 33
21	$M_3 - M_{\rm eff}^{\circ}$ 1 Го формуло (5.80) определяем $M_{ m r,c}$. При определении $M_{ m r,c}$ величина $R_{ m r}$ заменяется
ດດ	величиной $R_{\rm p}^{\rm H}$

 $M_{3.T} = M_{T.C} + N_0 \ell_X$

Полную величину деформаций изгибаемых элементов III категории трещиностойкости определяют по формуле (4.140), При этом величины f_1 и f_2 вычисляют по значениям кривизи, определяемых по алгоритму, приведенному в табл. 5.20, при значениях ψ_a и ψ_a , отвечающих кратковременному действию нагрузки, а величину f_3 — при значениях ψ_a и ψ_a , отвечающих длительному действию нагрузки.

В элементах постоянного сечения на участках, в пределах которых изгибающий момент не меняет знака, кривизна вычисляется для нанболее иа-

Рис. 5.27. Элюры изгибающих моментов и кривизи в предпарительно напряженном элементе постоянного сечения, имеющем трецины,

пряженного сечения. В остальных сечениях этого участка допускается принимать кривизну изменяющейся пропорционально изменению значений изгибающего момента.

Прогибы элементов III категорни трещиностойкости рекомендуется определять как момент от фиктивной нагрузки, энора которой численно равна эпюре кривизи, либо по формуле (4.143).

Для элементов III категории трещинсогойкости постоянного по длине сечення, работающих как свободно опертые балки, прогиб рекомендуется опреде-

лять с учетом отсутствия трещин на участках пролета с небольшими нагибающими моментами и с учетом крнвизны обратного знака от предварительного обжатия на приопорных участках (рис. 5.27). При этом величина прогиба должна приниматься не менее 0,67 величины прогиба, вычисленного без учета влияния участков элемента, не имеющих трещин и обратной кривизны.

Tаблица 5.21. Значения коэффициентов m_1 , m_2 и m_3 для расчета по деформациям вредварительно напряженных элементов Π 1 категории трещинюстойкости

M _T					(Скема и	агружевия					
				P 1/2 1/2 A		p p p Act or A - 1/2 4/2						
							117 ₃		m_{z}		m_3	
	nt.	m ₂	m ₃	mı	m_3	nt _s	e = = 0,25	a ≔ == 0,35	a = = 0,25	a = = 0,35	a = _ 0.25	= 0,35
1,00	0,000	0,104	0,125	0,000	0,083	0,125	0,000	0,000	0,099	0,096	0,125	0,125
0,98	0,033	0,072	0,107	0,005	0,078	0,120	0,010	0,012	0,089	0,084	0,115	0,113
0.94	0.053	0.053	0.094	0,014	0,069	0.110	0.027	0.032	0.072	0,063	0,097	0.092
0,92	0,059	0,047	0,090	0,018	0,065	0,106	0,035	0,042	0,064	0,054	0,088	0,082
0,90	0,064	0,042	0,085	0,023	0,061	0,101	0,043	0,050	0,056	0,045	0,080	0,072
0,85	0,075	0,032	0,077	0,032	0,051	0,090	0,059	0,063	0,040	0,033	0,061	0,058
0,80	0,082	0,025	0,069	0,041	0,043	0,080	0,073	0,068	0,026	0,027	0,045	0,051
0,70	0,091	0,015	0.056	0,055	0,038	0,070	0.086	0,077	0,013	0.018	0,027	0.039
0,60	0.097	0.009	0,046	0,065	0,018	0,045	0.092	0,084	0,008	0,012	0,020	0.029
0,50	0,100	0,006	0,037	0,073	0,010	0,031	0,095	0,089	0,005	0,007	0,014	0,020
0,30	0,103	0,001	0,020	0,081	0,002	0,011	0,098	0,094	0,001	100,0	0,005	0,007
0,00	0,104	0,000	0.000	0,083	0.000	0,000	0,097	0,096	0.000	0,000	0,000	0,000

Прогиб таких элементов может определяться по формуле

$$f = \left(m_1 \frac{1}{\rho_c} + m_3 \frac{1}{\rho_{c,y}} - m_3 \frac{1}{\rho_n}\right) l^2, \tag{5.108}$$

где m_1 , m_2 и m_3 — коэффициенты, определяемые по табл. 5,21 в зависимости от вида нагрузки и величины отношения $\frac{M_T}{M}$;

 M_{τ} — момент трещинообразования, определяемый по авторитму, приведенному в табл. 5.19, или по формуле (5.80) с заменой величины R_{τ} на $R_{\nu}^{\rm B}$;

 М — момент в середние пролета от полной поперечной нагрузки:

 $\frac{1}{
ho_c}$ — кривизна элемента в середине пролета, определяемая по алгоритму, приведенному в табл. 5.20;

$$\frac{1}{
ho_{c,y}} = \frac{M_{\text{кикс}}}{B_{\text{к}}}$$
 — кривизна элемента в середине пролета, определяемая как для сплошного упругого тела (при длительном действии этой нагрузки кривнзна $\frac{1}{
ho_{c,y}}$ умножается на коэффициент c , определяемый в зависимостн от влажностного режима см. стр. 133);

 $\frac{1}{P_{\rm b}} = \frac{N_{b}r_{b}c}{B_{\rm K}}$ — кривизна элемента от длительного действия предварительного обжатия; величину $B_{\rm K}$ определяют по формулс (4.131).

Допускается также определять прогиб свободно опертых элементов по формуле

$$f = \left[S\left(\frac{1}{\rho_{c}} + \frac{1}{\rho_{s}} \right) - \frac{1}{8} \cdot \frac{1}{\rho_{s}} \right] I^{2}, \tag{5.109}$$

где $S = \frac{f_{\text{MNRC}}EI}{FM_{\text{MNRC}}}$ — коэффиционт, определяемый по табл. 14.1; с - соответственно максимальные прогиб н изгибающий мо-: fmake H Mmake -

мент, определяемые по табл. 14.1 в зависимости от способа нагружения балки.

При одинаковом характере эпюр моментов от кратковременио н длительно действующих нагрузок полный прогиб, включая прогиб от длительного действия части нагрузок, можно определять по формулам (5.108), (5.109), вычисляя кривизны с учетом

Рис. 5.28 Этнора кривизи в элементе с переменным поперечным сечением.

длительного действия части нагрузок по формуле

$$\frac{1}{\rho} = \frac{1}{\rho_1} - \frac{1}{\rho_2} + \frac{1}{\rho_3} \,, \tag{5.110}$$

где $\frac{1}{\rho_1}$ — кривизна от кратковременного действия полной нагрузки; $\frac{1}{\rho_2}$ — начальная (кратковременная) крнвизна от длительно действующей части нагрузки;

 $\frac{1}{\Omega_2}$ — полизя (длительная) кривизна от длительно действующей части

нагрузки. Кривизны $\frac{1}{\rho_1}$, $\frac{1}{\rho_2}$ н $\frac{1}{\rho_3}$ определяются по алгоритму, приведенному в табл. 5.20. Если значения крнвизн $\frac{1}{\rho_0}$ и $\frac{1}{\rho_0}$ отрицательны, они принимаются равными иулю.

Для элементов переменного по длине сечения (рис. 5.28) прогиб в середине пролета, включая прогиб от длительного действия части нагрузки, рекомендуется определять по формуле

$$f = \frac{\ell^2}{12n^2} \left[\frac{1}{\rho_{\text{on}}} + \frac{1}{\rho_{\text{on}}} + 6 \sum_{i=1}^{\frac{n}{2}-1} i \left(\frac{1}{\rho_{\text{ta}}} + \frac{1}{\rho_{\text{tn}}} \right) + (3n-2) \frac{1}{\rho_{\text{c}}} \right], (5.111)$$

где $\frac{1}{\rho_{on}}$ и $\frac{1}{\rho_{on}}$ — кривизны элемента соответственно на левой и правой опо-

 $\frac{1}{\rho_{in}}$, $\frac{1}{\rho_{in}}$ и $\frac{1}{\rho_{c}}$ — кривизны элемента соответственно в сеченин i, в сеченин і', симметричном сечению і, и в середине пролета;

n — четное число равных участков, на которое разделяется пролет элемента;

l — пролет элемента.

Если при действии полной нагрузки в рассматриваемом сечении могут появиться трещины, кривнзны $\frac{1}{\rho_{c,n}}$, $\frac{1}{\rho_{c,n}}$, $\frac{1}{\rho_{f,n}}$, $\frac{1}{\rho_{f,n}}$, $\frac{1}{\rho_c}$ определяются по

алгоритму, приведениому в табл. 5.20. Если же при действни полной нагрузки трещины в рассматриваемом сечении не образуются, кривнзны определяются по формуле

$$\frac{1}{\rho_{0,0,\text{on},L_{l},\text{in},c}} = \frac{M_{k\ell} + (M_{R\ell\ell} - N_{0\ell}e_{0\ell})c}{B_{k\ell}},$$
(5.112)

где $M_{\kappa l}$ и $M_{n,n}$ — моменты при действии соответственно кратковременной н длительной нагрузок в рассматриваемом сечении;

 с — коэффициент, учитывающий длительность действия нагрузки (см. стр. 133);

 $B_{\rm Ki}$ — жесткость в рассматриваемом сеченни, определяемая по формуле (4.131);

N_{0ℓ}e_{0ℓ} — момент усилия предварительного обжатия в рассматриваемом сечении относительно центра тяжести сечения.

Число участков n, на которые разбивается пролет элемента, рекомендуется принимать не более 6. Для элементов с сеченуями, симметричными относительно середины пролста, нагруженными симметричной нагрузкой, прогиб в середине пролета допускается определять по формуле

$$f = \frac{t^2}{260} \left(\frac{1}{\rho_0} + 6 \frac{1}{\rho_1} + 12 \frac{1}{\rho_2} + 8 \frac{1}{\rho_c} \right). \tag{5.113}$$

 $\Gamma_{A}e^{-\frac{1}{\rho_{0}}}$, $\frac{1}{\rho_{1}}$, $\frac{1}{\rho_{2}}$, $\frac{1}{\rho_{c}}$ — кривизны соответствение на опоре, на расстоянии $\frac{1}{l_{0}}l$ от опоры, на расстоянии $\frac{1}{l_{3}}l$ от опоры и в середине продста.

Значения кривизи подставляются в формулу (5.111) или (5.113) со своими

знаками согласно эпюре крнвизи (см. рис. 5.28).

Для элементов, в которых при предварительном обжатии могут возиикиуть трещины, значения кривизны на участках с трещинами от предварительного обжатия следует увеличивать на 15%.

При этом допускается не увеличивать расчетные значения кривизн для предварительно напряженных элементов таврового сечення с полкой в сжа-

той зонс.

Теоретические значения прогибов конструкций, изготавливаемых из легких бетонов, следует умножать на поправочный коэффициент α , определяемый по формуле

$$\alpha = \frac{\mu^n}{1.2\mu^n + 0.03}.$$

Для элементов III категории трещиностойкости таврового нли двутаврового сечения постоянной по длиме пролста высоты при отнещении высоты к пролету ¹/, и более при действии значительных сосредоточенных нагрузок следует учитывать влияние поперечных сил путем увеличення полной величины деформации на 20% против определенной расчетом, либо увеличением значений кривизи на участках от опоры до ближайшего сосредоточенного груза на 20%.

Деформацин пустотных настилов, определяемые по формуле (4.140), в случае, если не учитывается отсутствие трещин на приопорных участках,

следует умпожать на коэффициент 0,8.

При толщине элементов менее 16 см значения прогибов, определенные по формуле (4.140), умножают на коэффициент 4/ \sqrt{h} , где h — толщина плиты в см. Этот коэффициент можно не вводить в расчет, если положение рабочих стержней по высоте строго фиксировано приваркой продольных стержней к поперечных в сварных каркасах и т. п.

Относительные деформации предварительно напряженных центрально и внецентреино растянутых железобетонных элементов с однозиачной

эпюрой напряжений в сечении определяются по формулам:

при наличии трешин

$$\varepsilon_0 = \frac{\psi_{\epsilon} \left(N - N_0 \right)}{E_{\epsilon} F_{\epsilon}} \tag{5.114}$$

при отсутствии трещин

$$\varepsilon_0 = \frac{N - N_0}{E_0 F_0}.\tag{5.115}$$

В формуле (5.114) коэффициент ф, определяется по формуле п. 4 таби, 5.22.

Пример 5.7. Определять прогиб в середине пролета плиты перекрытия, рассмотренной в примере 5.1. Расчетные данные: бетон марки 200 ($E_6 = 2.65 \cdot 10^8 \, \kappa e/cm^2, \, R_u^u = 180 \, \kappa e/cm^2$, $R_{\rm p}^{\rm H}=16~\kappa e/c m^2$); предварительно напряженная арматура из стали класса A-IV $(E_{\rm a}=2 imes 1)$

×10⁶ ке/см²); геометрические характеристики приведенного сечения (см. рис. 5.6) — пло-щадь приведенного сечения $F_{\rm R}=903.4~cm^2$. расстояние от центра тяжести до растянутой грани сечения y=11 см, может пнерции приведенного сечения $I_n=56\,500$ см²; усилие предварительного обжатия с учетом всех потерь $N_0=9270$ кг, экспентриситет усилия No относительно центра тяжести сечения $e_0=8,5$ см. расчетный пролет плиты t= 620 см; пормативная длительно действующая нагрузка $q_{\rm RB}=600\, \kappa al\, m$; кратковременная нагрузка на балке отсутствует. Помещение, перекрываемое плитой, имеет нормальвый влажностный режим (c=2, v=0.15).

Рес. 5.29. Расчетное сечение плиты перекрытия;

а — замена круглых пустот примоугольными; б → эквивалентное двугакровое сечение.

Для расчета представим поперечное сечение плиты в виде двугаврового сечения, геометрические характеристики которого эквивалентны характеристикам заданного. Для этого круглые пустоты заменим прямоугольными, размеры которых найдем по формулам (pec. 5,29, α):

ширина $b_1=0.908$ $d_1=0.908\cdot 15.9=14.5$ см; высота $h_1=0.865$ $d_1=0.865\cdot 15.9=13.8$ см.

Полученное эквивалентное двугавровое поперечное сечение плиты на рис. 5.29, б.

Изгибающий момент в середине пролета плиты от длительно действующей нагрузки

$$M_{\rm plst} = \frac{q_{\rm plst} I^2}{8} = \frac{0.6 \cdot 6.2^2}{8} = 2.88 \, m \cdot {\rm M}.$$

По алгоритму, приведенному в табл. 5.19, заменив в расчетных формулах величину $R_{\rm r}$ на $R_{\rm p}^{\rm H}$, проверяем трещевостойкость плиты.

Подробных вычислений не приводим. Находим: можент сопротивления приведенного сечения $W_{\rm H} = 5120~{\rm cm}^3$

расстояние от центра тяжести сечения до ядровой точки $r_{\rm g}=5.56$ см;

момент усилия обжатия относительно ядровой точки $M_{\infty}^{\rm s}=1.17~m\cdot M_{\infty}^{\rm s}$

упруго-пластический момент сопротивления W_т == 7470 см³;

момент трещинообразования $M_T=2,37~m\cdot M$. Так как $M_T=2,37~m\cdot M=2,88~m\cdot M$, в плите при действии нормативных пагрузок образуются трешины, и прогиб ее определяем, как для элемента III категории трешиностойкости.

Определим прогиб плиты по формуле (5.108) с учетом отсутствия трещин на участках пролега с вебольшими изгибающими моментами.

Для этого по алгоритму, приведенному в табл. 5.20, определяем кривизну — в середине пролета плиты.

Заменяющий момент определяем по формулс (5.107), принимая $e_x = 0$:

$$M_3 = M + N_0 e_x = 2.88 + 0 = 2.88 m \cdot m$$

$$n = \frac{E_a}{E_6} = \frac{2 \cdot 10^6}{2,65 \cdot 10^5} = 7.5.$$

$$\mu n = \frac{F_n}{bh_0} n + \frac{F_n}{bh_0} n = 0 + \frac{3.4}{18 \cdot 19.5} \cdot 7.5 = 0.072.$$

$$\Psi' = \frac{(b_n' - b)h_n' + \frac{n}{v}F_n' + \frac{n}{v}F_n'}{bh_0} = \frac{(76 - 18)4.1 + 0 + 0}{18 \cdot 19.5} = 0.676.$$

$$L = \frac{M_3}{P^nh^2} = \frac{288000}{180 \cdot 18 \cdot 19.5^3} = 0.233.$$

Так как $b_n' = 76$ см $\neq b = 18$, принимаем $r = h_n' = 4,1$ см и переходим к л. 6.

$$k_{1} = \frac{T = \gamma' \left(1 - \frac{r}{2h_{0}}\right) = 0,676 \left(1 - \frac{4.1}{2 \cdot 19.5}\right) = 0,605.}{1,8 + \frac{1 + 5(L + 7)}{10 \mu n}} = \frac{1}{1,8 + \frac{1 + 5(0,233 + 0,605)}{10 \cdot 0,072}} = 0,111.$$

$$e_{1} = \left|\frac{M_{3}}{N_{0}}\right| = \frac{288000}{9270} = 31,2 c_{M}.$$

$$k_{2} = \frac{1.5 + \gamma'}{11,6 \frac{e_{1}}{h_{0}} - 5} = \frac{1.5 + 0,676}{11,5 - \frac{31.2}{19.5} - 5} = 0,162.$$

Так как $k_2 < 1$, переходим к п. 11

$$\xi = k_1 + k_2 = 0.111 + 0.162 = 0.273.$$

Так как $\xi < 1$, переходим к п. 13.

Так как $b_0 = 76 \neq b = 18$ см, переходим к в. 14.

Так как
$$\xi=0.273>\frac{h_n^2}{h_n}=\frac{4.1}{19.5}=0.21$$
, переходим к п. 15. Так как арматура A' , расположенная в сжатой зоне, отсутствует, переходим к п. 17.

$$\begin{aligned} z_1 &= h_0 \left[1 - \frac{\frac{r}{h_0} \, \gamma' + \xi^2}{2 \, (\gamma' + \xi)} \right] = \\ &= 19.5 \left[1 - \frac{\frac{4.1}{19.5} \, \cdot 0.676 + 0.273^2}{2 \, (0.676 + 0.273)} \right] = 17.3 \, \text{cm}. \end{aligned}$$

Так как элемент двугаврового сечения, переходим к п. 19.

$$m = \frac{R_{\rm p}^{\rm HW}_{\rm T}}{M_{\rm a} - M_{\rm ob}^{\rm n}} = \frac{16 \cdot 7470}{288\,000 - 117\,000} = 0.7 < 1;$$

переходим к п. 33

$$\psi_a = 1,3 - sm - \frac{1 - m}{6 - 4,5m} = 1,3 - 0,8 \cdot 0,7 - \frac{1 - 0,7}{6 - 4,5 \cdot 0,7} = 0,635,$$

гдс s = 0,8 (см. стр. 135). Так как ф₈ = 0,635 < 1, переходим к п. 35.

$$\begin{split} &\frac{1}{\rho_{\rm c}} = \frac{M_{\rm s}}{h_{\rm c}z_{1}} \left[\frac{\psi_{\rm s}}{E_{\rm a}F_{\rm a} + E_{\rm a}F_{\rm H}} + \frac{\psi_{\rm b}}{(\gamma' + \frac{1}{5})bh_{\rm b}E_{\rm b}v} \right] - \frac{N_{\rm e}}{h_{\rm o}} \cdot \frac{\psi_{\rm s}}{E_{\rm a}F_{\rm a} + E_{\rm a}F_{\rm H}} = \\ &= \frac{288\,000}{19.5 \cdot 17.3} \left[\frac{0.635}{0 + 2 \cdot 10^{\circ} \cdot 3.4} + \frac{0.635}{(0.676 + 0.273)\,18 \cdot 19.5 \cdot 2.65 \cdot 10^{\circ} \cdot 0.15} \right] - \\ &\qquad \qquad - \frac{9270}{19.5} \cdot \frac{0.635}{0 + 2 \cdot 10^{\circ} \cdot 3.4} = 7.48 \cdot 10^{-5} \, \text{cm}^{-1}, \end{split}$$

где $\psi_6=0.9$ (см. стр. 133). Кривизна в середине пролета, определнемая, как для сплошного упругого тела, при жесткости $B_{\rm K}$, которую находим по формуле (4. 131)

$$B_8 = 0.85 E_6 I_0 = 0.85 \cdot 2.65 \cdot 10^5 \cdot 56\,500 = 127 \cdot 10^8 \, \text{kg} \, \text{cm}^2$$

с учетом длительного действия нагрузки (с - 2)

$$\frac{1}{\rho_{\rm cv}} = \frac{M_{\rm c}}{B_{\rm K}} = \frac{288\,000 \cdot 2}{127 \cdot 10^8} = 4.54 \cdot 10^{-5} \, \text{cy}^{-1}.$$

Кривнзна влемента от длительного действия предварительного обжатия

$$\frac{1}{\rho_{\rm B}} = \frac{N_{\rm B}e_{\rm B}c}{B_{\rm E}} = \frac{9270 \cdot 8.5 \cdot 2}{127 \cdot 10^{\rm g}} = 1.33 \cdot 10^{-5} \, cm^{-1}.$$

 $\Pi_{\rm PH} \frac{M_{\rm r}}{M} = \frac{2.37}{2.68} = 0.62$ по табл. 5.21 находим $m_t = 0.078$; $m_t = 0.028$ в $m_s = 0.073$ Тогда по формуле (5.108)

$$f = \left(m_1 \frac{1}{\rho_c} + m_2 \frac{1}{\rho_{cy}} - m_3 \frac{1}{\rho_{si}}\right)l^2 =$$

$$= (0.078 \cdot 7,48 \cdot 10^{-5} + 0.028 \cdot 4,54 \cdot 10^{-5} - 0.073 \cdot 1,33 \cdot 10^{-5}) \cdot 620^2 = 2,35 \text{ cm.}$$

$$\frac{f}{l} = \frac{2,35}{620} = \frac{1}{264} < \left[\frac{1}{200}\right].$$

Таким образом, жесткость плиты достаточна

РАСЧЕТ ПО РАСКРЫТИЮ ТРЕШИИ

Проверка ширины раскрытия трещин производится для предварительно иапряженных элементов железобетонных конструкций III и в отдельных случаях II категорий трещиностойкости (см. табл. 2.2), если для этих элементов или их отдельных зон не выполняются условня трещиностойкости (см. выше расчет по образованию трещии).

Таблица 5.22. Определение ширины раскрытия трещин, нормальных к продольной оси центрально растинутых предварительно напряженных элементов

No n.n	Алгоритм	Пояснения
1	же	есь σ _{а1} — сжимающие напря- ния в нецапрягаемой арма- ре от усадки и ползучести бе-
2	Если нагрузка длительно действующая, принять $k=0,35$, иначе (кратковременная нагрузка) — принять $k=0,7$	na
3	Если $N_{\tau} > N$, принять $\frac{N_{\tau} - N_{0}}{N - N_{0}} = 1$ и перейти к	
	п. 5. нияме — к п. 4	
4	$\psi_a = 1 - k \frac{N_{\tau} - N_0}{N - N_0}$	
5		- периметр сечения армату-
	$\mu_1 = \frac{F_a + F_u}{F}$ No	u_i ; при арматуре одного диа- егра d получаем $u_a = \frac{d}{4}$
G	$l_{\mathrm{r}} = \frac{u_{\mathrm{a}}}{\mu_{\mathrm{l}}} \eta$	пределение расстояния между
7	$\sigma_0 = \frac{N - N_0}{F_B + F_H} . $	ещинами
8	$a_{\mathrm{T}}=\psi_{\mathrm{a}} \frac{\sigma_{\mathrm{a}}}{E_{\mathrm{a}}} I_{\mathrm{T}};$ консц	пределение ширнны раскры- я трещни
8		

Ширину раскрытия трещии, нормальных к продольной оси центрально растриутых элементов, рекомендуется определять по алгоритму, приведенному в табл. 5.22. При этом коэффициент η, учитывающий сцепление арматуры с бетоном, имеет значения: Для стержией периодического профила . 0,7 » гладких горячекатаных стержней . 1,0 » обыкновенной арматурной проволоки, применяемой в сварных каркасах и сетках . 1,2:

Шнрину раскрытия трещин в изгибаемых и внецентренно обжатых элементах рекомендуется опредслять по алгоритму, приведенному в табл. 5.23. При этом значения кожфициента и принимаются такими же, как и при расчете центрально растянутых элементов (см. выше).

Таблица 5.23. Определение ширины раскрытия трещии, пормальных к продольной оси изгибаемых и висцентренно обжатых предварительно напряженных элементов

Ne n. n	Алгорити	Повсвения
4 5 6	$\begin{split} n &= \frac{E_a}{E_G} \\ &= \frac{1}{E_G} \\ &= \frac{1}{R_G}	Упруго-пластический момент сопротняления W_{τ} определенся в п. 2 в процессе вычислення ψ_{π} по алгоритму, приведенному в табл. 5.20 См. табл. 5.22, п. 5 Определение расстоявия межлу трещинами
7	$\sigma_0 = \frac{M + N_v (e_x - z_1)}{(F_a + F_b) z_1}$, перейти к в. 9	,
8	$\begin{split} &\sigma_{o} = \frac{M + N_{o} \left(\mathbf{c}_{x} - \mathbf{z}_{1} \right)}{\left(F_{a} + F_{u} \right) z_{1}}, \text{ neperty } \kappa \text{ s. 9} \\ &\sigma_{e} = \frac{N_{o} \left(\mathbf{c}_{x} - \mathbf{z}_{1} \right)}{F_{a} z_{1}} \\ &a_{r} = \psi_{o} \frac{g}{E_{a}} l_{r}, \text{ koney} \end{split}$	
9	$a_{\scriptscriptstyle T} = \psi_{\scriptscriptstyle B} \; rac{\sigma_{\scriptscriptstyle B}}{E_{\scriptscriptstyle B}} \; l_{\scriptscriptstyle T}$, конец	Определение ширины раскры- тия трещин

Значения папряжений в растянутой арматуре о, при определении цир рины раскрытия трещии в стадии обжатия элемента усилием напрягаемой

арматуры не должны превышать величины $R_s^{\scriptscriptstyle \rm B}$

При совместном действии кратковременной и длительно действующей нагрузок инрину раскрытия треции, нермальных к продольной оси элементов, определяют по формуле (4.155). При этом расстояиие между трещинамн L_{τ} допускается принимать постояиным, как при кратковременном действии полной нагрузки.

Ширина раскрытия наклонных трещин в предварительно напряженных элементах определяется, как в элементах с ненапрягаемой арматурой, по формуле (4,156).

Пример 5.8. Определить ширину раскрытия трещин, пормальных к продольной осн плиты перекрытия, рассмотренной в примерах 5.1 и 5.7. Сечение плиты показано на рис. 5.6 и 5.29

Ширину раскрытия трещия определяем по алгоритму, приведенному в табл. 5.23. Из вычислений, выполненных раксе, имеем:

$$\begin{split} n &= \frac{E_a}{E_G} = 7, \text{b}; \ z_1 = 17, 3 \text{ cm}; \ W_T = 7470 \text{ cm}^3; \\ \psi_8 &= 0, 635, \\ k_1 &= \frac{W_T}{(F_8 + F_1) \ z_1 n} - 2 = \frac{7470}{(0 + 3, 39) \ 17, 3} \ 7, 5} - 2 = 15. \end{split}$$

Согласно п. 5 табл. 5.22

$$u_a = \frac{d}{4} = \frac{1,2}{4} = 0,3.$$

 $I_{\rm r} = k_{\rm i} n u_{\rm a} \eta = 15 \cdot 7.5 \cdot 0.3 \cdot 0.7 = 23.6 \, {\rm cm}.$

Так как элемент нэгибаемый, переходим к п. 7.

$$\sigma_a = \frac{M + N_0 (e_x - z_1)}{(F_a + F_b) z_1} = \frac{288\ 000 + 9270\ (0 - 17,3)}{(0 + 3,39)\ 17,3} =$$

$$= 2190\ \kappa_2/cm^2;\ \text{depending K p. 9.}$$

$$a_r = \psi_0 \frac{\sigma_0}{E} I_r = 0.635 \cdot \frac{2190}{2 \cdot 10^6} \cdot 23.6 = 0.016 \text{ cm} = 0.16 \text{ mm} < [0.3 \text{ mm}].$$

Таким образом, ширина раскрытия трещин не превышает допустимой величины.

Глава 6

РАСЧЕТ ЭЛЕМЕНТОВ ЖЕЛЕЗОБЕТОННЫХ КОНСТРУКЦИЙ, ПОДВЕРГАЮЩИХСЯ ВОЗДЕЙСТВИЮ МНОГОКРАТНО ПОВТОРЯЮЩИХСЯ НАГРУЗОК

ОБШИЕ УКАЗАНИЯ

Железобетонные конструкции рассматриваются как находящиеся под воздействием многократно повторяющейся нагрузки, если эта нагрузка вызывает значительный перепад напряжений в бетоне или растянутой арматуре н если число повторений нагрузки за период эксплуатащии здания или сооружения достаточно велико.

К такого рода конструкциям относятся подкрановые балки, шпалы, эстакады, рамные фундаменты и перекрытия под некоторые неуравновешенные машины (вентиляторы, пентрифуні) и т. п.

Элементы, находящиеся под воздействием многократно повторяющейся нагрузки, рассчитываются:

1. По несущей способности:

на прочность — на действне расчетных нагрузок (без учета влияния многократного повторения нагрузки);

на выносливость — на действие пормативных нагрузок (временной многократно повторяющейся и постоянных и временных длительно действуюфил.). Кратковременно действующие нагрузки учитываются в сочетании с указанными нагрузками в зависимости от характера многократно повторяющейся нагрузки: если эта нагрузка является кратковременной, то другие кратковременные нагрузки в основных сочетаннях нагрузок не учитываются; если многократно повторяющаяся нагрузка является длитемно действующей (например нагрузка от оборудования), то в основных сочетаниях нагрузок учитывается одна из кратковременно действующих нагрузок. При действин динамических нагрузок от машин (станков, вентиляторов и т. п.) многократно повторяющаяся нагрузка принимается с коэффициентом перегрузки, определяемым по специальной инструкции.

соэрхищентом перегрузки, определяемым по специальной инструкции.
2. По образованию трещин для предварительно напряженных элемен-

TOB:

без учета влияния многократного повторения нагрузки — на действие расчетных или нормативных нагрузок;

с учетом влияния многократного повторения нагрузки — на действие

нагрузок, при которых производится расчет на выносливость.

По раскрытию трещин для элементов с ненапрягаемой арматурой — на действие нормативных нагрузок.

4. По деформациям:

на статяческие перемещения (прогибы) — на действие нормативных нагрузок;

па динамические перемещення (амплитуды колебаний) — на действие нагрузок, определяемые по специальной инструкции.

В необходимых случаях должны учитываться динамические воздействия многократно повторяющейся нагрузки.

РАСЧЕТНЫЕ СОПРОТИВЛЕНИЯ БЕТОНА И АРМАТУРЫ ПРИ РАСЧЕТЕ НА ВЫНОСЛИВОСТЬ И ПО ОБРАЗОВАНИЮ ТРЕЩИН

Расчетные сопротивления тяжелого бетона при расчете железобетонных конструкций на выпосливость и по образованию трещин при многократно повторяющейся нагрузке $R_{\rm np}$, $R_{\rm u}$ и $R_{\rm e}$ вычисляются путем умножения соответствующих расчетных сопротивлений бетона $R_{\rm np}$, $R_{\rm u}$ и $R_{\rm e}$ вависимости от характеристики цикла напряжений в бетоне

$$\rho_6 = \frac{\sigma_{6,\text{MHR}}}{\sigma_{6,\text{MARG}}}.$$
 (6.1)

где $\sigma_{6,\text{мин}}$ и $\sigma_{6,\text{макс}}$ — соответствению наименьшие и наибольшие значения напряжений в бетоне (сжатом или растянутом), возникающие при иормативных нагрузках от изменения только многократно повторяющейся нагрузки.

При применении легкого бетона в железобетонных конструкциях, подвергающихся воздействию многократно повторяющихся нагрузок, расчетные сопротивления его должны быть специально обоснованы.

Значениями коэффициентов k_{pG} , приведенными в табл. 1.26, следует пользоваться в том случае, если число повторений (циклов) нагрузки достигает величины, при которой необходим расчет на выносливость (порядка 10^9) не ранее чем через указанное время от момента достижения бетоном просктной марки (суткв):

Если число циклов изгрузки достигнет величины порядка 10^5 раньше указанного выше срока (через число дией t), коэффициент $k_{\rm pG}$ уменьшается умножением на величину

$$p = \frac{R}{2250} \pm 0.7 \lg (t + 28) - 0.47. \tag{6.2}$$

Расчетные сопротивления растянутой стержиевой и проволочной арматуры при расчете железобетонных конструкций на выносливость R_a следует вычислять путем умножения расчетного сопротивления растянутой арматуры R_a на коэффициент k_{na} , принимаемый по табл. 1.30 в зависимостн от характеристики цикла изпряженяй в арматуре

$$\rho_{a} = \frac{\sigma_{a,\text{MOR}}}{\sigma_{a,\text{MERC}}}.$$
(6.3)

где $\sigma_{\text{а.мин}}$ и $\sigma_{\text{а.маже}}$ — соответственно наименьшее и наибольшее значения напряжений в растянутой арматуре, возникающих при иормативных иагрузках от измечения только многократно повторяющейся пагрузки.

Значения ρ_n со знаком минус в табл. 1.30 относятся к случаю, когда напряжения $\sigma_{a,\text{минс}}$ и $\sigma_{a,\text{минс}}$ имеют разные знаки. В этом случае за величину

 $\sigma_{a,\text{макс}}$ принимаются наибольние растягивающие, а за величину $\sigma_{a,\text{мин}}$ — наибольние сжимающие напряжения. Если при этом оказывается, что $\rho_a < -1$, то принимается $\rho_a = -1$.

При вычислении характеристики ра учитываются те же сочетания на-

грузок, что и при расчете на выносливость.

Расчетные сопротивления в поперечной и отогнутой арматуре при расчете из выносливость определяются в зависимости от характеристики цикла изпряжений

$$\rho_{\rm a} = \rho_{\rm G} = \frac{\sigma_{\rm r,p,\,WBH}}{\sigma_{\rm r,p,\,MBHC}}, \tag{6.4}$$

где $\sigma_{r,p,\text{мин}}$ и $\sigma_{r,p,\text{миже}}$ — соответственно наименьшие и наибольшие значения главных растигивающих напряжений в бетоне, определяемые по приведениому сечению без учета растицутого бетона.

Приведенные в табл. 1.30 коэффициенты $k_{\rm pa}$ для стержневой арматуры относятся только к арматуре, не имеющей приваренных стержней (хомутов) или сварных стыков различных типов, за исключением стыков, осуществленных контактной стыковой сваркой (оплавлением) с продольной механической зачисткой стыка заподлицо с поверхностью арматуры (без ребер).

При сварке стержиевой арматуры или приварке к ней анкеров, стальных закладных деталей и т. п. расчетные сопротивления растянутой стержневой арматуры при расчете на выносливость должны умножаться

на коэффициент $k_{\rm c}$, принимаемый по табл. 1.31.

Расчетные сопротивлення R_a' напрягаемой арматуры в виде проволоки, пучков и прядей без анкеров в пределах зоны анкеровки l_{an} принимаются сниженными от R_a' до нуля.

РАСЧЕТ НА ВЫНОСЛИВОСТЬ И ПО ОБРАЗОВАНИЮ ТРЕЩИН

Расчет железобетонных элементов на выносливость, а также по образованию трещин при многократно повторяющейся нагрузке производится исходя из гипотезы плоских сечений; при этом изменение напряжений в бетоне по высоте сечения элемента принимается по липейному закону.

В расчетах на выносливость элементов, не подвергаемых предвари-

тельному напряжению, работа растянутого бетона не учитывается.

Подкрановые балки, рассчитываемые на прочность при одновременной работе двух кранов, при проверке выпосливости следует рассчитывать на нагрузку от одного крана. При легком режиме работы кранов подкрановые балки на выносливость не рассчитываются.

При расчете по образованию трещин с учетом влияния многократного повторения пагрузки подкрановые балки рассчитываются па нагрузки от

одного крана.

При расчете элементов жслезобетонных конструкций, подвергающихся многократно повторяющейся нагрузке, должна производиться проверка напряжений от наибольшей нормативной пагрузки цикла:

для всех элементов — в сечениях, нормальных к их оси;

для изгибаемых, внецентренно сжатых и внецентренно растянутых элементов, кроме того,— в направлении главных растягивающих напряжений.

Подвергающиеся многократно повторяющейся нагрузке центрально сжатые элементы с косвенным армированием, а также участки элементов, работающие на местное сжатие, на выносливость не рассчитываются.

При расчете на выносливость сечений, нормальных к оси элемента, наибольшее краевое сжимающее напряжение в бетоне σ_6 не должно превышать расчетных сопротивлений бетона на сжатие $R_{\rm np}$ или $R_{\rm np}$ а наибольшие

наприжения в продольной растяпутой арматуре σ_a — значений расчетных сопротивлений арматуры R_a , т. е. должны удовлетворяться условия:

а) для сжатого бетона в изгибаемых, внецентренно сжатых и внецентренно растянутых элементах

$$\sigma_0 \leqslant R_{\rm H}$$
 (6.5)

в центрально сжатых элементах

$$\sigma_6 \ll R_{\rm np}$$
: (6.6)

$$\sigma_s \ll R_s$$
 (6.7)

 $\sigma_6 \ll R_{\rm np}^{'};$ 6) для растянутой арматуры $\sigma_a \ll R_{\rm e}^{'}.$ Сжатая серья т Сжатая арматура на выносливость не рассчитывается.

Для элементов, эксплуатируемых при расчетных температурах минус 40° С н инже, растягивающие напряжения в бетоне не допускаются.

При характеристике цикла напряжений в бетоне, определяемой по формуле (6.1), $\rho_6 > 0,6$ проверка сжатого бетона на выпосливость и растянутого бетона по образованию трещин с учетом многократно повторяющейся нагрузки не производится.

Расчет на выносливость по растянутой арматуре при отсутствии свар-

ных соединений не производится:

Для горячекатаной стали класса A-1 . При
$$\rho_{\rm B} > 0.4$$
 . $\rho_{\rm B} > 0.4$. $\rho_{\rm B} > 0.7$. $\rho_{\rm B} > 0.7$. $\rho_{\rm B} > 0.7$. $\rho_{\rm B} > 0.8$
При палични сварных соединсций расчет на выносливость по растянутой арматуре из горячекатаной стали не производится при $\rho_a>0.9$, где ра — характеристика цикла наприжений в арматуре, определяется по формуле (6.3).

Для изгибаемых элементов должно удовлетворяться условие

$$\frac{Q}{7} \leqslant q_x + q_0 \sqrt{1 + \sin 2\alpha},\tag{6.8}$$

 Q — наибольщая поперечная сила на рассматриваемом участко гле элемента с постоянной интенсивностью поперечного армирова-

г — плечо внутренней пары сил в рассматриваемом сечении, определяемое, как для упругих материалов (см. стр. 165);

 $q_{\rm x}$ и $q_{\rm 0}$ — коэффициенты интенсивности армирования элемента соответственно поперечными стержнями и отгибами, равные

$$q_x' = \frac{R_a' F_x}{u}; \qquad (6.9)$$

$$q_0 = \frac{R_a' F_0}{u_0};$$
 (6.10)

— угол наклона отгибов к продольной оси элемента.

Расчет производится для каждого участка с постоянной интенсивностью поперечного армирования.

В предварительно напряженных элементах, рассчитываемых на выносливость, наибольшая величина растягивающих напряжений об, в крайнем волокие растянутого бетона не должна превыщать расчетного сопротивлеиип бетона растяжению Рт.

Главные растягивающие напряжения $\sigma_{r,p}$ в предварительно напряженных элементах, рассчитываемых на выпосливость, не должны превышать R.

Таким образом, расчет предварительно напряженных элементов по образованию трещин с учетом влияния многократного повторения нагрузки производится из условий:

для сечений, нормальных к продольной оси элемента,

$$\sigma_{6,p} \ll R_{\rm r}^{\prime};$$
 (6.11)

для наклонных сечений

$$\sigma_{r,p} \ll R_r' \tag{6.12}$$

Напряжения ог., определяются на уровне центра тяжести приведенного сечения, а также в местах резкого изменения ширины сечения.

Если в элементах с ненапрягаемой арматурой не удовлетворяется условие (6.12), то равнодействующая главных растягивающих напряжений по нейтральной оси должна быть полностью воспринята поперечной и отогнутой арматурой с расчетным сопротивлением R_a .

При расчете на выносливость и по образованию трещин с учетом многократного повторения нагрузки напряжения определяются в предположенин упругой работы элементов (см. стр. 165). Для предварительно напряженных элементов в этом случае учитываются установившиеся напряжения

в бетоне и арматуре (см. стр. 167).

Напряжения в бетоне и арматуре при расчете на выносливость вычисляют по приведенным характеристикам сечения; при этом в предварительно напряженных элементах учитывается полное сечение бетона, а в элементах е ненапрягаемой арматурой не учитывается площадь растянутого бетона, за исключением проверки условия (6.12), где учитывается полное сечение бетона.

При расчете железобетонных конструкций из тяжелого бетона на выносливость для определения напряжений отношение модуля упругости арматуры к условному модулю упругости бетона при многократном приломатуры к условному модулю упругости остопа пр. E_a принимается по жении нагрузки (коэффициент приведения) $n'=\frac{E_a}{E_6}$ принимается по

табл. 1.32. Для легких бетонов значения коэффициента п' должны обосновываться экспериментальными данными.

Предварительные напряжения σ_{o} в напрягаемой арматуре в виде проволоки, пучков и прядей без анкеров в пределах зоны ее анкеровки l_{an} принимаются сниженными от о до нуля (см. стр. 157).

РАСЧЕТ ПО ДЕФОРМАЦИЯМ

При определении деформаций (прогибов) железобетонных элементов, подвергающихся действию многократно повторяющихся нагрузок, следует пользоваться указаниями, приведенными на стр. 132 и 200. При этом в алгоритмах, приведенных в табл. 4.36, 4.39 и 5.20, значения коэффициентов фа и фапринимаются равными единице.

РАСЧЕТ ПО РАСКРЫТИЮ ТРЕЩИН

Проверка ширины раскрытия трещин в элементах железобетонных конструкций с ненапрягаемой арматурой, рассчитываемых на выносливость, должна производиться для тех сечений (нормальных или наклонных к продольной оси элементов), в которых наибольшие растягивающие напряжения от нормативных нагрузок превышают $R_{\rm r}$, т. е. не удовлетворяются условия (6.11) и (6.12). При этом значения коэффициента ф в формулах алгоритмов, приведенных в табл. 5.22 и 5.23, принимаются равными едипице.

Ширина раскрытия наклонных трещин, определяемая по формуле (4.154), при действии многократно повторяющейся нагрузки увеличивается в 1,5 раза.

Глава 7

РАСЧЕТ ПРОЧНОСТИ ЭЛЕМЕНТОВ НА МЕСТНОЕ ДЕЙСТВИЕ НАГРУЗКИ

РАСЧЕТ НА МЕСТНОЕ СЖАТИЕ (СМЯТИЕ)

При расчете на местиое сжатне (смятне) железобетонных элементов с косвенным армированием в виде сварных сеток (папример под центрирующими прокладками в стыках колонны и т.п.) при $\xi \gg 2$ должно удовлетворяться условие

$$N \leqslant \xi R_{\text{пр}} F_{\text{см}} + \mu_{\text{R}} R_{\text{s}} F_{\text{s}},$$
 (7.1)

где

$$\xi = 4 - 3 \sqrt{\frac{F_{\text{cut}}}{F}},$$

но принимаемый не более 3,5;

F_{см}, F — площадь смятия и общая расчетная илощадь, определяемые, как при расчете на смятне бетонных конструкций (см. стр. 61);

$$,\mu l = \frac{n_1 l_{a1} l_1 + n_2 l_{a2} l_2}{l_1 l_2 s}; \tag{7.2}$$

Рис. 7.1. Косвенное армирование конца железобетонного элемента сварными сетками.

 $n_1,\ f_{a1},\ l_1$ — соответственно число стержней, площадь сечения одного стержня и длина стержня сетки в одном изправлении;

 $n_2,\ f_{a2},\ l_2$ — соответственно число стержней, площадь сечения одного стержня и длина стержня сетки в другом направлении;

расстояние между сетками;

 $R_{\rm a}$ — расчетное сопротивление растяжению стержней сеток косвенного армирования;

 $F_{\rm s}$ — площадь бетона, заключенного внутри контура сеток, считая по их крайним стержням.

При $\xi < 2$ допускается пользоваться формулой

$$N \leqslant \xi R_{\rm np} F_{\rm cm} + \frac{2}{\xi} \mu_{\kappa} R_{\varrho} F_{\eta}. \tag{7.3}$$

Сварные сетки косвенного армирования, учитываемые в расчете, должны устанавливаться у торца элемента в количестве не менее 4 шт. При наличин продольной арматуры она должна проходить внутри контура сварных сеток, которые располагаются на длине l (считая от торца элемента) не менее $20\ d$, если продольная арматура выполняется из гладких стержней, и не менее $10\ d$, если она выполняется из стержней периодического профиля, где d — диаметр стержна (см. рис. 7.1).

Первая сварная сетка располагается на расстоянии от торца не большем толицины защитного слоя.

Площади сечения стержней сетки на единицу длины в одном и в другом изправлениях не должны различаться более чем в 1,5 раза.

Вместо сварных сеток с замкнутыми ячейками могут быть применены другие равноценные виды косвенной арматуры (пересекающиеся сетки в виде гребенок, спирали и т. п.) при условии обеспечения ее правильного положения в процессе бетонирования.

Расчет косвенного армирования стыкуемых концов сжатых элементов с обрывом рабочей арматуры в месте стыка при передаче иагрузки по всей поверхности торца при сферическом шариире в стыках колони должен производиться по формуле

 $N \ll (R_{np} + 2\mu_{\kappa}R_{z})F_{sr} \tag{7.4}$

РАСЧЕТ НА ПРОДАВЛИВАНИЕ

Расчет на продавливание центрально нагруженных квадратных железобетонных фундаментов, капителей безбалочных перекрытий, а также плит под местные нагрузки производится нз условия

$$P \leqslant 0.75 R_{\rm p} h_0 b_{\rm cp},\tag{7.5}$$

где Р — расчетная продавливающая сила;

 h_0 — рабочая высота сечения фундамента (плиты) на проверяемом участке; $b_{\rm cp}$ — среднее арифметическое между периметрами верхнего и нижнего оснований пирамиды, образующейся при продавливании в пределах рабочей высоты сечения h_0 (рис. 7.2, a).

При определении величви $b_{\rm cp}$ и P предполагается, что продавливание происходит по поверхности пирамиды, боковые стороны которой наклоне-

ны под углом 45° к вертикали.

Величина силы P принимается равной величине нормальной силы, действующей в сечении колонны у верха фундамента или у пиза капители безбалочного перекрытия, за вычетом нагрузок, приложенных к большему

грузок, приложенных к сольшему основанию пирамиды продавливания (считая до плоскости расположения растинутой арматуры).

Центрально нагруженные прямоугольные в внецентренно нагруженные фундаменты рассчитываются на продавливание по формуле

$$Fp_{rp} \ll 0.75 R_p h_0 \frac{b_0 + b_H}{2}$$
, (7.6)

Рис. 7.2. Схемы образования пирамиды продавливания в железобетонных элементах:

в плите; б-- в фундаменте.

где F — площадь многоугольника A, B, C, D, E, G (см. рис. 7.2, б);

 b_0 н $b_{\rm H}$ — соответственно верхняя и иижняя (на уровне арматуры) стороны пирамиды продавливания;

р_{ср} — наибольшее краевое давление на грунт от расчетной вагрузки, Расчет производится для каждой из граней пирамиды продавливания, при расчете грани пирамиды продавливания, расположенной со стороны

площади BCFH (см. рис. 7.2, б), в качестве $\rho_{\rm rp}$ принимается среднее давление на грунт в пределах расчетной площади F (многоугольника BCFH). О расчете на продавливание фундаментов см. дополнительно на стр. 365.

О расчете на продавливание фундаментов см. дополнительно на стр. 365 Расчет на отрыв см. на стр. 268.

ЛИТЕРАТУРА

Васильев Б. Ф., Богаткин И. Л., Залесов А. С., Паньшин А. Л. Расчет железобетонных конструкций по прочности, деформациям, образованию и раскрытию трещин. М., Стройнярат, 1965.

Дмитриев С. А., Калатуров Б. А. Расчет предварительно напряженных железобетоп-

ных конструкций. М., Стройпадат, 1965.

Инструкция по проектированию железобетонных конструкций. М., Стройиздат, 1968. Расчет и конструирование элементов железобетонных конструкций. Под редажцией А. А. Гвоздева. М., Стройиздат, 1964. Ривкии С. А. Расчет виецентренно сжатых железобетонных элементов при трех комби-

нациях усилий. «Бетон и железобетон», 1959, № 10. Руководство по проектированию железобетонных конструкций (без предварительного

иапряжения). М., Стройиздат, 1968.

Глава 8

основные указания по конструированию

ОБЩИЕ СВЕДЕНИЯ

Основные коиструктивные требования, предъявляемые к железобетонным сборным и монолитным конструкциям, направлены на то, чтобы конструкция в целом и каждый ее влемент были долговечны и надежны в эксплуатации, выполнены с минимальными затратами материалов и труда на изготовление и монтаж при максимальной стандартизации и унификации опалубки, арматуры и самого элемента.

Площадь сечения продольной рабочей арматуры должна приниматься не ниже указаниой в табл. 8.1.

Таблица 8.1. Минимальная площадь сечения продольной арматуры в железобетонных элементах (проц. от площади расчетного сечения бетона)

Характеристика положения арматуры и характер	Минимальный процент армирования при бетоне марки					
работы элемента	200 и пиже	250-400	500 H 600			
Арматура A во всех изгибаемых, внецептревно сматых (кроме колони и стеновых панслей) и вне- центрению растяпутых элементах; арматура A' во внецентренно сматых во 2-му случаю элемен- тах (кроме колони и стеновых панслей) и внецент- ренно растянутых по 2-му случаю элементах	0,10	0,15	0,20			
Арматура A и A' во висцентренно сжатых колон- нах: ирн $\frac{t_0}{r_0} \leqslant 35$ (для прямоугольных сечений						
$\frac{l_{v}}{h} \leqslant 10$	0,15	0,15	0,20			
при $35 < \frac{l_0}{l_B} \leqslant 83 \ (10 < \frac{l_0}{h} \leqslant 24)$	0,20	0,20	0,20			
при $\frac{l_0}{r_{\text{ti}}} > 83 \left(\frac{l_0}{h} > 24 \right)$	0,25	0,25	0,25			
Арматура A н A' во внецентренно сжатых стеновых памелях:						
при $\frac{l_0}{r_{\rm H}} \leqslant 83$	0,10	0,15	0,20			
$npn \frac{l_0}{r_M} > 83$	0,25	0,25	0,25			

Минимальная площадь сечения всей продольной арматуры в центрально сжатых элементах, а также во всех элементах кольцевого сечения в проц. от площади бетона должна приниматься вдвое больше величин, указанных в табл. 8.1.

В качестве расчетного сечения бетона для элементов прямоугольного, таврового и тому подобных сечений принимается поперечное с шириной ребра b и рабочей высотой h_0 . Элементы, в которых процент армировання меньше указанного в табл. 8.1, следует относить к бетонным и соответственно рассчитывать и конструировать.

Требования, приведенные в табл. 8.1, могут не учитываться при назиачении площади сечения арматуры, поставленной по контуру плит или панелей, из расчета на изгиб в плоскости плиты (пацели). Эти требования также не распространяются на предварительно напряженные железобетонные элементы 1 и 11 категорий трещиностойкости, рассчитываемые по образованию трещин. В предварительно напряженных конструкциях 1 и 11 категорий трещиностойкости, а также во всех конструкциях, подвергающихся динамическим воздействиям, не допускается применение элементов со слабым армированием, прочность которых исчернывается с образованием трещин в бстоне растянутой зоны (усилия, вызывающие образование трещин; в этом случае должны определяться при замене $R_{\rm T}$ или $R_{\rm D}$ на $R_{\rm D}^{\rm R}$); в элементах, в которых предельное состояние по

Рис. 8.1. Схемы расположения арматуры в поперечном сечении предверительно напряженных железобетопных элементов;

— напрягаемов; ?— немапрягаемов;

прочности определяется достижением расчетного сопротивления арматуры растяжению, усилис, определяющее несущую способность элемента, должно превышать усилие, вызывающее образование трещин, ие менее чем на 10%.

У всех поверхностей железобетонных элсментов, вблизи которых ставится продольная арматура, должна предусматриваться также поперечная арматура, охватывающая продольные стержни, пучки, пряди и т. п. Такая арматура может выполняться в виде сварных сеток, хомутов (замкнутых или П-образных), шпилек, охватывающих продольные стержни, или прямых стержней, привариваемых к продольым пецапрягаемым стержиям.

Расстояние между поперечными стержнями должно быть у каждой поверхности элемента не более 500 мм и не более удвоенной ширины данной грани элемента.

• Конструкция поперечной арматуры должна обеспечивать закрепление сжатых стержней от их бокового выпучивания в любом направлении. Персечения стержней, если они не соединяются сваркой (в сварных каркасах или сетках), должны быть связаны вязальной проволокой. Поперечную арматуру можно не ставить у узких граней элемента, по ширине которых располагается одии продольный стержень.

В предварительно напряженных элементах продольную ненапрягаемую арматуру рекомендуется располагать ближе к наружным граиям элемента так, чтобы поперсчная арматура (хомуты) охватывала напрягаемую ар-

матуру (рис. 8.1).

У концов предварительно напряженных элементов должны быть установлены дополнительные сварные сетки или замкнутые хомуты с шагом 5— 7 см на длине (считая от торца элемента), равной двум длинам анкерных приспособлений, а при отсутствии анкеров — не менее $10\ d$ и не менее $20\ cm$.

Диаметр хомутов или стержней сеток должен быть не менее 5 $\mathit{мм}$ и не менее 0,25 d (d — диаметр стержней продольной арматуры). Дополнительная поперечная арматура, поставленная у концов элемента, может

быть учтена в расчете на местное сжатие (смятие).

Проектное положение арматуры обеспечивается установкой подставок в виде сварных каркасов или сеток, диафрагм, шпилек, подвесок, бетонных подкладок или специальными устройствами в опвлубочных формах.

ЗАШИТНЫЙ СЛОЙ БЕТОНА

Толщина защитного слоя бетона назначается не менее величии, указанных в таба 8.2.

Таблица 8.2 Толщина защитного слоя бетона

Арматура	Конструкцыя	Минимальная толицина защитного слов, им
Ненепрягаемая рабочая	Плиты и стены толщиной до 100 мм включительно	
и напрягаемая, натягн- ваемая на упоры	из бетона: тяжелого	10
васная на упоры	легкого	រ៉ែ
	Плиты и стены толщиной более 100 мм	15
	Балки и ребра высотой до 250 мм при d ≤ 20 мм Балки и ребра, высотой 250 мм и более; колонны	is
	при d ≤ 20 мм	20
	Балки, колонны и плиты при $20 < d \leqslant 32$ мм	25
	То же, с ненапрягаемой армитурой при d > 32 мм	30
	Балки с папрягаемой арматурой при d > 32 мм Балки, колонны и плиты при примещении полосо-	đ
	вой, угловой и фассиной стали	50
	Фундаментные балки я сборные фундаменты	30
	Мополитные фундаменты (отдельные, плитные и ленточные) для нижней арматуры:	
	при отсутствии подготовки	70
	при наличии подготовки	35
Хомуты и поперечные стержни сварных кар- касов	Баяки и колоциы	15
Распределительная	Пансы	10
Напрягаемая продоль- ная, натягиваемая на	Предварительно напряженные конструкции с расположением арматуры в каналах:	
бетон н располагаемая в каналах	по одному пучку или стержню при $d>32$ мм	20,0, но н < 0,5d _к
	то же, при d ≥ 32 мм	не < d _к
	по несколько пучков, прядей или стержией	80, но и
	(рис. 8.2) для боковых стенок	$< 0.5 b_{\rm K}$
	то же, для нижних	60, но н

Примечания. 1. Привяты следующие буквенные обозначения: d — диаметр продольной рабочей арматуры (стержия, проволожи, приди, каната); $d_{\rm k}$ — диаметр канала; $b_{\rm k}$ — ширина канала.

2. В однослойных конструкциях из легких бетонов марок 100 и ниже, выполняемых све фактурных слоев, толинию защитног слоя должна составлять для рабочей арматуры не менее 20 мм, для распределительной арматуры плит — не менее 15 мм.

В полых элементах кольцевого или коробчатого сечения расстояние от стержней продольной арматуры до внутренней поверхности бетона должно быть не меньше, чем до наружной.

В предварительно напряженных элементах, армируемых стержнями периодического профиля или арматурными прядями без анкеров, толщина

защитного слоя бетома у концов элемента на участке заделжи длиной дви должна составлять:

для стержневой арматуры классов A-IV, A-IIIв, A-IIв, A-III и для арматурных прядей — не менее 2d;

для стержней арматуры классов A-V, Aт-V, Aт-VI — не менее 3d, но не менее 40 мм для стержневой арматуры и 20 мм для арматурных прядей.

Отступления от указанных требований допускаются: при установке стальной опорной детали (листа или швеллера), надежно заанке-

≥ 80 mm

Рис. 8.2. Толщина защитного слоя бетона до поверхности канала, в котором располагастся предварительно напряженная арматура.

реший в бетоне элемента, защитный слой бетона со стороны опоры можно принимать таким же, как для сечения в пролете;

в плитах, панелях и настилах и опорах ЛЭП допускается не увеличивать толщину защитного слоя бетона у конца элемента, если она составляет пемелее, мм:

$$\begin{aligned} & \text{При } d = 6 \div 9 \text{ м.н. плн. } d_n = 4,5 \div 7,5 \text{ м.н.} \\ & \text{s. } d = 10 \div 14 \text{ » } d_n = 9 \div 12 & \text{s. } \\ & \text{s. } d = 16 \div 25 \text{ » } \text{ s. } d_n = 15 & \text{s. } \end{aligned}$$

(d — диаметр рабочего стержня, d_n — диаметр пряди).

При этом в пределах опорных участков на длине не менее 0,6 $l_{\rm sn}$ следует плосиких или корытообразных согнутых сварных сеток или отдельных стержней, охватывающих все стержни продольной напрягаемой арматуры; плошадь сечения неся дополнительных поперечных стержней (или стержней сетки, направленых перпендикулярно к продольным стержням элемей сетки, направленых перпендикулярно к продольным стержням элемей должна составлять не менее половины площади сечения одного продольного напрягаемого стержня наибольшего диаметра. Шаг двух первых поперечных сеток или поперечных стержней спиралей, корытообразных сеток и хомутов должен быть не более 50 мм (по длине элемента), а диаметр стержней в сетках и спиралях — не менее 5 мм.

Для сборных элементов из тяжелого бетона марки более 200 толщина защитного слоя может быть уменьшена на 5 мм против ужазанных в табл. 8.2 величин, но должна быть в любом случае не менее 10 мм для плит и не менее 20 мм — для рабочей арматуры колони, балок и ребер пр и $d \ll 20$ мм.

Для сборных железобетонных плит из тяжелого бетона марки более 200, изготавливаемых на заводах в металлической опалубке при наличии сверху бетонной подготовки, стяжки или других защитных мероприятий, допускается принимать толицику защитного слоя для верхией арматуры равной 5 мм.

Во всех сборных изгибаемых элементах концы продольных рабочих стержней пенапрягаемой арматуры, непривариваемых к анкерующим деталям, должны отстоять от торца элемента: в папелях, пастилах и плитах — не более чем на 5 мм, в прочих элементах — не более чем на 10 мм. Концы напрягаемой арматуры, а также анкеры должны быть защищены слоем раствора не менее 5 мм мли бетоном.

При назначении толщины защитного слоя бетона должны (помимо приведенных указаний) учитываться требования СНиП II-A. 5-62 «Противопожарные требования. Основные положения проектирования», а для конструкций, подверженных систематическому воздействию дыма, паров, кислот, и при повышенной влажности — СНиП II-B.7-62 «Защита строительных конструкций от коррозии. Основные положения проектирования».

СВАРНЫЕ СЕТКИ И КАРКАСЫ

Сварные сетки изготовляют рулонными и плоскими.

В рулоиных сетках стержни одного направления обычно являются рабочими, другого направления — распределительными. Диаметр продольных стержней рулоиных сеток не должен превышать 7 мм (при применении стали класса А-III — 6 мм).

Плоские сетки могут иметь рабочую арматуру в одном и в двух направ-

левиях.

При армировании железобетонных коиструкций предпочтительно применять сварные сстки, изготовляемые промышленностью по ГОСТ 8478—66 (см. табл. 1.16). При необходимости можно применять сетки других видов с различными диаметрами стериней.

Сварные сетки должны изготовляться, как правило, с взаимоперпендикулярным расположением рабочих и распределительных стержней. Рабочие стержии могут быть расположены в направлении большего размера сетки (рис. 8.3, a), меньшего (рис. 8.3, б), либо в обоих направлениях (рис. 8.3, a). Часть рабочих стержисй может не доводиться до края сетки

Рис. 8.3. Сварные сетки:

a-c-c рабочей арматурой, расположенной и направлении размера сетки со-стаетственно большего, меньшего и в обоих; c-c часть рабочих стермасй эе доходит до края; d-c изклюным расположением распределительных стермией; c-c хоркоми из комирах стермией; c-c хоркоми c-c хорк

(рис. 8.3, г). В отдельных случаях возможно примененне сеток с иеперпендикулярным расположением стержней (рис. 8.3, д), а также сеток, имеющих на одном или на обоих концах стержней крюки (рис. 8.3, е) яли загибы (рис. 8.3, ж).

Сетки с гнутыми стержнями можно изготовлять, сваривая заранее согнутые стержни или сгибая плоские сетки так, чтобы места сваркя находились с вогнутой стороны изгибаемых

стержией и вне пределов загиба, пе ближе чем на $2.5\ d$ до начала загиба, где d- дизметр загибаемых стержней (рис. $8.4,\ a$).

При изготовлении сеток из стержней диаметром до 8 мм включительно допускается:

а) гнутье непосредственно по сварному соединению при условии, что соединение будет расположено с вогнутой стороны изгибаемого стержия, а радиус кривизны составит не менее: для стержней из стали класса A-I и из обыкновенной проволоки — 2 d, из стали класса A-III — 4 d (d — диаметр загибаемых стержней, рис. 8.4, 6);

Рис. 8.4. Сварные сетки с гнутыми стержнями одного направления:
α — общий случай; δ — сварные соедиис-

a — общий случай; δ — свариме соедимения с лог мутой стороны пря d < 8 мм; s — свариме соединения с выпуклой стороны при d < 8 мм

б) гнутье с расположением места сварки по выпуклой стороне нагибаемого стержня, если расстояние от сварного соединения до начала загиба составляет не менее $3\ d$ нагибаемого стержня (рис. $8.4,\ e$).

Расстояния между осями продольных и поперечных стержней рекомсидуется принимать кратными 50 мм. В сетках рекомендуется примепять стержни не более двух различных днаметров. Сварные каркасы выполняются нз продольных (рабочих или монтажных) н понеречных стержней и могут быть плоскным и пространственными.

Основные типы плоских каркасов приведены на рыс. 8.5. Продолжные с стражин в плоском каркасе могут быть расположены в одни (рыс. 8.5, *a, b, a, a)* нли в два ряда (рис. 8.5, *z, d)*, а по отношению к поперечным стерж-

Рис. 8.5. Основные типы плоских свярных каркассе: a - c двумя рабочими и двумя монтажимым стерживним, b - c двумя рабочими и двумя монтажимым стерживним, b - c одним рабочими стерживным по одним монтажными стерживным респольженным грум над другом, в одним монтажныме c - a, c - c досенныме монтажныме c - a, c - c досенныме монтажныме c - a, c - c досенныме монтажныме c - a, c - c досенныме монтажныме c - a, c - c содим рабочим стерживныме c - a, c - c содим рабочим стержием и одням монтажныме c - a, c - c содим рабочим стержием и одням монтажным при двусторонныме расположении поперечных стержией.

ням могут иметь одностороннее (рис. 8.5, a, e) или двустороннее расположение (рис. 8.5, a, b, d). Применяются также сдвоенные каркасы.

При вертикальном расположении каркасов п процессе бетонпрования рекомендуется применять каркасы с односторонним расположением продольных стержней. При горизонтальном расположении каркасов в процессе бетонирования применение каркасов с продольными стержиями, расположенными вплотиую другу, не реко-ADVI менлуется. а применение сивоенных каркасов с расположением продольных стержней n шахматном порядке (рис. 8.4, ж, л, м) не допускается.

Каркасыс двусторонным расположением продольных стержней, сдвоенные, с продольными стержизми, расположениыми вплотную друг к другу, следует выполнять только на врматуры периодического профиль,

Расстояния между осями поперечных стержней следует принимать кратиыми 50 мм-

В одном плоском арматурном каркасе рекомендуется применять продольные стержни не более двух различных диаметров.

Сетки и плоские каркасы следует изготовлять при помощи контактной точечной электросварки на станионарных одно- в многоточечных машинах. Для изготовления простраиственной арматуры применяют подвесные машины МТПГ-75 со сварочными клещами типа КТГ, при помощи которых сваривают между собой отдельные плоские каркасы или сетки.

Контактная точечная сварка обеспечивает крестовое соединенне стержией, осн которых наиболее близки к одной плоскости, в связи с взанмной осадкой стержней. Вследствие этого уменьшаются экспентриситеты, а следовательно, и дополнительные изгибающие моменты, возникающие при работе сварного соединения из срез в процессе эксплуатации железобетонных элементов, армированных свариыми сетками и каркасами, а также обеспечивается высокая прочность со стабильными показателями. При контактиой точечной сварке крестовых соединений на машинах автоматического действия соблюдается постолиный рациональный режим сварки, харак-

тернзующийся вводом в металл определенного количества тепла, к которому чувствительны современные эффективные виды арматурной стали классов A-II (марок Ст.5 и 18Г2С) в особенно А-III (марок 35ГС, 25Г2С и 18Г2С).

Выполнить высококачественные крестовые соединения дуговой сваркой трудней, чем контактной точечной. При дуговой сварке тонких стержней редко удается предупредить пережог или подрезы стержней, поэтому применять эту сварку можно только при соединении стержней диаметром более 8 мм. Однако прыменение крестового соединения двух стержней одинакового диаметра более 22 мм. дуговой сваркой недопустимо, так как при этом получается вызкая прочность соединения.

При дуговой сварке крестовых соединений стержин касаются друг друга в одной точке. Если не предусмотрены специальные конструктивные элементы, такие соединения выполняют путем наплавки коротких шоов, а чаще — дуговых «точек» При этом из-за трудности регулирования ввода тенла в стержим может происходить охрупчивание стали классов А-II и сообению А-III (марки 35ГС).

Поэтому строительные нормы и правила (СНпП II-В.I-62 *) требуют, чтобы сварные сетки и каркасы изготовляли при помощи контактиой точечной сварки. При отсутствии оборудования для контактной сварки дуговую сварку можно применять только при днамстре соединяемых стержней более 8 мм для изготовления:

арматурных сеток из горячекатаных стержней, если соединение стержней в пересечениях «в крест» имеет только монтажное значение;

арматурных каркасов на горячекатацых сталей (включая сортовой прокарт С обязательными конструктивными элементами в местах соединения арматуры (косынки, лапки, крюки и т. п.).

Если соединения стержней сварных каркасов или сеток «в крест» имеют не только монтажное значение, но и должны обеспечивать прочность кон-

Таблица 8.3. Соотношения между диаметрами свариваемых стержней и минимальные расстоянии между стерживии в сварных сстях и каркасах, изготавливаемых с помощью контактной точечной сварки

Примечавие. В каркасах колови, а также в сегках с рабочей арматурой из стали периодического профила допусмется привичать $\frac{d_2}{dx} \geqslant 0.25$.

струкции, то осуществление таких соединений без применения конструктивных элементов не допускается.

Дуговую электросварку пересекающихся арматурных стержней из стали класса А-ІІ марки Ст.5 и класса А-ІІІ марки 35ГС применять не рекомендуется.

Шнрина сеток и каркасов, соотношение между диаметрами свариваемых стержией, расстояние между стержиями следует принимать в соответствии с табл. 8.3 н в зависимости от сварочного оборудования. Данные по сварочным машинам приведены в табл. 8.4.н 8.5.

Таблица 8.4. Панные вия определения предслачых внаметров свариваемых стержней и предельной ширины сетки или каркаса при изготовлении их на серийных одногочечных сварочных машинах

Тип машкиы	Рісминальная мощность, кей	Полезный вылет элект-	Максивальный диаметр мене шего из свариваемых стерж ней, мм, при работе			
		родов, мм	эвүүчаты- ческой	неавтома- тической		
Педальные:						
ATT-25	25	250		12		
ATTI-50	25 50 75	350	_	14		
ATT:-75	75	250		20		
Моторные:	1					
MTM-50M	50	350	8 8	12		
MTM-75M	75	350	8	12		
Пневматические:			,			
MTI1-75	75	500	16	_		
MTI1-100	100	500	20			
MTI1-150	150	550	22	_		
MTI1-300	300	550	22	_		

Прим.е чание. Максимальный диаметр стержия большего сечения принимается в пределах соотношения 1:3 - 1:4.

Таблица 8.5. Данные вля определения предельных внаметров свариваемых стержней и предельной ширины сетки или каркаса при изготовлении их на специальных многоточечных сварочных машинах

Тип машлины	Единовременно потребляемая мощ- ность, ква	Ширина арма- турного изделия, мл	Дваметры свариваемых стержней, мя
МТПД-100	100	1500	От 3+3 до 18+18
MTMK- 3× 100	300	775	От 4+5 до 12+24
MTMC- 9×35	315	1800	От 3+3 до 8+8
MTMC-10×35	350	2000	От 3+3 до 8+8
ATMC-14×75—4	300 (900)	2400	От 3+3 до 12+12
ATMC-14×757	450 (1350)	3800	От 3+3 до 8+12

Примечания: 1. Указаны предельные диаметры двух свариваемых стержией в одном узле.
2. В скобках приведены значения мощности при общем включении трансформаторов,

без скобок - при секционном.

В одноточечных серийных машинах вылет электродов невелик, и поэтому ширина сетки составляет не более 500 мм, если сварка ведется с одной стороны. Сетки большей ширины свариваются в два приема: сначала с одной, затем с другой стороны. Таким образом, при нечетном числе продольных стержней в сетке предельная ширина се равна удвоенному вылету электродов, а при четном — к этой величине добавляется расстояние между двуми средними стержиями. Для получения максимальной ширины сетки рекомендуется проектировать ее с четным числом продольных стержней.

Сварные каркасы и сетки должны быть сварены во всех пересечениях

продольных и поперечных стержней.

Сварка не всех мест пересечення стержней в сетках допускается только при изготовлении их на одноточечных машинах, если для рабочей арматуры сеток применяются:

стержии периодического профиля (количество и расположение сварных узлов определяется условиями транспортирования и монтажа сеток);

обыкновенная арматурная проволока, и при этом шаг стержней другого направления составляет менее 100 мм, или крутлая горячскатаная сталь класса A-I (в этих случаях обязательно свариваются все узлы в двух крайних поперсчных стержнях, анкерующих рабочую арматуру).

Расположение средних сварных узлов в сетке из обыкновенной арматурной проволоки устанавливают с таким расчетом, чтобы расстояния между инми не превышали 300 мм. В сетке из круглой горячекатаной арма-

туры сварка средиих узлов не обязательна.

Сварка всех мест пересечения стержней обязательна: в каркасах; в сетках с рабочей арматурой из обыкновенной арматурной проволоки при расстояниях между стержиями распределительной арматуры 100 мм и болес.

Сборные элементы следует армировать, как правило, пространственны-

мн каркасами целиком на все изделие.

Соединять элементы в пространственный каркас следует привариванием соединительных стержней к продольным стержням плоских каркасов контактной точечной сваркой с помощью сварочных клещей. При этом, кроме указаний, приведенных в табл. 8.3, должны выполняться следующие требования:

а) размер ячеек в свету между продольными и поперечными стержиями

пространственного каркаса должен быть не менее 70 × 100 мм;

 б) расстояние от сварного соединения двух стержней в одной плоскости до ближайших стержией пространственного каркаса, расположенных в другой плоскости, должно быть не менее 15 мм;

в) днамстры меньшего и большего свариваемых стержией не должны

превышать соответственно 12 и 32 мм.

Если нет сварочных клещей для сварки стержней большего днаметра, допускается в виде исключения приваривать соедкнительные стержин к поперечным стержиям плоских каркасов. Это допускается, если продольные стержин не являются анкерующими для привариваемых соединительных, а именно: в колониах; в балках, ве работающих на кручение; при соединении плоских каркасов, расположенных параллельно плоскости изгиба.

Если нет сварочных клещей, плоские сварные каркасы допускается объединять в пространственный каркас с помощью вязаных соединитель-

ных стержней.

ПРЯДИ, КАНАТЫ, ПУЧКИ

Изделия из проволоки в виде прядей, канатов, пучков применяются в качестве напрягаемой арматуры предварительно напряженных конструкций.

Арматурная прядь состоит из высокопрочной свитой гладкой проволоки. Пряди изготовляют трех-, семи- и девятнаддатипроволочными (рис. 8.6). Наибольшее применение нашли семипроволочные пряди, в ко-

торых центральная проволока прямая, а остальные шесть располагаются по ее

Рис. 8.6. Конструкция арматурных прядей: 1 — общий вид семпироволочной пряди; 2—4 — сечения прядей соответственно трех. . семи- и девятиздцатипроволочной. периметру и свиваются. Сортамент семипроволочных прядей приведен в табл. 1.13.

Арматурные канаты выполняют из нескольких свитых между собою прядей, причем каждая прядь свивается из топких проволок днаметром от

Рис. 8.7. Однорядные арматурные пучки:

в проволок; б — на придей; І — проволока; 2 — коротыши; 3 — распределительная звездочка; 4 — семипроволочная арматурная придь; 5 — скрутка; б — спираль; 7 — канал.

1 до 3,5 мм. В основном применяются многопрядные канаты, сортамент которых приведен в табл. 1.14. В отдельных случаях могут применяться двух-прядные стальные канаты (см. табл. 1.15).

Арматурные пучки применяют: однорядные из проволок, прядей или

капатов (рис. 8.7); многорядные из проволок (рис. 8.8).

При изготовлении пучков прямые проволоки располагают по окружности вокруг спирали и закрепляют по концам в специальных анкерах.

Рис. 8.8. Многорядные арматурные пучки; — анкер; 2 — проводока.

По периметру пучка между проволоками оставляют просветы для того, чтобы можно было заполинть цементным раствором внутреннюю полость пучка и канал, в котором находится пучок. В концевых анкерах вместо отсутствующих проволок вставляют коротыши. При проектировании пучков следует учитывать конструкции анкерных устройств.

РАССТОЯНИЕ МЕЖДУ СТЕРЖНЯМИ И ПУЧКАМИ АРМАТУРЫ

Расстояния в свету между стержнями, пучками, прядями нли оболочками каналов по высоте и ширине сечения должны назначаться с учетом удобства укладки и уплотнения бетонной смесн. При бетонировании должен свободно проходить заполнитель, а также наконечинк штыкового вибратора или виброштамующего элемента соответствующей машины.

Для предварительно напряженных конструкций необходимо учитывать степень местного обхатия бетона и габариты натяжного оборудования. Для предварительно напряженных конструкций с непрерывным арминрованием расположение витков проволоки и расстояния между имян назначаются с учетом технических характеристик намоточных машии и поддонов-

Расстояния в свету между арматурой приведены в табл. 8.6.

В предварительно напряженных конструкциях при непрерывном армировании с обеспеченной анкеровкой проволок допускается располагать проволоки или пряди в одном ряду вплотную без зазора. Если напрягаемая

Таблица 8.6. Расстояния в свету между арматурой

Арма- тура	Положение арматуры при бетовирования		Расстояние в свету
	Горизонтальное или наклонное для арматуры: ивжией верхней	>d н > 25 мм >d н > 30 мм	Между отдельными продольными стерживми и стерживми
аемая	Вертикальное	> 50 am	соседиих плоских каркасов
Ненапрягаемая	Более чем в 2 ряда по высоте	> 50 mm	Между стержнями в горизон- тальном направлении (кроме стержней двух нижних рядов)
	Двустороинее расположение продольной арматуры в свар- ных каркасах	>2d n >40 mm	Между продольными стержия- ми соседних каркасов
напря-	Горизонтальное пли наклопное	≥ d _к и ≥ 25 мм	Между отдельными напрягае- мьжи стержиями, пучками, пря- дями
Предварительно напря- женная	С расположением проволок в ряду: вплотную без зазора попарию с зазором в свету между каждой парой	> 15 мл 10 мл	Между пакетами (рядами) про- волов

 Π р и м е ч а и и я: 1. Расстояние в свету между стержиями периодического профиля принцыяется по номинальному днаметру без учета выступов и ребер.

d, d_к — соотнетственно диаметр арматуры, канала.

арматура располагается у поверхности элемента, должны предусматриваться конструктивные мероприятия, устраняющие раскалывание бетопа и отслоение защитного слоя от поверхности арматурных пакетов (установка охватывающих проволок или лег-

ких сеток).

При расположении напрягаемой арматуры в закрытых каналах расстояние в свету между каналами должно быть на менее диаметра канала и значений, указанных в табл. 8.6.

При назначении расстояний между отдельными проволоками верхней арматуры в горизонтальном направлении также следует руководствоваться указаниями табл. 8.6.

Расположение прядей и канатов в сеченнях элементов коиструкций показано на рис. 8.9.

В предварительно напряженных элементах сборно-монолитных конструкций при расположении армотуры снаружи бетона необходимо предусматривать заворы между

арматурой и поверхностью бетона элемента, а также между рядами арматуры соседних элементов. Эти зазоры заполняют бетоном или раствором, и таким образом обеспечивается защита арматуры от коррозни и температурных воздействий.

АНКЕРОВКА АРМАТУРЫ

В элементах железобетонных конструкций совместная работа арматуры с бетоном обеспечивается силами сценления по поверхности контакта между арматурой и бетоном. Для того чтобы арматурные стержин могли работать с полным расчетным сопротивлением, необходимо обеспечить надлежащую анкеровку арматуры, осуществляемую путем соответствующего перепуска ее за рассматриваемое сечение.

Анкеровку можно осуществлять также с помощью специальных анке-

рующих устройств по концам арматуры.

Длина анкеровки зависит от диаметра и профиля стержней, расчетного сопротивления арматурной стали, прочности бетона, напряженного состояння в окружающем стержень бетоне и других факторов.

Анкеровка ненапрягаемой арматуры

Арматурные стержни периодического профиля выполняют без крюков.

Гладкие арматурные стержни, применяемые в сварных каркасах и сварных сетках, также выполняются без крюков. Такие стержин следует заканчивать крюками только в случае невозможности или непелесообразмативать кроками только в случае невозможности или непелесообразмативать посте приварки поперечных

Рис. 8.10. Полукруглые крюки для гладких стержней при заготовке: $a = \text{ручной}; \delta \leftarrow \text{машикной}$

Растянутые гладкие арматурные стержни, применяемые в вязаных каркасах и сетках или в виде отдельных стержней, должны иметь на концах

анкерующих стержней у конца каркаса или сетки.

полукруглые крюки.

Сжатые стержин вязаных каркасов и сеток в изгибаемых, внецентренно сжатых и внецентренно растянутых элементах, выполняемые из круглой стали класса А-1 при диаметре стержней до 12 мм, могут не иметь крюков, а при больших диаметрах должины выполияться с крюками. В центрально сжатых элементах такие стержни могут выполняться без крюков независимо от диаметра стержней.

Крюки на концах гладких стержней должны выполняться в соответствии с рнс. 8.10, причем в конструкциях на тяжелого бетона днаметр крюков должен быть не менее 2,5 d, а в конструкциях на легкого бетона днаметр крюков в свету должен составлять при d < 12 мм — не менее 2,5 d, при d > 12 мм — не менее 5 d.

Воличины добавок на крюки в зависимости от днаметров стержней даны в табл. 8.7.

Таблица 8.7. Добавки к длинам гладких стержней на крюки, *м.м.*

		шинвой При руч вке на заготовке			fluoriant		шивной вке ва	3850	yunoli roske m
Диаметр, мм	крюк І	2 крюка	I крюк	2 крюка	Диаметр, им	ирюн 1	2 крюка	і крюк	крюка 2
6 8 10 12 14 16	30 40 50 60 70 80 80	60 80 90 110 130 150	50 00 80 90 110 120	100 120 150 180 210 240 270	20 22 25 28 32 36 40	90 100 120 130 150 170 180	180 200 230 250 290 330 350	150 170 190 210 240 270 300	300 330 380 420 480 540 600

Продольные растянутые стержин элемента, учитываемые в расчете с полным расчетным сопротивлением (например при заделке их на опоре, рис. 8.11), должны быть заведены за рассматриваемое сечение не менее чем на величину I_a , указаниую в табл. 8.8, и не менее 250 мм. При этом растянутые стержин из круглой (гладкой) стали должны иметь на длине l_a не менее двух поперечных анкерующих стержней диаметром не менее половины днаметра продольных стержней, приваренных ко всем рабочим стержиям, либо заканчиваться крюками. При невозможности выполнеототе вин требования для обеспечения работы растянутых продольных стержней с полным расчетным сопротивлением в сечении, проведенном через грань опоры, рекомендуется приварка к стер-

Рис. 8.11. Аңкеровка венапрягаемой арматуры на защемленных опорах:

a — запуском стержней на длину викероеки $l_{\rm G}$; δ — с помощью приварсники зикеркых шайб, e — путем приварни стержней к закладивым деталям; s — отгибанием стержней

жням анкерующих шайб или концов стержней к закладным деталям, отгиб анкеруемых стержней по дуге круга раднусом не менее $5\,d$ (при этом длина прямолинейного участка у начала зоны анкеровки должна быть не менее $0,5\,f_0$).

Если анкеруемые стержни поставлены с запасом по сравнению с расчетом по прочности, длину запуска допускается уменьшать, умножая

T a 6 лица 8.8. Длина анкеровки l_a арматурных стержней

		Растянуть	е стержии	
Тип арматуры	Марка бетона Марка бетона Марка бетона Марка бетона Марка бетона Марка бетона Марка бетона Марка бетона Марка бетона Марка бетона Марка бетона Марка бетона Марка бетона Марка бетона Марка бетона Марка бетона Марка бетона		центрально и внецентренно растянутых по случаю 2 элементов	Сжатые етержим
Горвиекатаная сталь класса А-1 (с крюками на копце или при наличин на длине I_{g} двух приварсенных апкерующих стержией) и А-11	150 200 н 300 400 н выше	35d 30d 25d	40 <i>d</i> 35 <i>d</i> 30 <i>d</i>	25 <i>d</i> 20 <i>d</i> 15 <i>d</i>
Горячекатаная сталь класса А-111, упрочинная вытяжной класса А-111 и обыновенная армятурная про- волока в сварных каркасах к сет- ках (с крюками на конце или при наличии на дляне f_a двух прива- ренных анкеутюцих стержией)		40 <i>d</i> 35 <i>d</i> 30 <i>d</i>	45d 40d 35d	30d 25d 20d

П р и м е ч а н и е. Для горячскатаной круглой стали класса A-I без крюков или двух приваренных анкерующих стержией вие зависимости от марки бетома длина анкеровки $L_{\rm g}$ должна быть равной 30d.

величниу $t_{\rm a}$ из табл. 8.8 на отношение $\frac{{}^{\rm a}}{R_{\rm a} F_{\rm a, \phi}}$ -, где N_a — растягивающее усилие, которое должно быть воспринято анкеруемыми стержнями; $R_{s}F_{s,\Phi}$ --усилие в фактически поставленных стержнях; при этом длина запуска принимается не менее 250 мм.

Продольные растянутые стержин должны быть заведены за нормальное к осн элемента сечение, в котором они перестают требоваться по расчету (например при обрыве части арматуры), на длину не менее W (см. гл. 4) н не менее 20 d. Не рекомендуется обрывать в пролете растянутую арматуру вязаных каркасов, выполняемых из круглых (гладких) стержней.

Продольные сжатые стержни элемента, учитываемые в расчете с полным расчетным сопротивлением, должны быть заведены за рассматриваемое сечение не менее чем на величину $l_{\rm a}$,

Рис. 8.12. Анкеровка сварных арматурных сеток или каркасов на свободных опорах:

a — в плите: 6 — в балке.

стержней, доходящих до опоры, должны выполняться следующие требовання:

указанную н табл. 8.8, и не менее 200 мм. Продольные сжатые стержии должны быть заведены за нормальное к оси элемента сечение, в котором они перестают требоваться по расчету, на длину не менее 15 d. При этом в сварных каркасах с рабочей арматурой нз круглых (глад-

ких) стержней на этой длине к каждому обрываемому продольному стержню должно быть приварено не менее двух поперечных стержней. Для круглых (гладких) стержней, не имеющих на концах крюков и примененных в вязаных каркасах, эта длина должиа быть увеличена до 20 d.

На крайних свободных опорах изгибаемых элементов пля обеспечення анкепродольных ровки всех арматурных

а) если соблюдается условие (4.32), т. е. поперечной арматуры по расчету не требуется, длина $l_{\rm s}$ запуска растянутых стержней за внутрениюю грань свободной опоры (рис. 8.12) должна составлять не менее 5 d. Рекомендуется принимать $l_a = 10d$. В сварных каркасах и сетках с продольной раболей арматурой из круглых (гладких) стержней к каждому растянутому продольному стержию должен быть приварен хотя бы один поперечный (анкерный) стержень, расположенный от конца каркаса (сстки) на расстоянии: $c \le 15$ мм — при $d \le 10$ мм; $c \le 1,5$ d — при d > 10 мм.

Диаметр анкерующего стержня d_a в балках и ребрах должен быть не

менее половины наибольшего днаметра продольных стержней;

б) если условие (4.32) не соблюдается, т. е. требуется расчетная поперечная арматура, длина l_a должна составлять не менес 15 d; при тяжелом бетоне проектной марки 200 и выше и при выполнении растянутой продольной арматуры из горячекатаной стали периодпческого профиля классов А-ІІ и А-ІІІ нли из стали, упрочненной вытяжкой, класса А-ІІв длина l_s может быть уменьшена до 10 d.

В свариых каркасах и сетках с рабочей арматурой из круглых (гладких) стержней на длине t_a к каждому продольному стержню должно быть приварено не менее двух поперечных (анкерующих) стержней диаметром $d_s \gg 0.5 d_s$ при этом расстояние от крайнего анкерующего стержия до конца каркаса (сеткн) должно составлять не более указанных выше велични c.

Уменьшение длины l_a допускается только в случае, если принимаются специальные меры по надлежащей анкеровке арматуры (увеличение площади сечения поперечных стержней на участке элемента вблизи опоры, приварка дополнительных анкерующих стержней или шайб, приварка выпущенных концов стержней к стальным закладным деталям, которые должны назначаться в зависимости от условий опираккя элемента, вида и класса арматуры и марки бетона).

Анкеровка напрягаемой арматуры

Анкеровка напрягаемой арматуры в бетоне во многнх случаях осуществляется за счет сил сцепления арматуры с бетоном. При отсутствии или иедостаточности сил сцепления аикеровка арматуры в бетоне осуществляется с помощью спецкальных анкерных устройств, которые должны обеспечивать надежную заделку арматуры в бетоне на всех стаднях ее работы.

Для арматуры, натягиваемой на упоры, анкеровка обеспечивается за счет сил сцепления арматуры с бетоном без установки аннеров при приме-

нении:

а) высокопрочной арматурной проволоки периодического профиля днаметром до 5 мм и бетона марки не ниже 300 при $R_0 \gg 200$ кг/см² (R_0 прочность бетона при его обжатии);

б) свитых попарно высокопрочных арматурных проволок диаметром до

3 мм и бетока марки не киже 400 прк R₀ ≥ 250 кг/см²; в) арматурных прядей днамстром до 15 мм и бетона марки не киже 400 при $R_0 \gg 250~\kappa z/c M^2$; толщина защитного слоя у конца элемента на участке длиной l_{an} , определяемой по табл. 8.9, должна быть не менее двух диаметров пряди и не менее 20 мм,

T соблица 8.9. Значения коэффициента $k_{\rm BH}$ для определения дляны зоны анкеровки $L_{\rm BH}$ высокопрочной арматурной проволоки периодического профиля и семипроволочных арматурных прядей, применяемых без специальных анкеров

300		Значение коэффициента $k_{\rm RH}$ при кубиковой прочност бетона и момент его обжатия $R_{\rm b}$, $\kappa z/c \kappa^2$						
300	400	500						
80	60	45						
60 40	50 35	45 30						
	60 40	60 50 40 35						

Примечание. В элементах из легкого бетона, армированных высокопрочной проволокой периодического профиля, табличные значения коэффициента $k_{\rm an}$ умножаются иа 1,25. Кроме того, для элементов из легкого бстона, у которых медким заполнителем является пористый песок, при всех индах проволочной арматуры значения $R_{\rm att}$ умножаются на 1,2.

г) горячекатаной и упрочненной стержневой арматуры пернодического профиля дкаметром до 25 мм; при этом должна быть установлена дополнительная поперечная арматура в виде сеток или хомутов и обеспечена требуемая толщина защитного слоя.

Длину зокы анкеровки l_{an} капрягаемой продольной и поперечной арма-

туры в виде проволон, пучков или прядей принимают равной:

прн

$$\begin{split} \sigma_{\rm o} &= 10\ 000\ \kappa e/cm^2\ l_{\rm BH} = k_{\rm BH} d; \\ \sigma_{\rm o} &< 10\ 000\ \kappa e/cm^2\ l_{\rm BH} = k_{\rm BH} d \frac{\sigma}{10\ 000}; \\ \sigma_{\rm o} &> 10\ 000\ \kappa e/cm^2\ l_{\rm BH} = k_{\rm BH} d + 3 \frac{\sigma_{\rm o} - 10\ 000}{R}. \end{split}$$

где d — днаметр проволоки или пряди, см;

кан — коэффициент, принимаемый по табл. 8.9;

о - значение предварительного капряжения в арматуре с учетом потерь, происходящих до окончания обжатия бетона, кг/см2;

 R_0 — кубиковая прочкость бетока при его обжатин, кг/см².

Taблица~8.10. Длина зоны викеровни $t_{\rm fat}$ стержневой напрягаемой арматуры в бетоне

Класс арматуры	Длина зокь стержней а	анкеровки / _{ай} ари кубиковой : обжатия .	и днаметрах на прочности бетоп R _{s.} к <i>ејсн</i> ²	прягаемых іа в монент
	140	200	300	400
A-IV и Aт-IV A-V и Aт-V Aт-VI	20 25	15 20 25	15 15 20	15 15 15

Примечания. 1. В случае выпужденной м новенной передачи усилия обжатия на бетои в расчете следует предусмотреть увеличение длины зовы анкеровки напрятаемой стержиевой арматуры всех классов диаметром до 18 мм на 0,25 д_ж, а при диаметром более 18 мм м тивовенная передача усилий ве допускается, о чем должно быть сделано соответствующее указание в проекте.

2. В случае использования в качестве папрягаемой стержисвой арматуры стали классов А-IIIв, А-III перподического профиля длина зоны апкеровки принимается $I_{\rm att}=15d$.

 В элементах конструкций, эксплуатируемых при расчетной температуре минус 40° С и инже, длина зоны апкеровки напрягаемой стержневой арматуры должна быть увеличена в 1,7 раза.

В случае возможного нарушения сцепления арматуры с бетоном (например, при мгновениой передаче предварительного напряжения на бетон) начало зоны анкеровки арматуры принимают на расстоянии $0.25\ l_{\rm srt}$, от торца элемента.

В элементах конструкций, эксплуатируемых при расчетной температуре минус 40° С и ниже, длина зоны анкеровки проволоки, пучков и прядей без анкеров, вычисленная по приведенным выше формулам должна быть увеличина в 1,7 раза.

При применении поперечной напрягаемой арматуры без анкеров (иапример, при иепрерывиом армировании) следует синжать расчетные сопротивления поперечных стержней иа длине зоны ее аикеровки $l_{\text{вид,x}}$, распространяя все вышеприведенные указания иа поперечную арматуру.

Длииу зоны анкеровки $I_{\rm an}$ напрягаемой стержиевой арматуры при плавной передаче усилий предварительного папряжения (обжатия) с упоров на бетои принимают по табл. 8.10.

Для анкеровки в бетоне гладких стержией напрягаемой арматуры при изгъжении на упоры применяют анкеры в виде приваренных коротышей (рис. 8.13, а), а ли найб (рис. 8.13, а), а лли анкеровки гладкой высокопрочной проволоки — анкерами в виде колец (рис. 8.13, а). При непрерывном армировании анкерами служат трубки (рис. 8.13, а), зажимные плашки и т. и.

Для закрепления в упорах стержневой, проволочной и прядевой арматуры применяют различные виды зажимов и захватов, а для стержневой арматуры, кроме того, могут применяться высаженные головки, приваренные коротыши или шайбы.

Для арматуры, иатягиваемой на отвердевший бетои, обжатие бетона осуществляется через анкеры, поэтому их установка обязательна.

Конические анисры для одно- и многорядных арматурсых пучков (рис. 8.14) выполняют из заделанной в торец элемента колодки с коническим отверстием для последующей инъекции канала.

Натяжение пучка осуществляется домиратом; по окончании натяжения из домкрата выдвигается поршень, который вдавливает коническую пробку и тем самым закрепляет проволючи пучка в натянуюм состоянии. Колодки изготовляют из конструкционной стали 45, пробки — также, из стали 45 или легированной 40Х с последующей закалкой. Для придания пучку жесткости и правильного распре-

Рис. 8.14. Конический анкер: a — общий яни; b — детали анкеря для лучка из проволоки диаметром 5 жи; t — арметурный пучон; t — преспеделительный лист, t — патрубок; t — каладообразовательный лист, t — патрубок; t — каладообразователь: t — посфали изрежи на пробес.

деления в нем проволок по его длиие через каждый метр устанавливают отрезки спиралей на проволоки диаметром 1,8—2,2 мм. Размеры колодок и пробок конических анкеров в зависимости от количества проволок в пучке приведены в табл. 8.11.

Таблица 8.11. Размеры пробок и колодок конических анкеров

Количество проволок в		Колод	ка, им		Вес колодки,	l n	робка. л	Вес пробин.	
пучке	d ₁	d_2A_4	d_1A_4	h ₃	ка	$d_4 \coprod_4$	d₅Ш₄	h _z	Ка
12	80	39	30	40	1,29	21	32	45	0,17
18	80 90 100	53 48 47	39	60 40 35	1,61 1,54 1,77	29	45 40 40	65 45 45	0,48 0,28 0,28
24	100 200	66 63	52	60 50	3,2 3,44	42	58 55	65 55	0,98 0,76

Длина заготовки проволоки, см, для пучка с копическими анкерами определяется по следующим формулам в соответствии с рис. 8.15:

при натяжении двумя домкратами

 $L \gg l + 2l_1 + 30$;

при натяжении одним домкратом

 $L \gg l + l_1 + 30$

где L — общая длина заготовки:

длина канала в железобетойном элементе;

 расстоянне от торца опорной головки домкрата до задней стороны кличовой обоймы.

В гильзо-стержневых анкерах для однорядных арматурных пучков (рис. 8.16) проволоки пучка располагаются вокруг концевого стержня, имеющего на одном из своих концов кольцевые канавки. На стержень надевается

Рис. 8.15. Схема для определения длины проволоки в пучке при натяжении домкратами;

2 — двумя; б — одинм; 1 домкрат; 2 — защитная трубка; 3 — пучок; 4 — авкерное устройство

гильза из мягкой стали и протягивается через кольцо меньшего диаметра. При протяжке гильза деформируется и зажимает проволочки пучка, вдавливая их в канавки стержия. Другой конец анкерного стержия имеет нарезку, на которую навинчивается гайка. Пучки закрепляются гайкой, затягиваемой до упора в торец элемента. Стержень изготовляется из Ст. 45, 40X, 55ГС с пределом прочности 100 кг/мм², гильза — из Ст. 3. Размеры

ильза — из ст. э. Размеры основных деталей гильзостержневых аикеров даны в табл. 8.12.

Длина заготовки для пучка с гильзо-стержневыми анкерами

$$L = 0.992 \ t - 5$$
.

где l — длина канала в железобетовном элементе, cм.

В анкерах с высажейными а проволоках головками для многорядных арматурных пучков (рнс. 8.17): в стальной головке просверливают отверстия по количеству проволок, а в центре — отверстие с нарезкой для ввинчивания стального коротыша, присоединяемо-

го к натяжному устройству. На одном из концов проволоки высаживают головки, после этого проволоки пропускают через отверстин двух анкерных колодок, располагаемых на концах пучка, а затем производят высадку головок на других концах проволок. При такой конструкции анкеров следует обращать особое внимание на точность длины проволок между высаженными головками, так как при разной длине не обеспечивается рабимерное натяжение, что может привести к обрыву головок в процессе натяжения.

При количестве проволок в пучке 28 размеры гильзо-стержневого анкера следующие: $d_1=72$; $h_1=70$; $d_2=100$; $h_3=50$ мм. При количестве проволок в пучке 50 размеры гильзо-стержневого анкера следующие: $d_1=82$; $h_1=80$; $d_2=110$; $h_2=80$ мм. При количестве проволок в пучке 60 размеры гильзо-стержневого анкера следующие: $d_1=90$; $h_1=90$; $d_2=125$; $h_2=70$ мм.

Таблица 8.12.			гильзо-стержиевых	анкеров,	\mathcal{MM}_{\bullet}
	при лиаме	TOC HOOR	олок 5 мм		

пучка	iecriso ax aok Ke	гчество тышей чко	коли- прово- пучке		Ст	ержии				Гильзы		
Тип пу	Количес рабочих проволог в пучке	Количес коротып в лучко	Общее чество лок в г	d ₁	de	d ₃	1,	ď	$d_2^{'}$	ď ₃	d ₄	i_1
П1 172 П3	1924 1518 8 14	8-3 6-3 9-3	27 21 17	39 29,5 22 ,7	37 27,5 20,7	M36×2 M33×1,5 M27×1,5	166 152 137	70 59 52	50 40 33	M36×2 M33×1,5 M27×1,5		132 122 117

Примечания: 1. Велична диаметра d1 хвостовой части стержия с желобками должна выбираться так, чтобы рабочие проволоки и коротыши размещались вокруг стержня вплотную друг к другу.

2. Длина части стержня l_2 принимается в зависимости от типа домкрата, которым натягивают пучки: для домкрата ДС-63/315 $l_{\rm 2MHH}=240+0.004t$; для ДС-31,5/200 $l_{\rm 2MHH}=$ =200+0,004l; для ДС-50/150 $l_{2\text{мин}}=2,5d_3+0,004l$ (l — длина канала в железобетонном эле-

3. При натяжении пучка двумя домкратами длица винтовой резьбы на анкере увеличивается на 0,0041.

Анкеры стаканного типа для мощных пучков применяют в основном в мостостроении.

Для закрепления стержневой арматуры, натягиваемой на бетон, применяют анкеры в виде элементов с резьбой и гайкой, привариваемых к концам стержней (рис. 8.18). Размеры элементов анкеров в зависимости от

диаметра натягиваемого стержня приведены в табл. 8.13.

В конструкциях с арматурой криволинейного очертания анкерные устройства целесообразно размещать на торцах

Рис. 8.17. Анкеры многорядных пучков из проволоки с высаженными головками.

Рьс. 8.18. Анкер для стержневой арматуры: - арматурный стержень; 2 — концевой элемент с распределительный лист; кокструкции.

элемента без увеличения толщины инжиего защитного слоя бетона. В этом случае пучки или стержии арматуры должны располагаться по высоте поперечного сечения элемента с учетом требуемых расстояний между аикерными и натяжными устройствами на торцах элемента,

При применении напрягаемой арматуры с анкерами необходимо обеспечить надежную передачу сосредоточенных усилий натяжения иа бетон в

месте расположения анкера.

Участки предварительно напряженных элементов под анкерами напрягаемой арматуры, а также в местах опирания натяжных устройств рекомендуется усиливать закладными дагалями или дополнительной поперечной арматурой, а также путем увеличення размеров сечения элемента на этих участках (рис. 8.19).

Расстояние от оси колодок или гаек анкеров до грани конструкции должно быть не менее диаметра колодки или гайки.

Таблица 8.18. Размеры элементов анкеров для стержневой арматуры при натяжении домкратами, мм

Расчетный					
днамстр арматурного стержия	a	<i>d</i> ₁	ДС-63/315	ДС-31,5/200	ДС-16/125
16	16,5	M18×1)
18	18,5	M20×1		- 1	1254-0,0024
20	20,5	M22×1	1		1
22 25 28	22,5	M24×1,5	*	1	i
25	25	M27×1,5	_	175+0,002 <i>l</i>	_
28	28	M30×1,5			
28 32	31 33	M33×1,5	1 1)	_
32	33	M36×2		_	_
36 36	36 39	M39×2	} 215+0,002 <i>t</i>	-	_
36	39	M42×2		-	_
40	42	M45×2	,	_	_

 Π р и м е ч а в и и: 1. Буквой t обозначена длица канала железобетонного элемента, MM.

Длина участка I₁ для стержня любого диаметра принимается 150 мм.

3. При натяжении стержня двумя домкратами длина винтовой резьбы на анкерс увеличивается на 0,0021.

распределительных листов под анкерными колодками принимается 12—16 мм. под гайками — не менее 20.

Размеры концевых участков элемента и размещение на этих участках арматуры принимается с учетом установки анкерных и натяжных устройств

Рис. 8,19. Усиление торца предварительно напряженного элемента под анкерами на onopax:

на торцах элемента. При обрыве напрягаемой арматуры в пределах длины элемента ее анкеры рекомендуется располагать в зове сечения, сжатой от действия висшией нагрузки.

В случае расположения анкеров в зоне, работающей от внешней нагрузки на растяжение, должна быть предусмотрена арматура, восприинмающая местные усилня в сечениях, примыкающих к месту обрыва напрягаемой арматуры.

При размещении анкеров следует учитывать их перемещение при удлинении арматуры в процессе ее натяжения на упоры и на бетон. После натяжения арматуры анкер должен занн-

мать проектное положение.

Анкерные устройства, располагаемые на поверхности бетона, должны быть защищены слоем дополнительно укладываемого бетона или раствора требуемой толщины или антикоррозниным покрытнем.

стыки арматуры

Арматура может стыковаться при помощи электросварки либо внахлестку без сварки.

Сварные стыки применяют при стыковании отдельных стержней и стержней сварных каркасов.

Внахлестку без сварки выполняют стыки вязаных каркасов, а также сварных сеток и каркасов с односторонним расположением рабочих «стержней.

г. распредолительный лист; 2 — косвенная арматура в виде сеток.

Арматура из высокопрочной проволоки в предварительно папряженных элементах должна быть без стыков. Сварные соединения в этом случае могут быть допущены только при специальных способах сварки и особых технологических мероприятиях; при этом как при проектировании конструкций, так и при патяжении проволоки должна учитываться возможность снижения прочности соединении.

При применении непрерывного армирования допускается соединение конца проволоки одной бухты с концом другой при помощн узла или со-

единительных плашек.

Свариые стыки

Основные типы свариых соединений арматурных стержней и условня их применения приведены в табл, 8.14 (по дапным технологических рекомендаций ЦНИИСК имени В. А. Кучеренко Госстроя СССР).

Наиболее экономичной является контактная электросварка стержней

в стык, выполняемая на спецнальных сварочных машинах,

Дуговую сварку применяют на стройплощадке или на заводе при отсутствии оборудования для контактной сварки для стыкования стержней из торичекатаных сталей диаметром более 8 мм и для соединения таких стержней с сортовым прокатом (закладные детали), а также для соединения стержней в стыках сборных железобетонных конструкций.

Применяются следующие способы дуговой сварки для стыкования

стержней: ванная и, ваино-шовная электрошлаковая,

Для соединения стержней классов А-I, А-II и А-III дламетром 20 мм н более при одпорядном расположении или днаметром 12 мм и более при многорядном рекомендуется применять электрошлаковую или дуговую ваниую сварку в инвентарных формах.

Инвентарные формы могут быть медными, чугунно- или алюминиевомедными, графитовыми либо из другого жаростойкого теплоэлектропроводного, химически инертного к расплавленному металлу и газам материала.

Обычно применяют медные.

Электрошлаковая сварка в медной форме ивляется наиболее эффективным видом сварки стержней большого днаметра и по сравнению с ванной не требует высококачественных электродов при меньшей затрате времени.

При сварке етержней большого диаметра (более 20 мм) применяется

следующая ванная сварка:

полуавтоматическая под флюсом в инвентарных формах;

многоэлектродная в инвентарных формах с углублением для образования усиления шва;

одноэлектродная в инвентарных формах с гладкой внутренней поверхностью:

многоэлектродная на стальных подкладках с непрерывным вытеканнем шлака;

одноэлектродная на стальных подкладках;

ванношовная на стальных накладках,

Для соединения стержпей рекомендуется многоэлектродная ванная

сварка на ннвентарных медных формах как наиболее эффективная.

В том случає, когда применение инвентарых медных форм затруднено или нецелесообразно (при пебольшом объеме работ н т. п.), производится ванная сварка на остающихся стальных скобах-подкладках нли скобахнакладках.

Для стержней днаметром 36 мм и более рекомендуется многоэлектродная сварка на скобах-подкладках с канавками для вытекания шлака или более простая, по менее эффективная ванношовная с гладкими накладками (если изготовление подкладок с канавками затруднено).

Скобой-подкладкой называют дополнительную деталь стыка, служащую формой для образования сварного шва, площадь сечения которой

Тобино 8.14. Типы сварных стыков арматуры, рассинтанных на эксплуатацию пов вействием статической натички

				диаметр арматуры, мм	erp N. M.M		
B.B. #A	Сварка	Конструкция стана	Класс стали	мини- маль- ный	жакси- Маль- цый	Предельное соотношение	Примечания
	Контактивя стыковая а) без зачистки стыка	2000 000 Popular Popul	A-II A-III A-IV A-V	99999	48488	$d_1/d_2 = 1$	Применется в заводских условия. Иля сверия стер- жаей в горизовтальном по- можения, и монтаже при маличия передвижим ком- ми транейство можения с монтурны-
	6) с продольной механяческой зачисткой стыка ГОСТ 14098—88	200 200 200 200 200 200 200 200 200 200					жет пряменятся для соедине вы ветим втейм проводем класов В-1 в В-11, а также стерженей ва сталя класов А-1— АУ длажером женее 10 мл, пр изличия степлального оборудования вятоматического действяя
	Контактная стыковая	COUNTY OF THE STATE OF THE STAT	A-I A-III A-IV A-V	20000	48488	<i>d</i> √ <i>d</i> ₂≥0,85 (0,3)	Применется в заводских условяях для свержней в порводитальном поло- тення. В скобкех дяго со- отношение дваметров для
	roct 14038—68						случая, когда применется модеринамрованное обору- дование и специальная тех- водогия свядих. Наиболь- ший диалетр стержия в этом случае не доджен превы- шать 40 мм

Применяется для сварки го- ризонтально-реголоженных выпольяется в инверстарных формах с гладиям бытурен- ней поворхностью, много- закстроциям с сугублени- ем для образования усиле- ния шва. Миогоэпсктродной выполняются	Допускается на монтаже при сварке, коротять выпусков тормооттально расположен ных стержией, котла невозможно установить внеем-тарные формы, и при песеменных сременны, концы стержией обрабатываются так, чтобы нежду инми образовался клинообразывая завор	Допускается на монтаже при сварке горизонтально расположениях стержией и небольшом объеме работ	То же		
d⊥/d₂==0,5	$d_i/d_3 = 1$ $\delta/d_4 = 0,2$	$d_1/d_2 = 1$ $\delta/d_1 = 0.2$	$d_1/d_2 = 1$		
0484	000	3333	989		
888	200	20 20	200		
A-11 A-111 A-111	A-111 A-111	A-1 A-11 A-111	A-11 A-111 A-113		
	P20-510-9	A 100 PSI	A DOMENT MARKET OF		
 Ванная в вневитарных формах: полузатоматическая подфилосом, одибалектродиная миогоачектродиная ГОСТ 14098—68	Ванная многоздектродная с кля- новым аваором, выполняемая по остающихся стальных скобох- подкладках с канавхами для вы- текания шлака	Ванияя одноэтектродняя выпол- няемая на остающихся стальных скобах-подкладках	Вавногловная, выполняемая на остающихся стальных скобах- накладках		
m .	4	ಬ	9		

				Дивметр арматуры, ми	IST P		
nn en	Сырка	Конструкция стыка	Класе стали	мини- маль- има	MBKCH- MBAB- HBA	Предельнос соотношение	Примечания
2	Ванная полудэтомаятческая илн ручиел ванкая однозектроднал в инвентариых формах	**************************************	A-11 A-111	888	6 6	d√d₂=0,5	Приментется на монтажо кли полятове для сварую вертикалью расположен- ных стержней
∞	Ручная дуговал многослойными швами, выполняюмая на остаю- никся скобах-подкладках	5 0000 500000 500000 50000 50000 50000 50000 50000 50000 50000 50000 50000 50000 500000 50000 50000 50000 50000 50000 50000 50000 50000 50000 500000 500000 5000000	A-11 A-111	888	888	di) d ₂ = 1	Допускается на монтаже для едери веритальных стерж- ней при чебольшом объеме добот, неболяция обработ- ко концов стакуемых стерж- ки пришми принимается их торшами принимается равням 5—6 им
1					-		

Применение в аводских условиях допускается в ви- ви каклочениях и при специ- альтом обсорования. Приме- им стермене в гортикаты по менения допускается приме- им в вертикатьном поло- жения. Допускается приме- шять на монтаже для сваркя стерменей дляменером более ЗО для в опучаях, когда пе- возможно кля пепс-весоб- размо применть элоктроция- возможно кля другорую сварку в пивентарных формах	То же	Применяется на монтаже для сварки горизонтально рас- положеных стеружней. Кон- цы сосыняюмых стеружной перед сваркой должны быто состауты для обеспечения и сосмостя. Плоскость 1—1 должна быть парадиленная и должна быть парадиленная горидения перед сваркой положения и сосмостя. Плоскость 1—1
$d_3/d_2=1$	$d_1/d_2 = 1$	d⊥/d₂≥0,5
80 80 80 80 80 80 80 80 80 80 80 80 80 8	\$8\$B	622
∞	801	8008
A-11 A-11 A-1V	A-I A-II A-IV A-IV	A-11 A-111
alstand of the state of the sta	TI-A 600 D2 TI-A 100 D2 TI-A 100 D2 TI-A 101 D4	NAT POR 14 PER 12 PER 1
Ручияя дуговат двумя фиантовыми шважи с примененнем круглых намладок	Ручява дуговая четырымя фиан- горыми швами с применезием кругтых накладок	Ручная дуговая внахлестку ол- ним фланговым швом
6	10	=

				Дкаметр	erp		
n.n £A	Сверка	Конет рукция стяка	Класс сталн	ипни- маль- ный	NAKCR- MATE- HERR	Предельнае соотнишение	Примечания
2	Ручная дуговая впахлестку дву- мя фланговымя швами	LA soul pas	A-1 A-11 (Mapke 10fT)	8 01	25	d₂/d₂ > 0,5	Применеется в заводских условяль. Кошы стержией перед сваркой должим быть состмуты для обеспечения состмости
13	Коятактная точечная стержлей с проката внажлестку	MICHAEL BERNER PER PER PER PER PER PER PER PER PER P	A-11 A-111 A-1111	စဝ စ	9199	<i>d</i> ₁ / <i>d</i> ₂ <0,5 <i>δ</i> / <i>d</i> ₁ =1+0,4	Выполнястся в заводских услових для соединения услових для соединения положения. Сварка ресхерсная мли фигурным электродом
4	Ручняя дуговая с плоскими эле- киетку	To the set of the set	A-11 A-111 A-171 A-170 (rpowe 80C)	ಬರಬಾರ	0458	d1/d2>0,5	Применяется в заводских стемых и на монтаже, за неключения свари стеру, которую дотукается выпол иять только на заводе. Это кой трудоемисство. Дотус- кой трудоемисство. Дотус- менестя только при неводаможе нести применить контажтирую сварку

Применяется в заводких толовати и монтажо при толожении и толожении полижения толожения толожен	Применется в заводских условиях. Расположение стержея при сварке — вериниты и при при при при при при при при при п
di/d ₈ >0,5	The d= =10-16 H 6-50-6 AM 6/45-0,6 The d= =18-25 H 6/45-0,75
16	0440
æ0 <u>.</u>	ග ටික
A-1 (Kpowe 35PC)	A-III A-IIII
10000000000000000000000000000000000000	
Ручная дуговля покрытыми заветродами или полуватомати- есехая точками стержией с плоским авментами сортового про-	Автоматическая дуговая под фалосом (без присадочного ме- талла) в тапр
so.	9

-			
Примечания		Применяется в заводских сусквих и при отсуговые оборудования для спария стария стария отсужей при усварие — тория отсужей при усварие — тория отсужей при стария отсужей при стария отсужей при стария отсужей при стария от	Применяется в заволских услових три необходимости услових три необходимости ного жата заружную плости шийся, а также при мента от при продемы условия и при при неизя бочее рациональных способо езария таких соеди неи стержая при еверта масстержая при веремы при при неиз бочее рациональных способо езария таких соеди неий стержая при еверта масстержая при еверке можен стержая при еверке можен быть вертакальным и горизальным
Предельное соотношение		δ/d>0,75	5/4≫0.75
March March	HON	888	32
Дивметр арметуры, им мини макси- маль маль-	Holf	202	0
Knace erann		A-11 A-111	A-IV
Конструнция стыка		BANGER OF THE STATE OF THE STAT	
Ceapre		Автоматическая кли полуавто- матическия мектрошалазовая или ручная цуговав заниза мно- гозмектроцая в тавр, сварентая в извентарной форме покрыты- ми электродами	Ручная дуговая многослойнея в тавр
W. E	W I	17	∞ .

	Применлется в заводских устовнях при матогольнения закламных деталев. Расположение стержней при сварке горизоктальное	Применяется в заводских условиях яги на полятоне для матоговления закладиях дегалей. Грудсома матого производительна, требуст предарительна обработи плоского эколента пререн (для прорен по заклае). Стержин из сталх класса А-IV приваривают одаюстворовними швами
	8/d>1	Без огра- кичений
	40 40 40	048 04 04
,	888	888
	A-1 A-11 A-111	A-11 A-11 A-111
	PRODUCTION OF THE PRODUCTION O	A 15 d fina A-1 2 2.2 d fina A-1 2 2.2 d fina A-1 2 2.2 d fina A-1 1 2.2 d
-	Автоматическая заектрошлако- вая или выначая втэер пократъ- ин электродами в инсептерной форме для соедимения арматур- тового проката в одной плос- кости	Ручизя дуговая фианговыми шевим для соединския в тапра вр- матурных стержней с засмента- ми сортового проката в одной плоскости
	19	8

составляетменьше 50% плошали сечения стыкуемых стержией, Скобой-иакладкой иззывают дополинтельиую деталь, рассчиганиую на восприятие всего осевого усилия или большей его части, площадь сечення которой составляет более 50% площади сечения стыкуемых стержией. Скобы-подкладки и скобы-накладки выполняются желобчатой формы из малоуглеровистой стали толщиной 0,2 d в пределах 6-12 мм.

Ванношовной сваркой (в отличие от ванной) называется такой способ стыкования стержней, при котором зазор между стержнями заваривается ваниым способом, а скоба-иакладка приваривается фланговыми швами к стыкуемым стер-

жиям.

в соответствии с требованиями Ваиная или ванношовная сварка стыковых соединений стержией на остаюшихся скобах-полкладках или накладках не обеспечивает одиородности показателей прочности свариых соединений. При применении этих способов сварки невозможен визуальный контроль и затруднен контроль просвечиванием, имеется опасность усилениой коррозни, расходуется излишняя сталь на скобыподкладки, скобы-накладки, а также круглые накладки при последующем усилении бракуемых сое-Производительлинений. ность этих способов сварки зиачительно инже производительности электрошлакоŭ вой или ваниой сварки в иивентарных формах.

Дуговая сварка стержней внахлестку или с накладками выполияется в соответствии с пп. 10, 11, 12, табл. 8.14, а также с соблюденнем следующих требований:

ы

02

Рис. 8.20. Поперечное сечение фланговых швов при соединении арматурных стержней:

высота сварного шва должна быть равна $0,25\,d$, но не менее $4\,$ мм; ширина — равна $0,5\,d$, но не менее $10\,$ мм (рис. 8.20).

Сварку арматурных стержней следует производять в соответствии с требованиями «Указаний по сварке соединений арматуры и закладных деталей железобетопных конструкций» (СН 393—69).

Стыки ненапрягаемой арматуры внахлестку (без сваркн)

Стыки ненапрягаемой рабочей арматуры днаметром до 32 мм в сварных и вязаных сетках и каркасах могут выполняться внахлестку (без сварки). При больших днаметрах стержней такие стыки не рекомендуются, а при днаметре стержней более 40 мм — не допускаются.

Рабочие стыки стержней внахлестку (без сварки) в растянутой зоне изгибаемых или внецентренно сжатых элементов не рекомендуется располагать в местах

полного использования арматуры,

Устройство стыков внахлестку (без сварки) в линейных элементах, сечение которых полностью расгануто (например в затяжках), а также во всех случаях применения арматуры из стали классов A-IV и A-IIIв, упрочненной вытяжкой, не допускается.

Стыки растянутой и сжатой рабочей арматуры вязаных ссток и карка сов, выполняемые внахлестку без сварки, должны иметь длину перепуска (нахлестки) I_n не менее определяемой по табл. 8.15, но не менее 250 мм для

растянутых стержней, 200 — для сжатых.

Стыки растянутых стержней вязаных сеток и каркасов должны во всех случаях располагаться вразбежку; площадь сечения стержней, стыкуемых в одном месте или на расстоянни менее длины нахлестки, должна составлять при круглых (гладких) стержнях не более 25%, а при стержнях периодического профиля— не более 50% от общей площади растянутой арматуры в сечении элемента.

Арматурные стержни и другие элементы, подлежащие сварке, должны иметь чистую и сухую поверхность. Окалину, отпадающую при ударе молотком, а также ржавчину, краску, грат, шлак, бетон, цемент, асфальт и другне загрязнения перед сваркой необходимо удалять. Очистку загрязненной стали рекомендуется производить, как правило, химнческим (травлением) или механическими способами.

Жировые покрытия, а также бытум и тому подобные загрязнення следует удалять при помощи растворителей, обезжиривающих за-

грязненные поверхности.

Перед ванной сваркой стыковых соединений, а также перед заваркой зазора между торцами стержней вадлежит очищать их торцы и боковые поверхности на длину 30—40 мм от торца, а перед дуговой сваркой протяженными валиковыми шрами — боковые поверхности по всей длине швов.

Поверхности элементов, которые должны быть сварены с арматурными стержнями, следует очицать в местах сварки на участках, размеры которых должны быть более размеров швов или участков проплавления в любом направлении) не менее чем на 10 мм.

Ториы стержней, подлежащих сварке в тавр под флюсом, после газовой резки следует подвергать механической очистке от окисных пленок.

Качество сварных соединений должно обсспечнваться путем контроля качества основых и сварочных материалов и оборудования, а также текущего и приемочного контроля качества сварных соединений.

Контроль качества материалов и оборудования должен осуществляться до начала выполнения сварных соединений, а текущий контроль на всех этапах выполнения сварных соединений. При стыковании с выпусками из фундаментов арматуры монолитных колони, имеющих у растянутой гранн всего три продольных стержия, допускается, как исключение, стыковать в одном сечении два стержия и трех, располагая при этом стык среднего стержия ближе к фундаменту.

Стыки не должны совцадать с местами изгиба стержней. Стыки сварных сеток в рабочем направлении следует выполнять по рис. 8.21. В каждой из стыкуемых в растанутой воне сеток на длице наклестки должны располагаться не менее двух поперечных стержней, приваренных ко всем продольным стержням сстки. При применении для рабочей арматуры круглых стержней днаметры поперечных (анкерующих) стержней в пределах стыка должны быть не меньше указанных в табл. 8.16.

Такие же типы стыков могут быть применены и для стыкования внахлестку сварных каркасов с односторонним расположением рабочих стерж-

Рис. 8.21. Сплки спарных сеток внажлестку (без сварки) в напрявлении рабочей арматуры, выполнению из крутлых гладких стержней, при расположении полеречных стержней:

а — в одной плоскости;
 б и е — в разных плоскостях;
 лительная арматура;
 г — распредельнатура;

дносторонним расположением рабочих стержней. Стыкование внахлестку сварных каркасов с двусторонним расположением рабочих стержией не допускается. При условии

Рис. 8.22. Стыки сварных сеток внахлестку (без сварки) в направлени рабочей арматуры, выполненной из стержией периодического профиля без поперечных стержией в пределах стыка:

a — в одной из стыкуемых сеток; δ — в обонх стыкуемых сетках.

выполнения этих требований длину перепуска сварных сеток и каркасов следуст принимать по табл. 8.16, но не менее 200 *мм* для растянутых и 150 для сжатых стержней.

Стыки сварных сеток внахлестку с рабочей арматурой из горячекатаной стали пернодического профиля классов A-II и A-III допускается выполнять с расположением рабочих стержней в одной плоскости; при этом одна из стыкуемых сеток (рис. 8.22, а) или обе сетки (рис. 8.22, б) в пределах стыков могут не иметь приваренных поперечных стержней. В этом случае длина перепуска сеток должна приниматься как при стыковании стержней визаной арматуры.

Эти указания относятся и к стыкованию сварных каркасов.

Стыкование широких сварных сегок, укладываемых по одной на всю ширину элемента, допускается только на тех участках, где величина расчетного изгибающего момента составляет не более 50% от его наибольшего значения.

При наличии по ширине элемента нескольких сварных сеток или сварых каркасов стыки их следует располагать вразбежку, причем площадь сечения рабочих стержией, стыкуемых в одном месте или на расстоянии, меньшем длины перепуска, должна составлять не более 50% от общей площади сечения растянутой арматуры. Стыкование сварных сеток без разбежки стыков допускается только на тех участках, где рабочая арматура используется не более чем на 50%.

Если диаметр рабочих стержней, стыкуемых внахлестку в растянутой зоне, превышает 10 мм и расстояния между стержнями составляют менее

 Таблица 8.15. Наименьшая данна перепуска IR в местах стыков внахлестку (без сваркн)

Þ		Вязаная армату п к вн	Визаная арматура, сварине каркасы и сстия при осучеты и дулие стеринука приларенных анксругоция стержней	естки .	Сварные нархас не ме	Сварные наружем и сетик при-налини на длипе респуска не менее ереспуска не менее 2-х приваравных анкерующих стержней	и на дание
Тип рабоней	Марка	в растянутой зоне	TOR 30He		в растанутой зоме	той зоке	
Spikat y pot		изтибаемых, внецентренно и весцентренно растянутых по !-чу случаю элементоя	центрально и виецентренио растянутых по 2-му случаю элементов	в сжатой 30 не	взеисэтренно сматил внешент вреино растинутых облачил по 1-иу случаю элементов	ne urbansho n Breucerroeho pacrayrok no 2-uy cayualo saemektos	в сжатой 3011е
Горячекатаная сталь классов А-1 и А-11	150	354	40 <i>d</i>	25d	30 <i>d</i>	35d	20d
	200 н выше	30 <i>d</i>	35d	20d	25d	30 <i>d</i>	15d
Горячекатаная сталь классов А-Пл и А-Пв, упролнения вы- тяжной, обыкновения арыз-	150	45d	50đ	35d	40¢	454	304
Kapkacax H cerkax	200 н выше	404	45 <i>d</i>	30 <i>d</i>	25 <i>d</i>	404	25d

Пр и мечапня: 1. Дла сжатых стержней без крюков из горячекатиной стали класса А-1 в ялзаных каркасса и сетках наименышая длина перепукат вринимается Зоб. 2. В конструкдия из метких бетойов марки 150 длиная перепуска стержней в местах стыков внахлестку увелинивается на 10d по сравнению с реко-2. В конструкдия из метких бетойов марки 150 длиная перепуска стержней в местах стыков внахлестку увелинивается на 10d по сравнению с рекомендациями дайной таблицы. 3. d — номинальный диаметр большего из стыкуемых стержией.

Таблица 8.16. Наименьине диаметры поперечных стержней сварных ссток и сварных каркасов с продольной арматурой из круглых (гладких) стержней в местах рабочих стыков внахдестку (без сверки), мм

Тип стыка внахлестку (без сварки)	Н	аимен	ыше	днаме				стер» долья				юк. н	карка	сов пр	bi
(444-444-444-444-444-444-444-444-444-44	34	δ — 7	8—9	[C	12]4	16	18	20	22	25	28	32	36	40
По рис. 8.21, <i>а</i> По рис. 8.21, б	3	4	4	5	5	6	8	8	10	10	12	14	18	20	22
н в	3	4	4	5	5	6	8	10	12	14	16	18	20	22	25

велічины $\frac{d}{30} \cdot \frac{R_a}{R_p}$ (гле d — найменьшнй диамстр стыкуемых стержней, cм), то в местах стыков следует ставить дополнительную поперечную арматуру в виде хомутов или подвесок из согнутых корытообразно сварных сеток, заведенных в сжатую зону; при этом площадь сечения дополнительной поперечной арматуры, поставленной в пределах стыка, должна составлять не менее $0.4\ F_a \frac{R_a}{R_{a.x}}$, где F_a — площадь сечения всех стыкуемых прополных стержней.

При стыковании внахлестку сварных каркасов в балках на длине стыка должна ставиться дополнительная поперечная арматура в виде хомутов

или согнутых корытообразно сварных сеток, при этом шаг дополнительных поперечных стержней в пределах стыка должен быть не более 5 d, где d—наименьший диаметр продольных рабочих стержней.

При стыкования внажлестку сварпых каркасов центрально или внецентрению сжатых колони в пределах стыка должны ставиться дополнительные хомуты на расстояниях не более 10 d.

Стыки сварных сеток в нерабочем направлении выполняются внахлестку с перепуском, считая между крайними рабочвым стержиями сетки (рпс. 8.23, 30:100mm

Рис. 8.23. Стыки сварных сеток в направлении распределительной арматуры: а. 6 — внахлестку с расположением рабочия с стержней соответственно в одной плоскости и в разпых плоскостих; 6 — втритък с наложекием дополнительной стыково сетки.

а и б), при диаметре распределительной арматуры до 4 мм — на 50 мм, более 4 мм — на 100 мм.

При днаметре рабочей арматуры 16 мм и более сварные сстки в нерабочем направлении рекомендуется укладывать впритык друг к другу, перекрывая стык специальными стыковыми сетками, укладываемыми с перепуском в каждую сторону не менее 15 диаметров распределительной арматуры и не менее 100 мм.

Сварные сстки в нерабочем направлении могут укладываться впритык без нахлестки и без дополнительных стыковых сеток в следующих случаях:

при укладке сварных полосовых сеток в двух взаимно перпендикулярных направлениях;

при наличии, в местах стыков дополнительного конструктивного армнрования в направлении распределительной арматуры,

При дуговой сварке пересекающихся стержней стыкование сеток и каркасов из круглой стали класса A-II производится так же как и для вязаных сеток и каркасов.

ЛИТЕРАТУРА

Анкеровка арматуры в бегоне. М., Стройиздат, 1969. Арматура и закладные детали сварные для железобетонных конструкций. М., «Издательство стандартов», 1969.

Инструкция по просктированию железобетонных конструкций. М., Стройиздат, 1968. Руководство по просктированию железобетонных конструкций. М., Стройиздат, 1968. Указания по сварке соединений арматуры и закладных деталей железобетонных конструкций (СН 393-69). М., Стройиздат, 1970.

Технологические рекомендации по сварке арматуры железобетонных конструкций.

М., Стройнздат, 1966.

Глава 9

ОСНОВНЫЕ УКАЗАНИЯ ПО РАСЧЕТУ и конструированию несущих элементов зданий

общие положения

Расчетные схемы отдельных несущих элементов должны приниматься в полном соответствии с их ионструктивным назначением, заилючающемся в обеспечении прочности, общей устойчивости и пространственной непзменяемости здания.

Необходимая прочность, жесткость и устойчивость отдельных элементов здания и их соединений на всех стадиях эксплуатации и возведения определяются расчетом.

В расчете прочности и устойчивости элементов зданий в процессе их возведения значения коэффициентов перегрузки для всех учитываемых нагрузок, кроме веса конструкций, снижаются на 20%.

В сборных конструкциях особое внимание должно быть обращено на прочность, жесткость и долговечность соединений. Конструкции узлов, соединений элементов и стальных закладных деталей должны обеспечивать передачу усилий на элемент с помощью рассчитываемых и надежно заделываемых анкеров. При этом должна быть обеспечена прочность самого элемента в зоне передачи на него усилий от стыиа.

Жесткость стыков сборных элементов, выполняемых для создания неразрезности конструкций (путем сварки арматуры и закладных деталей с последующим обетонированием), оценивается по жесткости элемента в се-

чении рядом со стыком.

При этом надежная связь бетона, укладываемого при замоноличивании, с бетоном сборных ионструкций должна осуществляться с помощью арматуры, выпускаемой из сборных элементов, устройствам бетонных шпонок или насечек на поверхностях соединяемых элементов, либо с помощью других проверенных мероприятий.

Соединения элементов, выполненных на сварке до их замоноличивания, обычно принимаются в расчете шарнирными; жесткость таких соединений до замоноличивания может учитываться только в том случае, если

она подтверждена расчетом.

Соединения любого вида, назначаемые по конструктивным соображениям, не должны изменять характер работы отдельных элементов или здаиия в целом. В противном случае таике соединения должны учитываться в расчете.

Расчет статически неопределимых железобетонных конструкций рекомендуется производить с учегом перераспределения усилий вследствие пла-

стических деформаций и появления трещин *,

Перераспределение усилий следует использовать для получения экономического и производственного эффектов: уменьшения расхода стали, стандартизации арматурных каркасов и сеток, облегчения армирования монтажных стыков сборных ионструкций и т. п.

Метод расчета предложен докт. техн. наук проф. А. А. Гвоздовым.

Расчет несущей способности конструкций с учетом перераспределения усилий может быть выполнен методом предельного равновесня *, если соблюдены две его предпосыяки:

деформации конструкции до исчерпания ее несущей способности должны быть достаточно малы для того, чтобы можно было пренебречь изменениями геометрических величин, входящих в условия равновесия;

усилия в элементах конструкции должны быть ограничены предельными условиями, с достижением которых деформации этих элементов могут достаточно интенсивно возрастать.

Требование первой предпосылки обусловлено тем, что метод предельного равновесия использует уравшения равновесия педеформируемой системы.

Для выполнения требований второй предпосылки, т. е. для возможности образования пластических шарниров и развития достаточных местных деформаций при достижении коиструкцией предельного равновесия, необхолимо соблюдение нижеперечисленных правил;

проектировать конструкции так, чтобы причиной разрушения не могли быть срез сжатой зоны или раздавливание бетопа от главных сжимающих напряжений; при этом учитывая, что в процессе перераспределения усилий может происходить как уменьшение, так и увеличение поперечных сил, следует назначать поперечную арматуру с некоторым избытком (30—40%) против величин, определяемых расчетом;

применять для армирования конструкций стали, допускающие достаточно большие деформации в пластических шарнирах. Этому условию удовлстворяют все «мягкие» стали, сварные сетки из холоднотянутой проволоки, а также гладкая высокопрочная проволока; не рекомендуется для статически неопределимых конструкций, рассчитываемых с учетом перераспределения усилий, холодиосплющенная арматура и проволока периодического профиля, не подвергнутая инэкотемпературному отпуску;

элементы, работающие на поперечный изгиб (балки, настилы), а также стойки, рассчитываемые по первому случаю внецентренного сжатия, следует армировать таким образом, чтобы было удовлетворено условие $\frac{S_6}{S_0} \ll \xi$. Значение коэффициента ξ для бетонов марок 300 и ниже, 400 и 500, 600 принимают равным соответственно 0,6, 0,5 и 0,45;

принимать для стержневых систем в основных сечениях величины усилий, по которым ведется расчет арматуры, не слишком резко отличающиеся (не более чем на 30%) от усилий, отвечающих расчету упругой системы. Это требование обусловлено ограничением ширины раскрытия трещин в первых пластических шарнирах.

Усилия в статически неопределимых железобетонных конструкциях, для которых еще не разработана мстодика расчета с учетом неупругих деформаций, могут определяться в предположении упругой работы.

При определении усилий, возникающих от изменения температуры и влажности элемента, а также усилий, действующих в элементах статически неопределямых конструкций, для которых величния нагрузки и характер ее распределения зависят от жесткости (например, распределение реактивного давления грунта на фундаменты), должны учитываться их деформации (перемещения).

Температурно-влажноствые воздействия на железобетонные конструкции учитывают при установлении расстояния между температурно-усадочными швами, а также в особых случаях расчета конструкций, подверженных значительным изменениям температуры или влажности, например:

Приводимые в разделе I рекомендации по расчету плит и стержиевых систем с учетом еуиругих деформаций составлены в соответствии с «Инструкцией по расчету статически неопределямых железобетонных коиструкций с учетом перераспределения усилий». Изд. 2-е М., Госстройиздат, 1961.

при резко нерааномериом распределении температуры или влажности по сечениям элементов;

при периодическом воздействии на конструкции производственно-техпологических тепловыделений;

при устойчиво инзкой влажности окружающей среды.

Необходимые для расчета данные о температуре и влажности воздуха

для различных городов СССР приведены в разделе IV.

При определении усилий в элементах статически неопределимых конструкций для расчета их как по несущей способности, так и по деформациям рекомендуется учитывать пространственную работу конструкций.

При расчете сборных конструкций из воздействие усилий, возникающих при транспортировании и монтаже, собственный вес элемента вводится в расчет с коэффициентом динамичности 1,5; при этом коэффициент перегрузки к собствениому весу элемента не вводится. Для некоторых сборных конструкций коэффициент динамичности может приниматься меньше 1,5, если это подтверждено многолетним опытом их применения, по во всяком случае не менее 1,25.

Размеры и форма поперечных сечений железобетонных элементов должны назначаться с учетом экономических и конструктивиых требоваинё, а

также технологин изготовления конструкций.

Рекомендуется применение крупноразмерных сборных железобетонных элементов с тонкостенными и пустотелыми поперечными сеченнями, в которых могут быть эффективно использованы бетоны высоких марок и высокопрочная арматура с предварительным напряжением.

Для индустриализации арматурных работ железобетониые элементы сле-

дует армировать сварными сетками и каркасами.

Вязаиыми сетками и каркасами можно армировать в тех случаях, когда применение сварной арматуры нецелесообразно, например в монолитных конструкциях сложной конфигурации, в конструкциях, подвергающихся действию значительных многократно повторяющихся нагрузок, в которых при армировании сварными каркасами и сетками снижаются расчетные сопротивления арматуры.

Напрягаемую арматуру применяют в виде отдельных проволок, прядей

и пучков из отдельных проволок и стержней из горячекатаной стали.

Расчет и коиструнрование несущих элементов зданий для сейсмических районов должны производиться с учетом следующих положений и требований.

Несущие элементы зданий с учетом сейсмического воздействия рассчитывают по первому предельному состоянию (по песущей способности).

Сейсмические воздействия учитывают по указаниям главы 22.

В каркасных зданиях коиструкцией, воспринимающей горизонтальную сейсмическую нагрузку, может служить: каркас, каркас с заполнением, каркас с вертикальными связями или диафрагмами жесткости.

В несущих элементах каркаса следует применять арматуру из сталей,

обладающих более высокими пластическими свойствами.

Узлы железобетонных каркасов следует усилять путем установки арма-

турных сеток или замкнутой поперечной арматурой.

Диафрагмы и связи, воспринимающие горизонтальную нагрузку, следует устанавливать на всю высоту здания, располагая их симметрично и равиомерно.

Для ограждающих стеновых конструкций каркасных зданий рекомеи-

дуется применять легкие навесные панели.

Для кладки заполнения каркаса следует применять раствор марки не ииже 25. Заполнение должно быть связано со стойками каркаса арматурными выпусками длиной не менее 70 см, располагаемыми по высоте через 50 см, при этом должно быть обеспечено плотное примыкание заполнения к верхнему ригелю.

При расчетной сейсмичности 9 баллов следует укладывать стержым ар-

матуры диаметром 6 мм по всей длине заполнения и связывать его с выпусками арматуры из колони и верхних и нижних ригелей.

Кладка самонесущих стен в каркасных зданиях должиа быть не ниже второй категории и иметь гибкие связи с каркасом. Высота самонесущих стен в районах с сейсмичностью 7, 8 и 9 баллов не должна превышать соответственно 18, 16 п 9 м.

Крупиопанельные здания следует проектировать с продольными и поперечными стенами, воспринимающими сейсмические нагрузки. Их конструктивное решение должно обеспечивать совместную пространственную работу всех стеи и перекрытий. С этой целью следует:

панели стен и перекрытий проектировать по возможности более круп-

ными, примсиять панели перекрытий размером на комнату;

предусматривать соединсние панелей стен и перекрытий путем устройства уширенных армированных швов, замоноличенных бетоном с пониженной усадкой и другими способами;

предусматривать одинаковую по возможности жесткость стен, воспри-

нимающих сейсмическую нагрузку;

здания проектировать с наружными стенами, воспринимающими гори-

зонтальную нагрузку.

Расстоянне между поперечными стенами должно быть не более 6,5 м. Стеновые пачели должны быть армированы двойной арматурой. При расстеной сейсмичности 7 баллов в зданиях высотой не более 5 этажей допускается применение стеновых панелей с одинарной арматурой при соблюдении требований «Указаний по проектированию конструкций крупнопачельных жилых домов» СН 328—65. Бетон внутренних и наружных панелей должен быть близким по деформативности. Перемычки панелей необходимо проектировать как элементы, воспринимающие усилия сдвига и нагиба. Панели сборных перекрытий по граням замоноличивания должны иметь рифленую поверхность.

Соединение панелей рекомендуется выполнять путем выпусков их рабочей арматуры или специально заделанных анкершых стержней с последующим нанесением елоя антикоррозионной защиты и замонолнчиванием всех стыков бетоном. Необходимое сечение металлических связей в швах между панелями определяют расчетом, но оно не должно быть меньшим I см² на

1 м шва.

При проектировании покрытий зданий следует предусматривать мак-

симальное синжение их веса.

Перекрытия и покрытия здащий должны быть жесткими в горизонтальной плоскости и связаны с вертикальными несущими коиструкциями.

Сборные железобетонные перекрытия и покрытия необходимо замонолн-

чивать одним из следующих способов:

устройством железобетонных антиссйсмических поясов с заанкернванием в них панелей перекрытий и заливкой швов между панелями цементным раствором;

устройством монолитных обвязок с заанкериваннем панелей перекрытия в обвязке и применением связей между панелями, воспринимающими сдви-

гающие усилия;

без устройства антисейсмических поясов с применением между панелями, а также между панелями и элементами каркаса связей, восприннияющих возпикающие в швах усилия растяжения и сдвига. Связи могут осуществляться путем устройства армированных шпонок, выпусков петель, установки закладных частей, анкеров и т. п.

Боковые граин паислей перекрытий должны иметь шпоночную или рифленую поверхность. Для заанкеривания в антисейсмическом поясе в пане-

лях следует предусматривать выпуски арматуры.

Глубина опирания плит перекрытий на несущне стены каменных зданий должиа быть менее 12 см при обязательной связи с антисейсмическим поясом, Перемычки необходнмо устраивать, как правило, на всю толщину стены и заделывать в кладку на глубину не менее 35 см. При ширине проема до 1,5 м заделка перемычек допускается на 25 см.

В качестве перемычек рекомендуется использовать монолитные железобетонные пояса.

Балконы должны являться элементом конструкции перекрытия или падежно соединяться с пим. Выпос балконов в зданиях с каменными степами при расчетной сейсмичности 7 баллов не должен превышать 1,5 м, а при расчетной сейсмичности 8 и 9 баллов — 1,25 м.

При применении в зданиях предварительно напряженных железобетонных конструкций предельное усилие, отвечающее расчетным характеристикам материалов, должно быть больше усилия, вызывающего образование трещин, не менее чем на 25%.

В предварительно напряженных конструкциях не допускается применять арматуру, для которой браковочный минимум величны относительного удлинения при разрыве менее 4%.

Круглую гладкую высокопрочную проволоку без свивки в канаты (тросы) разрешвется применять только при устройстве специальных викеров на концах.

При расчетной сейсмичности 9 баллов не допускается применять без спецнальных анкеров на концах проволочные пряди, двухпрядевые канаты и стержневую арматуру пернодического профиля диаметром более 25 мм.

Применение указанных видов арматуры без анкеров допускается лишь

при снециальном обосновании.

Нс допускается применение напряженных конструкций, в которых арматура не имеет сцепления с бстоном.

плиты

Общие указапия

Толщину монолитных плит рекомендуется принимать не менее, мм: для покрытий — 50; для междуэтажных перекрытий гражданских и производственных зданий состветственно 60 и 70; под проездами — 80.

Минимальная толщина сборных плит назначается с учетом требований расположения арматуры по толщине плиты и обеспечения надлежащих защитных слоев бетона. Толщина плит сборных настилов обычно принимается не менес 25—30 мм.

Минимальная толщина плит в зависимости от величины пролета орнентировочно может быть установлена по табл. 9.1.

Таблица 9.1. Ориентировочные соотношения для наименьщих толщин железобетонных плит

<u> </u>	De:	LOH
Плито	обычный	легкий
Балочная:		
при свободном опирации	1/354	1/304
при упругой заделке	1/454	1/354
Опертая по контуру:		
при свободном опирании	1,454	1/384
при упругой заделке по контуру	1/50/ _I	1/4211
Кессонная часторебристых перекрытий:		
при свободном опирании	1/3011	$1/25l_1$
при укругой заделке по контуру	1/354	1/3011
Плиты безбалочных перекрытий:	1	
с надкапительными плитами	$1/35l_{\alpha}$	1/3012
без падкапительных плит	1/32/2	1/271

При пользовании табл. 9.1 толщина неразрезных или однопролетных плит, монолитно связанных с железобетонными балками, принимается, как при упругой заделке, а толщина плит, опертых на стены,— как при свободном опирании.

Рекомендуется следующая градация толщин плит:

Статический расчет плит

В пролетах плит, окаймленных по всему контуру монолитно связанными с имми балками (рис. 9.1) и рассчитываемых без учета распора, возникаю-

щего в предельном состоянии (за исключением плят безбалочных перекрытий), величины изгибающих моментов следует уменьшать протнв определенных по такому расчету:

а) в сечениях промежуточных пролетов и

олор — на 20%;

б) в сечениях крайних пролетов и у вторых от края перекрытия опор:

при
$$\frac{l_{\rm K}}{l} \ll 1,5$$
 — на 20 %; при $1,5 \ll \frac{l_{\rm K}}{l} \ll 2$ — на 10 %.

Рнс. 9.1. Обозначения расчетных пролстов плит монолятных ребристых перекрытвай

где l— расчетный пролет плиты в направлении, перпендикулярном краю перекрытия;

 $l_{\rm K}$ — расчетный пролет плиты в направлении, параллельном краю перекрытня.

Расчет балочных плит методом предельного равновесия. К балочным плитам относятся прямоугольные равномерно нагруженные плоские плиты с отношением сторон

$$\frac{l_2}{l_1} > 3$$
.

Балочные плиты рассматриваются при расчете как полосы шириной в 1 м, вырезанные из плиты параллельно ее коротким сторонам.

Расчет несущей способности балочных плит железобетопных перекрытий рекомендуется производить, принимая соотношения между пролетным и опорным моментами из условия, что полусумма опорных моментов плюс момент в середине пролега составляет

$$M = \frac{ql^2}{8}.$$
 (9.1)

Опорный момент на крайней свободной опоре принимается равным нулю. В остальных расчетных сеченнях величниа изгибающего момента принимается не меньшей чем

$$M = \frac{ql^2}{24} \,. \tag{9.2}$$

В формулах (9.1) и (9.2) приняты следующие обозначения:

q=g+p — полная равномерно распределенная расчетная нагрузка; g — постоянная равномерно распределенная расчетная нагрузка;

р — временная равномерно распределенияя расчетная нагрузка;

t — расчетный пролет илиты.

Для пролетов плит, поддерживаемых с обеих сторон монолитно с ними связанными ребрами или балками, расчетный пролет l принимается равным пролету в свету.

При свободном опиранли одного конца плиты на фиксированные опоры расчетный пролет принимается равным расстоянию от свободной опоры до боковой поверхности противолежащего ребра или балки.

В случае плоского свободного опирания расчетный пролст увеличивает-

ся протнв пролета в свету на половину толщины плиты.

Расчет балочных плит с перавными пролетами рекомендуется производить следующим образом.

Начинать расчет с большего пролета плиты, для которого величниу пролстного момента следует принимать в пределах:

а) для крайнего

$$\frac{ql^2}{11} \geqslant M \geqslant \frac{ql^2}{14} ; \tag{9.3}$$

б) для среднего

$$\frac{qt^2}{16} \geqslant M \geqslant \frac{qt^2}{24} \,. \tag{9.4}$$

В соответствии с принятой величиной расчетного пролетиого момента определяются для того же большего пролета плиты значения опорных моментов из условия, что полусумма опорных момеитов плюс момент в середине пролета составляет $\frac{qI^2}{8}$.

Полученные значення опорных моментов, откорректированные в соответствии с фактическим армированием на опорах, принимаются как заданные при определении расчетных моментов в соседних пролетах.

Определение значений расчетных моментов (пролетных и опорных) ре-

комендуется производить при помощи табл. 14.21.

Расчет балочных плит с равиыми пролетами при армировании рулонными сетками рекомендуется производить следующим образом:

 величину пролетных моментов в средних пролетах принимать по формуле

$$M = \frac{qt^3}{16}; (9.5)$$

б) величилу опорных моментов на средних опорах, кроме вторых от края перекрытия, принимать по формуле

$$M = -\frac{qt^2}{16};$$
 (9.6)

в) величнны пролетных моментов в крайпих пролетах и пад вторыми от края опорами перекрытия принимать по формуле

$$M = \frac{ql^2}{1!} . \tag{9.7}$$

Величины опорных моментов, вычислениые по формулам (9.6) и (9.7), относятся к сеченням плит на гранях опор.

Расчет прямоугольных плит, работающих в двух награвлениях, методом предельного равновесия. К прямоугольным плитам, работающим в двух направлениях, относят равномерно нагруженные прямоугольные плиты с отношением сторон (пролетов) $\frac{l_2}{l_1} \ll 3$, где l_1 н l_2 — меньший н больший расчетные пролеты плиты. Расчетные пролеты плит, работающих в двух направлениях, принимаются также, как н пролеты балочных плит, в зависимости от условий их опирания.

В основу расчета прямоугольных плит с опорамн по всем четырем сторонам положено предельное состояние, характеризуемое образованием личейных пластических шаринров, показанных на рис. 9.2.

Сумма пролетных и опорных моментов (рис. 9.3) в каждой паиели плиты

должна удовлетворять условню

$$\frac{q_1^2}{12}(3l_2 - l_1) = 2\overline{M}_1 + 2\overline{M}_2 + \overline{M}_1 + \overline{M}_1 + \overline{M}_{11} + \overline{M}_{11}. \tag{9.8}$$

Рис. 9.2. Схема расположения линейных пластических шарниров в прямоугольной плите, опертой по всем четырем сторонам:

 пролетные шарвиры; 2 опорные шарвиры

Рис. 9.3. Направление действия опорных и пролетиых предельных моментов прямоугольной плиты:

 пролетные шарикры; 2 опорные шарикры.

Величны пролетных и опорных моментов \overline{M}_1 , \overline{M}_2 , \overline{M}_1 , \overline{M}_1' , \overline{M}_1' , \overline{M}_{11} , \overline{M}_{11} , входящие в формулу (9.8), определяются путем умножения соответствующих площадей сечений F_{a1} , F_{a1} , F_{a1} , F_{a1} , F_{a1} , F_{a1} и F_{a1} на их расчетные сопротивления и на плечо внутренней пары

 $M_t = F_{ai} R_a z, (9.9)$

где z — плечо внутренней пары сил для соответствующего сечення плиты, равное $0.9~h_0$;

 $R_{\rm a}$ — расчетное сопротивление арматуры;

 F_{31} — общая площадь сечення стержней растянутой арматуры, параллельных короткой стороне плиты и пересекающих пролетные линейные пластические шарниры;

F₂₂ — общая площадь сечения стержией растянугой арматуры, параллельных длинной стороне плиты и пересекающих пролетные пластические шарниры;

 $F_{\rm el}$ — общая площадь сечения растянутой арматуры на опоре в сеченин ${f l}$ — ${f l}$ на всю длилу пролета плиты ${f l}_2$;

 $F_{\rm al}'$ — общая площадь сечения растянутой арматуры на олоре в сечении I'—I' на всю ширину пролета плиты I_2 ;

 $F_{\rm ell}$ — общая площадь сечення растянутой арматуры на опоре в сечении Π — Π на всю ширину пролета плиты l_1 ;

 $F_{\rm all}$ — общая площадь сечения растянутой арматуры на опоре в сечении Π — Π на всю ширину пролега плиты l_1

Стержни, отогнутые или обрываемые до пересечения с пролетным пластическим шарниром (рис. 9.4), в общую площадь F_{s1} и F_{s2} не включают

(т. е. не включают те из стержней, обрываемых или отгибаемых на расстоянии a от опор, которые расположены на участке плиты b=a от краев панели).

Площадь сечения стержней, которые расположены на участках b, по отгибаются нли обрываются лишь у одной из опор и
пересекают пролетный пластический шарнир одним своим концом, включают в общую площадь сечення арматуры F_{a1} и F_{a2} в размере только 50%.

Рпс, 9.4. Место обрыва части продольных и поперечных стержией прямоугольной плиты.

Прн наличии у плиты свободных опор значения опорных моментов $(\overline{M}_{\rm I},\overline{M}_{\rm I},\overline{M}_{\rm II},\overline{M}_{\rm II})$ для свободной (незащемленной) опоры принимают равными нулю.

Значения опорных отрицательных моментов принимаются в формулах (9.8), (9.19) и (9.13) по их абсолютной величине без учета знака момента,

Если нижняя арматура плиты обрывается частично или полностью, не доходя до опор, на расстояниях a_2 от коротких и a_1 от длинных сторон плиты, то кроме расчета по схеме излома плиты (см. рис. 9.3) и формуле (9.8),

Рис. 9.5, Схема излома прямоугольной плиты с выделением прямоугольника по месту обрыва

следует проверить допустимость обрыва или отгиба этих стержней, исходя из схемы излома плиты (рис. 9.5), пользуясь формулой (9.10),

$$q\left(l_{1}l_{2}-l_{1}a_{2}-l_{2}a_{1}+\frac{4}{3}a_{3}a_{2}\right) = .$$

$$=\frac{2\overline{M}_{1}+\overline{M}_{1}'+\overline{M}_{1}}{a_{2}}+\frac{2\overline{M}_{2}+\overline{M}_{11}+\overline{M}_{11}'}{a_{2}}, (9.10)$$

$$\widetilde{M}_1 = R_3 \widetilde{F}_8 \mathfrak{z};$$
 (9.11)

 $\tilde{M}_2 = R_s \tilde{F}_{s2} z_s^* \tag{9.12}$

арматуры. \widetilde{F}_{a1} н \widetilde{F}_{a2} — площади доходящей до опор части растинутой нижней арматуры, параллельной соответственно короткой и длинной

где

сторонам плиты. Из экономических и коиструктивных соображений при подборе сечения

рекомендуется руководствоваться следующими указаниями:
а) при армировании плит плоскими сварными сетками или отдельными стержнями соотношения $\frac{f_{az}}{f_{al}}$ между площадями сечения арматур, укладываемых из 1 м ширины плиты, назиачать в зависимости от отношения проде-

тов плиты согласно табл. 9.2; f_{e3} для плит, армируемых плоскими сварными f_{e1}

		сетками	или отдельные	ип стержиями		
1,111	1	1,1	1,2	1.3	1,4	1,5
faz	10,8	0,9-0,7	0,80,6	0,7—0,5	0,6-0,4	0,650,35
					Продолжен	иг табл, 9 . 2
	12/11	1,6	1,7	1,8	1,9	2
	faz faz	0,5-0,3	0,45-0,25	0,4-0,2	0,350,2	0,2-0,15

6) при армированни плит рулонными сварными сетками применять для отношения сторон панелей $\frac{l_2}{l_1} < 1.5$ сетки с квадратными ячейками и одинаковыми диаметрами стержней обоих направлений, а для отношения сторон панелей $\frac{l_3}{l_1} > 1.6$ принимать соотношение $\frac{l_{33}}{l_4}$ между площадями сечения арматур, укладываемых на 1 м ширины плиты, согласно табл. 9.2;

 в) соотношение между площадями сечения опорной и пролетной арматур, укладываемых из 1 м плиты;

$$\frac{f_{a1}}{f_{a1}}$$
; $\frac{f_{a1}}{f_{a1}}$; $\frac{f_{a11}}{f_{a2}}$; $\frac{f_{a11}}{f_{a2}}$

назначать в пределах 1—2,5; при этом для средних пролетов рекомендуется принимать эти соотношения ближе к 2,5.

Проверка несущей способности плиты при действии сосредоточенной на- $\mathbf{r}_{\mathbf{D}}$ узки P, расположенной в центре плиты, производится по формуле

$$\frac{Pl_1}{2} = 2\overline{M}_1 + \overline{M}_1 + \overline{M}_1 + \frac{l_1}{l_2} (2\overline{M}_2 + \overline{M}_{11} + \overline{M}_{11}). \tag{9.13}$$

Расчет круглых и кольцевых свободно опертых плит методом предельного равновесия. Расчет круглых свободно опертых плит, армированных квадратной сеткой, производится по формуле

$$\frac{qr^2}{6} \leqslant R_a f_a z, \tag{9.14}$$

где f_a — сечение арматуры каждого из направлений стержней сетки, отнесенное к единице длины перпендикулярного к стержиям сечения; г — раднус плиты.

Расчет круглых плит с центральным отверстнем радиусом r_1 производится по формуле

$$\frac{q(r^2 + r_1 - 2r_1^2)}{6} \ll R_s f_s z. \tag{9.15}$$

Подробный пример расчета и конструирования перекрытия с плитами,

работающими в двух направлениях, приведен в разделе II.

В разделе III даны формулы и таблицы для расчета плит различной конфигурации как упругих систем. Там же помещен подробный перечень литературы по расчету плит.

Конструирование плит

Расстояния между осями рабочих стержней в плитах в средней части пролета и над опорами (вверху) должны быть не более 200 мм при толщине плиты $h_{\rm n} \ll 150$ мм и не более $1.5\,h_{\rm n}$ при $h_{\rm n} > 150$ мм. На всех участках пли-

ты расстояния между осями стержней рабочей и распределительной арматуры должны быть не более 350 мм.

Площадь сечения стержией, доводимых до опоры, должна составлять не менее ¹/₈ площади сечения нижних стержней в пролете, определенной по наибольшему изгибающему моменту. Однако при армировании рулониыми сетками неразрезных плит допускается в опорных зонах промежуточных опор все пижине стержии отгибать в верхиюю зону. В многопустотных плитах расстояние между стержия-

ми, доводимыми до опоры, допу-

Рис. 9.6. Армирование приопорных участков плит, монолитно связанных с балками: г рабочая арматура; 2 — рабочая надопорная арматура.

скается увеличивать до 400 мм. Площадь сечения распределительной арматуры в балочных плитах должна составлять не менее 10% от площади сечения рабочей арматуры, поставленной в месте наибольшего изгибающего момента.

Если рабочая арматура плиты проходит параллельно ребру, то необходимо укладывать над ребром, перпендикулярно к нему, дополнительную арматуру сечением не менее $\frac{1}{8}$ наибольшего сечення рабочей арматуры плиты в пролете, заводя ее в каждую сторону от грани ребра на длину не менее $\sqrt{4}$ расчетного пролета плиты (рис. 9.6, сечение I-I).

Если рабочая арматура плиты над опорой проходит перпендикулярно к ребру, то обрывать или отгибать ее следует не ближе чем на расстоянии $^{1}/_{a}$ pacyernoro пролета плиты от грани ребра (см. рнс. 9.6, сечение 2-2).

Отверстия в плитах и панелях следует окаймлять дополнительной арматурой сеченисм не менее сечения рабочей арматуры (того же направления), которая требуется на протяжении отверстия при расчете плиты как сплошной. Окаймляющая отверстие арматура должна быть заведена за его края на длину не менее длины перепуска l_n согласно табл. 8. 15.

Глубина опирания плиты принимается не менее ее толщины. Глубииа

опирания плиты на кирпичную кладку принимается 120 мм.

АРМИРОВАНИЕ СВАРНЫМИ СЕТКАМВ

Миогопролетные балочные плиты рекомендуется при требуемом диаметре рабочей арматуры до 5 мм армировать рулонными сварными сетками с продольной рабочей арматурой, а при требуемом диаметре рабочих стерж-

Рис. 9.7. Армирование мвогопролетных балочных плит: а — непрерывное сварными руконными сетками с продольным расположением рабочих термией; б — непрерывное сварными руконными сетками с укладкой дополнительной сетки в крайнем вроиете; в — раздельное сварными руконными сетками с пепе-

днаметре рабочих стержней более 5 мм — рулонными сетками с поперечной рабочей арматурой и плоскими сетками.

Армировать многопролегиые балочиые
плиты (с равными или
отличающимися не более
чем иа 20% пролетами)
саариыми рулопными
расположением рабочих
стержией следуст путем
раскатки рулона по спалубке поперек второстепенных балок (рис. 97, а).

Нижиий перегиб сетки делается на расстоянии ¹/₄ пролета плиты от оси опоры. Необходимо обращать особое внимание из выполиение такого перегиба, когорый обеспечивал бы паличие верхией арматуры на достаточиом протяжении иад опорами.

На всех промежуточных опорах и во всех средних пролетах сечение рабочей арматуры должно приниматься одинаковым — по расчету нераврезных балочных плит с учетом пластических деформаций. В крайних пролетах требуется дополнительная арматура, которую рекомециуется принимать в виде дополнительной сетки (см. рис. 9.7 б), укладываемой на основную. Дополнительная сетка заводится за первую промежуточную опору на $\frac{1}{4}$ пролета плиты. Вместо дополнительной сетки возможна укладка отдельных стержней, привязываемых к основной сетке.

Армирование многопролетных балочных плит сварными рулониыми сетками с поперечным расположением рабочих стержней следует пронаводить путем раскатки рулонов вдоль второстепенных балок по инзу плиты в про-

летах и по верху плиты над опорами (см. рис. 9,7, e).

Ширина рулона для пролетных полос должна подбираться в соответствии с пролетами плиты. Для надопорных полос при пролетах, равных или отличающихся друг от друга не болсе чем на 20%, ширина рулона принимается равной около половины пролета плиты, причем сетка располагается симметрично относительно оси балки.

В крайних пролетах и над первой промежуточной опорой в соответствин с расчетными моментами укладываются более мощные сетки, чем в средних пролетах в над последующими промежуточными опорами.

При наличии на крайней опоре плиты обвязочной балки над ней укладывается конструктивная сетка на ширине 0.15 *l*.

Рис. 9.8. Армирование балочных плит над опорами двуми сварными сетками с поперечным расположением рабочих стержней.

Армирование многопролетных балочных плит сварными широкими плоскими сетками с поперечной рабочей арматурой или узкими сетками с продольной рабочей арматурой производится аналогично армированию рулонными сетками с поперечиой рабочей арматурой (см. рис. 9.7, е). При этом в направлении вдоль балок должно быть предусмотрено для сеток, укладываемых в пролетах, устройство стыков в перабочем паправлении с нахлесткой.

Рис. 9.9. Армирование плит, работающих в двух направлениях, узкими сетками с продольной рабочей арматурой:

а, б -- план сеток соответственно нижних и верхних,

Надопорные сетки могут укладываться без нахлестки в нерабочем направлении.

В плитах больших пролетов (толщиной более 100 мм) для экономии

Рис. 9.10. Распределение арматуры по ширине плиты, опертой по контуру, при вслачине меньшего пролета более 2,5 м.

металла рекомендуется надопорную арматуру выполнять из двух сеток шириной около $0.4\ l$ каждая (рис. 9.8).

При армировании плит больших пролетов узкими сварными сетками возможен обрыв пролетной и опорной арматуры. При этом могут применяться либо сетки, в которых часть стержией не доводится до края, либо сетки по-

парно с взаимной раздвижкой (в направлении пролета).

Армирование плит, работающих в двух направлениях, сварными рулоными сетками производится путем раскатки рулона в направлении коротной стороны плиты. При этом, если соотношение сторон плиты равно или менее 1,5, рекомендуется применять сетки с квадратными ячейками и одинаковой арматурой в обонх направлениях, а при больших соотношениях пролегов — сетки с продольной рабочей арматурой, в которой работа распределительной арматуры учитывается в направлении большего пролета. Над балками, параллельными паправлению раскатки основных сеток, по верху плиты раскатывают сетки с рабочей поперечной арматурой. Ширину опорных сеток принимают равной половине меньшего пролета плиты. В крайних панелях в соответствии с требуемым по расчету сечением арматуры укладывают дополнительные рулонные или плоские сетки, а в угловых панелях в

Рис. 9.11. План нижней арматуры плиты, работающей в двух направлениях:

1 — основная сетка, укладываемая по визу всей панели плить; 2 — дополнительная сетка, укладываемая посередиве виза панели плиты. необходимых случаях также отдельные дополнительные стержни.

Армирование плит, работающих в двух направлениях, широкими сварными плоскими сетками производится аналогично армированию многопролетных балочных плит; сечение арматуры сеток в обоих иаправлениях принимается в соответствии с требованиями расчета плит.

При необходимости армирования плит узкими сетками их следует укладывать в пролетах плит двумя слоями таким образом, чтобы рабочая арматура в верхних и нижних сетках проходила в двух взаимно перпендикулярных направленях (рис. 9.9). В расчете

должиа быть учтена лишь рабочая арматура. Сетки в каждом слое укла-

дываются без нахлестки в нерабочем направлении. В плитах, работающих в двух направлениях, с пролетами более 2.5~M рекомендуется уменьшать сечение арматуры на участках, примыкающих к окаймляющим балкам, по сравнению с сечением арматуры, укладываемой в средней части плиты (рис. 9.10). Ширина a участка, иа протяжении которого укладывается меньшее количество арматуры, принимается равной ${}^{I}_{a}$ I_{1} — для панелей, полиостью или упруго заделанных по всему контуру, и ${}^{I}_{8}$ I_{4} — для панелей, свободно опертых хотя бы по одному краю. При армировании плит широкими сварными сетками рекомендуется в средних часткх панелей укладывать дополнительные сетки размером I — 2a, а при армировании узками сетками с продолыной рабочей арматурой — применты сетки, в которых часть стержней не доходит до края сетки. В плитах

с пролегами более 2,5 м рекомсидуется армірованис производить двумя сетками: Одна сетка с сечением арматуры, равным половине расчетного, укладывается по всей площади плиты, вторая, содержащая также половину расчетной арматуры, укладывается в средией части плиты (рис. 9.11).

АРМИРОВАНИЕ ОТДЕЛЬНЫМИ СТЕРЖИЯМИ

Типовое армирование многопролетных балочных плит с постаиовкой отогнутых стержней

Рис. 9.12. Армирование многопролетных балочных плит вязаной арматурой:

а — с отгибами; б — без отгибов (раздельное армирование).

показано на рис. 9.12, а, а при раздельном армировании — на рис. 9.12, б. Раздельное армирование следует применять в плитах голщиной менее 80 мм. Нижние стержин для упрошения производства работ можно усграивать сквозными (а не попролестными, как показано на рис. 9.12).

При армировании плит, работающих в двух направлениях, отдельными стержиями плита разбивается в каждом направлении на три полосы. В средних полосах арматура укладывается по расчету, а в крайних — в половин-

ном количестве, ио ие менее 3 стержней на 1 м.

При динамических нагрузках следует предпочитать армирование с отогнутыми стержнями.

В случае применения стержней периодического профиля крюки на конпах стержней не устраивают.

При составлении спецификации арматуры плит, армированных визаиой аматурой с отгибами, длипу отгибов рекомендуется определить по табл. 9.3.

Таблица 9.3. Отгибы арматуры плит

Плиты то	лщиной $h < 10$	0: a=10; h ₂	= h — 20	Плиты толи	201 < h Solven	a - 15; h _a -	= h → 30
Толиина	$\alpha = 45^{\circ}$	α =	= 30°	Голицива	C4 = 45°	cc -	- 30°
плеты, ми	S	i	S	плиды, ми	s	ı	s
50 60 70 80 90	40 60 70 90 100 110	50 70 90 100 120 140	60 80 109 120 140 160	110 120 130 140 150 160 180	110 130 140 160 170 180 210	140 160 170 190 210 230 260	160 180 200 220 240 260 300

БАЛКИ

Общие указания

Выбор типа и размеров сбориых железобетонных балок должен производиться в соответствии с номенклатурой и типоразмерами унифицированных сборных железобетонных изделий и конструкций.

С целью уменьшения числа типоразмеров балок монолитных конструкций рекомендуется ширипу и высоту прямоугольных и тавровых сечений принимать кратными, мм: 50 для размеров балок до 400, 100 — от 400 до 1000 и 200 — свыше 1000.

Минимальная высота сечений балок в долях от пролета ориентпровочно может быть усталовлена по табл. 9.4.

Ширина поперечного сечения балок принимается равной ${}^{1}\!\!I_{3} - {}^{1}\!\!I_{2}$ высоты сечения. В сборных и монолитных тонкостенных коиструкциях толщина ребра балки может составлять до ${}^{1}\!\!I_{18}$ высоты сечения.

В элементах таврового, двугаврового и тому подобных сечений в местах соприжения стенок с полками следует устраивать плавные переходы. Отверстия в стенках элементов должны быть закругленной формы и усиливаться по краям арматурой.

Таблица 9.4. Ориентировочные соотношения для наименьших высот сечений железобстонных балок

	Бе	TOH
Виды балок и карактер их опирация	обычный	лег кий
Ригели и прогоны	1/15/	1/12/
Второстепенные балки Балки часторебристых перекрытий:	1/201	1/174
при свободном опирании	1/201	1/174
при упруго заделанных концах	1/251	1/201

В двускатных балках двугаврового и таврового (с полкой в сжатой зоне) сечений необходимо учитывать усилие в коньке, отрывающее верхнибю полку от стенки. Это усилие принимается равным равнодействующей сжимающих усилий в наклонных полках в сечении по коньку (при расчетных иагрузках) и должно быть полностью воспринято поперечными стержиями периодического профиля, расположенными на участке длиной не более I_{ij} высоты сечения балки в коньке. Эти поперечные стержий должны быть приварены вверху и викзу к продольным стержиям свартых каркасов.

Для конструирования балок необходимо построение объемлющих эпюр

изгибающих моментов и поперечиых сил.

Для простых конструкций в ряде случаев можно ограничиться только определением расчетных значений моментов и поперечных спл в пролетных и опорных сечениях балок.

Статический расчет балок

Расчет статически неопределимых железобетонных балок рекомендуется производить с учетом перераспределения усилий вследствие неупругих деформаций арматуры и бетона и образования трещии.

Изгибающие моменты в равнопролетных второстепенных балках, загруненных равномерно распределенной пагрузкой, рекомендуется определять по следующим формулам:

пролетные моменты в средних пролегах

$$M = \frac{ql^2}{16}; (9.16)$$

опориые моменты на промежуточных опорах (кроме первой промежуточной опоры)

$$M = -\frac{ql^2}{16} \; ; \tag{9.17}$$

пролетный момент в крайнем пролете

$$M = \frac{qt^3}{11}; (9.18)$$

опорный момент на первой промежуточной опоре

$$M = -\frac{ql^2}{14}$$
, (9.19)

где a=g+p — полная равномерно распределенная расчетиая нагрузка на 1 м балки;

 д — расчетная постоянная равномерно распределенная нагрузка на 1 м балки;

 р — расчетная временная равномерно распределенная нагрузка на 1 м балки;

 расчетный пролет, принимаемый в зависимости от условий опираеия балки. Для средвих пролетов 1 принимается равным расстоянию между прого-

нами (главными балками) в свету.

Для крайних пролетов І принимается равным расстоянию от боковой поверхности прогона до центра опоры на степе или расстоянию в свету между прогоном и обвизочной балкой.

Величины расчетных опорных моментов, вычисленные по формулам

(9.17) и (9.19), относят к сечениям балок на гранях опор.

Неравнопролетные второстепенные балки монолитных железобетовных перекрытий с пролегами, отличающимися друг от друга не более чем на 10%, разрешается рассчитывать по формулам (9.16) — (9.19). При этом опорные моменты следует определять по большему смежному пролету.

Огибающие эпіоры изгибающих моментов для второстепенных равнопро-

летных неразрезных балок строится следующим образом:

минимальные — во всех средних пролетах по параболам, отвечающим действию приведенной постоянной нагрузки $q_1=g+\frac{p}{4}$ и проходящим через вершины расчетных опорвых ординат, а в крайних пролегах — по прямым, определяемым максимальной опорной и нулевой точкой, отстоящей от грани опоры на расстоянии от нее, равном

$$\frac{(g+p)l}{8(g+\frac{p}{4})};$$

максимальные — по параболам, отвечающим действию постоявной и временной нагрузок, с вершивами на максимальных ординатах положительного момента, а именио: в крайних пролетах на $0,425\ l$ от свободного коица, а в остальных пролетах — по середине пролета.

Ординаты эпор изгибающих моментов для равнопролетных второстепенных балок при соотпошениях полезной расчетиой нагрузки к расчетной нагрузке от собственного веса $\frac{p}{g}$, равных от 0,5 до 5, в соответствии с приведенными указавиими определяют по формуле

$$M = \beta (g + p) l^2. \tag{9.20}$$

Зиачения коэффициента β, входящего в формулу (9.20), приведены на рис. 14.4 и в табл. 14.21.

Поперечные силы для равнопролетных второстепенных балок принимают-

ся равными: у крайней опоры 0,4 (g + p) l;

у первой промежуточной опоры (левое сечение) 0.6 (g+p) l;

у первой промежуточной опоры (правое сечение) и у всех остальных опор $0.5\ (g+p)\ t.$

Расчет веравнопролетных второстепенных и неразрезных главных балок с учетом перераспределения усилий выполняется на основе их расчета как упругих систем.

Для этого сначала необходимо рассчитать неразрезную балку как статически неопределимую систему на действие расчетной постояниой изгрузки и различимх случаев невыгодного расположения расчетной временной нагрузки.

Расчет неразрезиых балок как упругих систем легко выполняется с по-

мощью таблиц, приведенных в разделе III.

Перераспределение изгибающих моментов, полученных из расчета упругой системы, производит отдельно для каждого случая суммарного воздействия из балку невыгодно расположенных расчетных времениой и постоинной нагрузок.

Изгибающие моменты перераспределяют, прибавляя к эпюрам моменты полученные из расчета упругой системы, треугольных эпюр с произвольными по величине и знаку надопориыми ординатами (рис. 9.13). Однако во избежание раннего раскрытия трещии изгибающие моменты, полученные

Рис, 9.13. Треугольные надопорные эпиоры моментов, используемые для перераспределения усилий.

из расчета упругой системы, в результате перераспределения усилий не должны быть уменьшены в осповных расчетных сечениях более чем на 30%.

Эпюры моментов, полученные в результате перераспределения, используют для построения объемлющих эпюр моментов и расчета сечения балки.

Расчет неразрезных балок с учетом перераспределения усилий может производиться также способом, предложенным А. А. Кальницким. Его применение в ряде случаев менее трудоемко, так как не требует подробного

Рис. 9.14. К расчету нераврезной балки с учетом перераспределения усилий:

4 — расчетная с жема балки; б — эпкора моментов от схем соответственно затружения первой в торооб; г — объемплоцие эпкоры моментов с учетом перераспределения (сплошная лиция) и для упругой системы (пунктырная двиня).

расчета балки как упругой системы. По этому способу из расчета упругой системы требуется определить только наибольшие моменты в расчетных сечениях балки, по которым устанавливаются пределы возможного их уменьшения при перераспределении усилий.

Покажем практические приемы этого способа на примере расчета трехпролетной неразрезной главной балки, собираемой из сборных элементов. Балка загружена расчетной сосредоточенной нагрузкой — постоянной $G=4\ m$ и временной $P=12\ m$ (рис. 9.14, a).

Вначале определяем наибольшие моменты в расчетных сечениях балки, рассматриваемой как упругая система, с помощью коэффициентов табл. 14.12:

в крайних пролетах

в среднем пролете

$$M_{2, \text{ make}} = 0.0667 \cdot 4 \cdot 6 + 0.2000 \cdot 12 \cdot 6 = 16.0 \ m \cdot m;$$

на промежуточных опорах

$$M_{\text{OR-MHH}} = -0.2667 \cdot 4 \cdot 6 - 0.3111 \cdot 12 \cdot 6 = -28.8 \ \text{m} \cdot \text{M}.$$

Далее строим эцюры моментов во всех пролетах балки, рассматривая ее как ряд простых балок, для двух схем невыгодного расположения временной пагрузки.

В первой схеме загружения в крайиих пролетах приложена постоянная и временная пагрузки, а в среднем — только постоянная (см. рис. 9.14, б).

Во второй схеме загружения постояниая и временная нагрузки приложены в среднем пролете, а в крайних — только постоянная (см. рис. 9.14, в).

Полученные таким образом эпюры моментов используют для построения эпюр моментов в неразрезной балке с учетом перераспределения усилий вследствис неупругих деформаций. Для этого на эпюрах прочерчивают новое положение оси балки. Новую ось балки прочерчивают на эпюрах в виде ломапой линии так, чтобы получить наиболее выгодное для конкретных условий соотношение между значениями опорных и пролетных моментов. При этом должно соблюдаться требование, заключающееся в том, чтобы ни один из моментов в основных сечениях не был уменьшен более чем на 30% по сравнению с величинами моментов в упругой системе.

В данном случае перераспределение усилий использовано для уменьшения опорных моментов на 30% для облегчения устройства монтажных стыков сборных элементов

 $M = -0.7 \cdot 28.8 = -20.1 \ m \cdot M.$

На рис. 9.14, *г* показаны две объемлющие эпюры изгибающих моментов: эпюра, полученияя после перераспределения усилий (сплошная линня), и эпюра, соответствующая расчету балки как упругой системы (пунктирная линня).

Сопоставление этих эпор показывает, что в дапном случае благодаря переаспределению усилий достигнут одновременно и экономический и производственный эффекты. Экономический эффект получается за счет уменьшения объема объемлющей эпоры, а производственный — за счет объегчения

молтажных стыков сборных элементов.

Расчет этим способом неразрезиых балок с большим количеством пролетов не вносит в технику расчета никаких принципиальных изменений. Заметни только, что так же, как н в приведенном примере расчета трехпролетиой балки, рассматриваются всего две схемы невыгодного расположения временной нагрузки.

В первой схеме загружения временная нагрузка располагается в крайнем левом пролете и далее через один в остальных пролетах.

Во второй схеме загружения временная нагрузка располагается во втором пролете слева и далее через один в остальных пролетах, т. е. во всех пролетах, в которых она не была расположена в первой схеме.

Конструирование балок

В балках шириной $b \gg 150$ мм не менее двух продольных рабочнх стержней должно быть доведено до опоры. В ребрах сборных плит шириной b < 150 мм допускается доводить до опоры один продольный стержень.

Рис. 9.15. Схемы расположения поперечных стержней в балках без отгибов: Ion — длина участка балки, в пределах кото-

оп рай поперечные стермии требуются по расче-ту, по составляющая не менее 4, пролета и не мене расстояния от споры до ближайшего к исй сосредоточенного грузв.

В балках с ненапрягаемой арматурой или в предварительно напряженных 3-й категории трещиностойкости при высоте сечения h > 700 мм у боковых граней должны ставиться продольные стержни с расстояниями между ними по высоте не более 400 мм; площадь сечения этих суммарная стержней должна составлять не менее 0,1% от площади сечения ребра балки.

B балках и ребрах высотой h >> 300 мм независимо от расчета должны ставиться поперечные стерили хомуты; при $150 \ll h \ll$ < 300 мм поперечные стержии, если они и ие требуются по расчету, должны ставиться у концов элемента на длине не менее ¹/₄ пролета (рис. 9.15), а при сосредоточенных нагрузках, кроме того, на участке от опоры до ближайшего груза; при $h < 150\,$ мм допускается не ставить поперечной арматуры, если она не требуется по

расчету. В балках и ребрах при отсутствии

отгибов расстояния между поперечными стержнями или хомутами на участках, где они требуются по расчету, а также на участках вблизи опор должиы быть при высоте сечения:

h < 450 мм — не более $\frac{1}{2}h$ и не более 150 мм;

h > 450 мм — не более $\sqrt{3}$ h н не более 300 мм.

Плина приопорных участков, на которые распространяется это требола-

при равномерно распределенной пагрузке — 1/4 пролета элемента; при сосредоточенных нагрузках — расстоянию от опоры до ближайше-

Расстояния между поперечными стержнями и хомутами иа остальной части пролета при высоте балки h > 300 мм должны быть не более $^{3}/_{4}$ h и не более 500 мм.

При наличин в балках участков с учитываемой в расчете сжатой арматурой ненапрягаемой или с предварительным напряжением « 4500 кг/см² поперечные стержии или хомуты на этих участках должны ставиться во всех случаях. При этом сжатые стержии плоских каркасов должны быть связаны в направлении, перпендикулярном плоскостям каркасов, поперечной арматурой в виде привариваемых стержней, шпилек или корытообразных сеток. Расстояния между поперечными стержиями каркасов и соединительными поперечными стержнями, а также хомутами принимаются, как для поперечных стержней и хомутов, охватывающих продольную арматуру сжатых или внецентренно сжатых элементов.

Диаметр продольных стержией балок должен приниматься не менее диа-

метра поперечных стержней.

Диаметр поперечных стержней в сварных каркасах принимается из условия свариваемости стержней контактной точечной сваркой (см. табл. 8.3).

Диаметр хомутов в вязаных каркасах балок рекомендуется принимать при высоте сечения: $h \le 800$ мм — не менее 6 мм; h > 800 мм — не менее 8 мм.

При действии сосредоточенных грузов, приложенных к балке снизу или в пределах сечения (например при примыканин второстепенных балок к главным или к ригелям рам), в местах приложения этих нагрузок должна быть

Рис. 9.16. Дополнительная арматура, *<u>VCТАНАВЛИВАЕМАЯ</u>* в балках:

 сварные сетки и места оп ранця второстепенных балок при армировании балки гларкыми карнасами; б - комуты в местах оппрания второстепен-ных балок при армировании белки визвиыми каривсами; в подвески в месте приложения сосредоточениях грузов: 1 второстепенная балка; 2 полнительные сетки местах примывания второстепенных балок: 3 - дополнительные хомуты

поставлена дополнительная поперечная армату-

ра в виде сеток, хомутов или подвесок для передачи нагрузки в верхнюю сжатую зону сечения балки (рис. 9.16).

Площадь сечения этой арматуры, работающей на растяжение, определяется по формуле

$$F_n = \frac{P}{R_n}$$
,

где P — расчетная нагрузка от сосредоточенного груза или от опорной реакции второстепенных балок.

 Длниа зоны, в пределах которой располагается эта дополнительная поперечная арматура, воспринимающая сосредоточенную изгрузку, определя-

Рис. 9.17. Схема определення длины участка, на котором следует располагать дополнительные поперечные стержин, воспринимающие нагрузку, приложенную в пределях высоты сечения балки.

ется по формуле (рис. 9.17) $s = 2h_1 + b_1$, где h_1 — расстояние от низа арматуры рассчитываемого элемента до центра тяжести сжатой зоны опорного сечения примыкающего элемента, а ири непосредственном приложении нагрузки - до нижнего уровня ее приложения;

 b. — ширина распределения нагрузки в месте ее приложения.

Рис. 9.19. «Пла-

вающий» стер-

жень.

В вязаных каркасах балок рекомендуется применять отогнутые стержии, при конструнровании которых должны соблюдаться следующие правила.

Отгибы стержней осуществляют по дуге окружности радиусом не менее 10 d.

Угол наклона отгибов к продольной оси элемента принимается равным 45°. В балках высотой h > 800 мм допускается увеличивать угол наклона

20d

Рис. 9.18. Конструкция отгибоя ненапрягаемой армитуры.

отгибов в пределах до 60°; в назких балках, а также при сосредоточенных изгрузках — уменьшать его в пределах до 30°.

На концах отогнутых стержней устраивают прямые участки длиной не менее 20 d в растяну-

той зоне и не менее 10 d в сжатой (рис. 9.18);

прямые участки отогнутых круглых (гладких) стержней заканчиваются крюками.

Стержни с отгибами располагаются на расстоянии не менее 2 d от боковых граней балки, где d — диаметр отгибаемого стержия. Отгибать стержни, расположенные непосредственно у боковых граней балки не рекомендуется.

Отгибы стержней рекомендуется располагать симметрично относительно продольной оси балки.

Рис. 9.20. Расположение отгибов относительно эпюры моментов: 1 — отогнутый стержень: 2 — эпюра М.

Применение отгибов в виде «плавающих» стержней (рис. 9.19) не допу-

скается.

Расстояние от грани свободной опоры до верхнего конца первого отгиба принимается не более 50 мм (см. рис. 9.18).

Начало отгиба в растянутой зоне должно отстоять от нормального к оси элемента сечения, в котором отгибаемый стержень полностью используется в работе по моменту не менее чем $rac{\pmb{h}_0}{2}$, а конец отгиба должен быть расположеи не ближе того сечения, в котором отгиб не требуется по эпюре моментов (рис. 9.20).

Кроме приведенных правил конструирования при расположении отгибов по длине балки должны учиты-

ваться требования расчета.

В сварных каркасах применение отогнутых стержней не рекомендуется. Отгибание напрягаемой стержневой арматуры, натягиваемой на упоры, выполняется по радиусу не менее 15d, а криволинейной пучковой и прядевой, натягиваемой на бетон, - с радиусом закругления: при диаметре про-

волок $d \le 5$ мм и придей 4.5 << 9 мм — не менсе 4 м; при диаметре проволок в пучках 6 < d < 8 мм и прядей 12 < d < 15 мм — не менее 6 м.

Угол иаклона стержней и пучков к оси элемента при натяжении их на бетон рекомендуется принимать не более 30°.

В местах перегиба напрягаемой арматуры необходимо усилять бетон установкой хомутов или ссток (рис. 9.21).

≥30₫

Рис. 9.22. Армиро-

вание балок, работающих на круче-

ине:

 а — вязаной арматурой; б - сварным каркасом.

Рис. 9.21. Усиление бетона дополнительным армированием в местах перегиба напрягаемой арматуры.

В элементах, работающих на кручение с изгибом, вязаные хомуты должны быть с перепуском концов на 30 диаметров, а при сварных каркасах попе-

речиые стержни должиы быть приварены к угловым продольным стержиям, образуя замкнутый контур (рис. 9.22).

При этом расстояния между поперечными стержиями, расположенными у грани, параллельной плоскости изгиба, должны удовлетворять требованиям, предъявляемым к изгибаемым элементам.

Расстояния между поперечными стержиями, расположенными у граней, нормальных к плоскости изгиба, должны составлять не более ширины сечения элемсита b; при к $= \frac{M_{
m K}}{M} \ll 0.2$ и при соблюдении условия $M_{
m K} \ll$ $\ll \frac{1}{6} R_{\rm p} b^2$ (3h = b) у граней, сжатых от изгиба, допус-

кается увеличивать расстояния между поперечными стержнями, принимая их такими же, как в сжатых элементах.

Указаиные требования к элемеитам, работающим на кручение с изгибом, относятся, в частности, к крайним балкам, к которым второстепенные балки или плита примыкают только с одной стороны (обвязочные балки, балки у температурных швов и т. п.), а также к средним балкам при

неравенстве $p_1 > 2p_2$, где p_1 и p_2 — полные расчетные нагрузки, передающиеся на балку соответственно от одного и от другого примыкающих пролетов плиты.

АРМИРОВАНИЕ СВАРНЫМИ КАРКАСАМИ

Балки и ребра небольшой ширины $b \ll 150$ мм, работающие в основном на изгиб, могут армироваться одним плоским каркасом (рис. 9.23, а).

Такой тип армирования следует применять, как правило, для второстепеиных балок ребристых и кессонных перекрытий, а также для отдельных сборных, не подвергающихся действию крутящих момеитов при небольших равномерно распределенных пагрузках.

Ширипу балок, армированных одним плоским каркасом, следует назначать из условий обеспечения достаточного защитного слоя бетона по обе

стороны каркаса, а также укладки и уплотиения бетона.

Балки и ребра шириной $b \gg 150$ мм, а также при значительных нагрузках следует армировать несколькими плоскими каркасами (см. рис. 9.23, б).

Рис. 9.23. Армирование балок плоскими сварными каркасами;

гоединительные стержин: 2 — плоские сварные каркасы.

Рис. 9.24. Корытообразно согиутые сетки, окватывающие сжастержни каркасов.

Применение отогнутых стержней в сварных каркасах не рекомендуется.

Плоские каркасы рекомендуется перед укладкой в опалубку соединять друг с другом в пространственные каркасы при помощи поперечных соедиинтельных стержней. Верхние соединительные поперечные стержни пролетных каркасов вблизи промежуточных опор не ставят, чтобы не препятствовать установке надопорных каркасов. Нижние соединительные поперечные стержии надопорных каркасов при армировании пролетов более чем двумя плоскими каркасами необходимо размещать таким образом, чтобы они не препятствовали установке надопорных каркасов.

При наличии в ребре балок учитываемой в расчете сжатой арматуры соединительные стержни на участке сжатой арматуры должны ставиться на расстояинях не более 20d (d — диаметр сжатых стержней). Вместо постановки соединительных стержней сжатые стержни каркасов можно охваты-

вать корытообразно согнутой сеткой (рис. 9.24).

Второстепенные балки ребристых перекрытий рекомендуется армировать в пролете плоскими каркасами, а на опорах — сварными сетками (рис. 9.25) с поперечным расположением рабочих стержией. Для этого над главной балкой раскатывают рулонные сетки или же укладывают по всей длине над главной балкой плоские сетки. Вблизи колоин надопорные сетки прерывают, но взамен их укладывают дополнительные стержни или дополиительные отрезки сетки с площадью сечения рабочих стержией, равиой площади сечення рабочих стержней надопорной сетки, приходящихся на ширину сечения колонны.

В расчетную площадь арматуры, воспринимающей опорный момент в средних второстепенных балках, включается суммарная площадь всех рабочих стержней надопорных сеток, рвсположенных между осями второсте-

пенных балок.

Рис. 9.25. Схема армирования второстепенных балок при опирании: а — на стену; б — на окаймляющую главную балку; I — конструктивная сетка над крайней главвой балков; 2-2 стержия $10~{\it мм} < d\frac{1}{2}d_1; 3$ — рабочие стержии надопорной сетки; 4 — дополнительные стержин у коловны

Для крайних второстененных балок расчетная площадь арматуры на опоре спределяется как сумма площадей всех рабочих стержней сеток, расположенных на половине крайней панели плиты.

При значительных пролетах второстепенных балок налопорную растянутую арматуру рекомендуется выполнять из двух сеток, частично

Рвс. 9.26. Схема армирования отдельных многопролетных балок (сетки, охватывающие сжатую арматуру, не показаны).

перекрывающих друг друга. Над крайней опорой второстепенная балка армируется конструктивными сетками.

Места обрыва надопорных сеток устанавливаются эпюрой отрицательных моментов. При отношении расчетной временной нагрузки к расчетной постоянной $p:g \le 3$ одну надопорную сетку обрывают на расстоянии $\frac{1}{4}l$ от оси опоры, а вторую — на расстоянии $\frac{1}{3}l$ от оси опоры.

Отрицательные моменты в пролете за местом обрыва сеток должны быть

восприняты верхней арматурой пролетных каркасов балки.

Каркасы второстепенных балок, за исключением обрываемых в пролете, доводят до грани главных балок и связывают между собой понизу стыковыми стержиями диаметром $d \gg \frac{1}{2} d_1$, где d_1 — диаметр рабочих стержней пролетного каркаса, но не менее 10 мм.

Стыковые стержин привязывают к рабочим стержням каркасов и заводят за грань балки не менее чем на 15 диаметров основных рабочих стержней, а при гладких рабочих стержнях, кроме того, не менее чем на один шаг поперечных стержней каркасов плюс 50 мм.

Отдельные многопролетные балки, а также главные балки ребристых перекрытий рекомендуется армировать как в пролетах, так и на опорах

сварными каркасами (рис. 9.26). Два пролетных каркаса доводят до грани колонны, а остальные обрывают в соответствии с эпюрой моментов. Возможен также обрыв в пролете части стержней каркасов.

АРМИРОВАНИЕ, ВЯЗАНЫМИ КАРКАСАМИ

Для балок шприной $b \leqslant 350$ мм при наличин в сечении не более четырех сжатых стержней допускается их охват одним двуветвевым хомутом. При ширине балки b > 350 мм рекомендуется применение четырехветвевых хомутов.

Хомуты в вязаных каркасах должны конструпроваться таким образом, чтобы в местах их перегиба, а также загиба концевых крюков (при отсутствии пере-

Рис. 9.27. Конструкция комутов вязаных каркасов балок.

Рис. 9.28. Размещение стержней по ширине балки.

пуска концов) обязательно располагались продольные стержни (рис. 9.27). В балках таврового сечения, связанных с обеих сторон монолитной пли-

той, рекомендуется ставить открытые хомуты.

В табл. 9.5 приведены данные, облетчающие подбор количества и диаметров стержией, размещаемых по ширипе балки (рис. 9.28).

Таблица 9.5. Наибольшие одинаковые диаметры стержней, *м.м.*, размещаемые по ширине балки

	1				K	оличе	CTBO C	тержі	señ s	одном	ряду	7				
Ширина балки, <i>м</i> м		3	1	4	<u> </u>	5	1	6		7		6	1	9	1	0
oame, ma	d_{B}	đ _H	d_{B}	d _H	d _B	$d_{_{ m H}}$	đ _B	d _H	d_{B}	$d_{\rm H}$	d _B	d _R	d_{y_0}	d _H	$d_{_{\mathrm{B}}}$	d
	1				1								i			1
150	14	16	_			_	_	_	_	_	_	_	_			l -
180	24	24	10	14	-	_	_	_					-	<u> </u>	I — I	-
200	30	30	14	18		l — i	_	—		-	_	_		_	I — I	۱-
220	33	33	20	24	10	14		****					- 1			-
250	40	40	27	27	16	20		_		- 1	_	_	I — I	_	I — I	١.
300			36	36	24	27	16	20	10	14				_	_	۱ -
350	I '	<u> </u>	_	_	33	33	24	27	18	21	12	16	_	*****	I — I	۱ -
400			_	_	36	36	30	30	24	27	18	22	12	16	8	1
450	l —	<u> </u>	! — !	_			36	36	30	30	24	27	18	22	12	1
500	-	<u> </u>	_	_	_		_	-	33	33	30	30	24	27	18	2

Примечания: 1. Расстояния c_8 между верхнями стержнями должны быть не менее 30 мм п не менее диаметра верхних стержней d_8 .

2. Расстояния c_n между нижними стержиями должны быть не менее 25 мм и не менее диаметра нижних стержней d_n

 При неодинаковых диаметрах стержней в ряду сумма их диаметров должив быть не больше суммы диаметров того же количества стержней одинакового диаметра, указанного в табинце для балки той же ширины.

Стержни пижней арматуры неразрезных балок в случаях, когда опорные сечения не требуют по расчету сжатой арматуры, рекомендуется заводить за грань опоры не менее чем на 15d и заканчивать без крюков при

Рис. 9.29. Схемы отгибов в балках.

армировании стержнями периодического профиля или крюками при армировании гладкими стержиями.

Если сжатая арматура на опорах учитывается в расчете, то стержни двух соседних пролетов необходимо соединять друг с другом в соответствии с указаниями по устройству стыков сжатой арматуры внахлестку без сварки. При этом стык всех стержней, доведенных до опоры, может осуществляться в одном сечении.

Если нижняя арматура балок может на опорах работать на растяжение, то концы стержней двух соседних пролетов должны быть перепущены в

			Табл	ица 9.6	5. Д лиг	на отгибов	в балка	ЭX			
Высота	α =	60°	a — 45°	α=	- 30°	Высота	5x ==	∘ 60°	α — 4 5°	α=	≈ 30°
n where α a second	7	5			,	omessa h _a , mm		s	,		5
100	120	230	280	350	400	330	190	380	470	570	660
250	150	290	350	430	500	380	220	440	540	660	760
300	170	350	420	520	600	430	250	490	610	750	860
350	200	400	490	610	700	480	280	550	680	830	960
400	230	460	560	690	800	530	310	610	750	920	1060
450	250	520	630	780	900	580	340	670	820	1000	1160
500	290	580	710	870	1000	530	370	720	890	1090	1260
550	320	630	780	950	1100	680	390	780	960	1180	1360
600	350	690	850	1040	1200	730	420	840	1030	1250	1460
650	380	750	920	1120	1300	780	450	900	1100	1350	1560
700	410	018	990	1210	1400	830	480	950	1170	1440	1660
750	440	860	1060	1300	1500	880	510	1010	1240	1520	1760
800	450	920	1130	1380	1600	930	540	1070	1310	1610	1860
850	490	980	1200	1470	1700	980	570	1130	1380	1700	1960
900	520	1040	1270	1560	1800	1030	600	1180	1450	1780	2060
950	550	1090	1340	1640	1900	1080	630	1240	1520	1870	2160
1000	580	1150	1410	1730	2000	1130	660	1300	1590	1950	2260
1050	610	1210	1430	1820	2100	1180	680	1360	1660	2040	2360
1100	640	1270	1550	1900	2200	1230	710	1420	1730	2130	2460

соответствии с указаниями по устройству стыков растянутой арматуры внахлестку без сварки.

На участках балки, тде нет рабочей арматуры, должна предусматриваться монтажная арматура из круглых стержией, соедпияемая с рабочей арматурой перепуском на 200 мм с крюками.

Обрыв стержней и места отгибов должны в общем случае назначаться в

соответствии с эпорами изгибающих моментов и поперечных сил.

Рис. 9.30. К определению длин комутов в вязаных каркасях.

Для определения длин отгибов во второстепенных и главных балках в соответствии с рис. 9.29 рекомендуется пользоваться табл. 9.6.

В соответствии с рис. 9.30 определяют длину хомутов:

открытых

$$l_{\text{\tiny XOM}} = 2h_{\text{a}} + b_{\text{a}} + \Delta l;$$

закрытых

$$l_{\text{XON}} = 2(h_a + b_a) + \Delta l.$$

Ширину хомута b_a при четырехветвевых хомутах принимают по табл. 9.7.

Taблица 9.7. Ширина хомута b_a при четырехветвевых хомутах, мм

		Коли	чество стержне	й в одном риду		
Шярияа	5	6	7	8	9	10
балка в. м.к		Количество ст	ержыви между	средними ветвя	ми хомута	
	3	2	3	4	3	4
350	230	[90	205	220		_
380	250	210	225	240	210	_
400	270	225	240	255	225	240
450	_	250	270	295	255	270
500		_	310	330	290	280

Добавку на два крюка Δl принимают при диаметре охватываемого хомутом стержня $10 \leqslant d \leqslant 25$ мм и $28 \leqslant d \leqslant 40$ мм соответственно 150 и 200 мм.

ЛИТЕРАТУРА ПО РАСЧЕТУ И КОНСТРУИРОВАНИЮ ПЛИТ И БАЛОК

Инструкция по проектированию железобетонных конструкций. М., Стройиздат, 1968. Инструкция по расчету статически неопределимых железобетонных конструкций с учетом перераспределения усилий. М., Госстройнядат, 1961. Кальнициий А. А. К расчету неравнопролетных железобетонных балок с учетом пере-

Кальницкий А. А. К расчету неравнопролетных железобетонных Салок с учетом перераспределения усилий. «Бетоп и железобстон», 1966, № 12.

Крылов С. М. Перераспределение усилий в статически неопределимых железобетонных конструкциях. М., Стройиздат, 1964.

Руководство по проектированию железобетоиных конструкций (без предварительного изпражения). М., Стройнздат, 1958.

СТОЙКИ

Общие указания

Поперечное сечение стоек принимается преимущественно прямоугольным, развитым в плоскости действия изгибающих моментов (рис. 9.31).

Использование двугавровых сечений для уменьшения расхода бетона и снижения общей стоимости стоек, как показала практика применения, не оказалось целесообразным. Двугавровые стойки требуют сложных арматурных каркасов, менее технологичны, чем прямоугольные, с точки зрения

Рис. 9.31. Типы сборных стоек одноэтажных зданий: примоугольного сечения; б — ступенчатые примоугольного сечения; в — ступенчатые двувственые

установки закладных деталей, крепления к ним стеиовых панелей и бетонирования.

При большой высоте и значительных нагрузках рекомендуется применение двуветвевых стоек с ветвями прямоугольного сечения (см. рис. 9.31, θ). Ветви таких стоек по высоте через 2-3 м соединяют между собой короткими горизоптальными ригелями (безраскосная система). Двуветвевые стойки с треугольной решеткой в связи со сложностью их изготовления не примеияют.

Просветы между ветвями

и ригелями в безраскосных стойках используют для пропуска различных коммуникаций.

Размеры сечений стоек должны во всех случаях приниматься такими, чтобы их гибкость — в любом направлении не превышала 139.

Размеры стоек прямоугольного сечения рекомендуют принимать такими, чтобы отношение расчетной длины стойки к размеру ее поперечного сечения в соответствующем направлении было не более 30.

В промышленных зданиях с мостовыми кранами высоту сечения подкрановой части стойки обычно принимают в пределах ¹/₁₀ ÷ ¹/₁₄ высоты подкрановой части стойки.

Тилы и размеры сборных стоек зданий выбирают в соответствии с номенклатурой и типоразмерами унифицированных сборных железобетонных изделий и конструкций. Для едноэтажных промышленных зданий с мостовыми кранами при пролетах до 24 м, грузоподъемности кранов до 30 m включительно и высоте от пола до головки кранового рельса 10 м рекомендуется применять стойки арямоугольного силошного сечения; при пролетах 30 м или при высоте от пола до головки рельса более .0 м, а также кранах грузоподъемностью более 35 т — двуветвевые стойки.

Рис. 9.32. К назнаразмеров консолей стоек.

Для уменьшения числа типоразмеров монолитных стоек ширину п высоту прямоугольных сечений следует принимать кратными 100, 200 и 300 мм для размеров соответственно до 600 мм, более 600 и более 1200.

С целью унификации сечения стоек под различные нагрузки рекомендуется принимать одинаковыми, изменяя несущую способность за счет различного армирования в допустимых пределах и повышения проектной маркн бетона на одну ступень. При этом следует исходить из условия, что принятые размеры сечения должны быть оптимальными для возможно большего количества унифицируемых стоек. Размеры и форму коротких консолей в стойках для унификацви опалубочных форм и арматурных каркасов рекомендуется назначать следующими (рпс. 9.32): вылет *I*, измеряемый от грани нижней части стойки,— не менее 200 мм и кратным 50 мм до 400 мм, а далее кратным 100 мм; высоту свободиого края $h_{\rm K}$ — не менее 200 мм и далее кратной 100 мм; ширину — равной ширине сечения стойки; утол наклона скоса — 45°.

В сборных стойках не следует устранвать консоли в двух плоскостях; выступов из основной плоскости лишает возможности использования гладких поддонов опалубки и механизпрованного заглаживания сво-

бодной поверхности бетона.

Для передачи на стойки через консоли местной нагрузки от площадок и оборудования рекомендуется предусматривать закладные детали для приваривания к ним стальных опорных столиков.

Расчет стоек

Расчет стоек рекомендуется производить: постоянного сечения — по табл. 14.2, 14.3; ступенчатых одновенвевых стоек с верхней шаргирию неподвижной опорой и нижней защемленной — по табл. 16.1—16.12; ступенчатых одноветвевых стоек с защемленными опорами — по табл. 16.14—16.19.

Рис. 9.33. Схемы воздействий и нагрузок на двуветвевую стойку:

e — горизонтальное смещение копще стойки не $\Delta=1$: $\delta=$ поворет авремки стойки не угол $\alpha=1$; e — крайового мометр M; e — торможой силы T; δ — момента M; ϵ , дивложенного в верху стойки; e — момента M, приложенного в пределах подкрайовой части стойки; e — коризонтальной развимомрои распределенной извтруаки p — горизонтальной развимомрои распределенной извтруаки p

Двуветвевые безраскосные стойки рассчитывают как рамные стержни, расчетной схемой которых является однопролетная многоэтажная рамерасчет такой рамы следует производить с учетом деформаций стержней от изгибающих моментов и продольных сил. Поскольку жесткость коротких ригелей в двуветвевых стойках существенно превышает жесткость ветвей, то деформациями ригелей в расчете пренебрегают, считая их бесконечно жесткими.

Горизонтальные реакции R_B в верхней шарнирно неподвижной опоре двуветвевой стойки (рис. 9.33) от различных воздействий и нагрузок рекомендуется определять по формулам, полученным Э. Е. Сигаловым:

от горизонтального смещения конца стойки на $\Delta=1$ (см. рис. 9.33, a)

$$R_B = \frac{3EI_{61}}{H^3(1+k+k_1)} \; ; \tag{9.21}$$

от поворота заделки стойки на угол $\alpha = 1$ (см. рнс. 9.33, б)

$$R_B = \frac{3EI_{\rm R}}{H^2(1+k+k_1)}; {(9.22)}$$

от действия кранового момента М (см. рис. 9.33, в)

$$R_B = \frac{3M(1-\lambda^2)}{2H(1+k+k_1)}; (9.23)$$

от действия тормозной силы T (см. рис. 9.33, ϵ)

$$R_E = \frac{T(1 - \lambda + k_1)}{1 + k + k_1}; (9.24)$$

от действия момента M, приложениого к верху стойки (см. рис. 9.33, ∂)

$$R_B = \frac{3M\left(1 + \frac{k}{L}\right)}{2H\left(1 + k + k_1\right)}; (9.25)$$

от действия момента M, приложенного на расстоянии $\xi H < H_{\rm H}$ от задел-ки (см. рис. 9.33, e)

$$R_B = \frac{3M\xi (1 - \xi)}{2H(1 + k + k_1)}; \qquad (9.26)$$

от действия горизонтальной нагрузки p, равномерно распределенной по всей высоте стойки (см. рис. 9.33, m)

$$R_B = \frac{3pH\{1 + \lambda k + 1,33(1 + \lambda)k_1\}}{8(1 + k + k_1)},$$
 (9.27)

где

$$\lambda = \frac{H_{\rm B}}{H} \; ; \qquad (9.28)$$

$$I_{\rm g} = \frac{F_{\rm c}c^2}{2}$$
; (9.29)

$$k = \lambda^2 \left(\frac{I_{\rm H}}{I_{\rm o}} - 1 \right); \tag{9.30}$$

$$k_1 = \frac{(1 - \lambda^3) I_{\rm B}}{8n^3 I_{\rm B}} \,. \tag{9.31}$$

В формулах (9.21) — (9.30):

 Н. Н_и, Н_в — высоты стойки соответственно общая, подкрановой и надкрановой частей;

 $I_{\rm p},\ I_{\rm c}$ — моменты инерции сечений стойки соответственно надкрановой части и ветви подкрановой части;

 $F_{\rm c}$ — площадь сечения ветви стойки;

с — расстояние между осями ветвей стойки;

 п — количество панелей в подкрановой части двуветвевой стойки.

Определение реакции R_B в двуветвевых стойках можно производить также по формулам, приведенным в табл. 16.13.

Расчет одно- и двуветвевых стоек, входящих в состав рамного каркаса здания, производится в соответствии с указаниями, приведенными на стр. 315.

Усилия M, N, Q в сеченнях двуветвевых стоек определяют так же, как в одноветвевых, относительно геометрической оси стойки, рассматривая ее как консоль, загруженную внешней нагрузкой и соответствующей горизонтальной реакцией в верхием конце стойки.

Продольные усилия и изгибающий момент в ветвях стойки определяются по формулам (рис. 9.34)

$$N_{\mathbf{c}} = \frac{N}{2} \pm \frac{M\eta}{c}; \qquad (9.32)$$

$$M_{\rm c} = \frac{Qs}{4} \,. \tag{9.33}$$

Изгибающий момент и поперечную силу в ригелях стоек определяют по формулам (рис. 9.34)

$$M_{\rm p} = \frac{Qs}{2} \,; \tag{9.34}$$

$$Q_{\rm p} = \frac{Q_{\rm s}}{c} \,. \tag{9.35}$$

В формулах (9.32) -- (9.35):

N, M, Q — расчетные усилия от нагрузок,
вычисленные относительно геометрической оси двуветвевой
стойки;

 η — коэффициент, учитывающий влияние продольного изгиба, определяемый по формуле (4.86);

 с, s — расстояния между осями соответственно ветвей и ригелей двуветвевой стойки.

Сечения ветвей двуветвевой стойки подбирают в зависимости от знака продольного усилия — на внецентренное сжатие или внецентренное расгяжение.

Рис. 9.34. К определению усилий в ветвях в ригеле двуветневой стойки.

Если во внецентренно растянутой ветви главные растягивающие напряжения превосходят $R_{\rm p}$, то усилия в двуветвевых стойках следует определять с учетом возможности образования трещин в растянутой ветви. В этом случае допускается образование пластических шарниров в месте

Рис. 9.35. Расположение расчетных сечений, принимаемых при определении размеров сечения коротких консолей:

a — при фиксированной площадке опправия примымающего элемента; δ , δ — при отсутствия фиксированной площадки опирания соответственно при $l \ge l_{\rm OR}$ и при $l < l_{\rm OR}$

примыкания ригелей к сжатой ветви и передаче всей поперечной силы в данном сечении стойки только на сжатую ветвь.

Высота сечения коротких консолей $(l \ll 0.9h_0)$ в стойках, поддерживающих балки, фермы и т. п. (рис. 9.35) определяется из условия

$$Q \leqslant mR_{\rm p}bh_{\rm ot} + \frac{M}{z} \lg \gamma, \tag{9.36}$$

где $b,\ h_{01},\ M$ — ширина, рабочая высста и момент в вертикальном сечении I-I, проходящем через ближайший к колонне край площадки, передающей нагрузку на консоль;

z — плечо внутренней пары в сечении l-1; допускается при-

угол наклона сжатой грани консоли к горизонтали;

m— коэффициент, учитывающий условия работы консоли. Коэффициент m принимается равным: 1,6 для консолей, поддерживающих подкрановые балки в цехах с обычными мостовыми кранами тякого пого и среднего режима работы; 2,2 — в цехах с кранами легкого режима работы и в консолях, несущих статическую нагрузку; 1,0 — в цехах со

Таблица 9.8. Значение t для определення минимальных размеров коротких консолей

b ₆		Марка бето	ia
ь	200	300	400
1,0 0,8 0,7 0,6	3,3 3,7 4,2 5,1	3,1 3,5 3,8 4,4	3,0 3,3 3,6 4,0

спецнальными кранами тяжелого режима работы (с жестким подвесом, магнитных и т. п.).

 Среднее напряжение на смятие
 па площадке передачи нагрузки па консоль не должно превышать R_{пр}.

Угол γ у сжатой грани консоли не должен превышать 45°. Высота сечения консоли $h_{\kappa\rho}$ должна быть в месте примыкания ее к колонне

не менее $^{1}/_{3}$ высоты сечения консоли h в месте примыкания ее к колоние (см. рис. 9.35, a).

У коротких консолей, несущих подкрановые балки под специальные краны тяжелого режима работы, рекомендуется осуществлять плавное примыкание инжней грани консоли к колоние по кривой на участке не менее

 l_3 длины наклопной грани нли устранвать вут. При определении минимальных размеров поперечного сечення консолей, на которые щарнирно опираются сборные балки, идущие вдоль вылета консоли, при отсутствии специальных выступающих закладных деталей, фиксирующих площадку опирания (см. рис. 9.35, б), принимается, что балка опирается на площадку длиной $l_{\rm oc} = \frac{Q}{b_{\rm c} R_{\rm np}}$ ($b_{\rm d}$ — ширина площадки опирается на площадку длиной $l_{\rm oc} = \frac{Q}{b_{\rm c} R_{\rm np}}$

рания балки на копсоль). Нагрузка на консоль при этом принимается распределенной равномерно по длине площадки опирания $t_{\rm on}$.

Для таких консолей с углом $\gamma = 45^\circ$ и $l > l_{\rm on}$ минимальные размеры принимают из уеловия

$$\frac{Q}{R_{\rm D}bh_{0{\rm KD}}} \leqslant t$$

где $h_{0 \mathrm{кp}}$ — рабочая высота сечения консоли по свободному краю;

t — коэффициент, определяемый по табл. 9.8.

Во всех случаях, когда вылет консоли l меньше длины площадки оппраиня $l_{\rm on}$ (см. рис. 9.35, e), минимальные размеры консоли определяют для счения, примыкающего к колонне; при этом в формуле (9.35) учитывается нагрузка на консоль, находящаяся только в пределах вылета консоли, с учетом возможного пеблагоприятного смещения нагрузки вследствие петочности монтажа.

Если стыки балок с колоннами надежно замоноличены и арматура балок сваркой соединена с арматурой колонн (жесткие рампые узлы), минимальные размеры консолсй определяют для сечения, проходящего через торец балки, принимая равномерное ее опирание по длине от конца консоли до торца балки. При этом величину опорного давления от нагрузки, передающейся на консоль после замоноличивания, разрешается уменьшать на 25%.

В коротких консолях, примынающих к колоннам или к другим элементам большей высоты, выступающим за сжатую грань консоли не менее чем на половину высоты консоли в месте ее примыкания к колонне, сечение продольной арматуры подбирается по изгибающему моменту, действующему по грани примыкания консоли к колонне, увеличенному на 25%. В остальных случаях, а также если консоль является продолжением свободно лежащей из опоре балки или илиты, сечение продольной арматуры подбирается по моменту, действующему по оси опоры, увеличенному на 25%. Продольная арматура соответствующего сечения должна быть доведена до грани консоли.

При опирании сборных балок, идущих влоль вылета консоли при отсутствин закладных частей, фиксирующих площадку оппрання, изгибающий момент в консоли определяют по формуле

$$M = 1,25Q \left(l - \frac{Q}{2R_{\rm rm}k_{\rm c}} \right). \tag{9.37}$$

При этом, если $l < l_{\rm on} = \frac{Q}{R_{\rm rip} b_{\rm o}}$, учитывается нагрузка Q, находящаяся в пределах вылета консоли l.

В коротких консолях в качестве расчетной поперечной арматуры учитываются иаклонные хомуты и отгибы. При $h \leqslant 2,5c_1$ (рис. 9.36, a) короткие консоли рекомендуется армировать наклонными хомутами. При $h > 2,5c_1$

Рис. 9.36. Армирование коротких консолей $\begin{pmatrix} d_{0m} \leqslant -\frac{1}{15} & t_{0m} & d_{0m} \leqslant 25 & \text{м.н.} \end{pmatrix}$: a— наклониыми хомутеми; b— отогнутыми стерменями и горизонтальными хомутеми.

коисоли армируются отогнутыми стержнями и горизонтальными хомута-

ми (см. рис. 9.36, б).

При $h > 3.5c_1$ и $P \ll R_{\rm p}bh_{01}$ (где P — расчетная нагрузка на консоль) отогнутые стержни допускается не ставить.

Суммарное сечение отгибов и наклонных хомутов, пересекающих верхнюю половину наклонной линии (t_2 на рис. 9.36, δ), идущей от груза к углу примыкания нижней грани консоли к колонне, должна быть не менее 0,002 bh_a и не менее

$$f_0 = \frac{Q - \frac{0.15 R_0 b h_h^2}{c_2}}{R_0 \sin \alpha} , \qquad (9.38)$$

где $c_2=c_1+0.3\ h$ (если консоль является продолжением балки илн плиты, то c_2 принимается равным расстоянию от оси груза до оси опоры);

 с₁ — расстояние от оси груза до ближайшей грани колонны у низа консоли;

 — угол наклона отогнутых стержней или наклонных хомутов к горизонтали;

 h_0 — рабочая высота консоли в сечении примыкания ее к колонне.

Конструирование стоек

В центрально и внешентренно сжатых стойках площадь сечения продольной арматуры должна быть не менее указанной в табл. 8.1 и, как правило, не более 3% полной площади сечения бетона.

Диаметр продольных рабочих стержней в стойках монолитных конструкций должен быть не менее 12 мм и, как правило, не более 40 мм; для особо мощных стоек при проектной марке бетона выше 200 можно применять стержни больших диаметров; в стойках с меньшей стороной $b \gg 250$ мм диаметр продольных стержней рекомендуется принимать не менее 16 мм.

Во внецентренно сжатых стойках у граней, перпендикулярных к плоскости изгиба, а также у каждой граин центрально сжатых стоек при

ширине этих граней до 400 мм допускается ставить по два рабочих стержия. При большей ширине тех же граней у каждой из них рабочие стержин должны ставиться на расстояниях, не превышающих 400 мм (рис. 9.37).

У граней стоск, параллельных плоскости изгиба, при размере этих граней более 500 мм следуст ставить конструктивную продольную арматуру (если эта арматура не требуется по расчету) днаметром не менее 12 мм на расстояниях между ними не более

500 мм (см. рнс. 9.37). Поперечные стержни (хомуты) в стойках должиы ставиться во всех

Рис. 9.37. Размещение продольной арматуры в дентрально и внецентренно сжатых элементах:

а — сечение дентрально сжатого элемента;
 б → сечение внецентрунно сжатого элемента;
 1 — дополнительные продольные стержин.

Рис. 9.38. Конструкция сварных и вязаных пространственных каркасов в центрально и внецентренно сжатых элементах при армировании каркасами: a — сварими; δ — визвивми; I — основные плоские свариме кармаси; 2 — гоедический свариой кармас; 4 — шпилька; δ — хомух

случаях на расстояннях не более 500 мм, на расстояннях не более 15d при вязаных и 20d при сварных каркасах (d — наименьший диаметр продольиых сжатых стержней).

Если общее насыщение стойки продольной арматурой составляет более хомуты необходимо располагать на расстояннях не более 10d и приваривать к продольной арматуре.

При назначении расстояния между хомутами можно не принимать во внимание сжатые продольные стержии, не учитываемые в расчете, если их диаметр не более 12 мм и не превышает половины толщины защитного слоя бетона.

Конструкция поперечной арматуры должна обеспечивать закрепление сжатых стержней от бокового выпучивания в любом направлении.

При армировании стоек вязаными пространственными каркасами коиструкция хомутов должиа быть такова, чтобы продольные стержин, по крайней мере через один, располагались в местах перегиба хомутов, а эти перегибы — на расстояниях не более 400 мм по шнрине грани элемента (рис. 9.38); при шприне грани не более 400 мм п числе продольных стержней не более четырех допускается охват всех продольных стержней одним хомутом (рис. 9.38).

Для охвата продольных стержней на концах вязаных хомутов должны быть предусмотрены крюки.

При армировании стоек плоскими сварными каркасами два крайних каркаса (расположенных у протпвоположных граней) должны быть соединены друг с другом для образовання пространственного каркаса. Для этого у граней элемента, пормальных к плоскости каркасов, необходимо ставить поперечные стержни, привариваемые комтактной точечной сваркой к угловым продольным стержиям каркасов, или шпильки, связывающие эти стержий; расстояния между приваренными поперечными стержиями должны быть не более 20d, а между шпилькамн — 15d, где d — нанменьший диаметр продольных сжатых стержней.

Тоблица 9.9. Размеры комутов стоек

Ne n.n	Число рабочих стержисй им одной сто- роне сечения стойки				Размеры	хомутов				
J	Не более 4	25 0 25	h _e h _e	25	£ 25	h _a	25	\$2 25 Z5	ha 200-nurzon	25
		<i>l</i> _{xoм1} ==	ha 2 (ha +	- b _e) + Δ	l; I _{хона} :	$\frac{h_a}{h_a} = 2(h_a - h_a)$	3 3 -b _a) + 1	Μ;	3. na	à
į				- b _e) + ∆ l; l _{хома} : каналв						
2	5	I _{TOM5}	$2(h_n + 1)$	b.) + M:	25	5,		10 to 10 to	\$\frac{\beta}{2} \rightarrow \frac{\beta}{2}	
		I _{XOMB} =	$4l_1 + \ell$	l; l ₁ =						
1		Ширниа				та сечени		t wa		_
ļ		стойки <i>b, мм</i>	450	500	550	600	650	700	750	800
	·	350 400 450 500 550 600 630 700 760 800	250 270 280 300 320 340 360 380 400 420	270 290 300 320 340 360 360 400 420 440	290 310 320 340 360 370 390 410 430 450	3J0 330 340 360 370 390 410 430 450 470	340 360 360 380 390 410 430 440 460 480	360 370 380 400 410 430 440 460 480 500	380 390 400 420 430 450 460 480 500 510	400 410 430 440 450 470 480 600 510
3	5	25 0 25	25 80	14016 ha 0 <h <1200<="" td=""><td>25</td><td>600</td><td>7 2 ha</td><td>3</td><td>00</td><td></td></h>	25	600	7 2 ha	3	00	
		$l_{\text{XOM7}} = l_{\text{XOM8}} = l_{\text{YOM8}} = l_{\text{Q}} = \frac{1}{6}$	$2\left(\frac{2}{3}\right)$ $2l_2+l_3$ $-\sqrt{4h}$	$h_n + b_a$ $\frac{di}{a} + 9b_a^2.$	+Δ <i>l</i> ;					

Продолжение табл. 9.9.

Ne n n	Число рабочих стержней ня одной стороне сечения стойки				Pas	меры хом	утов			
					Зна	ченця І,	B. ASAI			
		Ширина			Высо	га сечени	я стойни	h. MM		
İ		стойки b, мм	850	900	950	1000	1050	1100	1150	\$200
		360 400 450 500 550 500 650 700 760 800	310 320 340 350 370 380 400 420 440 460	320 330 350 360 380 400 420 430 450 470	340 350 360 370 390 410 430 440 460 480	350 360 370 390 400 420 440 450 470	360 380 390 400 420 430 450 470 480 500	380 390 400 420 430 450 460 480 500 510	390 400 420 430 440 460 470 490 510 520	410 420 430 450 460 470 490 500 520 540
4	Более 5	LXONIO =	$ \begin{array}{c} h_{0} \\ 450 < h < 45 \end{array} $ $ \begin{array}{c} 2 (h_{0} + \frac{1}{4} + \frac{1}{$	2016 25 25 26 + A + (b ₂ -	$\begin{cases} b_c \\ b_c \\ \end{pmatrix}^2$	g ha		p_{π}	ho ha	200
5	Более 5	25 00 25	6004	4 0 16 Da 0 4 1200	25	De la companya de la	II 2 ha	\$	12	20
		$\begin{aligned} I_{\text{XOM12}} &= \\ I_{\text{XOM12}} &= \\ I_{4} &= -\frac{1}{6} \end{aligned}$	$= 2\left(\frac{2}{3}\right)$ $= 2l_4 + l_4$ $= \sqrt{4}$	$h_a + b_c$ $h_c + \Delta l;$ $h_a^2 + 9 (t)$	$\left(\frac{1}{a}\right) + \Delta l;$ $\left(\frac{1}{a} - b_{c}\right)^{2}$					
6		25 bs 25	1200	6016 ha n≤1600	25	5	B ha		45	5
		LXOMIA =	$= 2l_5 + l_2 + \Delta$	$h_a + b_a$ $h_c + \Delta l;$ $l;$ $+ 4 (b_a - b_a)$,		

No Tatt	Число рабочих стержней на одной стороне сечелия стойки				Размера	а хонутов			
					Значения	bc. мм			
			Ko	личество ст	гержией из	каждой с	гороне сеч	ения стойк	ж
		Ширина	6	7	8	9	10	11	12
		стойки, <i>b.</i> им		F	оличество	стержией :	на участке		
	Более 5		2	3	4	3	4	5	4
	Donce o	400	90		_	_	_	_	_
		450	001	_	*	_			_
1		500	120	160					_
1	V	550	130 200	180	220	-	_	_	_
		600		205 230	250 270	150	_	_	_
и		650 700	_	250	300	170 185	230	-	_
И		750	_	200	330	200	250	290	_
П	100	800	_	_	350	215	270	310	215

Если поперечные стержни поставлены не по расчету, то допускается приваривать их контактной точечной сваркой к поперечным стержиям плоских каркасов.

Если крайние плоские каркасы имеют промежуточные продольные стержни, то последние, по крайней мере, через один и не реже чем через 400 мм по ширине грани эле-

мента, должны связываться с продольными стержиями, расположенными у противоположной грани, при помощи шпилек, устанавливаемых по длине элемента на тех же расстояниях, что и поперечные стержин плоских каркасов (рис. 9.38, а); допускастся не ставить таких шпилек при ширине данной грани
элемента не более 500 мм, если
количество продольных стержней у этой грани не превышает
четырех.

При большнх размерах сечения элемента рекомендуется установка промежуточных плоских сварных каркасов (рнс. 9.38, а):

Рис. 9.40. Заделка двувствевых стоек в фундамент:

а — типовов решение; б — при соединении ветаей поивзу ригелем; I — ветвь стойки; 2 — ригель между ветвями; 3 — стакие фундамента; 4 — замоноличиванию бетоном на мелком щебие

Диаметр хомутов в вязаных каркасах центрально и внецентренно сжатых линейных элементов должен быть не менее 5 мм и не менее:

0.2d — при выполнении хомутов из обыкновенной арматурной проволоки диаметром 5 и 5.5 мм или из стали класса A-HI;

0,25d — при выполнении хомутов из других видов арматуры, где d — наибольший диаметр продольных стержней.

При сварных каркасах диаметр поперечных стержней устанавливается по табл. 8.4.

При определении размеров хомутов рекомеидуется пользоваться табл. 9.9.

Для стоек, несущих нагрузки от производственных кранов, рекомендуется применять вязаные арматурные каркасы,

Рис. 9.39. Пример армирования средней двуветвевой стойки для здания с кранами грузоподъемностью 50 m.

Пример армирования монолитной стойки приведен на рис. 11.21, сборной ступенчатой прямоугольного сечения — на рис. 11.22.

Армирование сборной двуветвевой стойки показано на рнс. 9.39.

Сборные стойки устанавливают в стакан фундамента.

Особое внимание должно быть обращено на заделку растянутой ветви двуветвевой стойки. В типовом решении стакаи для обенх ветвей делают общик; на двух боковых поверхностях ветвей в местах их заделки в фундамент устранвают канавки треугольного или транещиевидного профиля для образования при замоноличивании бетонных шпопок (рис. 9.40, a); внутренняя поверхность стакана должна быть шероховатой.

Надежная заделка двуветвевой стойки в общем стакане может быть осуществлена более просто при соединении ветвей понизу ригелем (см. рис. 9.40, б стр. 285).

РАМЫ

Общие указания

Расчетная схема рамного каркаса должна возможно болееточно отражатьдействительную работу сооружения при заданных воздействиях, деформативных свойствах грунтового основа-

пня и других факторах.

Все допущения, вводимые с целью упрощения расчетией схемы, должны являться результатом прецебрежения второстепенными факторами, мало влияющими на результаты расчета.

При назначении расчетной схемы рамы необходимо учитывать особенности компоновки здания и пространственный характер работы рамного каркаса. Например, при расчете рам каркасов многоэтажных зданий следует учитывать наличне горизонтальных (перекрытия) и вертикальных (стены лестичных клеток и торцовые стены) днафрагм, объеднияющих рамы рассчитываемого каркаса в единый пространственный рамно-связевой блок (рис. 9.41, а). Горизонтальные диафрагмы, которые можно с достаточной точностью считать бесконечно жесткими в своей плоскости, распределяют горизонтальные нагрузки между рамами каркаса и вертикальными диафрагмами. Расчет на горизонтальные нагруз-

ки рамно-связевого блока при большом

Рис. 9.41. K расчету рамно-срязевого блока каркаса:

а — плак; б — исходная расчетныя схема;
 в — упрощенная расчетная схема.

числе этажей выполняют как плоской системы (см. рис. 9.41, 6), состоящей из рамы-этажерки и консольной балки, связанных в уровнях ригелей абсолютно жесткими связями. Элементы рамы имеют жесткость, равную суммарной жесткости соответствующих элементов рам, входящих в состав блока, а жесткость консоли — сумме жесткостей вертикальных днафрагм.

Для расчета заданной системы целесообразно использовать метод сил, принимая в качестве лишних неизвестных усилия в связях между рамой и балкой. При этом, как показали исследования А. С. Калманок, решение задачи можст быть значительно упрощено, если учитывать связи только в

Рис. 9.42. Расчетные схемы сборных рам с узловыми вставкями бесконечной жесткости:

а. 6 — конструкция и расчетная схема узла; в — расчетная схема рамы

уровне двух верхних и нижнего ригелей (см. рис. 9.41, в). Усилиями в остальных связях можно пренебречь, так как они невелики.

При расчете многоэтажных рам, решаемых в сборных конструкциях с применением консолей, поддерживающих ригели (рис. 9.42, а), следует читывать повышениую жест-

кость узлов рамы. Как показали исследования, проведенные Гипротисом, участок, заштрихованный на рис. 9.42, б, можно с достаточной для практических расчетов точностью считать бесконечно жестким. Тогда, в общем случае, рама оказывается состоящей из стержней (рис. 9.42, в) с приопорными участками бесконечной жесткости. Рамные каркасы зданий при числе пролетов два и более при действии

вертикальной нагрузки рассчитываются без учета смещений.

Ригели многопролетных рам при обычных величинах пролетов и нагрузок, а также при погонной жесткости ригеля, втрое большей суммарной, примыкающих к узлу стоек могут рассчитываться как неразрезные балки на шаринрных опорах с упругой заделкой их в крайние стойки.

При отношении суммарных погонных жесткостей примыкающих стоек к погонным жесткостям соответственных рнгелей, равном шести и более, ригели рассчитываются как балки с полностью защемленными опорами.

Для сокращения расчетной работы разрешается:

а) если разница между величинами пролетов не более 10%, принимать для расчета равнопролетную схему со средней величиной пролета;

б) при уклоне не более 1/8 наклонные ломаные ригели считать горизонтальными и высоту этажа принимать равной средней высоте соседних стоек;

 в) перемещать нагрузки к опоре или к середине пролета на величину не более 0,051, где 1 — расчетный пролет конструкции, если этим достигается упрощающая расчет симметрия;

г) заменять в статическом расчете второстепенные сосредоточенные нагрузки увеличением основной сосредоточенной нагрузки с тем, чтобы сумма всех нагрузок осталась прежней, и при условии, что второстепенные нагрузки в сумме составляют не более 10% от основной;

д) в рамных конструкциях, в которых нагрузка на ригели передается через продольные балки, включать вес ригеля в величииу сосредоточенной

нагрузки от продольных балок.

Одновременное изменение величии пролетов и изгрузок не допускается, если это ведет в обоих случаях к уменьшению или увеличению расчетного усилия.

Конструирование рам выполняется для действительных пролетов с уче-

том фактического расположения нагрузки.

Статический расчет рам

Расчет рамной конструкции состоит из трех этапов:

а) ориентировочного назначения сечений элементов рамы для определения собственного веса;

б) предварительного расчета для уточнения размеров сечений и определения жесткостей элементов рамы;

в) статического расчета для окончательного подбора сечений элементов и конструирования элементов рамы.

Таблица 9.10. Ориентировочные значения высоты поперечного сечения ригеля в долях от пролета рамы

	Pa	МЫ
Форма ригеля	однопролетине	миогоп ролети ые
Прямолинейная	$\left(\frac{1}{10} - \frac{1}{12}\right)t$	$\left(\frac{1}{12} - \frac{1}{16}\right)t$
Поманая:		,,
без затяжки	$\left(\frac{1}{12} - \frac{1}{16}\right)t$	$\left(\frac{1}{12} - \frac{1}{18}\right)t$
с затяжкой	$\left(\frac{1}{16} - \frac{1}{20}\right)t$	$\left(\frac{1}{16} - \frac{1}{24}\right)t$
Криволинейная:	(10 20)	(10 21)
без затяжки	$\left(\frac{1}{18} - \frac{1}{24}\right)t$	$\left(\frac{1}{18} - \frac{1}{30}\right)t$
с за яжкой	$\left(\frac{1}{30} - \frac{1}{35}\right)t$	$\left(\frac{1}{30} - \frac{1}{40}\right)t$

Ориентировочные значения высоты поперечного сечения ригеля в пролете приведены в табл. 9.10.

Ширина поперечного сечення ригеля принимается равной $^{1}l_{3}$ — $^{1}l_{2}$ высоты. В сборных и монолитных тонкостенных конструкциях толщина ригеля может составлять до $^{1}l_{13}$ Высоты поперечного сечения.

Рис. 9.43. График для определения моментов инерции тавровых сечений.

Высота поперечного сечения крайних стоек одноэтажных рам назначается равной 0,6, а средних — 0,5 от высоты поперечного сечения ригеля, примыкающего к стойке. Ширниу поперечного ссчения стоек предпочти-

тельно принимать равной ширине поперечного сечения ригелей (в многоэтажных рамах это требование не соблюда-

ется).

Предварительный расчет прямолинейпых рителей (пазначение сечения в пролете) можно производить по изгибающему моменту, равному (0,6—0,8) $M_{\rm p}$,
где $M_{\rm o}$ — момент в свободно лежащей
балке такого же пролета, как ритель.
В многопролетных рамах для определения изгибающих моментов в ригелях
возможна также замена рамы многопролетной неразрезной балкой.

Предварительный расчет стоек можно производить по продольной силе, определяемой в предположении разрезности

ригелей рамы.

При определении жесткостей ригелей рампых конструкций лаиты покрытий и перекрытий в водят в расчет независимо от соотношения между толщиной плиты и высотой поперечного сечения ригеля. За расчетную ширину таврового сечения принимают расстояние между осями примымающих к ригелю пролетов.

На рис. 9.43 и 9.44 приведены графики для определения моментов инерции и центров тяжести тавровых сечений.

Рис. 9.44. График для определения положения центров тяжести тавровых сечений.

В окончательном статическом расчете рамной конструкции должны быть определены действительные усилия в сечениях рамы при наиболее невыгодных комбинациях возможных воздействий для основного, дополнительного и особого сочетания расчетных натрузок.

При подборе сечений элементов рамной конструкции необходнмо для каждого расчетного сочетания нагрузок определить следующие комбинации

Для сечений прямолинейных ригелей:

а) наибольший положительный изгибающий момент М_{макс} и соответствующую ему величину поперечной сплы $Q_{\rm соотв}$;

б) нанбольший отрицательный изгибающий момент $M_{
m Main}$ и соответствующую ему величину поперечной силы Qсоотв;

в) наибольшую поперечную силу Qмякс.

Для сечений стоек и криволинейных ригелей: а) паибольший положительный изгибающий момент $M_{\rm макс}$ и соответ-

ствующую ему величину продольной силы $N_{\text{соотв}}$; б) наибольший отрицательный изгибающий момент $M_{
m min}$ и соотвст-

ствующую ему величину продольной силы $N_{\rm coots}$;

 в) наибольшую продольную силу N_{макс} н соответствующую ей величнну изгибающего момента Месотв.

Для нижних сечений стоек определяют и величину поперечной силы

(Q_{соотв}), необходимую для расчета фундамента.

Прн определении расчетных комбинаций усилий следует выделять усилия,

вызываемые длительно действующими нагрузками.

Расчетные комбинации усилий удобио определять в табличной форме (см. раздел II).

Отклонение от предварительно принятых соотношений моментов инерции элементов рамы допускается не более чем в 2 раза. В случае большего

расхождения необходим пересчет рамы.

Окончательный статический расчет рам следует производить способами, позволяющими получить решение с наименьшим возможным количеством вычислений и гарантирующими достаточную для практических целей точ-

ность результатов.

При выполнении расчетов рам следует использовать современные средства вычислительной техники и в первую очередь электронные цифровые вычислительные машины (ЭЦВМ). Примененне ЭЦВМ позволяет в зависимости от типа используемой программы автоматизировать все или основные этапы статического расчета. При этом работа инженера-расчетчика сводится к подготовке исходных данных, содержащих необходимые сведения о геометрип и структуре рассчитываемой системы, жесткостях ее элементов и внешних нагрузках.

В результате расчета на ЭЦВМ могут быть получены окончательные значения внутренних усилий в элементах рамы или (в некоторых программах) расчетные комбинации внутренних усилий от невыгоднейшего расположе-

ния временных нагрузок.

Краткий перечень программ для расчета рамных систем на ЭЦВМ, изданных в «Отраслевом фонде алгоритмов и программ» института Гипро-

тис и некоторых других, приведен в табл. 9.11.

Весьма эффективны при расчете многоэтажных рам спецпализированные • электромоделирующие машины типа ЭМСС-7, ЭМСС-7М и «Альфа», действие которых основано на аналогии уравнений строительной механики с уравнениями электрических цепей. Электромоделирующие машины позволяют достаточно просто определить узловые изгибающие моменты в рамах с высокой степенью статической неопределимости.

В случаях, когда нецелесообразно или невозможно использовать цифровые электронные или моделирующие машниы, расчет следует выполнять, пользуясь приведенными ниже рекомендациями. При этом могут быть успешно использованы настольные клавишные вычислительные машины.

В разделе III приводятся формулы и таблицы, позволяющие получить точное решение для большого количества схем простых рам и приближенное для многоэтажных и многопролетных с равными пролетами на вертикальные и горизонтальные нагрузки.

Таблица 9.11. Программы для расчета рамных систем на ЭЦВМ

1—16 1—17	ЭЦВМ «Промінь» Определение частот собственных горизонтальных колебаний много- этожных рам с числом этажей до 14 Определение единчных горизонтальных перемещений много- этажных рам с числом этажей до 18
	Определение частот собственных горнаонтальных колебаний много- этажных рам с числом этажей до 14 Определение единичных горизонтальных перемещений многоэтаж-
117	Определение единичных горизонтальных перемещений многоэтаж-
1 —22	Расчет на горизонтальную нагрузку одвоэтажных ыногопролетных рам с шарпирным прикреплением ригелей
1—5	рам с шаривревки прикременаем рителен Расчет статически неопределимых систем методом сил ЭЦВМ «НАИРИ»
*	Расчет плоских стержневых систем
	Статика и динамика. (H—59) ЭЦВМ БЭСМ-2М
150	Инструкция по подготовке исходных данных для расчета много- этажных многопролетных рам по программе СИДР-3
170	Статический и динамический расчет многоэтажных рам (СИДР-3M).
173	Расчет одноконтурных рам на упругом основании
1—29	Определение частот и форм собственных колебаний стержневых систем.
164	Автоматический расчет плоских стержневых систем (МАРСС-200) ЭЦВМ «Минск-2»
1—57	Расчет плоских многоэтажных многопролетных рам на статические нагрузки
1—58	Расчет плоских многопролетных многоэтажных рам на динамиче- ские нагрузки
1—59	Определение расчетных комбинаций усилий (РК-2)
1—88	Расчет рамных конструкций методом деформаций. (КАРРА-1)
143	Расчет плоских стержневых систем (СМ-4МИ)
1—45	Инструкция по подготовке исходных данных для расчета статически неопределимых систем по программе СМ-4МИ
155	Определение усилий в элементах стержневых систем от различных комбинаций пагрузок
183	Комплекс стандартных программ по расчету стержлевых систем на динамические воздействия ЭЦВМ «Мянск-22»
. 1—97	Инструкция по подготовке исходных данных для статического и динамического расчета многоэтажных рам по программе СИДР-II
1100	Статический и линамический расчет многоэтажных рам (СИДР-Ц)
I—95	Расчет плоских и пространсувенных стержневых систем (MAPCC—103)
1—96	Инструкция по подготовке исходных данных для расчета плоских и пространственных стержиевых систем по программе MAPCC-103
1—98	Инструкция к системе автоматизации расчетов стержневых конструкций СМ-5
i—99	Система автоматизации расчетов стержневых конструкций (СМ-5)
*	Расчет плоских стержневых систем. Статика и динамика (М-59)
2.0	Расчет пространственных стержневых систем (ЭКСПРЕСС-2)
**	Расчет пространственных стержневых систем с односторонинми связями (ЭКСПРЕСС-3)
***	Расчет пространственных стержневых систем (Дракон)

Примечания: * программы разработаны институтом КневЗНИИЭП.

** программы разработаны институтом УкрНИИпроект.
*** программа разработана институтом Укрпроектетальконструкция.

При расчете железобетонных рамных каркасов рекомендуется учитывать возможное образование трещин и развитие неупругих деформаций. Образование трещин и развитие неупругих деформаций приводят к синжению жесткости наиболее нагруженных элементов рамы и перераспределению усилий по сравнению с результатами расчета по упругой схеме. Особенно существенно сказывается учет неупругих деформаций при расчете рам на вынужденные деформации — осадку опор, температурные воздействия и т. п. В этих случаях действующие в конструкции усилия прямо пропорциональны ее жесткости. Поэтому учет действительных

условий работы коиструкции и сиижения жесткости ее элементов вследствие развития неупругих деформаций позволяют уменьшить расчетные

усилия и запроектировать конструкцию более экономично.

Расчет рамных каркасов с учетом развития неупругих деформаций рекомендуется выполнять методом последовательных приближений или щаговыми методами. Все эти методы, являющиеся разиовидностями метода упругнх решений, базируются на многократном расчете заданной конструкции как упругой системы, жесткости элементов которой уточняются на основании результатов предыдущего расчетного цикла. Такой подход при постоянном уровне нагрузки эквивалентей последовательному уточнению жесткостей элементов рамы в зависимости от действующих в ней усилий. При задании последовательно возрастающих порций нагрузки (метод последовательных нагружений) жесткостные характеристики сечений при данном уровне пагрузки вычисляются по значениям усилий, найденным на предыдущем более инзком уровне нагрузки. Таким путем удается промоделировать расчетом весь процесс иагружения конструкции.

Во всех методах расчета рамных систем в неупругой стадни в качестве начального приближения принимаются результаты расчета рамы

по упругой схеме.

При пластическом разрушении рамных конструкций происходит дальнейшее перераспределение внутренних усилий в процессе последовательного образования пластических шарниров. Этот процесс завершается превращением системы в механизм в момент, когда число пластических шаринров на один превысит степень статической неопределимости заланной системы.

Определение несущей способиости рамных конструкций рекомендуется выполнять на ЭВМ методами предельного равновесия, развитого в работах А. А. Гвоздева, А. Р. Ржаницина. А. А. Чираса и др., с использованием аппарата математического программирования. Такой подход позволяет решить задачу о несущей способности железобетониой коиструкции аналитически, не прибегая к экспериментальному определению

схемы ее разрушения.

Расчет рамных конструкций за пределами упругости и в стадни предельного равновесня связан со значительными трудностями и практически возможен только с использованием ЭВМ.

Ниже мы рассмотрим кратко основные методы расчета рамных кар-

касов в упругой стадии.

Для расчета миогопролетных и многоэтажиых рам с иеравиыми пролетами и разными жесткостями стоек в пределах одного этажа рекомендуется метод последовательных приближений.

Для расчета сложных рам, не имеющих готового решения, и при невозможности эффективного использования приближенных решений могут быть

Рис. 9.45. Рамный поперечник здания системы: а — заданной; б — основной

применены метод сил или перемещений или смешаиный метод. При этом для уменьшения количества уравнений рекомеидуется принимать качестве основных систем статически неопределимые рамы, получаемые путем расчлене-

иия заданной рамы на ряд более простых, имеющих готовые решения. Так, например, для расчета рамного поперечника здания, показанного на рис. 9.45, а, целесообразно применить метод сил, приняв основную систему по рис. 9,45, б.

Расчет входящих в основную систему, статически неопределимых эта-

жерок может быть легко выполнен методом последовательных приближений или с помощью таблиц.

Расчет рам методом сил и перемещений или смешанным методом может быть облегчен, если, для вычисления коэффициентов каноинческих уравнений использовать приведенные в разделе III формулы и таблицы.

Система канонических уравнений метода сил:

При этом $\delta_{ii} = \delta_{ii}$.

Здесь $X_1, X_2, X_3, ..., X_n$ — неизвестные величины усилий в заданной системе от внешних воздействий в местах отброшенных связей. Неизвестные усилия Х определяются из решения системы канонических уравнений.

Коэффициенты уравнений δ_{11} , δ_{12} , ..., δ_{nn} и δ_{1P} , δ_{2P} , ..., δ_{nP} представляют собой перемещения точек основной системы под воздействием единичных значений неизвестных усилий X и внешней нагрузки.

Для определения перемещений точек отдельных стержней основной системы рекомендуется пользоваться табл. 17.13.

Система канонических уравнений метода перемещений:

При этом $r_{ii} = r_{ii}$

Здесь $Z_1, Z_2, Z_3, ..., Z_n$ — неизвестные величины перемещений в местах дополнительных связей, введенных в заданную систему. Неизвестные перемещения Z определяют из решения системы канонических уравнений.

Коэффициенты r_{11} , r_{12} , r_{13} , ..., r_{nn} и r_{1P} , r_{2P} и r_{nP} представляют собой реактивные усилия в дополнительных связях, вызываемые единичными перемещениями связей и внешней нагрузкой.

Для вычисления значений коэффициентов r рекомендуется пользоваться

формулами и таблицами раздела III.

Система канонических уравнений смешанного метода (для конкретности записи приводится система с тремя неизвестными):

$$X_{1}\delta_{11} + X_{2}\delta_{12} + Z_{3}\delta_{13}' + \delta_{1P} = 0;$$

$$X_{1}\delta_{21} + X_{2}\delta_{22} + Z_{3}\delta_{23}' + \delta_{2P} = 0;$$

$$X_{1}r_{31} + X_{2}r_{32}' + Z_{2}r_{33} + r_{3P} = 0.$$
(9.41)

Неизвестные X и Z и коэффициенты δ и r обозначают то же, что и в уравненнях методов сил и перемещений.

Коэффициенты δ_{13} и δ_{23} представляют собой перемещения, вызванные единичным перемещением $Z_3 = I$.

Коэффициенты r₃₁ и r₃₂ представляют собой реактивные усилия, вызванные единичными усилиями $X_1=1$ и $X_2=1$. В силу взаимности $\delta_{13}=-r_{31},\ \delta_{23}=-r_{32},\$ что облегчает вычисление

коэффициентов.

Для вычисления коэффициентов уравнений смешанного метода, так же как и для вычисления коэффициентов уравнений методов сил и перемещений, рекомендуется пользоваться формулами и таблицами, приведенными в разделе III.

РАСЧЕТ МНОГОЭТАЖИЫХ РАМ С ВЕРТИКАЛЬНЫМИ СТОЙКАМИ МЕТОДОМ ПОСЛЕДОВАТЕЛЬНЫХ ПРИБЛИЖЕНИЙ

Под воздействием произвольной внешией нагрузки узлы рамы с вертикальными стойками поворачиваются и смещаются в горизонтальном направлении.

Расчет рам на произвольную нагрузку методом последовательных при-

ближений рекомендуется производить в два этапа.

В первом этапе производится расчет рамы с несмещающимися узлами (несвободная рама). Для этого в заданную систему (рис. 9.46, а) вводят дополнительные связи, препятствующие линейным смещениям узлов рамы (рис. 9.46, *б*).

Во втором этапе производится расчет задапной системы на горизоптальные силы (рис. 9.46, в), равные по величине, по обратные по знаку усплиям R в дополнительных связях, введенных в систему в первом этапе расчета.

Действительное решение для заданной системы получается суммирова-

нием результатов по первому и второму этапам расчетов.

Если горизонтальные усилия, возникающие в дополнительных связях при расчете по первому этапу, будут иметь практически незначительные

Рис. 9.46. Расчетные схемы рам систем:

а — заданной; б, в — соответственно в первом в втором этапе расчета;

величины, то расчет по второму этапу отпадает. В этом случае решение по

первому этапу может считаться окончательным. При действии на раму только горизонтальной узловой пагрузки необходимость в расчете по первому этапу отпадает; расчет выполняется только

по второму. Первый этап (расчет несвободной рамы). Введем во все узлы несвободной рамы, кроме опорных и шарнирных, моментные связи, препятствующие

повороту узлов.

От местной нагрузки на концах стержней рамы возникают моменты защемления, воспринимаемые моментными связями. Для определения моментов защемления можно воспользоваться даниыми

табл. 14.2-14.4. Алгебранческую сумму моментов защемления

стержней, сходящихся в рассматриваемом рамы, будем называть неуравновешенным моментом. При этом положительными моментами будем считать моменты, вращающие узел по часовой стрелке.

При сиятии моментной связи неуравновешенный момент распределяется между сходящимися в узле стержнями пропорционально их сопротивленню пово-

Сопротивлением повороту конца B стержня AB(рис. 9.47) будем называть момент m_B , который требуется приложить к концу стержня В, чтобы вызвать его поворот на угол $\phi_B = 1$.

При этом на другом конце стержия возникает мо-MEHT MA.

Отношение величины m_A : m_B будем называть коэффициентом переноса n. Формулы для определення сопротивлений концов стержней повороту и значения коэффициентов переиоса для всех практически встречающихся схем приведены в табл. 9.12.

Рис. 9.47. Сопротивление стержия повороту: а — схема деформиции стержия;
 б — этюри изгибающих моментов.

Tаблица 9.12. Сопротивление концов стержней повороту и коэффициенты переноса n

Сусыз стержия	Эпюра моментов	m_B	m_A	$n = \frac{m_A}{m_B}$
A ETA ETA	m _R	4 <u>EI</u>	$2\frac{EI}{l}$	0,5
A CJ B	$m_{\mathcal{B}}$	3 <u>EI</u>	0	0
A Ely Ely	m_k m_k	$k_{B5} = \frac{EI_{\text{H}}}{l}$	$k_{A5} - \frac{EI_{H}}{l}$	$rac{k_{A5}}{k_{B5}}$
A FT B	m_{θ}	$k_{A4} - \frac{EI_{H}}{l}$	k_{B4} $\frac{EI_n}{t}$	k _{B4}
A EIA EIA B	σ_{s}	k_0 - $\frac{EI_{\text{II}}}{l}$	0	o
	m_{λ}	M 1 _B	MA	$\frac{M_B}{M_A}$
EJ-eo-	m_{δ}	M_B	0	. 0

Примечация: 1. Коэффиценты k_{A5} и k_{B5} окределяют по табл. 16, 18; k_{A4} , k_{B4} — по табл. 16, 17.; k_9 — по табл. 16. 9. 2. Величину моментов M_A и M_B окределяют по табл. 14. 3.

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			Таблица 9	Таблица 9.13. Распределение узловых можентов	ых моментов		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Vanu			А		В	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Стержии		_	63	દ	63	4
$\overline{M}_{A1} = -\Delta_{A1} \underbrace{M_{A2}}_{A3} = -\Delta_{A3} \underbrace{M_{A3}}_{A1} + \underbrace{M_{A3}^{N_2} = -\Delta_{A3} \underbrace{M_{A1}}_{A3}}_{MBT = n_{A3} M_{A3}} + \underbrace{M_{A3}^{N_3} = -\Delta_{A3} \underbrace{M_{A1}}_{A3}}_{MBT = n_{A3} M_{A3}}$	∇		. ۵۸۱	Δ _{Λ2}	Δ/33	Δ_{B2}	$\nabla_{\mathcal{B}^4}$
$ M_{A1} = - \Delta_{A1} (\overline{M}_{A1} + M_{A2}^{Y} = - \Delta_{A2} (\overline{M}_{A1} + M_{A3}^{Y} = - \Delta_{A3} (\overline{M}_{A1} + M_{A3}^{Y} = - \Delta_$	23		n_{A_1}	n _{A2}	. n _{A3}	n_{B2}	n _{B4}
уравитовещивающие $M_{A1}^{N} = -\Delta_{A1} (\overline{M}_{A1} + M_{A2}) + M_{A3}^{N} = -\Delta_{A2} (\overline{M}_{A1} + M_{A3}) + \overline{M}_{A3}$ вторячеве	енты защемлени	BK .	$\overline{M}_{A_{\parallel}}$	1	MA3	l	1
вторячиме		нвающие		$M_{A2}^{y} = -\Delta_{A2} \left(\overline{M}_{A1} + \overline{M}_{A3} \right)$	$M_{A3}^{y} = -\Delta_{A3} (\overline{M}_{A1} + \overline{M}_{A3})$		
						$M^{\mathrm{BT}} = n_{A2} M_{A2}^{\mathrm{A}}$	

-	ΣM_{B4}	
	2M _{B2}	
	ΣM_{A3}	
	2M _{A2}	
	$\Sigma_{M_{A1}}$	
	Скончательные значения моментов	

Таким образом, на каждый етержень рассматриваемого узла приходится часть неуравновешенного момента, называемая уравновешивающим моментом и определяемая по формуле

$$M_I^{yp} = -M \frac{m_{Bl}}{\Sigma m_B} \,. \tag{9.42}$$

Величина $\frac{m_{Bl}}{\Sigma n_B}$, равная отношенню сопротивлення повороту конца данного стержия к суммарному сопротивлению повороту всех стержней, сходящихся в узле, называется коэффициентом распределения Δ , т. е.

$$M_1^{\text{yp}} = -M\Delta,$$
 (9.43)

где

$$\Delta = \frac{m_{Bl}}{\Sigma m_B} \,. \tag{9.44}$$

На противоположных концах стержней возникают вторичные моменты, ответьствующий коэффициент переноса.

Сумма вторичных моментов на етержнях, сходящихся в узле, смежном с рассмотренным, является новым неуравновещенным моментом, н расчетный цикл повторяется. С каждым последующим циклом величины неуравновешенных моментов резко уменьшаются по абсолютной величине Обычно после второго или третьего цикла неуравновешенные моменты оказываются настолько малыми, что практически дальнейшее распределение узловых моментов не нмеет смысла.

Окончательные значения изгибающих моментов на концах стержией размы нахолятся суммированием всех моментов защемления, уравновешнваюших и вторичных.

Для систематизации и упрощення расчета все вычисления, связанные с получением решения методом последовательных приближений, производятся в табличной форме (табл. 9.13). Сначала в табл. 9.13 записывают наименования узлов и сходящихся в этих узлах стержней, значения коэффициентов распределения к переноса. Затем записывают моменты защемлення стержней, несущих местную нагрузку, увеличенные в 10, 100 и более раз, что позволяет избежать операций над дробными числами и ограничить точность расчета необходимым пределом. В практических расчетах достаточно увеличивать моменты защемления в 100 раз.

Умножая алгебранческую сумму моментов защемления на соответствующие коэффиненты распределения, записываем полученные величные с

обратным знаком (уравновешивающие моменты).

Вторичные моменты находим, перенося произведение уравновешивающего момента на соответствующий коэффициент переноса в одноименную графу (противоположный конец стержия).

Повторяем расчетный цикл, вычисляя иеуравновещенные моменты как суммы вторичных моментов на концах стержией, сходящихся в рассматриваемых узлах рамы.

Окончательные значення узловых изгибающих моментов находим, суммируя по вертикали все величны, записанные в таблице (моменты защемления, уравновещивающие н вторичные моменты). В большнистве случаев стержин рамных конструкций имеют постоянные по длине сечення к одинаковые закреплення концов. В этих случаях нет необходимости вычислять величины сопротивления концов стержней повороту, а следует принять вместо них пропорциональные им зеличины погонных жесткостей стержней.

Коэффициенты переноса в таких рамах одинаковы для всех стержней и равны 0,5 (см. табл. 9.12).

published (cast roots, o.tz)

Пример 9.1. Определить узловые изгибающие моменты в раме, изображенной на рис. 9.48, *а*.

Маркируем узлы и стержни рамы (рис. 9.48, б).

æ.	7	Δ_{D2} Δ_{B4}	n _{B2}	1	
	63	ΔΛι	n _{A3}	MA3	$M_{A3}^{y} = -$
A	64	ΔΑ2	7.42	I	$M_{A2}^{V} = -\Delta_{A2} (\overline{M}_{A1} + H_{A3})$
	_	ΔAI	141	\overline{M}_{A1}	\overline{M}_{A1} $M_{A1}^{y} = -\Delta_{A1} (\overline{M}_{A1} + \overline{M}_{A3})$
Vana	Стержия	δ	п	Моменты защемления	Моменты защемления у уравитерине

Таким образом, на каждый стержень рассматриваемого узла приходится часть неуравновещенного момента, называемая уравновещивающим моментом и определяемая по формуле

$$M_I^{\rm yp} = -M \frac{m_{Bl}}{\Sigma m_B} \,. \tag{9.42}$$

Величина $\frac{m_{B_1}}{2m_B}$, равиая отношению сопротивления повороту ионца давного стержня к суммарному сопротивлению повороту всех стержней, сходящихся в узле, называется иоэфрициентом распределения Δ , т. е.

$$M_{\star}^{\rm yp} = -M\Delta, \tag{9.43}$$

где

$$\Delta = \frac{m_{Bl}}{\Sigma m_B} - \tag{9.44}$$

На противоположных концах стержней возникают вторичные моменты, определяемые как произведение уравновешивающего момента на соответствующий коэффициент переноса.

Сумма вторичных моментов на стержнях, сходящихся в узле, смежном с рассмотренным, является новым веуравновещенным моментом, и расчетвым пикл повторяется. С каждым последующим циилом величины неуравновешенных моментов резко уменьшаются по абсолютьой величине. Обычно после второго или третьего цикла неуравновешенные моменты оиазываются пастолько малыми, что практически дальнойшее распределение узловых моментов не имеет смысла.

Окончательные значения изгибающих моментов на ионцах стержней рамы находятся суммированием всех моментов защемления, уравновешиваюших и вторичных.

Для систематизации и упрощения расчета все вычисления, связаниые с колучением решения метолом последовательных приближений, производятся в табличной форме (табл. 9.13). Сиачала в табл. 9.13 записывают ваименования уялов и схолящихся в этих узлах стержней, значения коэффишентов распределения и переноса. Затем записывают моменты защемления стержней, несупих местную пагрузку, увеличенные в 10, 100 и более раз, что позволяет избежать операций над дробными числами и ограничить точность расчета необходимым пределом. В практических расчетах достаточно увеличивать моменты защемления в 100 раз.

Умножая алгебраическую сумму моментов защемления на соответствуюцие козффициенты респределения, записываем получевные величниы с обратным знаком (уравновешивающие моменты).

Вторичные моменты находим, перепося произведение уравновешивающего момента на соответствующий коэффициент переноса в одноименную графу (противоположный конец стержня).

Повторяем расчетный циил, вычисляя неуравиовещенные моменты как суммы вторичных моментов на концах стержней, сходящихся в рассматриваемых узлах рамы.

Окончательные значения узловых изгибающих моментов находим, суммируя по вертикали все величины, записанные в таблице (моменты защемления, уравновепивающие и вторичные моменты). В большнистве случаев стержин рамных конструкций имеют постоянные по длине сечения и одинаковые заирепления ионцов. В этих случаях нет необходимости вычислять величины сопротивления концов стержней повороту, а следует принять вместо вих пропорциональные им величины погонных жесткостей стержней.

Коэффициенты переноса в таких рамах одинаковы для всех стержией и равны 0,5 (см. табл. 9.12).

Пример 9.1. Определить узловые нагибающие моменты в рамс, изображенной на рис. 9.48, a.

Маркируем узлы н стержин рамы (рис. 9.48, 6).

Определяем моменты защемяения го концам стержня 2, нагруженного равномерно распределенной нагрузкой $q=0.5\ m/\mathrm{Ac}$

$$\overline{M}_{B2} = \frac{q l^2}{12} = \frac{0.5 \cdot 12.0^2}{12} = 6.0 \text{ m} \cdot \text{sc};$$

$$\overline{M}_{C2} = \frac{q l^2}{12} = -\frac{0.5 \cdot 12.0^2}{12} = -6.0 \text{ m} \cdot \text{sc}.$$

Рис, 9.48. Расчет несвободной рамы: а — расчетная схема; 6 — схема маркировки узлов и стержней.

— — 6,0 m · м.

Используя данные табл. 9.12, иаходим сопротивления стержней повороту и коэффициенты перенсса.

Стержены 1

п = $\frac{I_{\rm R}}{I_{\rm H}} = \frac{1.0}{2.0} = 0.5$ и $\lambda = \frac{H_{\rm B}}{H} = \frac{3.0}{10.0} = 0.3$.

По табл. 16.18 находям $k_{B5}=2,313;$ $k_{A5}=1,369.$

Рис. 9.49. Эпюра изгибающих моментов в несвободной раме.

Тотда

$$m_{B1} = k_{B5} \frac{EI_E}{I} = 2,313 \frac{2.0}{10,0} = 0,463;$$

 $n = \frac{k_{A5}}{k_{BE}} = \frac{1,369}{2,313} = 0,591.$

Стержень 2

$$m_{B2} = m_{C2} = \frac{4EI}{I} = \frac{4 \cdot 4.0}{12.0} = 1,333; \quad n = 0.5.$$

Стержень 3

$$n = \frac{I_0}{I_H} = \frac{1.0}{2.0} = 0.5; \ \lambda = \frac{H_0}{H} = \frac{3.0}{6.0} = 0.5.$$

По табл. 16.18 находым $k_{B5} = 2.182$; $k_{A5} = 1.455$.

Тогда

$$\begin{split} m_{C3} = k_{B5} - \frac{EI_n}{l} = 2,182 - \frac{2,0}{6,0} = 0,727; \\ n = \frac{k_{A5}}{k_{\text{pri}}} = \frac{1,455}{2,182} = 0,666. \end{split}$$

Стержень 4

$$m_{C4} = \frac{3EI}{t} = \frac{3 \cdot 4.0}{12.0} = 1,000; \quad n = 0.$$

Определяем коэффициенты распределения. Учеля В

$$\begin{split} & m_{B1} + m_{B2} = 0,463 + 1,333 = 1,796; \\ & \Delta_{B1} = \frac{m_{B1}}{m_{B1} + m_{B2}} = \frac{0,463}{1,796} = 0,258; \\ & \cdot \quad \Delta_{B2} = \frac{m_{B2}}{m_{B1} + m_{B2}} = \frac{1,333}{1,796} = 0,742. \end{split}$$

Узел С

$$\begin{split} & m_{C2} + m_{C3} + m_{C4} = 1,333 + 0,727 + 1,000 = 3,060; \\ & \Delta_{C2} = \frac{m_{C2}}{m_{C2} + m_{C3} + m_{C4}} = \frac{1,333}{3,060} = 0,436; \\ & \Delta_{C3} = \frac{m_{C3}}{m_{C2} + m_{C3} + m_{C4}} = \frac{0,727}{3,060} = 0,237; \\ & \Delta_{C4} = \frac{m_{C3}}{m_{C2} + m_{C3} + m_{C4}} = \frac{1,000}{3,060} = 0,327. \end{split}$$

Составляем таблицу распределения узловых моментов, записывая в ее заглавной части наименования узлов и стерусней, коэффициенты распределения и переноса (табл. 9.14).

Таблица 9.14. Распределение увловых моментов

Узлы	A		В		С		D
Стержии	1	1	2	2	3	4	3
Δ	-	0,258	0.742	0,436	0,237	0,327	_
n	-	0,591	0,500	0,500	0,666	_	_
M	-9 -2 -2	—15 —3 —1	+60 -45 +13 -10 +5 -4 +1	-60 +26 -22 +10 -5 +2 -2 +1	+14 +5 +1	+20 +7 +2 +2 +1	 +:
М	-11	19	+19	-60	+20	+30	+12

Моменты защемления залисываем в табл. 9.14, увеличениыми в 10 раз, предусматривая таким образом точность расчета до 0,1 $m\cdot M$.

Определяем уравновешивающие моменты.

$$M_{B1}^{y} = -0.258 \cdot 60 = -15;$$
 $M_{B2}^{y} = -0.742 \cdot 60 = -45.$
 $M_{C2}^{y} = -0.436 (-60) = +26;$
 $M_{C3}^{y} = 0.237 (-60) = +14;$
 $M_{C4}^{y} = -0.327 (-60) = +20.$

Вторичные моменты находям, перенося произведения уравновешивающих моментов на соответствующие коэффиционты переноса в одноименные графы таблицы. Например,

$$M_{A1}^{\text{BT}} = n_{B1}M_{B1}^{\text{Y}} = 0.591 (-15) = -9.$$

Произведя аналогичные операции со всеми узлами рамы и повторяя расчетные циклы, прекращаем процесс распределения, когда величина вторичных моментов не превышает 1. Окончательные значения узловых изгибающих моментов ваходим, суммируя по вертикали все табличные значения моментов:

$$M_{A4} = -9 - 2 = -11;$$
 $M_{B4} = -15 - 3 - 1 = -19$ и т. д.

Полученияя эпюра изгибающих моментов приведена на рис. 9.49.

Рис. 9.50. Групповые смещения рамы: а — схема деформация рамы; 6 — мо-менты защемления.

Второй этап (расчет свободной рамы). На втором этапе расчета снимают связи, препятствующие линейным смещениям узлов рамы, условно введенные на первом этапе расчета. При этом необходимо выполнить расчет заданной системы на горизонтальные силы, равные по величиие, но обратные по направлению усилиям в дополнительно введенных связях. Для этого сообщим раме в уровне каждой связи такие смещения, при которых суммарные усилия в этих связях от заданной нагрузки и от смещений будут равны нулю.

Снимем связь с одного из узлов рамы и сообщим ригелю смещение Δ в направлении действия внешней горизонтальной нагрузки. Одновременно сместим на ту же величину и вышерасполо-

женные узлы рамы (рис. 9.50, а).

Стойки, расположенные над смещаемым ригелем, переместятся поступательно, а стойки, расположенные непосредственно под смещаемым ригелем, получат некоторый перекос и по концам их возникнут моменты защемления (рис. 9.50, б), величину которых можно определить по данным табл. 9.15.

Таблица 9.15. Моменты защемления стержней от единичных смещений опор

Схемя стержия	Эшора моментов	MA	\overline{M}_B
A EI B	m_{A} m_{B}	$6 = \frac{EI}{I^2} - 6\frac{i}{I}$	$6\frac{EI}{I^2} = 6\frac{i}{l}$
EJ 8 T	σ_A	$3\frac{EI}{l^3} = 3\frac{i}{l}$	0
	m_{μ} m_{μ}	$K_{A6} \frac{EI_n}{\ell^2}$	$K_{B6} rac{EI_{\mathrm{B}}}{l^2}$
El, El, E	m _A	$K_8 \frac{EI_8}{l^2}$	0
EJoo EJoo	m_A m_B	$12\frac{EI}{P}(0.5 + \alpha)$ $\alpha = \frac{\alpha}{I}$	$12 \cdot \frac{EI}{I^2} (0.5 + \beta)$ $\beta = -\frac{b}{I}$

Продолжение табл. 9.15.

Схема стержия	Этвора моментов	M _A	$\overline{M}_{\mathcal{B}}$				
67 6 7 G	<i>M_K</i>	$3\frac{EI}{l^2}(1+\alpha)$ $\alpha = \frac{a}{l}$	0				

Примечание. Қозффициенты k_{A6} и k_{B6} определяют по табл. 3. 109, k_9 — по табл. 3. 99.

Произведем распределение найденных моментов защемления по всей раме, рассматривая ее как несвободную, и определим реакции в связях, препятствующих линейным смещениям рамы.

Аналогично зададим смещения последовательно всем остальным узлам рамы, произведем распределение моментов защемлення и определим усилия в фиктивных связях.

Окончательные значения узловых изгибающих моментов определяют

по формуле

$$M = M_P + M_1 a_1 + M_2 a_2 + \cdots + M_n a_n,$$
 (9.45)

где

М_Р — моменты от внешней нагрузки, вычисленные в несвободной раме:

 $M_1, M_2, ..., M_n$ — моменты от последовательно сообщенных раме смещений в направлении связей 1, 2, ..., n;

 $a_1, a_2, ..., a_n$ — коэффициенты пропорциональности, равные отношению искомых изгибающих моментов к условным.

Коэффициенты пропорциональности $a_1, a_2, ..., a_n$ определяют из решения системы уравнений, устанавливающих, что реакции во всех фиктивных связях в реальной схеме рамы равны нулю:

$$R_{n1}a_1 + R_{n2}a_2 + \cdots + R_{nn}a_n + R_{nP} = 0.$$

где R_{11} , R_{12} , ..., R_{1n} — усилня в связи 1 от последовательно сообщенных раме перемещений в уровне связей 1, 2, ..., n;

 $R_{24}, R_{22}, ..., R_{2n}$ — усилия в связи 2 от тех же перемещений; $R_{1P}, R_{2P}, ..., R_{nP}$ — усилия в связях 1, 2, ..., n от внешией нагрузки.

При действии на раму только внешних горизонтальных узловых сил зиачення M_P в формуле (9.45) принимаются равными нулю, а свободные члены уравнений (9.46) R_{1P} , R_{2P} , ..., R_{nP} , равными внешним горизонтальным силам, приложенным в соответствующих узлах рамы.

Определяем сопротивления стержней повороту, коэффициенты распределения и нереноса. Не приводя вычислений, не отличающихся от выполненных в предыдущем примере, сведем результаты вычислений в табл. 9.16.

Сообщим раме смещения $\delta_1=100$ в уровне рагелей 2 и 6 (рис.9.52, *a*). Определым моменты защемления на концах стоек 1 и 3 (рис. 9.52, *b*).

Пример 9.2. Определить изгибающие моменты в свободной раме, изображенной

Рама рассчитывается на действие ветровой нагрузки W и вертикальной силы P, приложенной на консоли в узле D Схема нагрузок на раму показана на рис. 9.51, б.

Расчет выполним отдельно на действие ветровой нагрузки и силы P, вызывающей внешний узловой момент $M=10.0 \cdot 2.0=20~m\cdot м$. Эпюра изгибающих моментов, полученная в несвободной раме от действия узлового момента $M \Rightarrow 20,0~m \cdot M$, показана на рис. 9.51, κ Маркируем узлы и стержни рамы (рис. 9.51, г).

Рис. 9.51. Расчет свободной рамы:

a — рассетная схома рамы; δ — схема нагрузок; δ — эпора изгибающих моментов в неободной раме от действия узлового момента $M=20,0~m\cdot m$; s — схема мархировки узлов и стержней.

Рис. 9.52. Смещения рамы;

a — схема деформации рамы от первого смещения; δ — можеты защемленяя от первого смещения; s — эпкора моментов от первого смещения; s, δ и s — то же, от эторого смещения.

Таблица 9.16. Коэффициенты распределения и переноса

Узлы	Стержин	Δ	n	Узлы	Стержия	Δ	n
В	1 2 4	0,128 0,734 0,138	0,591 0,500 0	Е	3 5	0,179 0,164	0,666 0,500
E	2	0,657	0,500	Д	5 6	0,400 0,600	0,560 0

Cmoŭka 1

По табл. 16.19 вахо то при
$$n = \frac{1.0}{2.0} = 0.5$$
 и $\lambda = \frac{3.0}{10.0} = 0.3$

$$k_{E6} = 3,682 \text{ H } k_{A6} = 5,101.$$

Тогда

$$\overline{M}_{EI} = k_{B6} \frac{EI_H}{l^2} \delta_t = 3,682 \frac{2.0}{10.0^2} \cdot 100 = 7.364;$$

$$\overline{M}_{A1} = k_{A6} \frac{EI_{B}}{I^{3}} \delta_{1} = 5,101 \frac{2,0}{10.0^{3}} \cdot 100 = 10,202.$$

Стойка 3

По табл. 16.19 находим при
$$n=\frac{1.0}{2.0}=0.5$$
 и $\lambda=\frac{3.0}{6.0}=0.5$

$$k_{B6} = 3,636$$
 н $k_{A6} = 5,091$.

Тогда

$$\overline{M}_{L3} = k_{B6} \frac{EI_{W}}{F} \delta_{1} = 3,636 \frac{2.0}{6,0^{2}} \cdot 100 = 20,200;$$

$$\overline{M}_{F3} = k_{A6} \frac{EI_{W}}{F^{2}} \delta_{1} = 5,091 \frac{2.0}{6.0^{2}} \cdot 100 = 28,283.$$

Аналогично сместим на величниу $\delta_2=100$ риголь 6 (рис. 9.52, г). Моменты защемления возникнут на концах стоек 4 и 5 (рис. 9.52, σ).

Стойка 4

$$\overline{M}_{B4} = 3 \cdot \frac{EI}{I^2} \delta_2 = 3 \cdot \frac{1.0}{6.0^3} \cdot 100 = 8,333.$$

Стойка 5

$$\overline{M}_{E5} = \overline{M}_{D5} = 6 \frac{EI}{I^3} \delta_2 = 6 \frac{1.0}{6.0^3} \cdot 100 = 16,666.$$

Распределим найденные моменты защемлений от смещений δ_1 и δ_2 по всем уздам рамы (табл. 9.17). Полученные эпоры моментов приведены на рис. 9.52, а н e.

Таблица 9.17. Распределение узловых моментов от смещений

Уалы	Α		В			E			9	F
Стержин	1	1	2	4	2	3	5	5	6	3
	-	0,128	0,734	0,138	0,657	0,179	0,164	0,400	0,600	5
	-	0,591	0,500	0	0.500	0,666	0,500	0,500	0	_

Первое смещение $\delta_{L} = 100$

<u>м</u>	+102 -6 +5 - -	+74 -10 - +8 - -1 -1 -1 -1 -1	- 54 - 49 - 49 - 79 - 79 - 71 - 1	10 +9 + 1 +1	$\begin{array}{c} -\\ -133\\ -27\\ +18\\ +24\\ -18\\ -3\\ +2\\ +3\\ -2\end{array}$	+202 -36 -5 -5 -1 -5 -1	133 +37 1			+283 -24 -3 -3 -
М	+101	+72	—71	-1	-136	+166	_30	-10	+10	+259

Второе смещение бо — 100

ĨΜ .		-11 -7 -7 -3 -1 -1	-61 -55 +40 +21 -15 -7 +5 +2 -2	+83 -11 	$\begin{array}{c} -110 \\ -30 \\ +42 \\ +20 \\ -14 \\ -7 \\ +5 \\ +2 \\ -2 \end{array}$	-30 +11 -4 -4 +2 -	+167 -27 -33 +10 +2 -4 -1 +1 -	+167 -67 -13 +5 +5 -2 -2 +1	-100 -H8 2 -3 -1 -1	
М	-5	-6	72	+78	-94	—21	+115	+94	_94	15

Определяем реакции в фиктивных связях. Первое смещение (рис. 9.52, в)

$$R_{11} = Q_4 + Q_5 + Q_1 + Q_8 = -\frac{0.1}{6.0} - \frac{1.0 + 3.0}{6.0} - \frac{7.2 + 10.1}{10.0} - \frac{16.6 + 25.9}{6.0} =$$

$$= -9.493.$$

$$R_{21} = Q_4 + Q_5 = \frac{0.1}{6.0} + \frac{1.0 + 3.0}{6.0} = 0.683.$$

Второе смещение (рис. 9.52, е)

$$R_{12} = \frac{7.8}{6.0} + \frac{9.4 + 11.5}{6.0} + \frac{0.6 + 0.5}{10.0} + \frac{2.1 + 1.5}{6.0} = 5.590;$$

$$R_{22} = -\frac{7.8}{6.0} - \frac{9.4 + 11.5}{6.0} = -4.790.$$

Внешний узловой момент (см. рис. 9.51, в)

$$\begin{split} R_{1P} = & - \frac{0.2}{6.0} - \frac{7.8 + 3.2}{6.0} + \frac{0.2 + 0.1}{10.0} - \frac{0.8 + 0.5}{6.0} = -2.052; \\ R_{2P} = & \frac{0.2}{6.0} + \frac{7.8 + 3.2}{6.0} = 1.866. \end{split}$$

Внешняя горизонтальная нагрузка (см. рис., 9.51, б)

$$R_{1W} = W_2 = 3.000;$$

$$R_{2W} = W_1 = 1,000.$$

Составляем систему канонических уравнений:

$$R_{11}a_1 + R_{12}a_2 + R_{1P}(R_{1W}) = 0;$$

 $R_{21}a_1 + R_{22}a_2 + R_{2P}(R_{2W}) = 0;$
 $-9.493a_1 + 5.500a_2 - 2.052(3.000) = 0;$
 $0.683a_1 - 4.790a_2 + 1.866(1.000) = 0,$

решая которую, находим:

$$a_{1P} = 0.010$$
; $a_{1W} = 0.476$; $a_{2P} = 0.391$; $a_{2W} = 0.277$.

Определяем окончательные значении узловых изгибающих моментов (табл. 9.18).

Таблица 9.18. Окончательные значения изгибающих моментов

	5									
Узлы	Стержий	Mp	M _L	Μe	M_1a_1p	Mgazp	M_{101W}	Maaayr	Mp	Vila
А	1	-0.1	+10,1	-0,5	+0,1	-0.2	+4.8	0,1	-0,2	+4,7
В	1 2 4	$ \begin{array}{r} -0.2 \\ +0.4 \\ -0.2 \end{array} $	$^{+7,2}_{-7,1}$ $^{-0,1}$	-0,6 -7,2 +7,8	-0,1	-0.2 -2,8 +3,0	+3.4 -3,4		-0,3 0,3 +2,8	+3,3 +3,3 +2,1
E	3 2 5	+0.8 +2.4 -3.2	+16,6 -13,6 -3,0	- 9,4	+0,2 -0,2	-0,8 -3,7 +4,5	+7,9 -6,5 -1,4	-0,6 -2,6 +3.2	+0.2 -1,5 +1.3	+7,3 -9,1 +1.8
D	5 6	-7,8 -12,2	-1,0 +1,0		_	+3,7 -3,7	-0,5 +0,5	+2.6 -2.6	-4.1 -15,9	+2.1 -2.1
F	3	+0,5	+25,9	1,5	+0.2	0,6	+12,3	-0,4	+0,1	+11.9

Полученные в результате расчета эшоры изгибающих моментов приведены на рис. 9,53.

Расчет свободных рам с погонной жесткостью ригелей, превышающей суммариую погонную жесткость стоек, примыкающих к ним в отдельных узлах, рекомендуется рассчитывать методом, позволяющим упростить решеине и существенно уменьшить количество вычислений *

Сущность метода покажем на примере расчета рамы на горизоптальную нагрузку.

Требуется рассчитать раму (рис. 9.54, а), стержин которой имеют постоянную по длине жесткость. Для решения задачи пользуемся основной системой, получаемой введением во все внеопорные узлы заданной системы закреплений, препятствующих по-

15,9 21 0.2 2,5 54

Рис. 9.53. Окончательные эпюры изгибающих моментов: - от действия

узлового нагибающего момента: 6 — от горизоптальной нагрузки.

вороту узлов. В полученной таким образом основной системе узлы рамы лишены возможности поворачиваться под влиянием внешпих воздействий, ио сохраняют возможность независимых липейных смещений. Характер деформаций ос-

новной системы от заданной нагрузки показан на рис. 9.54, б. Определым эпюру моментов для основной системы от заданной нагрузки. Моменты в верхнем и нижнем узле любой стойки основной системы равны

Рис. 9.54. Схема расчета многоэтажной рамы на горизонтальную нагрузку: задавная система; б — схема деформации основной системы; в — эпюра изсибающих моментов в основной системе; г — эпира моментов в раме после уравновешиваныя узлов; д — схема дополнительной горизонтальной нагрузки на раму.

по величине, поскольку стойки имеют постоящое по высоте сечение и зашемленные концы.

Моменты на концах стоек равны пронзведению поперечной силы в стойке на половину её высоты

$$M=Q\frac{h}{2}$$
.

Поперечные силы в стойках каждого этажа легко определяются с помощью установленных ранее коэффициентов распределения поперечных сил. Эпюра моментов в основной системе от заданной нагрузки показанана рис. 9.54, в.

С. А. Ривкин. Приближенный метод расчета свободных рам. Сб. «Новое в строительной технике». Вып. VII. Строительные конструкции. Киев, Госстройиздат УССР, 1955-.

Закрепляем узлы деформированной основной системы от смещения и производим уравновещивание узловых моментов методом последовательных приближений. Полученная в результате эпюра моментов показана на рис. 9.54, г.

Определим горизонтальную узловую нагрузку, соответствующую полученной эпюре моментов. Искомую узловую нагрузку можно определить как алгебраическую сумму перерезывающих сил в стойках, примыкающих к каждому рителю рамы. Например, для рителя 10—11—12

$$W_3 = \overline{Q}_{10.7} + \overline{Q}_{11.8} + \overline{Q}_{12.9} + \overline{Q}_{10.13} + \overline{Q}_{11.14} + \overline{Q}_{12.15}.$$

Если бы между новой узловой нагрузкой \overline{W}_1 , \overline{W}_2 , \overline{W}_2 , \overline{W}_4 и \overline{W}_5 соответствующей полученной эпоре моментов (рис. 9.54, г) и заданной внешней узловой нагрузкой было соотношение

$$\frac{\overline{W_1}}{\overline{W_1}} = \frac{\overline{W_2}}{\overline{W_2}} = \frac{\overline{W_3}}{\overline{W_3}} = \frac{\overline{W_4}}{\overline{W_4}} = \frac{\overline{W_5}}{\overline{W_5}} = n, \tag{9.47}$$

то для получения решения достаточно ординаты полученной эпюры моментов увеличить в n раз.

В действительности между заданной и полученной нагрузками строгого соблюдения соотношения (9.47) ожидать нельзя, так как жесткость узлов рамы неодинакова. Однако отклонения от соотношения (9.47) обычно неве-

лики.

Обозначим через \overline{n} отиошение суммарных величии заданной пагрузки на раму к полученной нагрузке, равное

$$\bar{n} = \frac{\Sigma W}{\Sigma W}$$
.

Увеличенные в n раз ординаты эпюры моментов, изображенной на pnc. 9.54, г. назовем приближенным решением.

Точное решение задачи можно получить, если первое приближенное решение дополнить решением от нагрузок, показанных на рис: 9.54, д. Выполним его таким же путем, как и первое. Эпюру моментов от наложенных обоих решений назовем вторым приближенным решением. Если продолжить прессс последовательных приближений, то можно получить решение с любой желаемой точностью.

Отметик, что второе и последующие приближения требуют лишь небольшого количества дополнительных вычислений, так как в них используют все вспомогательные вычисления, сделанные для первого решения. Однако решение задачи в большинстве случаев может быть значительно упрощено. Указанный путь решения уже в первом приближении хорошо отражает упругие свойства рамы и характер действующей на нее пагрузки. Это объясняется следующим:

а) первое приближенное решение является одновременно тачным для

превалирующей части заданной нагрузки;

 для получения окончательных результатов необходимо рассчитать раму лишь на незначительную часть (обычно не более 20%) задапной нагрузки.

Эти соображения могут быть учтены при получении окончательного решения без продолжения процесса последовательных приближений.

Дополнительный расчет можно выполнить приближению, что несущественно отразится на точности решения в целом.

Для приближенного решения целесообразно принять положение нулевых моментных точек в стойках рамы из первого приближения. Это достаточно близко определяет действительное положение пулевых моментных точек (поскольку характер нагрузки в обонх случаях одинаков) и облегчает получение окончательных результатов.

Погрешность дополнительного решения может быть оценена не более $_{\rm qem}$ в 15%, а следовательно, для решения в целом не превысит 3% (0,20 \times

 \times 0,15 = 0,03).

При принятом допущении окончательные значения моментов в стойках определяют как произведение их значений после уравновещивания моментов на корректирующие множители.

Корректирующим миожителем для любого этажа является отношение полной заданной нагрузки на этот этаж (сумма вышерасположенных нагрузок) по рис. 9.54, а к полной нагрузке на этаж по рис. 9.54, а;

для 5-го этажа

$$k_5 = \frac{W_5}{\overline{W}_5} \tag{9.48}$$

для 4-го этажа

$$k_4 = \frac{W_4 + W_5}{\overline{W}_2 + \overline{W}_2} \tag{9.49}$$

и т. д.

Моменты в ригелях определяют из условия равновесия узлов.

У крайних узлов моменты в ригелях по абсолютной величине равны сумме моментов в стойках.

Моменты в ригелях у средних узлов находят путем распределения суммоментов в стойках пропорционально значениям моментов в соответствующих ригелях на эпюре, показанной на рис. 9.54, г.

Например, для среднего узла 5 рамы:

$$M_{54} = (M_{52} + M_{56}) - \frac{\overline{M}_{64}}{\overline{M}_{54} + \overline{M}_{56}};$$

$$M_{56} = (M_{52} + M_{58}) - \frac{\overline{M}_{56}}{\overline{M}_{56} + \overline{M}_{56}}.$$
(9.50)

Рекомендуется следующий порядок расчета рам на горизонтальную нагрузку:

 Определить эпюру моментов для основной системы при действии заданной горизонтальной нагрузки.

Закрепить узлы основной системы от смещений и произвести уравновенивание узловых моментов.

 Определить полную нагрузку на каждый этаж, соответствующую полученной эпюре моментов.

4. Определить значення корректирующих множителей.

 Определить окончательные значения моментов в стойках рамы как произведение величии моментов по эпюре п. 2 на корректирующие множители.

Определить окончательные значения моментов в ригелях из условий равновесия узлов.

Техника расчета рам на горизонтальную нагрузку пронллюстрирована на числовых примерах ниже.

Пример 9.3. Рассчитать двухоролетную трехэтажную раму на ветробую нагрузку *. Схемы рамы и нагрузки показаны на рис. 9.55, д. На схеме рамы посредние стержией составления рамы и поставлять на поставления учествой посредние стержией составления раментального поставления в постав

проставлены относительные величины их погопных жесткостей Так как на раму действует только узловая горизонтальнан нагрузка, то расчет выпол-

имется по второму этапу Предлагаемого метода.

1. Определяем эпору можентов для основной системы при заданиой горизоптальной

пагрузке. Поперечные силы в стойках основной системы определяем на схеме рамы.

На схеме рамы (рис. 9.55, 6) посредние высоты стоех проставляем величины относительими погоным жесткостей стоек, пропорциональных в даниом случае их сопротивлению сдвигу. Исключением является стойка 8—11, длина которой отиччается от длины остальных стоех этого этажа.

^{*} Условие примера заимствовано из книги Б. Н. Жемочкина «Расчет рам». М., Госстройнздат, 1933.

Рис. 9.55. Ресчет двухпролотной трехэтажной рамы на ветровую нагрузку:

а — схемм распечнам рами и напружни; б — скема определения поперсупки сила в стойках основной пестемых в — операментов в селовной системых в — операментов в селовной системе с — схема сипределения коментов, получениями правод об попераментов и уклях рамы, об — операментов и операментов операментов и операментов и операментов операмент

Относительную жесткость на сдвиг стойки 8—11 определяем учитывая, что жесткости стоек на сдвиг при прочих равных условиях обратно пропорцвональны квадратам их длиц

$$\vec{l}_{g,H} = \vec{l}_{g,H} \cdot \frac{\vec{l}_{7,10}^2}{\vec{l}_{2}^2} = 2.0 \cdot \frac{4.0^2}{4.5^3} = 1.58.$$

В кружках над ригелями проставляем суммы величин относительных жесткостей стоек на слянг для соответствующих этажей.

Например, для третьего этажа

$$1.5 + 1.58 + 1.0 = 4.08$$
.

У верха стоек записаны коэффициенты распределения поперечных сил, получаемых делешем жесткость на сдвиг данной стойки на суммариую жесткость стоек данного этажа, т. с. деление пифры, записанной у верха стойки, на цифру, проставленную в соответствующем кружке.

Так, например, для стойки 5-8 получаем

$$\frac{4.9}{9.0} = 0.445.$$

У инза стоек записаны величины поперечных сил, возпикающих в стойках при действии заданной нагрузки. Поперечные силы в стойках равны произведению суммарной горизонтальной нагрузки на этаж, к которому принадлежит данная стойка, на коэффициент распределения поперечных сил.

Например:

для стойки 8-11

$$Q_{8H} = 0.80 \times 0.387 = 0.308 m$$
;

для стойки 4-7

$$Q_{4.7} = (0.80 + 1.70) \ 0.333 = 0.830 \ m_5$$

для стойки 3—6

$$Q_{3.6} = (0.80 + 1.70 + 2.00) \, 0.267 = 1.200 \, m.$$

Элюра моментов в стойках основной системы показана на рис. 9.55, в. Моменты на концах стоек равны произведению поперечной силы на половину высоты стойки.

Например, для стойки 5-8

$$M_{5,8} = M_{8,5} = 1,110 \frac{5,0}{2} = 2,77 \text{ m} \cdot \text{m}.$$

2. Закрепляем узлы основной системы от смещений и уравновещиваем узловые моменты,

Коэффициенты-распределения моментов в узлях определяем на схеме рамы (рис. 9,55, г). Посредние стержией рамы проставляем величины относительных погонных жесткостей, пропорциональные в данном случае сопротивлениям концов стержней изгибу.

В кружках в центрах узлов проставляем суммы величин относительных сопротивлений изгибу концов стержней, примыкающих к узлам.

Например, для узла 8

$$4,0+10,0+16,0+2,0=32,0.$$

 У концов стержней проставляем величины коэффициентов распределения моментов в узлах, получаемых делением цифр, записанных у средин стержней, на цифры, проставленцые в соответствующих кружках.

Например, для стержия 7-4

$$\frac{3.0}{14.5} = 0.206$$

Коэффициенты переноса для всех стержней равны 0,5 (см. табл. 9.12).

Уравновешивание моментов производим методом последовательных приближений теба. 9, 19, которой для удобства распределения моментов придана форма, соответствующая схеме рамы.

Каждому узлу рамы в табл. 9.19 выделено столько граф, сколько стержней сходится в узле.

В строках 1—4 записины соответственно номера узлов, наимсновавие стержией, коэффициенты распределения (вычисленные на схеме рамы), моменты в основной спотеме в тоино-сантимстрах.

Уравновешивание начинаем с узла 5, имеющего панбольшее значение неуравновещенного момента.

$$M_6 = +540 + 227 = +817 m \cdot cm$$

Удаление защемления из узла 6 вызывает поворот его и возникловение на концах стержней, сходящихся в узле уравновещнанощих моментов, противоположных по знаку неуравновещенному моменту и в суммс равных ему. Ведичина каждого из уравновещивающих можентов равна неуравновещенному, умноженному на соответствующий коэффициент растределения.

$$M_{56} = -817 \times 0.278 = -227 \text{ m} \cdot \text{cm};$$
 $M_{62} = -817 \times 0.167 = -136 \text{ m} \cdot \text{cm};$
 $M_{68} = -817 \times 0.111 = -91 \text{ m} \cdot \text{cm};$
 $M_{69} = -817 \times 0.444 = -363 \text{ m} \cdot \text{cm};$

Эти значения записываем в строку 6, отведенную для узла 5.

Поворот узла 5 вызывает также моменты на противоположных концах стержней, сходяящихся в узле, равные положине уравновешивающих моментов:

$$\begin{array}{l} M_{45} = 0.5 M_{54} = -0.5 \times 227 = -113 \ m \cdot cm; \\ M_{25} = 0.5 M_{52} = -0.5 \times 136 = -68 \ m \cdot cm; \\ M_{85} = 0.5 M_{53} = -0.5 \times 91 = -45 \ m \cdot cm; \\ M_{85} = 0.5 M_{58} = -0.5 \times 353 = -182 \ m \cdot cm. \end{array}$$

Таблица 9.19. Уравновешивание моментов

№ строк	Узлы										
• 1	У зсл 10			Узел <i>II</i>				Узел <i>12</i>			
2	11-7		1011	11-10	118		11-12	12—11	129		
3	0,17		0,83	0,35	0,09		0,56	0,92	0,08		
4 5 6	+59 9 8		_42	—21 —7	+69 -10 -2		—18 —11	37	+40 3		
7 8	+1		-3 +2	+1 -2	+2 —I		+3 -3	_5 +6	$-2 \\ +1$		
.10											
11	+43		—4 3	-29	+58		-29	36	+36		
1	Узел 7				Узел 8				Узел 9		
2	7—10	7—4	7—8	8-7	8—11	8—5	8—9	9-8	9—17	96	
3	0,104	0,206	0,69	0,312	0,063	0,125	0,500	0,840	0,055	0,105	
4 5 6	+59 —18	+ 208 45 36	-47 -121	94		+-277 45 38	15 0	—75 —75		+140 14 10	
7 8	-4 -1	-2 -1	+13 -5	-60 +26	-1 +5	+16 +10	-38 +42	+21 -15	—ı	-3 -2	
9 10				-2 +3	+1	+1 +1	-8 +4				
11	+36	+124	-160	—127		+222	-150	-144	+33	+111	
ı		Узел <i>4</i>		Узел 5			Узел 6				
2	4—1	4—7	4—5	54	5—2	5-8	56	6—5	6-3	6—9	
3	0,278	0,167	0,555	0,278	0,167	0,111	0,444	0.727	0.182	0,091	
4 5 6	+450 -152	+208 -91	113 302	—22 7	+540 -136	- - 277 91	-363	182 231	+360 -58	+140 29	
7 8	— 5	—18 —4	+40 -12	—151 十79	+48	-19 +32	—115 +126	+63 -42	—11	—5 —5	
9	_1		+3 -2	6 6	+4	+5 +2	—21 +10	+5 -4	-1		
11	291	- -95	386	-299	+456	+206	-363	-391	+290	+101	

Эти моменты, называемые вторичными моментами защемления, записываем в строки 5, отведенные для узлов 4, 6 я 8. Момент M_{π_2} не записываем, так изи узлу 2 в таблице не отведено место, оп учитывается в дальнейшем при определения опроното момента. Уранивеские узел 5 и введя в него вновь защемление, переходим к уравнорешиванию

узла 4. Неуравновещенный момент в нем равен сумме значений, записанных в строках 4 и 5.

Вторичные моменты защемления в узлах 7, β записываем соответствению в строки 5, 7, так как первое уравновешивание узла δ уже прокведено. Таким же образом производим первое уравновенивание последующих узлов. Для второго и третьего циклов узвеновенывания отведсны соответственно строки 7, 8 и 9, 10. В строках 7 и 9 записаны вторичные элементы защемления, а в строках 8 н 10 — уравновешивающие их моменты.

Пействительные значения моментов в стержвях, записациые в строке 11, представляют

собой алгебранческую сумму чисел в соответствующих столбцах.
Опорные моменты в стойках определяем суммированием их значений в осповной системе с вторичными моментами защемления, передаваемыми с верхних узлов:

$$M_{14} = +450 + \frac{-152 - 6 - 1}{2} = +371 \text{ m} \cdot \text{cm};$$

 $M_{25} = +540 + \frac{-136 + 48 + 4}{2} = +498 \text{ m} \cdot \text{cm};$
 $M_{26} = +360 + \frac{-58 - 11 - 1}{2} = +325 \text{ m} \cdot \text{cm};$

Полученная в результате уравновешивання эпюра моментов $(m \cdot n)$ показана на рис. 9.55, ∂ . 3. Определяем полную горизонтальную нагрузку на этажн рамы, соответствующую

полученной этюре моментов:

$$\begin{split} \overline{W}_3 &= \frac{0.36 + 0.43}{4.0} + \frac{0.55 + 0.58}{4.5} + \frac{0.33 + 0.36}{4.0} = 0.62 \text{ m}; \\ \overline{W}_2 + \overline{W}_3 &= \frac{0.95 + 1.24 + 2.06 + 2.22 + 1.01 + 1.11}{5.0} = 1.72 \text{ m}; \\ \overline{W}_1 + \overline{W}_2 + \overline{W}_3 &= \frac{3.71 + 2.91 + 4.98 + 4.56 + 3.26 + 2.90}{6.0} = 3.72 \text{ m}. \end{split}$$

4. Определяем корректирующие множители:

$$K_3 = \frac{0.80}{0.62} = 1.29;$$

$$K_2 = \frac{0.80 + 1.70}{1.72} = 1.45;$$

$$K_1 = \frac{0.80 + 1.70 + 2.00}{3.72} = 1.21.$$

5. Определяем окончательные значения моментов в стойках как произведение моментов в стойках по эпюре, изображенной на рис. 9.55. д. на соответствующие корректирующае множители.

Так, например, для стойки второго этажа:

$$M_{68} = \overline{M}_{68} \times K_2 = 2.06 \times 1.45 = 3.00 \text{ m} \cdot \text{M}_1^2$$

 $M_{85} = \overline{M}_{95} \times K_2 = 2.22 \times 1.45 = 3.22 \text{ m} \cdot \text{M}_2$

6. Определяем окончательные значения моментов в ригелях.

Моменты в риселях у крайних узлов рамы равны сумме моментов в стойках. Например:

$$M_{78} = M_{710} + M_{24} = +0.46 + 1.77 = 2.23 \text{ m} \cdot \text{m};$$

 $M_{45} = M_{67} + M_{41} = +1.38 + 3.52 = 4.90 \text{ m} \cdot \text{m}.$

Моменты в ригелях у средних узлов рамы определяются распределением суммы моментов в стойках в соответствин с зависимостью (9.50).

Например:

$$M_{87} = (0.71 + 3.22) \frac{1.27}{1.27 + 1.50} = 1.81 \text{ m} \cdot \kappa;$$

 $M_{78} = (0.71 + 3.22) \frac{1.50}{1.07 + 1.150} = 2.12 \text{ m} \cdot \omega.$

Полученная эпюра показана на рнс. 9.55, г (в скобках приведены точные значения моментов). Сравнение полученного решения с точным решением показывает практически полное совпадение результатов

Пример 9.4. Требуется рассчитать однопролетную двухэтажную раму на вертикальную нагрузку *.

Условие примера заимствовано из книги Б. Н. Жемочкина «Расчет рам». М., Госстройнздат, 1933.

Рис. 9.56. Расчет однопролетной рамы на вертикальную нагрузку:

α — схемы расчетная рамы и нагрузки; б — схемы определения коэффициентов распределения моментов в уэлах рамы; а — эткора моментов, полученная в результате у равносециванно образование — эткора моментов, полученная в результате у равносециванно образование — эткора моментов, полученная в результате у равносецияльных сил; а — эткора моментов, полученная в результате уравновецивання уэлов рамы; ас — эткора моментов, полученная в результате уравновецивання уэлов рамы; ас — эткора моментов, равно от разовитальных с — оксирательная эткора моментов в раме от горизоптальной Вагрузки; а — оксирательная эткора моментов в раме от горизоптального пределения моментов.

Схемы рамы и нагрузки показаны на рис. 9.56, а. 11а схеме рамы посредние стержией проставлены относительные величины их погоиных жесткостей.

Расчет рамы производим в два этапа.

В первои этапе рассчитываем раму с весмещающимися узлами, для чего в заданную систему вводим связи, препятствующие смещению узлов.

Во втором этапе рассчитываем раму на горизонтальные силы, равные по величине, но обратные по знаку усилиям в дополнительных связях, введенных в раму в первом этапе расчета.

Действительное решение для заданной рамы получаем суммированием результатов по обоим этапам расчета.

Расчет рамы с несмещающимися узлами

Определяем моменты на кониви стержней основной системы от заданной изгрузки.
 Основная система получается введением в заданную систему закреплений и связей, препятствующих повороту и смещению узлов.

Можеты в заданной системе возникнут только на рителях, представляющих еобой з балки с защемлениями опорами.

По формулам (см. табл. 14.3) определяем:

$$\overline{M}_{66} = -\overline{M}_{65} = 0.222Pl = 0.222 \times 4.5 \times 7.5 = 7.5 \text{ m} \cdot \text{m};$$

$$\overline{M}_{34} = -\overline{M}_{43} = 0.222 \times 6.0 \times 7.5 = 10.0 \text{ m} \cdot \text{m}$$

2. Производим уравиовещивание узловых моментов при несмещающихся узлах рамы-

Определение козффициентов распределения моментов в узлах производим по схеме рамы (рис. 9.56, 0).

Уравновещивание моментов производим мотодом последовательных приближений в таб-

Уравновещивание моментов производим мотодом последовательных приближений в таб личной форме (табл. 9.20). Уравновешнвание начинаем с увла 3.

Таблица 9.20. Уравновешивание моментов

	2	Гэсл 5	У зел 6					
	58 56		65	6—4				
	0,167	0,833	0,781	0,219				
	—41 —162	+750 +263 -810	—750 +526	-1-75 +149				
	—14 —24	+157 -119	405 - -315	+2 +88				
	-4	+24 -20	—59 +48	$^{-2}_{+13}$				
	+1 -1	+4 -4	10 - -8	+2				
	247	+247	_327	+327				
	:	Узел 3	Yaen 4					
31	35	34	43	46	42			
0,250	0,083	0,667	0,645	0,113	0,242			
—250	—83	-{-1000 667	—1000 —333 +860	+150	-1-323			
<u>—87</u>	81 29	+430 -233	-116 ' +27	+74 +5	+10			
	—12	+13 -1	-28	+44 -5	—t1			
+4	' —2 +2	-14 +10	-}-5 7	+6 t	—3			
—333	—205	+538	-592	+273	+319			

Техника вычисления коэффициентов распределения моментов и уравновешивания моментов в узлах подробно пояснена в предыдущем примере.

Опорные моменты в стойках определяем суммированием вторичных моментов защемления, передаваемых с верхиих узлов:

$$M_{13} = \frac{-2.50 - 0.87 + 0.04}{2} = 1.66 \text{ m} \cdot \text{M}_{5}$$

$$M_{23} = \frac{+3.23 + 0.10 - 0.11 - 0.03}{2} = +1.60 \text{ m} \cdot \text{M}_{.0}$$

Полученная в результате уравновешивання эпюра моментов показана на рис. 9.56, е. 3. Определяем горизонтальные усилня в дополнительных связях, препятствующих смещению узлов рамы.

Из условий равновесия частей рамы:

$$R_6 = \dot{Q}_{85} + Q_{46} = \frac{-2.47 - 2.05}{7.0} + \frac{3.27 + 2.73}{5.0} = +0.55 \text{ m}.$$

$$R_6 = Q_{13} + Q_{24} - R_6 = \frac{-3.33 - 1.63}{6.0} + \frac{3.19 + 1.60}{6.0} - 0.55 = -0.58 \text{ m}.$$

Расчен рамы на горизонтальные силы

1. Определяем этнору моментов для основной системы от горизонтальной нагрузки.

Соповрум систему получаем, введя в заданную систему закрепления, предветнителя паружет говороту узлов, по при этом рама сохраниет свобору динейных смещений узлов. К узлам 4 и 6 прихладываем горизонтальные силы, равные по величине, но обратные по знаку устания в свозях, выявленные в первом этапе расчета:

$$W_1 = -R_4 = 0.58 m.$$

 $W_2 = -R_6 = -0.55 m.$

Основная система и схема нагрузок показаны на рис, 9.56, г.

 Вычисление относительных величин экесткости стоек на сдвит, коэффициентов распределения поперечных сил в поперечных сил в стойках произведено на схеме рамы (рис. 9.56, г).

Эпюра моментов в основной системе показана на рис. 9.56, д.

Техника всех вычислений подробно пояснена в предыдущем примере.

Закрепляем узлы основной системы от смещений и производим уравновенивание узловых моментов.

Уравновешивание моментов производим в табл. 9.21.

Таблица 9.21. Уравновенивание моментов

	yae.	п б	Vaei				
	5—3	5—6	65	• 6—4			
	0,167	0,833	0,781	0,219			
	51	+39		101			
	+-2	÷10	- -79	+22			
	+1	-4 -1-3	+5 -8	+5 -2			
	-48	+48	+76	76			
	Узел ў		Vaest d				
3—1	35	3-4	4-3	4-5	4-2		
0,250	0,083	0,667	0,645	0,113	0,242		
-†-5	-51	1 97		—10I	+5		
+ 5	+1	+27 +13	-1-55	+11 +10	+20		
	+1	—1	+6 -3	1 1	1		
+10	_49	+39	+-58	82	-24		

Опорные моменты в стойках определяем суммированием их значений в основной системе с вторичными моментами, передаваемыми с верхних узлов:

$$M_{13} = +0.05 + \frac{0.05}{2} = 0.07 \text{ m} \cdot \text{M};$$

 $M_{24} = +0.05 + \frac{+0.20 - 0.01}{9} = +0.15 \text{ m} \cdot \text{M}.$

Полученная в результате уравновешнования эпгора моментов показана на рис. 9.56, е, 3. Определяем полную горизонтальную нагрузку на этажи рамы, соответствующую полученной эпгоре моментов:

$$\overline{W}_{z} = \frac{-0.47 - 0.39}{7.0} + \frac{-0.76 - 0.82}{5.0} = -0.44;$$

$$\overline{W}_{1} + \overline{W}_{2} = \frac{+0.10 + 0.07 + 0.24 + 0.14}{6.0} = +0.09.$$

4. Определяем корректирующие множители:

$$K_{1} = \frac{W_{2}}{\overline{W}_{2}} = \frac{-0.55}{-0.44} = 1.25;$$

$$K_{1} = \frac{W_{1} + W_{2}}{\overline{W}_{1} + \overline{W}_{2}} = \frac{+0.03}{+0.09} = 0.33.$$

5. Определяем значения моментов в стойках рамы от горизонтальной нагрузки.

Моменты в стойках равны произведению их значений по эпюре, показанной на рис. 9.56, е, на соответствующие корректрующие множители. Подсчитанные таким образом величины моментов в стойках показаны на рис. 9.56, эс.

6. Определясы значения моментов в ригелях рамы от горизонтальной нагрузки.

Моменты в ригелях равны по абсолютной величине и обратны по знаку сумме моментов в примыкающих к ним стойках.

Полученная впюра моментов в раме от действия горизоптальных сил показана на рис. 9.56, ж.

Окончательная эпюра моментов в раме от заданной нагрузки, полученная суммирова-

нием этор моментов по рис. 9.56, в и ж, показана на рис. 9.56, s. Сравнение полученного решения с точным показывает практически полное совпадение результатов.

Выполненные примеры расчетов рам показывают, что применение рассмотренного метода значительно сокращает вычислительную работу по сравнению с другими методами расчета и обеспечивает вполие достаточную для практических расчетов точность.

РАСЧЕТ СБОРНЫХ ЖЕЛЕЗОБЕТОННЫХ ПОПЕРЕЧНИКОВ ОДНОЭТАЖНЫХ ПРОИЗВОДСТВЕННЫХ ЗАННИЙ

Поперечники одноэтажных производственных зданий представляют собой рамы, состоящие из стоек, упруго защемленных внизу и шарнырно связанных по верху ригелями покрытия. Сборное железобетонное покрытие после замонолнчивания образует жесткую горизонтальную диафрагму, связывающую по верху все стойки температурного блока здания в пространственный каркас. Вследствие этого нагрузку, приложенную к отдельной «стойке, воспринимают ие только стойки одного поперечника, а все стойки пространственно работающего блока здания.

Пространственную работу каркаса здания следует учитывать при расчете на нагрузку от мостовых кранов, загружнющих одновременю пре имущественно один поперечник, а также на все другие виды местных нагрузок, пряложенных к отдельным стойкам каркаса. Пространственный характер работы каркаса здания не проявляется при одновремсиком действии на поперечные рамы одинаковых нагрузок (например, собственный вес, снетовая и ветровая нагрузкум). Не проявляется пространственная работа каркаса и при действии на одии из поперечников нагрузок, не вызывающих смещения верха стоек (сниметричные нагруження симметричных лоперечников).

Как правило, нанболее удобным методом расчета поперечинков является метод перемещений. За неизвестные при этом принимают горизонтальные смещения ригелей.

В некоторых случаях для расчета поперечников целесообразно применение метода сил. За неизвестные в этом случае рекомендуется принимать внутренние продольные усилия в ригелях, соединяющих стойки.

Пля упрощения выисления коэффициентов уравнений методов персмещений и сил, составляемых для расчета поперечников, следует пользоваться таблицами раздела III.

Расчет поперечников обычно производится в предположении жесткого защемления стоек в нижнем сечении. При этом используются таблицы раздела III для опредсления реакций R_B в верхней шарнирно неподвижной опоре ступенчатых стоек с жестко защемлениым иижним концом.

Puc. 9.57. Расчетная схемастойки,

Рис. 9.58. Расчет однопролегного поперечника: а — расчетная схема соответственно поперечника и стойки; в — основная система; г — учет смещений.

Pеакцию R_B от любой виешней нагрузки с учетом упругой заделки стойки в основании можно определить по формуле (рис. 9.57)

$$\dot{R_B} = R_B - \frac{M + QH_{\Phi}}{H + H_{\Phi} + \frac{C}{R_{\Phi}(H + H_{\Phi})}},$$
 (9.51)

где M и Q — усилия в нижнем сечении стойки от внешней нагрузки, вычисленные без учета упругой заделки;

Н и Н_Ф — соответственно высота стойки и фундамента;

R_A — горизонтальная реакция в опорах стойки с инжним жестко защемленным концом от взаимного смещения ее концов на I, определяемая по табл. 16.9.

Жесткость основания под фундаментом С при использовании модели Винклера определяется по формуле

$$C = kI, (9.52)$$

где k — коэффициент постели;

I — момент инерции подошвы фундамсита.

При применении модели упругого полупространства жесткость основания под фундаментом C может быть приближенно определена по формуле

$$C = 0.275 E_0 a^3 \sqrt[3]{m^2} \,, \tag{9.53}$$

где $E_{\rm o}$ — модуль деформации груита, слагающего основания; $m=rac{b}{a}$ — соотношение сторон подошвы фундамента;

а, b — стороны подошвы фундамента, соответственно параллельная плоскости изгиба колонны и перпендикулярная ей.

Горизонтальная реакция R_{Δ} в опорах стоек от единичного взаимного смещения ее концов определяется с учетом упругой заделки в основании по формуле

$$R_{\Delta}^{\cdot} = \frac{1}{\frac{(H + H_{\phi})^2}{C} + \frac{1}{R}}$$
 (9.54)

Усилия в стойках поперечников определяют как в коисоли, иаходящейся под действием нагрузки, приложенной непосредственно к рассматриваемой стойке, и реактивного усилия X, приложенного к верху стойки.

Расчет поперечников должен производиться с учетом возможного смещения ригеля.

Расчет поперечников с ригелями в одном уровне. Расчетная схема од-

нопролетного поперечника показана на рнс. 9.58, а.

Закрепим рассчитываемый поперечник от смещений (рис. 9.58, θ). В фиктивной связи под действием внешней нагрузки, приложенной к стойке, возникает реакция R_D , величина которой может быть определена с помощью табл. 16.1—16.8.

Снимем фиктивную связь и произведем расчет поперечника на действие горизонтальной силы, равной по величине, но обратной по знаку реакции R_B , которая распределится между стойками поперечника пропорционально

их удельным сопротивлениям сдвигу (рис. 9.58, г).

Удельным сопротивлением сдвигу η будем называть приходящуюся на рассматриваемую етойку долю единичной горизонтальной силы, приложенпой в уровне ригеля поперечника.

Удельные сопротивления сдвигу стоек однопролетного поперечника

определяют по формулам:

$$\eta_{1} = \frac{R_{\Delta 1}}{R_{\Delta 1} + R_{\Delta 2}};$$

$$\eta_{2} = \frac{R_{\Delta 2}}{R_{\Delta 1} + R_{\Delta 2}},$$
(9.55)

где R_{Δ_1} и R_{Δ_2} — горизонтальные реакции в опорах стоек 1 и 2 от взаимного смещения концов стоек на единицу, определяемые по табл. 16.9.

Очевнаво $\eta_1 + \eta_2 = 1$.

Для симметричных поперечников

$$\eta_1=\eta_2=\eta=0.5.$$

Действительные усилия находим, суммируя усилия в основной системе (рис. 9,58, *в*) и усилия от смещений (рис. 9,58, *в*):

а) при приложении нагрузки к стойке I

$$X = R_B (1 - \eta_1) = R_B \eta_2$$
 (9.56)

б) при приложенни нагрузки к стойке 2

$$X = R_B (1 - \eta_2) = R_B \eta_1$$
 (9.57)

При действии на стойки крановой или местиой нагрузки смещаются не только стойки рассматриваемого плоского поперечника, но происходит поворот всего температурного блока здания, т. е. в сопротивление смещению вовлекаются и остальные стойки блока. * Удельные сопротивления сдвигу стоек расчетного поперечника определяются при этом с учетом пространственной работы блока здания по формулам:

$$\overline{\eta}_{1} = \frac{R_{\Delta 1}}{(R_{\Delta 1} + R_{\Delta 2}) c_{np}};$$

$$\overline{\eta}_{2} = \frac{R_{\Delta 2}}{(R_{\Delta 1} + R_{\Delta 2}) c_{np}},$$
(9.58)

где c_{np} — коэффициент, учитывающий пространственную работу каркаса здания. При этом, естественно, $\tilde{\eta}_1+\tilde{\eta}_2\neq 1$.

Значении коэфрициента c_{ttp} в зависимости от числа поперечников в температуриом блоке приведены в табл. 9,22.

^{*}Э. Е. Сигалов, С. Г. Стронгин. Учет пространственной работы каркаса одноэтажного производственного здания из сборного железобетона. Труды МИИГС. Сб. 7. М., Госстройнадат, 1957.

Количество	Значение	_{пр} при расч речинков	ere none-	Количество	Значенке с _{пр} при расчете поперечников			
поперечников в блоке	крайяего	or ropus	третьего от тория	поперсчиков в блоке	крайнего	вторего от торца	третьего от торца	
4 5 6 7 8	1,67 1,84 2,15 2,36 2,65	3,33 3,39 3,51 3,67 3,83	5,53 5,57 5,59 5,65	9 10 11 12	2,90 3,15 3,40 3,63	4,03 4,23 4,47 4,67	5,68 5,78 5,92 6,05	

Tаблица 9.22. Значения коэффициентов c_{mb}

При расчете поперечников на действие крановой нагрузки с учетом пространственной работы каркаса следует рассчитывать поперечник второй от

торца здания или температуриого шва, так как в нем возника-

ют наибольшие усилия.

Используя формулы (9.55) — (9.58) можем записать формулы для определения усилий X в однопролетных поперечниках от основных видов нагрузки.

При STOM, так Kak действии крановых нагрузок

Рис. 9.59. Расчетные схемы однопролетных поперечинков и положительные напразления усилий х:

с — вертикальная крановая нагрузка;
 б — горизонтальная крановая нагрузка;
 с — встровая нагрузка;
 с — сосредоточенный в серхнем узлений можент, приложенный в серхнем узле

учитывается пространственная работа температурного блока здания, значения усилній X, передаваемых покрытием на стойки поперечника, оказываются различными для левой и правой стоек, т. е. $X_1 \neq X_2$.

1. К поперечнику приложена вертикальная

(рис. 9.59, a):

а) несимметричный поперечник;

$$X_{1} = k_{21} \frac{D_{\text{bance}^{B} \text{til}}}{H_{1}} (1 - \overline{\eta}_{1}) + k_{22} \frac{D_{\text{bane}^{B} \text{til}}}{H_{2}} \overline{\eta}_{1};$$

$$X_{2} = k_{21} \frac{D_{\text{bance}^{B} \text{til}}}{H_{1}} \overline{\eta}_{2} + k_{22} \frac{D_{\text{bane}^{B} \text{til}}}{H_{2}} (1 - \overline{\eta}_{2});$$

$$(9.59)$$

б) симметричный поперечник:

$$\begin{split} X_{1} &= \frac{k_{2}e_{\text{H}}}{H} \left[D_{\text{MARC}} \left(1 - \frac{1}{2c_{\text{np}}} \right) + D_{\text{MMH}} \frac{1}{2c_{\text{np}}} \right]; \\ X_{2} &= \frac{k_{2}e_{\text{H}}}{H} \left[D_{\text{MARC}} \frac{1}{2c_{\text{np}}} + D_{\text{MIRR}} \left(1 - \frac{1}{2c_{\text{np}}} \right) \right], \end{split} \tag{9.60}$$

где k_{21} и k_{22} — коэффициенты, определяемые для стоек 1 и 2 по табл. 16.2. 2. К поперечнику (к стойке 1) приложена горизонтальная крановая нагрузка от поперечного торможения крана (рис. 9.59, б):

а) несимметричный поперечник:

$$, \quad X_{1} = k_{31}T(1 - \tilde{\eta}_{1}); X_{2} = k_{31}T\tilde{\eta}_{2};$$
 (9.61)

б) симметричный поперечник:

$$X_1 = k_{31}T\left(1 - \frac{1}{2c_{np}}\right);$$

$$X_2 = k_{31}T\frac{1}{2c_{np}},$$
(9.62)

где k_{31} — коэффициент, определяемый для стойки 1 по табл. 16.3.

3. К поперечнику приложена ветровая нагрузка (рис. 9.59, в):

а) несимметричный поперечник

$$X = \eta_{2}(W + k_{71}H_{1}w_{1}) - \eta_{1}k_{72}H_{2}w_{2}; \qquad (9.63)$$

б) симметричный поперечник

$$X = \frac{1}{9} [W + Hk_2(w_1 - w_2)], \tag{9.64}$$

где k_{71} и k_{72} — коэффициенты, определяемые для стоек 1 и 2 по табл. 16.7. 4. Қо всем поперечникам температурного блока в верхнем узле стойки I приложены сосредоточенные моменты (рис. 9.59, е):

а) несимметричный поперечник

$$X = k_{11} \frac{M}{H} \eta_{2}; \tag{9.65}$$

б) симметричный поперечник

$$X = \frac{k_1 M}{2H}$$
, (9.66)

где k_{11} — коэффициент, определяемый для стойки 1 по табл. 16.1.

В разделе П приводится числовой расчет однопролетиого симметричного поперечника по предлагаемым формулам на все виды нагрузок.

Пример 9.5. Определить изгибающие моменты в стойках однопролегного несимметричного поперечника (рис. 9.60, a) от действия ветровой нагрузки.

Рис. 9.60. Расчет однопролетного поперечника из ветровую нагрузку: a oup расчетная схема; b oup — эпкора нагибающих можентов.

Определяем удельные сопротивления сдвигу стоек поперечника.

По табл. 16.9 при
$$n=\frac{EI_{\rm B}}{EI_{\rm B}}=\frac{1.0}{2.0}=0.5$$
 и $\lambda=\frac{H_{\rm B}}{H}=\frac{3.0}{10.0}=0.3$ $k_{\rm B1}=2.921;$

$$R_{\Delta 1} = k_0 \cdot \frac{EI_B}{H^3} = 2,921 \cdot \frac{2,0}{10.0^3} = 0,0058 \text{ T/M}.$$

Стойка 2

По табл. 16.9 при
$$n = \frac{EI_n}{EI_n} = \frac{0.6}{2.0} = 0.3$$
 и $\lambda = \frac{H_n}{tl} = \frac{3.0}{6.0} = 0.5$ $k_{92} = 2.323$;

$$R_{\Delta 2} = k_9 \frac{EI_{ss}}{H^3} = 2.323 \frac{2.0}{6.0^3} = 0.0215 \ T/m_s^2$$

$$\eta_{\rm h} = \frac{R_{\Delta \rm l}}{R_{\Delta \rm l} + R_{\Delta \rm 2}} = \frac{0,0058}{0,0058 + 0,0215} = 0,213;$$

$$\eta_2 = \frac{R_{\Delta 2}}{R_{\Delta 1} + R_{\Delta 2}} = \frac{\hat{0},0215}{0,0058 + 0,0215} = 0,787.$$

По формуле (9.63) находим продольное усилие в ригеле поперечника.

По табл. 16.7 при n=0.5 н $\lambda=0.3$ находим $k_{71}=0.3681$ и при n=0.3 н $\lambda=0.5$ $k_{72}=0.3326$.

$$X = \eta_2 (W + k_{71}H_1w_1) - \eta_1 k_{72}H_2w_2 = 0.787 (3.0 + 0.3681 + 10.0 + 0.3) - 0.213 + 0.3326 + 6.0 + 0.2 = 3.14 \text{ m}.$$

Изгибающие моменты в нижних сечениях стоек.

Стойка 1

$$M_1 = (3.14 - 3.00) \cdot 10.0 - \frac{0.3 \cdot 10.0^3}{2} = -13.60 \text{ m} \cdot \text{M},$$

Стойка 2

$$M_2 = -3.14 \cdot 6.0 - \frac{0.2 \cdot 6.0^2}{2} = -22.44 \ m \cdot M.$$

Окончательная эпюра моментов приведена на рис. 9.60, б.

Расчет многопролетных поперечников при количестве стоек три и более на действие вертикальных нагрузок от покрытия и стен, а также на действие

крановых нагрузок, учитывая пространственную работу каркаса здания, разрешается производить без учета смещений верха стоек, Расчет поперечников при этом сводится к расчету отдельных стоек с нижними защемленными и

Рис. 9.61. Распетные схемы стоек многопролетных поперечников при действии вертикальных и краповых нагрузок:

Рис. 9.62. Расчет многопролетного поперечника на ветровую нагрузку:

a — основная системв, b — усилия от смещений; s — схема для определения окончательных усилий.

верхними шарнирно опертыми концами на действие непосредственио приложенных к ним нагрузок.

Расчетные схемы крайних и средних стоек показаны на рис. 9.61.

Горизонтальные реакции R_B в верхних опорах стоек определяются с помощью таблиц раздела III в соответствии со схемой нагрузок. После определения горизонтальной реакции в верхней опоре изгибающие моменты в стойке определяются как в консоли — от действия внешней нагрузки и горизонтальной реакции R_B .

Расчет многопролетных поперечников на ветровую нагрузку рекомендуется производить методом деформаций,

В качестве основной системы принимаем раму с несмещающимися узлами (рис. 9.62, а).

Усилие в фиктивной связи определяется как сумма верхних опорных реакций в нагруженных стойках поперечника, т. е.

$$R_B = R_{B1} + R_{Bn} + W;$$

 $R_{B1} = k_{21}w_1H_1;$ (9.67)
 $R_{Ba} = k_{7n}w_2H_n,$

где k_n и k_m — коэффициенты, определяемые для крайних загруженных стоек 1 и п по табл. 16.7.

Реакция R_B после снятия фиктивной связи распределяется между стойками поперечника пропорционально их удельным сопротивлениям сдвигу (рис. 9.62, б).

 $EI_b=t_i\mathcal{O}$

Удельное сопротивление сдвигу стойки поперечника, состоящего из *п* стоек, определяется по формуле

$$\eta_t = \frac{R_{\Delta t}}{\sum_{R_{\Delta}}^{n}} \cdot (9.68)$$

Суммируя усилия в основной системе и от смещения (рис. 9.62, а и б), находим окончательные значения изгибающих моментов в стойках, рассматривая их как консоли, находящиеся под действием ,местной нагрузки **(**крайние стойки поперечника) и реакции покрытня Х (рис. 9. 62, е).

Усилия X, передаваемые на стойки покрытнем, определяются по формулам:

$$X_1 = R_{B1} - R_B \eta_1;$$

 $X_2 = -R_B \eta_2;$

$$\dot{X}_i = -R_{nn}. \qquad (9.69)$$

 $\dot{X}_i = -R_{\rm E}\eta_i$

Рис. 9.63. Расчет двухпролетного поперечника: (9.69) a =расчетная схема, 6 =действие силы $R_{\rm B}$; a =энюра изгибающих можентов

 $X_n = R_{Bn} - R_B \eta_n$.

В разделе III приводится числовой пример расчета трехпролетного ноперечника по предлагаемой методике на все виды нагрузок.

Пример 9.6. Определить изгибающие моменты от ветровой нагрузки в стойках двухпролетного понеречника, изображенного на рис. 9.63, а.

Определяем удельные сопротивления стоек сдвигу и реакции покрытии в основной св-

Стойка 1

По табл. 16.9 п 16.7 прв. $n=\frac{EI_{\rm B}}{EI_{\rm B}}=\frac{1.0}{3.0}=0.3$ и $\lambda=\frac{H_{\rm B}}{H}=\frac{3.0}{10.0}=0.3$ находим $k_{91} = 2.823; \quad k_{21} = 0.3596.$

Тогда

$$R_{\Delta 1} = k_{91} \cdot \frac{EI_{11}}{H^3} = 2.823 \cdot \frac{3.0}{10.0^3} = 0.0085 \, T/sc;$$

 $R_{B1} = k_{71}w_1H_1 = 0.3596 \cdot 0.3 \cdot 10.0 = 1.08 \, m.$

Стойка 2

По табл. 16.9 при $n=\frac{EI_{\rm B}}{EI_{\rm U}}=\frac{1.0}{3.0}=0.3$ и $\lambda=\frac{H_{\rm B}}{H}=\frac{3.0}{6.0}=0.5$ находим $k_{\rm B2}=$ = 2,323.

Тогла
$$R_{\Delta 2} = k_{02} \frac{EI_{11}}{H^8} = 2,323 \frac{3.0}{6.0^8} = 0,0323 \ T/sg$$

По табл. 16.9 н 16.7 и ври n=1 находим $k_{03}=3,000;\,k_{73}=0,3750.$

Тогда
$$R_{\Delta 3} = k_{93} \frac{EI_n}{H^3} = 3,000 \frac{2,0}{10.0^8} = 0,0060 \, \tau/m;$$

$$R_{B3} = k_{73}w_2H_3 = 0,3750 \cdot 0,2 \cdot 10,0 = 0,750 m.$$

$$\eta_{\text{h}} = \frac{R_{\text{A}1}}{R_{\text{A}1} + R_{\text{A}2} + R_{\text{A}3}} = \frac{0,0085}{0,0085 + 0,0323 + 0,0060} = 0.18;$$

$$\eta_2 = \frac{R_{\Delta 2}}{R_{\Delta 1} + R} = \frac{0.0323}{0.0085 + 0.0323 + 0.0060} = 0.69;$$

6:3.

$$\eta_3 = \frac{R_{\Delta 3}}{R_{\Delta 1} + R_{\Delta 2} + R_{\Delta 3}} = \frac{0,0060}{0,0085 + 0,0323 + 0,0060} = 0,13.$$

Усилие в фиктивной связи определяем по формуле (9.67);

$$R_B = R_{B1} + R_{B3} + W = 1,08 + 0,75 + 3,0 = 4,83 \text{ m}.$$

По формулам (9.69) находим усилия X, передаваемые покрытием на стойки поперечнека (см. рис. 9.63, δ), T:

$$\begin{split} X_1 &= R_{B1} - R_{B} \eta_1 = 1,08 - 4,83 \cdot 0,18 = 0,21; \\ X_2 &= -R_{B} \eta_2 = -4,83 \cdot 0,69 = -3,33; \\ X_3 &= R_{B3} - R_{B} \eta_3 = 0,75 - 4,83 \cdot 0,13 = 0,12. \end{split}$$

Окончательные значения пізгибающих моментов (см. рис. 9.63, a) находим, рассматривая стойки поперечника как консоли, находящиеся под действием усилий X и местной на-

Изгибающие моменты в пижних сечениях стоек:

$$M_1 = 0.21 \cdot 10.0 - \frac{0.3 \cdot 10.0^2}{2} = -12.90 \text{ m} \cdot \text{M};$$

 $M_2 = -3.83 \cdot 6.0 = -19.98 \text{ m} \cdot \text{M};$
 $M_3 = 0.12 \cdot 10.0 - \frac{0.2 \cdot 10.0^2}{2} = -8.80 \text{ m} \cdot \text{M}.$

Расчет многопролетных поперечников с ригелями в разных уровнях. Расчет многопролетного поперечника с ригелями в разных уровиях

Рис. 9.64. Расчетная схема многопролетного поперечника с ригелями в разных уровнях.

(рис. 9.64) на действие вертикальных нагрузок от покрытня, стен и крановых нагрузок разрешается производить без учета смещения рнгелей.

Расчет поперечника на указанные нагрузки сводится к независимому расчету отдельных стоек на непосредственно приложенные к ним нагрузки, Стойки поперечника, к которым примыкают ригели в одном уровне,

рассчитываются по схемам, показанным на рис. 9.61.

Стойки поперечника, к которым примыкают ригели в разных уровнях, рассчитываются по схеме, показанной на рис. 9.65, α . Расчет таких стоек рекомендуется выполнять методом сил, принимая основную систему, показанную на рис. 9.65, δ .

Величины изгибающих моментов в стойке определяют по формуле

$$M = M_P + M_1 X, (9.70)$$

где M_P — изгибающие моменты в основной системе от внешней изгрузки; M_1 — изгибающие моменты в основной системе от единичного значения неизвестного X (рис. 9, 65, ϵ).

Рис. 9.65. Схема расчета стойки многопролетного поперечника с ригелями в разных уровнях на действие вертикальных и крановых нагрузок:

a — расчетная схема стойки; b — основная система; a, a — впюры можентов в основной системе соответствению от X=1 и от крановой нагружии: b — впюра можентов в консольной стойке от X=1.

Рис. 9.66. Основная система при расчете поперечника на действие ветровой нагрузки.

Неизвестное усилие X определяется из уравнения

$$X\delta_{11} + \delta_{1P} = 0, \tag{9.80}$$

, где δ_{11} и δ_{1P} — перемещения в основной системе по направлению X соответственно от висшпей пагрузки и едипичного значения педзвестного

X.

При определении перемещений δ_{11} и δ_{12} целесообразно использовать вспомогательиую этюру моментов в консольной стойке от действия силы X = 1 (рис. 96.5, ∂). Величина δ₁ρ определяется умножением эпюры моментов от действия в основной системе внещней нагрузки (рис. 9.65, г) на эпюру, изображенную на рис. 9.65, д. Аналогично при определении перемещения δ_{11} перемножают эпюры моментов, изображениые на рис. 9.65, в и д. Перемножение эпюр рекомендуется выполнять с помощью табл. 17,13.

Расчет многопролетного поперечника с ригелями в разных уровнях на ветровую нагрузку рекомендуется произволить методом сил.

Для расчета рекомендуется принимать статически кеопре-

Рис. 9.67. Определение перемещений в основной системе:

a — основнан система: δ — схема деформация при действии склы P_1 : a — то же, при действии склы P_2 : a — то же, при действии склы P_3 :

11*

делимую основную систему, состоящую из группы поперечников с рителями в одном уровие. Такую основную систему следует образовывать, разрезая ритель повышенного пролета у стоек, объедивлющих пролеты разной высоты (рис. 9.66). Усилия в разрезанных рителях принимают в качестве лишних неизвестных.

Усилия в статически неопределимых элементах основной системы могут быть определены с помощью приведенной выше методики расчета попереч-

ников с ригелями в одном уровне. Неизвестные усилия в ригелях определяют из рещения канонических

уравнений метода сил, имеющих для рамы (9.66) вид

$$X_1\delta_{11} + \delta_{1P} = 0.$$
 (9.81)

Коэффициенты уравнения δ_{11} и δ_{1P} представляют собой соответственно смещения верхних концов стоек у разрезанного ригеля от $X_1=1$ и внешних воздействий.

Для определения перемещений элементов основной системы можно воспользоваться приведенными виже формулами для определения перемещения Δ верха n-ой стойки поперечника, изображенного на рис. 9.67, a.

1. При действии силы $P_1 = 1$ (рис. 9,67, б)

$$\Delta = \eta_n \frac{H_n^3}{EI_{nn}} \left(\frac{1}{k_{9n}} + \frac{\mu_n}{k_{10n}} \right). \tag{9.82}$$

2. При действин силы $P_2=1$ (рис. 9.67, a)

$$\Delta = \frac{H_{n}^{3} \mu_{n}^{3}}{3EI_{nn}^{\prime}} + \frac{H_{n}^{3}}{EI_{nn}} \left(\frac{1}{k_{5n}} + \frac{\mu_{n}}{k_{10n}} \right) \left[\eta_{n} - k_{1n} \mu_{n} \left(1 - \eta_{n} \right) \right] + \frac{H_{n}^{3}}{EI_{nn}} \left(\frac{\mu_{n}}{k_{10n}} + \frac{\mu_{n}^{2}}{k_{11n}} \right). \tag{9.83}$$

При действии силы P₃ = 1 (рис. 9.67, г)

$$\Delta = \eta_n \frac{H_n^3}{E I_{nn}} \left(\frac{1}{k_{0n}} + \frac{\mu_n}{k_{10n}} \right) (1 + k_{11}\mu_1). \tag{9.84}$$

В формулах (9.82) — (9.84)

 $\eta_1, \, \eta_2, \, ..., \, \eta_n -$ удельные сопротивления сдвигу стоек 1, 2, ..., n, определяемые по формуле (9.68);

 k_{11} и k_{1n} — коэффициенты, определяемые для стоск 1 и n по табл. 16.1 при y=0;

 $k_{\mathrm{Bn}},\ k_{\mathrm{10n}},\ k_{\mathrm{11n}}$ — коэффициенты, определяемые для стойки по табл. 16.5, 16.9—16.11.

µ₁ и µ₈ — показаны на рис. 9.67, а.

При определения перемещений, вызванных ветровой иагрузкой, распределенной по высоте крайней стойки в качестве силы P_1 , следует принимать реакцию R_B , определяемую по табл. 16.7, как для стойки с шарнирно-неподвижной опорой.

Коэффициенты канонических уравнений (9.81) определяются как суммы

соответствующих перемещений А.

Окончательные значения изгибающих моментов в сечениях стоек поперечинка определяются по формуле

$$M = M_P + M_1 X_1,$$
 (9.85)

где M_P и M_1 — изгибающие моменты, вычисленные в основной системе от действия внешних сил и единичных значений неизвестных;

X₁ — усилие в ригеле повышениого пролета.

Пример 9.7. Определить нагибающие моменты в сечениях стоек поперечника, изображенного на рис. 9.68.

Определяем по табл. 16.1, 16.7, 16.9—16.11 коэффициенты, необходимые для расчета поперечника,

Рис. 9.68. Расчетная схема поперечника.

Стойки 1 и. 2

$$n = \frac{EI_{\rm B}}{EI_{\rm B}} = \frac{1.0}{3.0} = 0.3; \quad \lambda = \frac{H_{\rm B}}{H} = \frac{3.0}{6.0} = 0.5; \quad k_7 = 0.3326; \quad k_9 = 2.323;$$

$$R_{\Delta 1} = R_{\Delta 2} = k_9 \cdot \frac{EI_H}{H^3} = 2,323 \cdot \frac{3,0}{6,0^2} = 0,0323 \ T/M.$$

Стойка З

$$n = \frac{EI_B}{EI_B} = \frac{2,0}{4,0} = 0,5; \quad \lambda = \frac{H_B}{H} = \frac{3,0}{6,0} = 0,5; \quad \mu = \frac{3,0}{6,0} = 0,5; \quad k_1 = 1,667;$$

$$k_9 = 2,667$$
; $k_{10} = 1,600$; $k_{11} = 0,667$; $R_{\Delta 3} = k_9 \frac{EI_{11}}{H^3} = 2,667 \frac{4,0}{6,0^3} = 0,0495 T/M.$

Рис. 9.69. Эпюры нагибающих моментов в основной системе:

 при действии усилия X'= 1;
 при действии ветровой нагрузки.

Стойки 4 и 5

$$n = \frac{EI_{\rm B}}{EI_{\rm H}} = \frac{1.0}{3.0} = 0.3; \quad \lambda = \frac{H_{\rm B}}{H} = \frac{3.0}{9.0} = 0.3; \quad k_{\rm T} = 0.3596; \quad k_{\rm S} = 2.623;$$

$$R_{\Delta 4} = k_9 \frac{EI_H}{H^3} = 2,823 \frac{3,0}{9,0^3} = 0,0116 \text{ T/M}.$$

Удельные сопротивления сдвигу стоск поперечника в основной системе находим по формуле (9.68):

$$\eta_1 = \eta_2 = \frac{R_{\Delta 1}}{R_{\Delta 1} + R_{\Delta 2} + R_{\Delta 3}} = \frac{0.0323}{0.0323 + 0.0323 + 0.0495} = 0.28;$$

$$\eta_3 = \frac{R_{\Delta 3}}{R_{\Delta 1} + R_{\Delta 2} + R_{\Delta 3}} = \frac{0.0495}{0.0323 + 0.0323 + 0.0495} = 0.44.$$

Стойки 4 и 5 имеют одинаковые сечения и высоту. В силу этого $\eta_a = \eta_b = 0,500$. По приведенной выше методике рассчитываем элементы основной системы как поперечники с рителями в одиом уровне из действие внешпей нагрузки и едивичного значения неизвестного X_1 . Эпоры изгибающих моментов приведены на рис. 9,69.

Определяем перемещення элементов основной системы от действии X=1 по формулам (9.82) — (9.84):

$$\begin{split} \Delta_{1}^{\prime} &= \frac{H_{3}^{3}u_{3}^{2}}{3EI_{13}} + \frac{H_{3}^{3}}{EI_{13}} \left(\frac{1}{k_{9}} + \frac{\mu_{9}}{k_{10}} \right) [\eta_{3} - k_{1}\mu_{3} (1 - \eta_{9})] + \frac{H_{3}^{3}}{EI_{13}} \left(\frac{\mu_{3}}{k_{10}} + \frac{\mu_{3}^{2}}{k_{21}} \right) = \\ &= \frac{6.0^{3} \cdot 0.5^{3}}{3 \cdot 1.0} + \frac{6.0^{3}}{4.0} \left(\frac{1}{2.667} + \frac{0.5}{1.600} \right) [0.44 - 1.667 \cdot 0.5 \cdot (1 - 0.44)] + \\ &\quad + \frac{6.0^{2}}{4.0} \left(\frac{0.5}{1.600} + \frac{0.5^{2}}{0.667} \right) = 47.1. \\ &\Delta_{1}^{\prime} = \eta_{4} \frac{H_{3}^{4}}{EI_{14}} \left(\frac{1}{k_{9}} + \frac{\mu_{4}}{k_{10}} \right) = 0.50 \frac{9.0^{3}}{3.0} \left(\frac{1}{2.623} + 0 \right) = 43.0. \end{split}$$

С помощью табл. 16.7 находим реакции в верхних опорах стоск 1 и 5:

$$R_{B1} = k_7 w_1 H_1 = 0.3326 \cdot 0.3 \cdot 6.0 = 0.6 m.$$

 $R_{ES} = k_7 w_0 H_5 = 0.3596 \cdot 0.2 \cdot 9.0 = 0.65 m.$

Рис. 9.70. Окончательная эщора изгибающих моментов.

Смещение верха стойки 3 в основной системе от действия ветровой нагрузки находим по формуле (9.82), принимая

$$P_1 = R_{B1} + W_1 = 0.6 + 2.6 = 2.6 m$$
:

$$\Delta_P^* = P_1 \eta_3 \frac{H_3^3}{E I_{163}} \left(\frac{1}{k_9} + \frac{\mu_2}{k_{10}} \right) = 2.6 \cdot 0.44 \frac{6.0^3}{4.0} \left(\frac{1}{2.667} + \frac{0.5}{1.600} \right) = 42.4.$$

Смещение верха стойни 4 определяем по формуле (9.82) при

 $P_1 = R_{B5} + W_2 = 0.65 + 1.5 = 2.15 m$

$$\Delta_P^* = P_1 \eta_4 \frac{H_A^3}{EI_{p4}} \left(\frac{1}{k_9} + \frac{\mu_4}{k_{30}} \right) = 2,15 \cdot 0,50 \cdot \frac{9,0^3}{3,0} \left(\frac{1}{2,823} + 0 \right) = 92.6.$$

Определяем коэффициенты канонического уравнения метода сил

$$\begin{split} X_1\delta_{11} + \delta_{1P} &= 0;\\ \delta_{11} &= \Delta_1^* + \Delta_1^* - 47, 1 + 43, 0 - 90, 1;\\ \delta_{1P} &= \Delta_P^* - \Delta_P^* = 42, 4 - 92, 6 = -50, 2. \end{split}$$

Усилие в ригеле повышенного пролета

$$X_1 = -\frac{\delta_{1P}}{\delta_{11}} = \frac{50.2}{90.1} = 0.56 T.$$

Окопчательные значения изгибающих моментов находим по формуле (9.85). Например, изгибающий момент в нижием сеченин стойки 1

$$M = 6.2 + 3.1 \cdot 0.56 = 7.9 \ m \cdot m.$$

Окончательная этюра изгибающих моментов приведена на рис. 9.70.

Расчет поперечников и продольных рам на температурные воздействия. При расстоянии между температурными швами, превышающем величины, приведенные в табл. 1.5, и при применении в покрытии конструкций с ненапрягаемой арматурой или предварительно напряженных 3-й категории трещиностойкости необходим расчет каркаса на температурные воздействия. Для предварительио напряженных конструкций 1 и 2-й категорий трещиностойкости расчет на температурные воздействия исобходим во всех случаях.

Расчетные колебания температуры устанавливают с учетом возможных отклонений от обычных условий эксплуатации конструкции. Изменение температуры характеризуется величиной температурного перепада ΔT , величина которого может быть определена по формуле

$$\Delta T = T_{\text{sec}} - T_3, \tag{9.86}$$

где $T_{\text{эмс}}$ — температура воздуха, принимаемая для отапливаемых зданий равной расчетной температуре воздуха внутри помещений; для неотапливаемых зданий $T_{\text{эмс}}$ соответствует средней температуре воздуха наиболее холодной пятидневки, либо средней температуре воздуха в 13 ч для самого жаркого месяца;

Т₃ — температура воздуха в момент окончательного закрепления горизонтальных конструкций к колонне (может быть принята равной средней температуре воздуха за три самых холодных

или жарких месяца района стронтельства).

В расчете учитывается наиболее невыгодное изменение температуры. Величину расчетного температурного перепада рекомендуется определять, пользуясь данными раздела IV.

На величину усилий, действующих в элементах каркаса, существенно влияют жесткость основания под фундаменты колони и жесткость самих

колони. На практике жесткость основания под фундаменты зачастую принимают равной бесконечности, рассматривая колоины как жестко защемленные в нижнем сечении, Полученные при таком подходе усилия могут значительно превышать фактически действующие. В приведенных ниже формулах учитывается поворот фундаментов путем введения величины жесткости основания фундамента C, определяемой по формуле (9.52) или (9.53). Решение для стоек, жестко защемленных в нижнем сеченин, находится как частный случай при значении С, равном бесконечности.

Жесткость сечений колонн следует определять как при длительном действии нагрузок с учетом возможного образования трещин. Для практических расчетов можно в приведенных инжеформулах в качестве жесткости EI принимать величину $0.5E_0I_n$, где E_0 — начальный модуль упругости бетона, I_n — момент инерции приведенного сечения колониы.

При расчете каркаса на температурные воздействия в практических расчетах учитывают

Рис. 9.71. Расчет многопролетного поперечинка на температурные воздействия; a = схема деформаций в основной системе; $\delta = \text{эпюра}$ моментов в основной системе; $\delta = \text{эпира}$ моментов потра восновной системе; $\delta = \text{основной}$ выпра восновной при действии силы R; $\epsilon = \text{основнотальной въпра восновноем расма в право в потра восновноем расма в право в потра восновноем расма в право в потра в пот$

тических расчетах учитывают температурные деформации продольных конструкций. Упругими деформациями вертнкальных связей и продольных конструкций обычно пренебрегают.

Расчет многопролетных поперечников на температурные воздействия рекомендуется выполнять методом деформаций, закрепляя в основной системе ригели от горизонтальных смещений. При изменении температуры конструкций покрытня верхние концы стоек поперечника получают смещения, величииа которых может быть определена в основной системе (рис. 9.71) по формулам:

$$\Delta_1 = 0;
\Delta_2 = l_2 \alpha \Delta \dot{T};
\Delta_1 = l_1 \alpha \Delta T;
\Delta_2 = l_2 \alpha \Delta T;
\Delta_3 = l_2 \alpha \Delta T,$$
(9.87)

где α — коэффициент линейного расширения, принимаемый для железобетонных конструкций равным $1\cdot 10^{-5}$ гра ∂^{-1} , а для стальных конструкций — $1,2\cdot 10^{-5}$ гра ∂^{-1} .

При этом в фиктивной связи возникает реакция R, равная сумме поперечных сил в стойках поперечника, т. е. (рис. 9.71, 6)

$$R = \sum_{i=1}^{n} Q_{i,i} \tag{9.88}$$

где $\dot{Q_i} = \dot{R_{\Delta i}} \Delta_i$.

Здесь R_{Δ} — реакция в шариирной опоре стойки от единичного взаимного смещения опор, определяемая с учетом деформативности основания по формуле (9.54). При расчете поперечников со стойками, жестко защемленными в нижием сечении, вместо R_{Δ} в формулу (9.88) подставляют значения R_{Δ} , определяемые по табл. 16.9.

Окончательные значения поперечных сил в стойках поперечника (рис. 9.71, z) определяют как сумму понеречных сил в основной системе Q_1

Рис. 9.72. Изгибающие моменты в стойках продольной рамы каркаса здания, сборудованного мостовыми кранами:

a — схема деформаций в основной системе; δ — эпюра моментов в основной системе; δ — при действии сылы R.

и поперечных сил, возникающих при расчете поперечника щих при расчете поперечника на действие смещающей силы R (рис. 9.71, e), т. е.

$$Q_{1} = \eta_{1}R;$$

$$Q_{2} = Q_{2} - \eta_{2}R;$$

$$Q_{3} = Q_{4} - \eta_{4}R;$$

$$Q_{5} = Q_{5} - \eta_{4}R;$$

$$(9.89)$$

где η — удельные сопротивления стоек сдвигу, определяемые по формуле

 $Q_n = Q'_n - n_n R$.

$$\eta_i = \frac{R'_{\Delta_i}}{\sum_{i=1}^{n} R'_{\Delta_i}} . \quad (9.90)$$

При жестком защемлении стоек в нижнем сечении удельные сопротнвлення стоек сдвигу определяют по формуле (9.68).

Изгибающие моменты в стойках понеречника определяют как произведения найденных поперечных сил Q на расстояния от верха стойки до рассматриваемого сечения (рис. 9.71, θ).

Расчет на температурные воздействия продольных рам бескраповых цехов без вертикальных связей выполняют по описанной методике расчета многопролетных поперечников.

При расчете продольных рам промышленных зданий, оборудованных мостовыми кранами, для образования основной системы фиктивные связи

вводят на осн пролета с вертикальными связями (рис. 9.72, а).

При измененин температуры и удлинения горизонтальных элементов каркаса стойки сместится в уровие конструкций покрытия и подкрановых балок. Например, для стоек, расположенных справа от пролета, закрепленного вертикальными связями:

$$\Delta_1 = l_1 \alpha \Delta T;$$
 $\Delta_2 = l_2 \alpha \Delta T;$
 $\Delta_1 = l_1 \alpha \Delta T;$
 $\Delta_1 = l_1 \alpha \Delta T;$
 $\Delta_n = l_n \alpha \Delta T.$

$$(9.91)$$

В стойках рамы возиикают изгибающие моменты, величина которых может быть определена по формулам (рис. 9.72, δ):

$$M_{Al} = \frac{EI_{nl}}{H_{t}^{2}} \left[k_{A1} - \left(k_{A1} H_{\phi l} + \frac{k_{A2}}{H_{t}} \right) \varphi_{i} \right] \Delta_{l};$$

$$M_{Bi} = \frac{EI_{nl}}{H_{t}^{2}} \left[k_{B1} - \left(k_{B1} H_{\phi l} + \frac{k_{B2}}{H_{t}} \right) \varphi_{i} \right] \Delta_{l},$$
(9.92)

где

$$\varphi_{\ell} = \frac{k_{Al} + \frac{k_{Al} + k_{Bl}}{H_{vit}}}{H_{\psi i}k_{Al} + \frac{k_{Al}}{H_{i}} + \frac{H_{i}^{2}C}{E_{L}}}.$$
(9.93)

В рамах со стойками, жестко защемленными в нижнем сечении

$$\dot{M}_{Al} = k_{Al} \frac{EI_{ul}}{H_l^2} \Delta_l;$$

$$\dot{M}_{Bl} = k_{El} \frac{EI_{ul}}{H_l^2} \Delta_l.$$
(9.94)

В продольных рамах с симметричным расположением вертикальных связей найденные изгибающие моменты являются окончательными. При несимметричном расположении вертикальных связей необходим расчет системы на действие реакции в фиктивной связи, введенной в уровие конструкции покрытия (пренебрегая упругой податливостью элементов связей, можно считать, что фиктивная реакция в уровне подкрановой балки воспринимается этими связями).

Величьиу силы R определяют как алгебраическую сумму поперечных

сил в верхних надкрановых участках стоек в основной системе.

В общем случае сила R распределяется между стойками рамы пропорционально поперечным силам, вызывающим единичное смещение верха стойки, т. е.

$$\Delta R_l = \frac{\frac{M_{Bl}}{H_{nl}}}{\sum \frac{M_B}{H_n}} R. \tag{9.95}$$

Здесь M_B — изгибающие момеиты, возникающие в уровне подкрановой балки при единичиом смещении верха стойки. Изгибающие моменты в

уровне подкрановой балки и опорном сечении колонны определяются по формулам:

в нижнем сечении

$$M_{Al} = \frac{EI_{nl}}{H_L^2} \left[0.5k - \left(k_{Al} H_{\Phi l} + \frac{k_{A2}}{H_L} \right) \varphi_l^{\dagger} \Delta_i; \right]$$
 (9.96)

в уровне подкрановой балки

$$M_{Bl} = \frac{EI_{ul}}{R_l^2} \left[k - \left(k_{Bl} H_{\Phi l} + \frac{k_{B2}}{H_l} \right) \varphi_l \right] \Delta_l, \tag{9.97}$$

где

$$\varphi_{l} = \frac{1}{2} \cdot \frac{k \left(1 + 3 \frac{H_{dil}}{H_{nil}}\right)}{H_{dil}k_{Al} + \frac{k_{A2}}{H_{l}} + \frac{H_{l}^{2}C}{EI_{nil}}}.$$
(9.98)

В формулах (9.93) — (9.98) k, k_{A1} , k_{B1} , k_{A2} , k_{B2} — коэффициенты, определяемые по табл. 16.21 и 16.22.

В рамах со стойками, жестко защемленными в нижием сечении

$$M_{Ai} = 0.5k \frac{EI_{ul}}{E_i^2} \Delta_i;$$

$$M_{Bi} = k \frac{EI_{ul}}{H_i^2} \Delta_i.$$
(9.99)

Вызванные силой R изгибающие моменты (рис. 9.72, e) определяют по формулам:

$$M_{Bl} = \Delta R_t I I_{Bl};$$
 $M_{Al} = M_{Bl} \frac{M_A}{M_B},$
(9.100)

где M_A и M_B — изгибающие моменты, определяемые по формулам (9.96), (9.97) или (9.99).

При расчете продольной рамы со стойками одинакового сечения и высоты, жестко защемленными в инжием сечении, на действие смещающей силы R (рис. 9.72, 6) изгибающие моменты в стойках определяют по формулам:

Рис. 9.73. Расчет продольной рамы каркаса на температурные воздействия: а — заданная система: 6— эркора изгибающих можентов.

$$M_{Bi}^{\circ} = M_{Bi'}^{\circ} = \frac{R}{n+n'} H_{Di};$$

(9.101)

$$E_{J_K} = 13 \cdot 10^2 T \, M^2$$
 $M'_{Ai} = M'_{Ai'} = \frac{R}{2 \cdot (n + n')} \, H_{\rm B}$

Окончательные значения изгибающих моментов находятся суммированием ординат эпюр изгибающих моментов в состояниях, изображенных на рис. 9.72, б и в.

Пример 9.8. Определить изгыбающие моменты в стойках продольной рамы промышлениюго здания, изображенной на рис. 9.73, а.

Температурный перепад $\Delta T =$

При расчете учитываем упругие деформации основании. Жесткость фундаментов, определяемая по формуле (9.52), $C=3430~m\cdot$ м. Глубина заложения фундаментов $H_{\Phi}=2.5~m$.

Вследствие симметрии рассматриваемой системы температурные деформации развива-

ются в разные стороны от оси симметрия.

По формулам (9.91) определяем перемещення стоек, вызванные температурной деформапней продольных конструкций:

$$\begin{split} & \Delta_1 = 0.5l\alpha\Delta T = 0.5 \cdot 12.0 \cdot 1 \cdot 10^{-5} \cdot 40 = 0.0024 \text{ m;} \\ & \Delta_2 = 1.5l\alpha\Delta T = 1.5 \cdot 12.0 \cdot 1 \cdot 10^{-5} \cdot 40 = 0.0072 \text{ m;} \\ & \Delta_3 = 2.5l\alpha\Delta T = 2.5 \cdot 12.0 \cdot 1 \cdot 10^{-5} \cdot 40 = 0.0120 \text{ m;} \\ & \Delta_4 = 3.5l\alpha\Delta T = 3.5 \cdot 12.0 \cdot 1 \cdot 10^{-6} \cdot 40 = 0.0168 \text{ m.} \end{split}$$

По формуле (9.93) находим значение вспомогательного параметра ф:

$$\varphi = \frac{k_{A1} + \frac{k_{A1} + k_{B1}}{H_{B}}}{H_{\Phi}k_{A1} + \frac{k_{A2}}{H} + \frac{H^{2}C}{EF_{0}}} = \frac{7,500 + \frac{7,500 + 5,625}{8,0}}{2,5 \cdot 7,500 + \frac{4,500}{10,0} + \frac{10,0^{\circ} \cdot 3430}{13\,000}} = 0,200.$$

. Изгибающие моменты при единичном смещении стоек определяем по формулам (9.92) при $\Delta_i = 1$:

$$\begin{split} M_A &= \frac{E I_{\rm B}}{H^2} \left[k_{A1} - \left(k_{A1} H_{\Phi} + \frac{k_{A2}}{H} \right) \phi \right] = \\ &= \frac{13\,000}{10.0^8} \left[7,500 - \left(2,5 \cdot 7,500 + \frac{4,500}{10.0} \right) 0,200 \right] = 475\ \text{m} \cdot \text{m}, \\ M_B &= \frac{E I_B}{H^2} \cdot \left[k_{B1} - \left(k_{B1} H_{\Phi} + \frac{k_{B2}}{H} \right) \phi \right] = \\ &= \frac{13\,000}{10.0^8} \left[5,625 - \left(2,5 \cdot 5,625 + \frac{1,500}{10.0} \right) 0,200 \right] = 363\ \text{m} \cdot \text{m}; \end{split}$$

Окончательные аначения изгибающих моментов определяем как проязведение найденных величин M_A и M_B на действительные перемещения стоек Δ_i :

$$M_{B1} = 363 \cdot 0,0024 = 0,87 \ m \cdot n;$$
 $M_{A1} = 475 \cdot 0,0024 = 1,14 \ m \cdot n;$
 $M_{B2} = 363 \cdot 0,0072 = 2,61 \ m \cdot n;$
 $M_{A2} = 475 \cdot 0,0072 = 3,42 \ m \cdot n;$
 $M_{B3} = 363 \cdot 0,0120 = 4,35 \ m \cdot n;$
 $M_{A3} = 475 \cdot 0,0120 = 5,70 \ m \cdot n;$
 $M_{B4} = 363 \cdot 0,0168 = 6,09 \ m \cdot n;$
 $M_{A4} = 475 \cdot 0,0168 = 7,98 \ m \cdot n.$

Эшора изгибающих моментов приведена на рис. 9.73, 6.

Монолитные рамные узлы.

Армирование рамных узлов должно соответствовать характеру действующих усилий; растянутые стержни должны иметь надежную анкеровку. Конструкдня рамного узла должна быть улобной для производства работ.

Рис. 9.74. Армирование входящего угла, расположенного в растянутой зоие железобетонного элемента. В узлах рам с переломом ригеля все растянутые пересекающиеся продольные стержии, армирующие входящие углы, рекомендуется заапкеривать в сжатой зоие (рис. 9.74). При этом во входящем углу должна быть установлена расчетная поперечная арматура на длине.

$$s = h \, \text{tg} \, \frac{3}{8} \, \gamma.$$
 (9.102)

Рис. 9.75. Армирование крайних верхиих уэлов рам при $\frac{e_0}{k} \leqslant 0,25$. (при арматуре периодического профиля крюки огсутствуют): a — при ригеле без вутов, b — при ригеле без вутов.

Требусмая расчетная арматура определяется из условия

$$\sum R_a F_x \cos \alpha \gg R_a \cos \frac{\gamma}{2} (2F_{a1} + 0.7F_{a2}). \tag{9.103}$$

В формулах (9.102) и (9.103):

 $F_{\rm ab},\,F_{\rm a2}$ — площадь сечения продольных растянутых стержией соответственно иезаанкеренных в сжатой зоне и заанкеренных;

 γ — входящий угол в растянутой зоие элемента; $\Sigma F_{\rm x}$ — площадь сечения поперсчной арматуры, размещенной в пределах длины ς ;

 α — угой наклона поперечных стержней к биссектрисе угла γ . В узлах примыкания ригелей рам к стойкам, продолжающимся выше этих ригелей, растянутые стержии ригелей должиы иметь анкеровку в соответствии с рис. 8.11.

В узлах примыкания ригелей рам к стойкам верхиих этажей растянутые стержии ригелей должны быть заведены в стойку следующим образом:

The state of the s

Рис. 9.76. Армирование крайних всрхних узлов рам при $0.25 < \frac{e_0}{h} \le 0.5$, (при арматуре периодического профиля крюки отсутствуют): a — при ригеле без вутои, b — при ригеле с вутом.

Рис. 9.77. Армирование крайних верхних узлов рам при $\frac{e_0}{h} > 0,5$ (при арматуре периодического профиля крюки отсутствуют).

- 1. Если изгибающий момент в верхнем сечении стойки иевелик $\left(\frac{\epsilon_0}{\hbar}\right) < 0.25$, где ϵ_0 экспеитриситет иормальной силы относительно геометрической оси сечения, h высота сечения стойки), армирование может выполняться, как указано на рис. 9.75. Длина t_a при выполнении перепуска внахлестку без сварки принимается по табл. 8.9.
- 2. При средних величиих изгибающего момента $(0.25 < \frac{e_0}{h} < 0.5)$, помимо перепуска, указаниого выше, не менее двух стержисії должны быть заведены за нижнюю грань ригеля на 30 диаметров (рис. 9.76).

При больших изгибающих моментах в верхнем сечении стойки

часть стержней стойки может быть доведена до верха ригеля, а

часть должна быть заведена в ригель. Стержни верхней опорной арматуры ригеля должны быть заведены в стойку за нижнюю грань ригеля не менее чем на 30 диаметров, причем в одном сечении обрывать более двух стержней не рекомендуется (рис. 9.77). Перегиб стержней в углах следует осуществлять по дуге круга радпусом 5d.

При конструпрованни ригелей и стоек рамных конструкций следует также руководствоваться указаниями, приведенными выше для балок и

стоек.

ЛИТЕРАТУРА по статистическому расчету рам

Библиотека программ для ЭВМ. Аннотированный каталог. М., Гипротис, 1965-1967.

Бычков Д. В. Формулы и графики для расчета рам. М., Госстройнадат, 1957. Гадиков Г. С., Егоров И Р., Ермолов В. В. Формула для расчета сложных рам. Справочное пособие. М., «Машиностроение». 1966. Жемочкин В. И. Расчет рам. М., Стройнадат, 1965.

Ииструкция по расчету статически неопределным железобетонных конструкций с уче-

том перераспределения усилий НИЦЖБ, М., Госстройиздат, 1962. Кана: Г. Расчет многоэтажных рам. М., Госстройиздат, 1963.

Коздов В. Ш., Дыховичный А. А. Расчет железобетонных конструкций. Киев, Госстройиздат УССР, 1963.

Мурация В. И., Сигалов Э. Е., Байков В. Н. Железобетонные конструкции. Общий курс. М., Госстройнздат, 1963

Рабинович И. М. Курс строительной механики стержневых систем. Ч. II. М., Строй-

Рабилович И. М. Метолы расчета рам. Ч. І, ІІ и ІІІ. М.— Л., ОНТИ, 1934, 1937. Расчет рам на полноклавип.ных вычислительных машинах. Серяя Я-О 1 3. М., Пром-

стройпроскт, 1959.

Рижин С. А. Приближенный метод расчета свободных рам. Сб. «Новое в строительной расчета свободных рам. Сб. 4 (1956).

технике» Вып. VII. Строительные конструкции. Киев, Госстройиздат УССР, 1955. Росицкий С. А. Новый метод расчета на прочность и устойчивость. Москва — Сверд-

ловск, Машгиз, 1960. Сосис П. М. Статически неопределимые системы. Киев, «Будівельник», 1968.

Справочник проектировщика Расчетно-теоретический. М., Госстройнздат, 1959. Справочник проектировщика Сборные железобетонные коиструкции. М., Стройиздат,

1959. Шишкин Р. Г. Сборные железобетонные конструкции одноэтажных промышленных

зданий. М., Стройиздат, 1965.

ФУНДАМЕНТЫ

Общие указания*

Тип фундамента выбирают в зависимости от конструктивной схемы здания, величины и характера нагрузок, передающихся на основание, геологических и гидрогеологических условий строительной площадки.

Наиболее распространенными типами фундаментов, отвечающими требованиям минимального расхода материалов и удобства изготовления, являются ленточные фундаменты под стены и отдельные под колонны зданий.

Сплошные плитные фундаменты под стены, ленточные или сплошные плитные под колонны сложны в изготовлении и требуют большого расхода материалов. Их применяют при слабых и неоднородных груптах для выравнивания неравномерных осадок основания, а также при больших изгрузках для увеличения опорной площади фундамента.

Составлены в соответствии со СНиП II-Б. 1—62° (Основания зданий в сооружений. Нормы проектирования).

Ленточные фундаменты под стены и отдельные фундаменты под колонны могут выполняться монолитными и сборными. Ленточные фундаменты под ряды колонни сплошные плитные фундаменты выполняют из монолитного железобетона.

Сопоставительные подсчеты показывают, что стоимость сборных фундаменгов, как правило, более высокая, чем стоимость монолитных. Применение сборных фундаментов пелесообразно при использовании экономического эффекта от сокращения продолжительности строительства, облегчении ведения работ в зимних условиях и в сложных гидрогеологических условиях, папример, при высоком уровне грунтовых вод с оплыванием откосов котлованов и необходимости устройства водопонижения на время возведения фундаментов и т. п.

Применение сборных фундаментов целесообразно при большой повторяемости однотипных конструкций.

Тип фундамента выбирают на основе технико-экономического расчета, учитывающего условия строительства объекта.

Глубину заложения фундаментов определяют с учетом:

- а) назначения зданий и сооружений, наличия подвалов, подземных коммуникаций и фундаментов под оборудование;
 - б) величины и характера нагрузок, действующих на основание;
 - в) глубины заложения фундаментов примыкающих зданий и сооружений;
- г) геологических и гидрогеологических условий строительной площадки (виды грунтов и их физическое состояние; уровень грунтовых вод и возможные колобания и изменения его в период строительства и эксплуатации зданий и сооружений; наличие верховодки), а также климатических особенностей района;
- д) возможности пучения груптов при промерзании и осадки при оттанвании.

Минимальную глубину заложения фундаментов зданий и сооружений во всех природных груптах, за исключением скальных пород, рекомендуется принимать не менее 0,5 м от поверхности планировки. При меньшей глубине необходим расчет основания по несущей способности,

Глубина заложения фундаментов из условий учета возможности пучения грунтов основания при промерзании назначается по табл. 9.23.

Таблица 9.23. Глубина заложения фундаментов из условий возможности пучения грунтов основания про промерзании

Вяд групта	Расстояние от поверхности планировки до уровил груктовых вод в период промерания груятов	Глубина заложения фундаментов от поперх- нести планиринки		
 Скальные и крупнообломочные грунты, а также гравелистые, крупные и средней крупности пески 	Любое			
Скальные и крупнообломочные грунт также гравелистые, крупные и средне рупности пески Пески мелкие и пылеватые, а такж песи твердой консистенции Пески мелкие и пылеватые, а такж упеси независимо от их консистенции Супеси пластичной и текучей конси	Превышает расчетную глубину промерзания на 2 м и болсе	Не завысит от глубы ны промерзания		
3. Пески мелкие и пылеоатые, а также супеси независимо от их консистенции	Менее расчетной глуби- ны промерзания али превышает менее чем на 2 м	Не менее расчетно		
4. Супеси пластичной и текучей конси- стенции	Любое	глубины промерза- ния		

Продолжение табл. 9.23

Вид групта	Расстоявие от повержности планировки до уровня грунтовых вод в период промерзания грунтов	Глубина заложения фундаментов от поверх- вости планировки		
5. Суглинки и глины с консистенцией $B\leqslant 0.5$	Превышает расчетную глубкиу промерзания на 2 м в более	Не зависит от глу- бины промерзания		
6. Суглинки и гланы мягкопластичной консистенции	То же	См. примечание 3		
7. Суглинки и глины текучепластичной и текучей консистенции	Любое	Не менее расчетной		
8, Суглинки и глины независимо от их консветенции	Менее расчетной глуби- ны промерзания вли превышает ее менее чем на 2 м	глубины промерза-		

Примечания: 1. Глубипа заложения фундаментов внутренних стен и колонн отанциваемых здавий назначается без учета промерзания трунтов при условни защиты их от увлажнения поверхностными водами и от промерзания с пачала строительства до ввода здавий в эксплуатацию.

здании в эксплуатацию.

2. Глубины заложения фундаментов стен и колони зданий, имеющих неотавливаемые подвалы или подполья, при груптах, указанных в пп. 3, 4, 6—8, назначается от пола подвала

равной половине расчетной глубивы промерзания.

3. Глубина заложения фундаментов при груптовых условиях, указанных в п. 6, и в тех случаях, когда расчетная глубина прокерзания меньше 2,5 м, при соответствующей экономическом обосновния может назначаться менее расченной глубины примерзания при условии защиты грунтов основания отвиливаемых зданий от уклажнения поверхностными водами и от промерзания в первод строительства, а для неотапливаемых зданий — и в первод эксплуатации.

Помимо пучения грунтов, залегающих в основании, необходимо считаться с возможностью выпучивания фундамента вследствие бокового смерзания последнего с окружающим его пучащимся грунтом, учитывая при этом нагрузки, действующие из фундамент.

Нормативная глубина промерзания грунта H^s принимается равной средней из ежегодных максимальных глубин сезонного промерзания грунтов по данным паблюдений за фактическим промерзанием грунтов под открытой, оголенной от снега поверхностью за срок не менее 10 лет.

При отсутствии данных многолетних наблюдений нормативную глубину промерзания H^{α} разрешается определять на основе теплотехнических расчетов или по схематической карте нормативных глубин промерзания грунта на территории СССР (рис. 9.78).

При определении H^a по схематической карте для супесей и песков мелких n пылеватых следует вводить поправочный коэффидиент 1,2.

Схематическая карта не распространяется на горные районы. Расчетная глубина промерзания Н определяется по формуле

$$H = m_t H^{\mu}$$

где H^н — нормативная глубина промерзания грунта;

 т. — коэффициент влияния теплового режима здания на промерзание грунта у наружных стен, определяемый по табл. 9.24.

Размеры подошвы фундамента определяются из расчета основания.

Остальные размеры фундамента и его армирование определяются из расчета железобетопной конструкции.

Расчет оснований под фундаменты зданий и сооружений производится: по второму предельному состоянию (по деформациям) — для всех зданий и сооружений, если основание сложено нескальными грунтами;

Таблица 9.24. Қоэффициент влияния теплового режима mt здания на промерзание групта

Тепловой режим здания и конструкция полов	Коэффициент
Регулярно отапливаемые здания с расчетной температурой воздуха в по- мещении не выже 10° с полом:	
на грунте	0,7
на лагах по грунту па балках	0,7 0,8 0,9
Прочие здания	1,0

Примечания: 1. Здания с неотапливаемым техническим подпольем относятся к группе прочих.

2. Глубина промерзания грунтов у холодильников н в случае применения теплозащиты определяется специальными расчетами.

но первому предельному состоянию (по несущей способности) — в случаях, если:

на основания передаются горизонтальные нагрузки в основном сочетанки;

основания ограничены вниз идущими откосами;

осиования сложены скальными грунтами.

Сбор нагрузок, действующих из основание в плоскости подощвы фундамента, производится в соответствии со статической схемой сооружения. При этом пертикальные нагрузки на основание допускается определять без учета неразрезности надфундаментных коиструкций и перемещения опор. вызываемых осадками основания.

Расчет оснований по деформациям производится на основное сочетание нормативных нагрузок, а расчет оснований по несущей способности — на основное, дополнительное или особое сочетание расчетных нагрузок.

Для упрощения расчета основания по деформациям разрешается определять суммарную иормативную нагрузку на основание по усилням от расчетных нагрузок путем деления последних на осредненный коэффициент перегрузки n_{cp} .

В зависимости от типа здапий и характера нагрузок принимаются следу-

ющие значения осредненных коэффициентов перегрузки.

Для одиоэтажных производственных здаиий:

бескрановых — 1,15;

оборудованных кранами при величине суммарной расчетной нагрузки от кранов и снега на покрытии, составляющей от полной расчетной вертикальной иагрузки на фундамент до 35% — 1,15; более 35% — 1,18.

Для многоэтажных производственных зданий:

при полезиых нагрузках на междуэтажные перекрытия, учитываемых с коэффициентом перегрузки менее 1,2 — 1,15;

при полезных нагрузках на междуэтажные перекрытия, учитываемых с коэффициентом перегрузки более 1,2 — по табл. 9.25.

Для многоэтажных зданий административно-бытового назначения:

если в нагрузку не входит вес стены и перегородок — 1,18;

если в нагрузку входит вес стены — 1,15.

Переходные осредненные коэффициенты от расчетных горизоитальных нагрузок, действующих по подошее фундаментов, к пормативным нагрузкам рекомендуется устанавливать в зависимости от коэффициентов перегрузки горизонтально действующих усилий.

В общем случае расчет основания по деформациям сводится к удовлетворению условия

 $S \leq S_{m}$ (9.104)S — величина деформаций основания, определяемая расчетом;

S_{пр} — предельно допустимая величина деформации основания.

Taблица 9.25. Осредненные коэффициенты перегрузок $n_{\rm co}$ для многоэтажных производственных зданий

Коэффициент перегрузки для полезкой нагрузки на междуэтажные	Голезная нагрузка на междуэтажные перекрытия, $\kappa s/M^2$							
перекрытня	До 1000	1500	2000	2500				
		Без учета	егса стен					
1,3 1,4	1,18 1,21	1,19 1,22	1,21 1,23	1,23 1,25				
		С учетом в	еса стен					
1,3 1,4	1,16 1,18	1.16 1.19	1,18 1,21	1,18 1,22				

Деформации основания характеризуются: -

а) абсолютной осадкой отдельного фундамента;

б) средней осадкой здания или сооружения, определяемой по данным абсолютных осадок не менее трех отдельных фундаментов, расположенных в пределах здания или сооружения (при сплошных плитных фундаментах не менее чем по данным трех буровых колонок), при условии, что отклонение от средней величины осадки не превышает 50% этой величины;

в) разностью осадок двух соседних опор (от наиневыгоднейшей, но возможной комбинации воздействий), отнесенной к расстоянно между ними перекосом или креном, если разности осадок отнесены к ширине или длине подошвы фундамента либо к диаметру круглого фундамента;

г) относительным прогибом — стрелой прогиба, отнесенной к длине

изогнувшейся части здания или сооружения.

Задачей расчета оснований по деформациям является ограничение деформаций надфундаментных конструкций (происходящих в результате осадок грунтов) такими пределами, которые гарантируют от появления недопустимых для нормальной эксплуатации конструкций трещии и повреждений, а также изменений проектных уровней и положений.

Предельные величины деформаций оснований S_{nn} фундаментов зданий и сооружений, специально не приспособленных к перавномерным осадкам, за время строительства и эксплуатации не должны превышать значений, указанных в табл. 9.26.

Таблица 9.26. Предельные величины деформаций основания фундаментов зданий и сооружений \$пр.

	Предельные оснований	деформации из груптов
Навменовяние иорыпруемых величин	песчаных; глинистых при $B < 0$	глинестых при В > 0
Разность осадок фундаментов колони здаций: а) для железобетонных и стальных рамных конструкций	0,0021	0,0021
 б) для крайних рядов колони с кирпичным заполнением фахверка в) для конструкций, в которых ие возникают дополнитель- 	0,00071	0,0011
ные усилия при неравномерной осадке фундаментов (I — расстояние между осями фундаментов) Относительный прогиб (перегиб) несущих степ многоэтажных	0,0051	0,0051
даний (в долях от длины изгыбаемого участка стены): а) круппопапельных бескаркасных	0,0005	0,0007

Продолжение табл. 9.26

	Предельные деформация сенований из грунтов			
Нанменевание пормируемых величин	гесчаных; глинестых при $B < 0$	глициетых $B>0$		
б) кругноблочных н кирпичных неармированных	0,0007	0,0010		
 в) то же, армированных железобетонными или армскирпич- ными поясами 	0.0010	0,0013		
Относительный прогыб (перетиб) стен одноэтажных промышлен- ных зданий и подобным им по конструкциям зданий другого на- начаемия (в долях от далны изгибаемого участка стены) Крен сплощных или кольцевых фундаментов высоких жестких	0,001	0,001		
соружений (дымовые трубы, водонапорные башин, силосные корпуса и т. п.) при наиболее вевыгодном сочетании нагрузок Продольный уклон подкрановых путей мостовых кранов Поперечыми уклон подкраковых путей (перекос моста крана)	0,004 0,004 0,003	0,004 0,004 0,003		

Если основание сложено по всей площади здания или сооружения из грунтов однородного горизовтального напластования, сжимаемость которых с глубиной не увеличивается, расчет оснований по деформациям разрещается проводить по величинам средних осадок оснований $S_{\rm cp}$ вычисленных поформуле (9.105); при этом вычисленные (расчетные) значения $S_{\rm cp}$ не должны превышать предельных величин средних осадок $S_{\rm пр.сp.}$ приведенных в табл. 9.27,

$$S_{cp} = \frac{S_1 F_1 + S_2 F_2 + \dots + S_n F_n}{F_1 + F_2 + \dots + F_n}, \qquad (9.105)$$

где $S_1, S_2, ..., S_n$ — осадки отдельных фундаментов или ленты; $F_1, F_2, ..., F_n$ — площади подошвы фундаментов, осадки которых вычислялись.

Tаблица 9.27. Предельные величны средних осидок $S_{
m np.ep.}$ оснований фундаментов зданий и сооружений

Конструкция здания и тип фундаментов	Предельные величны средних осадок S _{пр.ср} , см
Крупнопанельные и крупноблючные бескаркасные здания Здания с неармированными круппоблючными и киргичными сте- нами на ленгочных и отдельно стоящих фундаментах при отно- шения дланы степы к се высоте И (считая И от подошны фунда-	8
мента): L/H > 2.5	8
$L/H \leq 1.5$	10
Здания с крупноблочными и кирпичными стенами, армирован- ными железобетонными или армокирпичными поясами (вис зави-	.~
симости от отношения L/H)	15
Здания с каркасом по полной схеме	10
Сплошные железобетонные фундаменты доменных печей, дымо-	30
вых труб, силосных корпусов, водопалорных башен и т. п, Фундаменты одноэтажных промышленных зданий и подобных им по конструкции зданий другого назначения при шаге колонн, ис 6	8 (абсолютные осадки) 12 (абсолютные осадки)

Величния деформации основания определяется из условия совместной работы сооружения и его основания; при этом допускается использование теории расчета балок и плит на упругом основании.

При определении величин деформации S допускаются следующие упрощения:

а) распределение напряжений в толице неоднородных оснований принимается по теории однородного изотропного, линейно деформируемого тела;

б) деформация отдельных слоев неоднородного основания определяется по модулям деформации, установленным для каждого слоя..

Условием применения расчета по деформациям по (9.104) с указанны**ми** упрощениями является выполнение требования, чтобы среднее давление по подошве фундамента от нормативных нагрузок не превышало нормативного давления на основание $R^{\rm H}$.

Таблица 9.28. Виды зданий, сооружений и грунтов, для которых расчет основания может производиться по нормативным давлениям без проверки осадок

Виды зданий и сооружений и их основная Виды грунтов основания характеристика Промышленные здания 1. Одноэтажные с песущими конструкциями, ма-

лочувствительными к неравномерным осадкам (например, отдельные колонны на отдельно стоящих фундаментах со свободно опертыми фермами или балками и т. п.) и грузоподъемностью кранов

до 50 м вкиючительно

2. Многоэтажные (высотой до шести этажей включительно) с сеткой колони не более 6×9 м Б. Жилые и общественные здания Многоэтажные прямоугольной формы в глане и

постоянной этажности (высотой до пяти этажей включительно) с несущими крупноблочными, кирпичными или другими видами каменных стен, а также со стенами из крупных панелей.

В. Сельскохозяйственные здания и сооружения Независимо от конструктивной формы и расположення в плане

Пески плотные или глинистые грунты твердой консистенции независимо от характера их залегания, величины суммарных нормативных нагрузок

Пески (кроме пылеватых) средней плотности, глипистые грунты полутвердой и тугопластичной консистенции или грунты других видов, сжимаемость которых не превышает сжимаемости перечисленных выше грунтов, при горизоктальном выдержаниом по толщине залегания слоев грунта (при этом уклон до-пускается не более 0.1) и фундаментах, отличающихся по ширине в пределах одного здания (или отдельного блока здания) не более чем в 2 раза — для промышленных зданий и не более чем в 1,5 раза — для жилых и общественных зланий

Примечание. Рекомендациями табл. 9.28 довускается пользоваться и для зданай киого назначения при яналогичных конструкциях и нагрузках.

Величина пормативного давления на основание определяется по форму-

при отсутствии подвала

$$R^{\rm R} = m \left[(Ab + Bh) \gamma_0 + Dc^{\rm R} \right];$$
 (9.106)

при наличии подвала глубиной 2 м и более

$$R^{\nu} = m \left[\left(Ab + B \frac{2h + h_{\pi}}{3} \right) \gamma_0 + Dc^{\nu} \right], \qquad (9.107)$$

где

 т — коэффициент условий работы, принимаемый равным для мелких песков при условин полного насыщения водой — 0,8, для пылеватых песков - 0,6, для остальных грунтов — 1,0;

 А, В п D — безразмерные коэффициенты, зависящие от нормативного угла внутреннего трения ф^н, принимаемые по табл. 9.29;

 b — меньшая сторона прямоугольной подошвы фундамента, м; h — глубина заложения фундамента от природного уровня грунта пли от планировки срезкой до подошвы фундамен-

h_п — приведенная глубина заложения фундамента в помещении с подвалом, определяемая по формуле

$$h_{\scriptscriptstyle \rm II}=c_1+c_2\frac{\gamma_{\scriptscriptstyle \rm O.II}}{\gamma_{\scriptscriptstyle \rm O}};$$

с₁ — толщина слоя грунта выше подошвы фундаментов, м;

 c_2 — толщина конструкции пола подвала, m;

 γ_0 — объемный вес грунта, залегающего выше отметки заложения фундамента, m/m^3 :

уол — объемный вес материала конструкции пола подвала, m/м³;

С⁸ — нормативное удельное сцепление групта для глин или нормативный параметр линейности для песков, залегающих непосредственно под подошвой фундамента, т/м².

Формулы (9.106) и (9.107) допускается применять при любой форме фундаментов в плане. Для подошвы фундаментов в форме круга или правильного многоугольника принимаются значения $b = V \vec{F}$, где $F = \pi$ лющадь подошвы фундамента данной формы.

Таблица 9.29. Қоэффициенты А, В и D для определения нормативного давления на основание

Нормативное вначение угла внутрениего трения грунта	к	(оэффицисит	nst set	Нормативное значение угла внутреннего треяня групта	Қоэффициенты			
ф ^н , град	A	В	D	Ф [№] , град	А	В	D	
0	0	1,00	3,14	24	0,72	3,87	6,45	
2	0,03	1,12	3,32	26	0,84	4,37	6,90	
4	0,06	1,25	3,51	28	0.98	4,93	7,40 7,95	
6 8	0,10	1,39	3,71	30	1,15	5,59	7,95	
8	0,14	1,55	3,93	32	1,34	6,35	8,55	
10	0,18	1,73	4,17	34	1,55	· 7,21	9,21	
12	0,23	1,94	4,42	36	1,81	8,25	9,98	
14	0.29	2,17	4,69	38	2.1	9,44	10,80	
16	0,36	2,43	5,00	40	2,46	10,84	11,73	
. 18	0.43	2,72	5,31	42	2,87	12,50	12,77	
20	0,51	3,06	5,66	44	3,37	14,48	13,96	
22	0,61	3,44	6.04	45	3,66	15,64	14,64	

При глубные заложения фундамента от 0,5 до 1 м в формулу (9.106) подставляется велична n, равная 1 м, кроме случая, когда основанием являются пылеватые пески.

Наибольшее давление на грунт у края подошвы внецентренно нагруженного фундамента не должно быть более 1,2 R^{μ} , вычисленного для данного фундамента по формулам (9.106) и (9.107).

Для зданий и сооружений, перечисленных в табл. 9.28, расчет осадок может не производиться (условие (9.104) считается удовлетворенным), если среднее давление на основание не превосходит нормативных давлений основания $R^{\rm H}$ при условии, что основание в пределах глубины, равной полуторной шприне наибольшего фундамента плюс 1 м, сложено грунтами, указанными в той же таблице.

Расчет оснований по несущей способности сводится к удовлетворению условия

$$N \ll \Phi$$
.

где N — заданиая расчетная нагрузка на основание в наиболее невыгодной комбинации;

 — несущая способность основания для данного направлення нагрузки N.

Несущая способность (прочиость) основания из скальных грунтов независимо от размеров и глубины заложения фундаментов вычисляется по формуле

$$\Phi = kmR^n$$
.

где R^n — временное сопротниление образцов скального грунта на односное сжатие в водонасъщенном состоянии;

k и m — коэффициенты соответственно однородности скального грунта по временному сопротивлению на односное сжатие и условий работы; допускается принимать $k \cdot m = 0.5$.

Величину Ф для основания из нескальных грунтов определяют на основе теории предельно-напряженного состояния грунтовой среды. Схема разрушення основания, принимаемая в расчете, должна быть как статически, так и кинематически возможна для данного сооружения.

Определение размеров подошвы фундаментов

Размеры подошвы прямоугольных фундаментов для зданий и сооружеиий, перечисленных в табл. 9.28, считают достаточными, если выполняются условия:

$$p^{\rm n} = \frac{N_0^{\rm n}}{bl} + \gamma_{\rm cp} h_{\phi} \ll R^{\rm n}; \tag{9.108}$$

$$p_{\text{syntc}} = \frac{N_0^{\text{H}}}{bl} + \gamma_{\text{cp}} h_{\phi} + \frac{6M_1^{\text{H}}}{bl^2} + \frac{6M_1^{\text{H}}}{b^3l} \le 1,2R^{\text{H}}; \tag{9.109}$$

р^н — среднее давление по подошве фундамента от нормативных нагрузок, m/м2;

N₀ — нормативная нагрузка, приложенная к обрезу фундамента в уровне планировочной отметки земли у фундамента, т;

b — ширпиа фундамента, м;

l — длина фундамента, M;

усь — средний объемный вес железобетона и грунта, расположенного над уступами фундамента, m/м3; принимается в пределах от 2,0 до 2,2 m/м³;

 h_{ϕ} — глубина заложення фундамента, считая от планировочной отметки, м:

 $R^{\rm H}$ — иормативное давление на грунт основания, m/M^2 , определяемое по формуле (9,106) или (9,107);

Р_{макс} — максимальное давление под краем подощвы фундамента от нормативных нагрузок, т/м2;

 M_{I}^{μ} , M_{μ}^{μ} — моменты от нормативной нагрузки относительно центра тяжести площади подошвы фундамента соответственно в направлении длины и шприны подошны,

При расчете внецентренно нагруженных фундаментов могут быть допущены как трапециевидиая, так и треугольная эпюры давления на грунт (рис. 9.79). При этом рекомендуется соблюдать следующие условия:

а) для фундаментов колонн, несущих краиовые нагрузки, кроме случаев, указанных в п. б, можно допускать треугольную этгору при полном касании подошвы фундамента грунта основания

(piic, 9,79, 6);

б) для фундаментов колонн, иесущих нагрузку от кранов грузоподъемностью 75 т и выше, в зданнях, а также для фуидаментов колони открытых эстакад, несущих нагрузку от кранов грузоподъемностью свыше 15 m, при наличии грунта с нормативным сопротивлением $R^{\rm H} < 1.75 \ \kappa e/cm^2$ следует обеспечивать трапециевидную этгору давлений с от-

Рис. 9.79. Эпюры давлений на грунт в зависимости от экспентриситета приложения продольной силы:

с — трапециевидная эпюра давления; 6 — треугольная эпюра давления при голном касании подошны фундамента с грунгов; в — трсугольная зпира давле-ния при неполном касанти подошны фундамента с

ношением ординат

$$\frac{p_{\text{MEH}}}{p_{\text{MEC}}} \geqslant 0.25;$$

в) для фундаментов колонн, не несущих крановые нагрузки, при расчете с учетом действия ветра может быть допущена треугольная эпюра давлений при неполном касании полошвы фундамента грунта основания (рис. 9.79, в); при этом должно быть выд "эжано соотношение

$$\frac{l'}{l} \gg 0,75$$

где

$$l' = 3\left(\frac{l}{2} - e\right);$$

$$e = \frac{M^{e}}{N^{e} + lbv^{e}H_{e}}.$$

Неполное касание наблюдается при выходе равнодействующей за пределы ядра сечении, т. е. при $e>\frac{l}{6}$.

Согласно разъяснению Госстроя СССР при определении наибольшего давления на грунт у края подошью внецентренно нагруженных фундаментов колонн одноэтажных промышленных зданий необходимо учитывать следующие комбинации нормативных нагрузок:

первая комбинация для колони крайнего и среднего ряда — все посто-

янные и временные длительные, снеговая, ветровая;

вторая комбинация для колони крайнего ряда — все постоянные и временные длятельные, спетовая, вертикальная и горизонтальная нагрузки не более чем от двух мостовых или подвесных кранов;

вторая комбинация для колонн среднего ряда — все постоянные и временные длительные, снеговая, вертикальная нагрузка не более чем от четымостовых или подвесных кранов, а горизонтальная — не более чем от двух.

Снеговая нагрузка учитывается только в тех случаях, когда это приведет к более невыгодным результатам по сравнению с теми, которые получа-

ются, если се не учитывать.

При загружении тремя пли четырьмя кранами следует принимать не более двух кранов на каждом крановом пути. При этом вертикальная нагрузка от каждого крана должна учитываться с коэффициентом 0,8. При одностороннем загружении двумя кранами вертикальная нагрузка от них принимается с коэфрициентом единица.

Ширина подошвы центрально нагруженного ленточного фундамента в соответствии с условием (9.108), определяется по формуле *

$$b = - \mathcal{K}_{n} + \sqrt{\mathcal{K}_{n}^{2} + \frac{N_{0}^{n} \Gamma^{n}}{m l \gamma_{0}}}, \qquad (9.110)$$

где

$$\mathcal{K}_{n} = 0.5 \left(\Phi^{\kappa} h + \Pi^{\kappa} \frac{e^{\kappa}}{\gamma_{0}} - \Gamma^{\kappa} \frac{\gamma_{cp} h_{\phi}}{m \gamma_{0}} \right); \tag{9.111}$$

$$\Phi^{\text{H}} = \frac{\text{ctg } \Phi^{\text{H}} + \Phi^{\text{H}}}{0.25\pi} + 2; \tag{9.112}$$

$$\Pi^{\mathsf{R}} = 4 \operatorname{ctg} \varphi^{\mathsf{R}};$$
(9.113)

$$\Gamma^{u} = \frac{\text{ctg } \varphi^{u} + \varphi^{u}}{0.25\pi} - 2. \tag{9.114}$$

Справочник проектировщика промышленных, жилых и общественных зданий и сооружений. Основания и фундаменты. М.— Л., Госстройнздат, 1964.

Таблица 9.30. Значения коэффициентов Ф^н, Л^н и Г^п

Нормативный угол внутрен- него трения ф ^н , град	уч виданен от Ма Ма да него трения него трения		угол внутрен- него трения	ħπ	Цń	Ŀн	
2 3 4			27 28	5,19 5,10 5,02 4,94 4,87	8,20 7,85 7,52 7,22 6,93	1,19 1,10 1,02 0,94 0,87	
6 7 8 9	14,25 12,52 11,24 10,24 9,44	38,06 32,58 28,46 25,26 22,68	10,25 8,52 7,24 6,24 5,44	31 32 33 34 35	4,81 4,75 4,69 4,64 4,60	6,66 6,40 6,16 5,93 5,71	0,81 0,75 0,69 0,64 0,60
11 12 13 14 15	8,80 8,26 7,80 7,42 7,08	20,58 18,82 17,32 16,04 14,93	4,80 4,26 3,80 3,42 3,08	36 37 38 39 40	4,55 4,51 4,47 4,44 4,41	5,51 5,31 5,12 4,94 4,77	0,55 0,51 0,47 0,44 0,41
16 17 18 19 20	6,80 6,54 6,32 6,12 5,94	13,95 13,08 12,31 11,62 10,99	2,80 2,54 2,32 2,12 1,94	41 42 43 44 45	4,38 4,35 4,32 4,30 4,27	4,60 4,44 4,29 4,14 4,00	0,38 0,35 0,32 0,30 0,27
21 22 23 24 25	5,78 5,64 5,51 5,39 5,20	10,42 9,90 9,42 8,98 8,58	1,78 1,64 1,51 1,39 1,29				

Значения коэффициентов Φ^{H} , Π^{H} и Γ^{H} приведены в табл. 9.30.

В формуле (9.110) длина фундамента l должна быть принята равной длине участка стены, m, в пределах которого подсчитана нагрузка N_{∞}^{n} . Величняу l при расчете оборного фундамента удобно принять равной длине блока, для монолитного — l m или расстоянию между осями проемов в стене.

При наличин подвала в формулу (9.111) в соответствин с формулой (9.107) вместо h необходимо подставить приведенную глубину $\frac{2h+h_0}{2}$.

Полученную по формуле (9.110) ширину подошвы фундамента округляют с учетом модульности и унификации размеров конструкций.

Пример 9.9. Определить ширику подошвы ленточного фундамента и величину нормативного давления R^n при следующих данных: $h^n = 48$ m при l = 1,0 a_n $h_0 = 2,0$ a_n h = = 1,4 a_n грунг основания— глима с $\phi^n = 17^{\circ}$, $e^n = 4,1$ m/x^2 , $\gamma_0 = 1,8$ m/x^2 ; коэффициенту условий работы m = 1.

По табл. 9.30, находим: $\Phi^{\rm R}=6,54$; $\Pi^{\rm R}=13,08$; $\Gamma^{\rm R}=2,54$. Определяем величину $M_{\rm R}$ по формуле (9.111):

$$3K_{n} = 0.5 \left(\Phi^{n}h + JI^{n} \frac{e^{n}}{\gamma_{0}} - \Gamma^{n} \frac{\gamma_{0}ph_{0}}{m\gamma_{0}} \right) =$$

$$= 0.5 \left(6.54 \cdot 1.4 + 13.08 \frac{4.1}{1.8} - 2.54 \frac{2.0 \cdot 2.0}{1 \cdot 1.8} \right) = 16.65 \text{ M}.$$

Требусмую ширныу подошвы определяем по формуле (9.110):

$$b = - \mathrm{K_{R}} + \sqrt{ \frac{N_{R}^{0} \Gamma^{11}}{N_{R}^{0}}} = -16.65 + \sqrt{ \frac{48 \cdot 2.54}{16.65^{3} + \frac{48 \cdot 2.54}{1 \cdot 1 \cdot 1.8}} = 1,95 \text{ m}.$$

Принимаем b = 2,0 м и определяем соответствующее R^{n} .

Для этого по табл. 9.29 при $\phi^n=17^\circ$ находим: A=0.395; B=2.57; D=5.16. По формуле (9.106)

 $R^{\mu} = m \left[(Ab + Bh) \gamma_0 + Dc^{\mu} \right] = 1 \left[(0.395 \cdot 2 + 2.57 \cdot 1.4) \cdot 1.8 + 5.16 \cdot 4.1 \right] = 29.0 \ m/m^2$

Определяем фактическое напряжение по подошве

$$p^{\mu} = \frac{N_0^{\mu}}{tb} + \gamma_{cp} h_{\Phi} = \frac{48}{1 \cdot 2.0} + 2.0 \cdot 2.0 = 28.0 < R^{\mu} = 29.0 \text{ m/s}^2.$$

Условие (9.108) выполнено, ширина подошвы фундамента достаточна.

Ширину подошвы внецентренно нагруженного ленточного фундамента рекомендуется определять следующим образом.

Определяют требусмую ширину подошвы b_N по формуле (9.110) как для центрально нагруженного фундамента.

Если при этом удовлетворяется условие

$$\frac{6M_b^u}{R^u b_b^2 l} \leqslant 0.2, \tag{9.115}$$

то это в данном случае равносильно удовлетворению условия (9,106) и, следовательно, найденная ширина подошвы достаточна.

Если условие (9.115) ие удовлетвориется, то найденная ширина подошвы должна быть увеличена и принята равной

$$b = \beta_n b_N. \tag{9.116}$$

Коэффициент В, определяется по формуле

$$\beta_n = u_1 + \sqrt{u_1^2 + u_2}, \tag{9.117}$$

где

$$u_1 = \frac{0.5 \left(R^{R} - \gamma_{CD} h_{cb}\right)}{1.2 R^{R} - \gamma_{CD} h_{cb}}; \tag{9.118}$$

$$u_2 = \frac{6M_{\rm t}^{\rm st}}{(1.2R^{\rm n} - \gamma_{\rm cp}h_{\rm th})b^{\rm g}t} . \tag{9.119}$$

Пример 9.10. Определять ширину подошем ленточного фундамсита при следующих данных: $K_0^0=45~\text{m}\text{ H}\,M_0^6=9,0~m$. м при $l=1,0~\text{м};\,h_{\Phi}=1,8~\text{м};\,h=1,2~\text{м};$ трупт основания—песок средней крупности с $\phi^0=34^\circ,\,c^n=0,1~ml\,m^2;\,\gamma_0=2,0~ml\,m^2;\,\gamma_{\rm cp}=2,2~ml\,m^2;$ коэффициент условий работы m=1.

Определнем ширниу подошвы как для центрально изгруженного фундамента.

По табл. 9.30 находим:

$$\Phi^{H} = 4,64$$
; $JI^{H} = 5,93$; $\Gamma^{H} = 0,64$.

Определяем величину Ж, по формуле (9.111)

$$\mathcal{K}_{v1} = 0.5 \left(\Phi^{t1} h + J I^{t1} \frac{c^4}{\gamma_0} - \Gamma \frac{\gamma_{CD} I_{10}}{m \gamma_0} \right) = 0.5 \left(4.64 \cdot 1.2 + 5.63 \frac{0.1}{2.0} - 0.64 \frac{2.2 \cdot 1.8}{1 \cdot 2.0} \right) = 2.3 \text{ m}$$

Определяем ширину подошвы по формуле (9.110)

$$b = - 3K_n + \sqrt{\frac{N_n^2 r^{16}}{m l \gamma_0}} = -2.3 + \sqrt{\frac{2.3^2 + \frac{45 \cdot 0.64}{1 \cdot 1 \cdot 2.0}}{1 \cdot 1 \cdot 2.0}} = 2.15 \text{ m}.$$

Проверяем удовлетворяется ян условие (9.115). Для этого предварительно определяем R^{α} . По табл. 9.29 при $\phi^{\alpha}=34^{\alpha}$ находым: A=1,55; B=7,21; D=9,21. По формуле (9.106)

 $R^{H} = m \left[(Ab + Bh) \gamma_{0} + Dc^{H} \right] = 1 \left[(1.55 \cdot 2.15 + 7.21 \cdot 1.2) 2 + 9.21 \cdot 0.1 \right] = 24.9 \text{ m/s.}^{2}.$

Проверяем условие (9.115)

$$\frac{6M_b^{\mathrm{R}}}{R^{\mathrm{R}}b^2l} = \frac{6 \cdot 9}{24 \cdot 9 \cdot 2 \cdot 15^2 \cdot 1.0} = 0.47 > 0.2.$$

Так как условке (9.115) не удовлетворено, то ширина подошвы должна быть увеличена. По формулам (9.117) — (9.119):

$$\begin{aligned} u_1 &= \frac{0.5 \left(R^{3i} - \gamma_{\text{CD}}h_{\text{fb}}\right)}{1.2R^{3i} - \gamma_{\text{CD}}h_{\text{fb}}} = \frac{0.5 \left(24.9 - 2.2 \cdot 1.8\right)}{1.2 \cdot 24.9 - 2.2 \cdot 1.8} - 0.4042 \\ u_2 &= \frac{6M_b^{3i}}{\left(1.2R^{3i} - \gamma_{\text{CD}}h_{\text{fb}}\right)b^2l} = \frac{6 \cdot 9}{\left(1.2 \cdot 24.9 - 2.2 \cdot 1.8\right)2.15^2 \cdot 1.0} = 0.4522 \\ \beta_B &= u_1 + \sqrt{u_1^2 + u_2} = 0.404 + \sqrt{0.404^2 + 0.452} = 1.19. \end{aligned}$$

Требусмую ширину подолявы определяем по формуле (9.116)

$$b = \beta_{x}b_{y} = 1,19 \cdot 2,15 = 2,56 \text{ M}.$$

Принимаем b=2,6 м.

Размеры подошвы центрально нагруженного прямоугольного фундамента в соответствии с условием (9.108) определяют следующим образом.

Рис. 9.80. Номограмма для определения ширины подоцивы прямоугольного фундамента для *II* от 0 до 500.

Рис. 9.81. Номограмма для определения ширины подошвы прямоугольного фундамента для *П* от 100 до 2500.

Задаются соотношением сторон подошвы фундамента

$$k_{\alpha} = \frac{l}{h} \,, \tag{9.120}$$

где 1 — длина (больший размер) подошвы, м;

b — ширина подошвы, м.

Шприну подошны определяют из решения уравнения

$$b^3 + 3Kb^2 - \Pi = 0, (9.121)$$

в котором коэффициенты Ж и П определяют по формулам:

$$\mathcal{K} = \Phi^{\mathrm{B}} h + \Pi^{\mathrm{B}} \frac{c^{\mathrm{B}}}{\gamma_{0}} - \Gamma^{\mathrm{B}} \frac{\gamma_{\mathrm{cp}} h_{\phi}}{m \gamma_{0}}; \qquad (9.122)$$

$$\Pi = \Gamma^{\rm E} \frac{N_{\rm D}^{\rm H}}{mk_{\rm CPo}} \,. \tag{9.123}$$

Входящие в эти формулы коэффициенты Φ^n , Π^n и Γ^n определяют, как уже указывалось, по формулам (9.112) и (9.114) или по табл. 9.30.

Вместо решения кубического уравнения (9.121) ширину фундамента рекомендуется определять по номограммам (рис. 9.80, 9.81). Для этого точки на шкалах, соответствующие найденным значениям П и Ж, соединяют прямой. Ширину фундамента определяют по точке пересечения этой прямой с кривой номограммы.

При определении размеров подошвы центрально нагруженных фундаментов следует учитывать, что минимальную площадь подошвы имеют квадратные фундаменты.

Пример 9.11. Определить размеры подошвы прямоугольного фундамента и величину нормативного давления па основание при следующих данных:

 $N_0^n=460~m;~k_n=1,2;~h_0=h=1,6~m;~грунт основания— песок средней врупности с <math>\phi^n=38^c;~c^n=0,02;~\gamma_0=2,0~m/m^2;~\gamma_{\rm cp}=2,2~m/m^2;~коэффициент условий работы <math>m=1$. По табл. 9.30 находим:

 $\Phi^{H} = 4.47$; $JI^{H} = 5.12$; $\Gamma^{H} = 0.47$.

По формулам (9.122) и (9.123) определяем:

$$\begin{aligned} \mathcal{K} &= \Phi^{\text{H}} h + J I^{\text{H}} \frac{c^{\text{H}}}{\gamma_0} - \Gamma^{\text{H}} \frac{\gamma_{\text{CP}} h_{\Phi}}{m \gamma_0} = 4,47 \cdot 1,6 + 5,12 \frac{0,02}{2,0} - 0,47 \frac{2,2 \cdot 1,6}{1 \cdot 2,0} = 6,37; \\ \Pi &= \Gamma^{\text{H}} \frac{h_{\text{CP}}^{\text{H}}}{m \, k_0 \, \gamma_0} = 0,47 \frac{460}{1 \cdot 1,2 \cdot 2,0} = 90. \end{aligned}$$

По номограммам (см. рнс. 9.80) находим b = 3.08 м.

Длина фундамента в соответствии с формулой (9.120) равиа

$$l = k_v b = 1.2 \cdot 3.08 = 3.7 \text{ m}.$$

Принимаем b = 3,1 м и l = 3,7 м.

Определяем нормативное давление на основание,

По табл. 9.29 при $\phi^{\text{n}} = 38^{\circ}$ находим:

$$A = 2,11; B = 9,44; D = 10,80.$$

 $R^{\text{H}} = m \left[(Ab + Bh) \gamma_0 + Dc^{\text{H}} \right] = 1 \left[(2.11 \cdot 3.1 + 9.44 \cdot 1.6) 2.0 + 10.80 \cdot 0.02 \right] = 43.5 \text{ m/m}^2.$

Проверяем выполнение условия (9.108)

$$p^{R} = \frac{N_{0}^{R}}{lb} + \gamma_{cp}h_{\phi} = \frac{460}{37 \cdot 3.1} + 2.2 \cdot 1.6 = 43.5 = R^{R} = 43.5 \text{ m/m}^{2}.$$

Условне (9.108) удовлетворено, следовательно, размеры подошвы фундамента достаточны.

Определение минимальной площади и соответствующих размеров сторон определять спецентренно нагруженного прямоугольного фундамента рекомеидуется определять следующим образом *.

Определяют требуемый размер стороны b_N подошвы центрально нагру-

женного квадратного фундамента. Если удовлетворяется условие

$$E_{M} \leqslant 0.2$$
 (9.124)

_ 112 5

где

$$E_{\rm M} = \frac{6M_{\rm I}^{\rm H}}{R^{\rm H}b_{\rm M}^{\rm J}}, \qquad (9.125)$$

то это удовлетворяет условню (9.109) и, следовательно, найденные размеры подошвы достаточны и принимаются равными

$$l=b=b_N$$
.

^{*} З. М. Ярмоливский. Определение размеров подошвы внецентречно нагруженных фундаментов. «Основания, фундаменты и механика грунтов», 1968, № 5.

Если условие (9.124) не удовлетворяется, то размеры сторон подошвы должны быть увеличены в соответствии с нижеследующими указаниями.

Если удовлетворяется условие

$$0.2 < E_{M} < E_{L}$$
 (9.126)

где

$$E_1 = \frac{u_3 u_3^2}{R^6 u_4^2} \; ; \tag{9.127}$$

$$u_3 = 1,2A\gamma_0 b_N;$$
 (9.128)

$$u_a = 1,2R^a - v_{cp}h_b - u_3;$$
 (9.129)

$$u_5 = R^{\text{H}} - \gamma_{\text{en}} h_{\text{do}} \tag{9.130}$$

то квадратная форма фундамента сохраняется, но стороны подошвы должны быть увеличены и приняты равными

$$t = b = \beta_t b_N. \tag{9.131}$$

Коэффициент β, определяется из решения уравнения

$$u_3\beta_1^4 + u_4\beta_1^3 - u_5\beta_1 - R^{\rm e}E_{\rm M} = 0.$$
 (9.132)

Уравнение (9.132) легко решается методом последовательных приближений, так как величина β_1 изменяется в небольшом диапазоне (1 < β_1 < 1,1). Если удовлетворяется условие

$$E_1 \ll E_2 \ll E_3$$
 (9.133)

rne

$$E_{2} = \frac{1.2j(1+j)u_{5}^{2}}{[1.2R^{n} - (1+j)\gamma_{cp}h_{\Phi}]^{n}};$$
(9.134)

$$j = \frac{1 - |\xi|}{1 + |\xi|}; \tag{9.135}$$

$$\xi = \frac{p_{\text{MBR}}}{p_{\text{MBRC}}} \gg |\xi|, \tag{9.136}$$

то квадратная форма фундамента не сохраняется и размеры сторон подошвы должны быть приняты равными

$$l = \beta_2 b_N;$$

$$b = b_N.$$
(9.137)

Коэффициент β2 определяется по формуле

$$\beta_2 = u_6 + \sqrt{u_6^2 + u_7}, \tag{9.138}$$

где

$$u_6 = \frac{0.5 \left(R^n - \gamma_{\rm cp} h_0\right)}{1.2R^n - \gamma_{\rm cp} h_0}; \tag{9.139}$$

$$u_2 = \frac{6M^n}{(1.2R^n - \gamma_{cr}h_{th})b_{sr}^2} . (9.140)$$

Если удовлетворяется условие

$$E_{M} > E_{g},$$
 (9.141)

то размеры сторон должны быть приняты равными

$$l = \beta_0 b_N;$$

$$b = b_N.$$
(9.142)

Коэффициент β₈ определяется по формуле

$$\beta_3 = -u_8 + \sqrt{u_8^2 + u_9}, \tag{9.143}$$

где

$$u_8 = 0.5 \left(\frac{R^4}{\gamma_{\rm co} h_{\rm do}} - 1 \right);$$
 (9.144)

$$u_9 = \frac{6M^R}{j\gamma_{\rm cn}h_0 h_0^3} \ . \tag{9.145}$$

Определение длины подошны l внецентренно нагруженного прямоугольного фундамента при заданной шприне b рекомендуется определять по формуле

$$l = u_{10} + \sqrt{u_{10}^2 + u_{11}}, (9.146)$$

где

$$u_{10} = \frac{0.5N_0^{\mu}}{(1.2R^{\mu} - \gamma_{\rm Cp}/k_0)b}; (9.147)$$

$$u_{11} = \frac{6M^{n}}{(1.2R^{n} - \gamma_{cp}h_{cb})b} . {(9.148)}$$

Пример 9.12. Определять минимальную площаль подоцны фундамента и соответствующие ей размеры сторон при следующих двиных: $N_0^a=460~m;~M^a=120~m\cdot s_i,~h_{d_0}=h=16~a;~r$ руит основания — песок средней круппюсти е $\phi^n=40^\circ;~c^u=0.02;~\phi=2.0~m/s^3;~\phi=2.2~m/s^3;~\kappa$ соффициент условий работы m=1.

Определяєм требуємый размер стороцы b_N подошвы центрально нагруженного фундамента с помощью номограммы. По табл. 9.30 находим:

$$\Phi^{\text{H}} = 4.41; \quad \Pi^{\text{H}} = 4.77; \quad \Gamma^{\text{H}} = 0.41.$$

По формуле (9.122) и (9.123) определяем:

$$\mathcal{K} = \Phi^{8}h + J^{16} \cdot \frac{c^{8}}{\gamma_{0}} - \Gamma^{8} \cdot \frac{\gamma_{cp}h_{\oplus}}{m\gamma_{0}} = 4.41 \cdot 1.6 + 4.77 \cdot \frac{0.02}{2.0} - 0.41 \cdot \frac{2.2 \cdot 1.6}{1 \cdot 2.0} = 6.38;$$

$$\Pi = \Gamma^{\text{H}} \frac{N_0^n}{m \, k_{\text{H}} \, \gamma_0} = 0.41 \cdot \frac{400}{1 \cdot 1 \cdot 2.0} = 94.3.$$

По номограмме (см. рвс. 9.81) $b_N = 3,1$ м.

Определяем нормативное давление на основание.

По табл. 9.29 при $\phi^{\rm B} = 40^{\circ}$ находим:

$$A = 2,46$$
; $B = 10,84$; $D = 11,73$.

По формуле (9.106)

 $R^{n} = m \left\{ (Ab + Bh) \gamma_{0} + Dc^{n} \right\} = 1 \left\{ (2,46 - 3,1 + 10,84 - 1,6) 2,0 + 11,73 \cdot 0,02 \right\} = 50,2 \text{ m/m}^{2}$. Проверяем условие (9.124)

$$E_M = \frac{6M^3}{R^4h_{13}^3} = \frac{6 \cdot 120}{50.2 \cdot 3.1^3} = 0.48 > 0.2.$$

Условие (9.124) не удовлетворяется, размеры подошвы должны быть увеличены.

Проверяем условие (9.126). По формулам (9.127) — (9.130):

$$u_{3} = 1,2R_{10} + 0,0$$

$$u_{4} = 1,2R_{10} + 0,0$$

$$u_{4} = 1,2R_{10} + 0,0$$

$$u_{5} = 1,2R_{10} + 0,0$$

$$u_{6} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10} + 0,0$$

$$u_{7} = 1,2R_{10$$

Так как условие (9.126) удовлетворяется, то определяем β₁ из уравнения (9.132)

$$18,3\beta_1^4 + 39,3\beta_2^3 - 47,6\beta_1 - 50,2 \cdot 0,48 = 0$$

откуда получаем $\beta_1 = 1.09$.

Требуемые размеры сторон подошвы определяем по формуле (9.131)

$$l = b = \beta_1 b_N = 1.09 \cdot 3.1 = 3.38 \text{ m}.$$

Пример 9.13. Определить минимальную площадь полошны фундамента и соответствующие ей размеры сторон при $M^u=180\,m$. π ; $\xi=\frac{\rho_{\rm state}}{\rho_{\rm make}}=0.33$ и остальных данных по примеру 9.12.

Tак как b_N , соответствующее R^{n_s} и некоторые другие величины определены уже в примере 9.12 и учитывая, что в данном примере к фундаменту приложен существенно больший момент, то расчет пачинаем с процерки условий (9.133) и (9.141).

По формуле (9.124)

$$E_M = \frac{6M^H}{R^6 b_M^3} = \frac{6 \cdot 180}{50.2 \cdot 3.18} = 0.72 > E_1 = 0.53$$

По формулам (9.134) и (9.135)

$$i = \frac{1 - |\xi|}{1 + 1|\xi|} = \frac{1 - 0.33}{1 + 0.33} = 0.5;$$

$$\mathrm{E_2} = \frac{1.2i\,(1+j)\,u_5^2}{[1.2R^n - (1+j)\,\gamma_{\mathrm{cp}}h_{\mathrm{pl}}]^2} = \frac{1.2\cdot0.5\,(1+0.5)\,47.6^2}{[1.2\cdot50.2 - (1+0.5)\,2.2\cdot1.6]^2} = 0.67 < \mathrm{E_{st}} = 0.72.$$

Так как условие (9.141) удовлетворяется, то определяем Ва-

По формулам (9.144) и (9.145):

$$u_{\rm s} = 0.5 \left(\frac{R^{\rm in}}{\gamma_{\rm Cp} h_{\rm dp}} - 1 \right) = 0.5 \left(\frac{50.2}{2.2 \cdot 1.6} - 1 \right) = 6.7;$$

$$u_{\rm s} = \frac{6M^{\rm in}}{j \gamma_{\rm Cp} h_{\rm dp} b_{\rm N}^3} = \frac{6 \cdot 180}{0.5 \cdot 2.2 \cdot 1.6 \cdot 3.1^{\rm s}} = 20.6.$$

По формуле (9.143)

$$\beta_3 = -u_8 + \sqrt{u_8^2 + u_9} = -6.7 + \sqrt{6.7^2 + 20.6} = 1.4$$

Требуемые размеры сторон подошвы определяем по формулам (9.142);

$$l = \beta_3 b_N = 1.4 \cdot 3.1 = 4.3 \text{ m};$$

 $b = b_N = 3.1 \text{ m}.$

Пример 9.14. Определить длину подошвы фундамента при b=3.0 м и остальных данных по примеру 9.12.

Определяем R^{H} , соответствующее b = 3.0 м.

По формуле (9.106)

$$R^{\text{N}} = m[(Ab + Bh)\gamma_0 + Dc^{\text{R}}] = 1[(2.46 \cdot 3 + 10.84 \cdot 1.6)2.0 + 11.73 \cdot 0.02] = 49.7 \text{ m/m}^2$$

Определяем требуемую длину фундамента по формулам (9.147) и (9.148):

$$\begin{split} u_{10} &= \frac{0.5N_0^{B}}{(1,2R^{B} - \gamma_{\rm cp} h_0^{4}) \, b} = \frac{0.5 \cdot 460}{(1,2 \cdot 49,7 - 2,2 \cdot 1,6) \, 3,0} = 1,37 \text{ M}; \\ u_{11} &= \frac{6M^{B}}{(1,2R^{B} - \gamma_{\rm cp} h_0^{4}) \, b} = \frac{6 \cdot 120}{(1,2 \cdot 49,7 - 2,2 \cdot 1,6) \, 3,0} = 4,28 \text{ M}^{2}. \end{split}$$

По формуле (9.146)

$$l = u_{10} + \sqrt{u_{10}^2 + u_{11}} = 1.37 + \sqrt{1.37^2 + 4.28} = 3.85 \text{ m}$$

Определение осадок фундаментов

Осадка (вертикальное перемещение) фундамента происходит вследствие деформации грунта под его подощвой. Полную (конечную) осадку фундаментов допускается определять суммированием осадок отдельных горизонтальных слоев групта ниже подошвы фундамента в пределах толщи основания, называемой активной зоной. При этом осадки отдельных слоев определяют как на сжатие под воздействием давления в грунте по оси фундамента.

Расчетная схема распределения давлений в горизонтальных сечениях в грунте ниже подошвы фундамента принимают в соответствии с рис. 9.82.

В этой схеме приняты следующие обозначения:

b — меньшая сторона прямоугольной подоцвы фундамента, см;

 большая сторона прямоугольной подошвы фундамента, см (на рис. 9.82 не показана);

 Н — глубина заложения фундамента от отметки планнровки (подсыпки нлн срезки), см;

 h — глубина заложения фундамента от отметки поверхности природного рельефа, см;

 h_1 , h_2 , h_3 — толщина слоев грунта ниже подошвы фундамента;

 р — среднее фактическое давление на грунт под подошвой фундамента от нормативных нагрузок, не превышающее нормативного давления Rⁿ, кг/см²;

р₆ — природное (бытовое) давление в групте на отметке подошвы фундамента (давление от веса груптов, лежащих между отметками подошвы фундамента и природного рельефа), кг/см²:

 p_{6z} — природное давление в грунте в горизонтальном сечении, расположенном на глубние z ниже подошвы фундамента (давление от веса грунта, лежащего в пределах глубни h + z от поверхности природного рельефа), $\kappa z \ell c m^2$;

р₂ — дополнительное (к природному) давление в грунте, ка/см², в горизонтальном сечении, расположенном на глубине г ниже подошвы фундамента, определяемое по формуле

$$p_2 = \alpha \left(p - p_6 \right), \tag{9.149}$$

где а — коэффициент изменения дополнительного давления в групте, учитывающий форму полошвы фундамента, определяемый по табл. 9.31 в зависимости от

$$m = \frac{2z}{h}$$
 $M = \frac{l}{h}$

Для подошвы фундаментов в форме круга значения α принимаются по величние m, которая берется равной $m=\frac{z}{r}$, где r — раднус круга.

Для подошвы фундаментов в форме правильного многоутольника значения α принимаются как для круга, причем за r принимается величина \sqrt{F}

$$r=\sqrt{rac{F}{\pi}}$$
 , где F — площадь подошвы фундамента данной формы.

Сжимаемая толіца основання (активная зона) для фундамента (с заданными размерами в плане, глубиной заложения и установленным давлением от нормативных нагрузок на грунт) принимается при определении величины деформаций основання S до той глуби-

деформации основания S до тои глуонны z' ниже подошвы фундамента, на которой удовлетворяется условие (с точностью до $\pm 0.05 \ kelcm^2$)

$$p_{z'} = 0.2p_{6z'}$$
 (9.150)

Скальные грунты практически несжимаемы и поэтому служат естественной границей актівной зоны.

Осадки отдельного фундамента рекомендуется определять в следующем порядке:

 Толща грунта инже подошвы фундамента в пределах примерно трехкратной его ширины разбивается на горизонтальные слон, однородные по сжимаемости и толциной не более 0,4 ширины фундамента.

Рис. 9.82. Расчетная схема распределення давления на горизонтальных сечениях в грунте ниже подошвы фундамента.

Таблица 9.31. Значения коэффициента с.

		1_	- 11	рямоуг	сирные	Фунда	менты	C OTHOR	Примоугольные фундаменты с отпошением сторои п										
т Қруғлыс фунда- менты	P2	ı	1,2	1.4	1,6	1.8	9	2,4	2,8	3,2	4	5	ные фун даменті при п ≥ 10						
0,1	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1.000	1,000	1,000	1.000	1.000	1.000						
0.4	0.949	0,960	0.968	0.972	0.974	0.975	0.976	0.976	0.977	0,977	0.977	0,977	0.977						
0.8	0,756	0.800	0.830	0,848	0.859	0,866	0,870	0,875	0.878	0,879	0.880	0.881	0,88#						
1.2	0,547	0,606	0,652	0,682	0,703	0,717	0,727	0,740	0.746	0,749	0,753	0,754	0.765						
1,6	0.390	0,449	0,496	0.532	0,558	0,578	0.593	0.612	0,623	0,630	0,636	0,639	0,842						
2.0	0,285	0,336	0.379	0,414	0,441	0,463	0,481	0,505	0,520	0,529	0,540	0,545	0.550						
2.4	0,214	0,257	0,294	0,325	0.352	0,374	0,392	0,419	0,437	0,449	0,462	0,470	0,477						
2.4 2.8	0.165	0,201	0,232	0.260	0.284	0,304	0,321	0,350	0.369	0,383	0,400	0,410	0,420						
3.2	0,130	0,160	0,187	0,210	0,232	0,251	0,267	0,294	0,314	0.329	0,348	0,360	0,374						
3,6	0,106	0.130	0,153	0.173	0.192	0,209	0,224	0.250	0,270	0,265	0,305	0,320	C,337						
4.0	0,087	0.108	0,127	0,145	0,161	0.176	0,190	0,214	0,233	0.248	0,270	0,285	0,306						
4.4	0,073	0,091	0, 107	0,122	0,137	0,150	0,163	0,185	0,203	0,218	0,239	0,256	0,280						
4.8	0,062	0,077	0,092	0,165	0,118	0,130	0,141	0.161	0,178	0,192	0,213	0,230	0,258						
5,2	0.053	0,056	0,079	0,091	3,102	0,112	0,123	0,141	0,157	0,170	0, 191	0,208	0,239						
5,2	0.048	0.058	0.069	0.079	0.089	0.099	10,108	0,124	0, 139	0,152	0,172	0,189	0.223						
6,0	0,040	0.051	0.060	0,070	0,078	0,087	0.095	0,110	0,124	0.136	0,155	0,172	0.208						
6,4	0,036	0.045	0,053	0.062	0,070	0,077	0.085	0,098	0,111	0,122	0,141	0,158	0, 195						
6,8	0.032	0.040	0.048	0.055	0,062	0.069	0.076	0,088	0.100	0,110	0,128	0, 144	0, 184						
7,2	0,628	0,036	0.042	0,049	0.056	0.062	0,068	0,080	0.090	0,100	0,117	0.133	0,175						
7,6	0.024	0,032	0,038	0,044	0,050	0,056	0.062	0,072	0,082	0.091	0,107	0,123	0,166						
8.0	0.022	0,029	0.035	0,040	0,046	0.051	0,056	0,066	0,075	0.084	0,098	0,113	0,158						
8.0 8.4 8.8 9.2 9.6	0,021	0,026	0.032	0,037	0.042	0,046	0,051	0.060	0.069	0,077	0,091	0.105	0,150						
8,8	0,019	0.024	0.029	0.084	0.038	0.042	0.047	0.055	0.063	0.070	0.084	0,098	0,144						
9,2	0,018	0.022	0.026	0,031	0.035	0,039	0,043	0,051	0,058	0,065	0,078	0,091	0,137						
9,6	0,016	0,020	0.024	0.028	0,032	0,036	0,040	0,047	0.054	0,060	0,072	0.085	0,132						
10	0,015	0.019	0.022	0.026	0.030	0,033	0.037	0.044	0,050	0.056	0,067	0,079	0,126						
LL	0,011	0,017	0,020	0,023	0.027	0,029	0,033	0,040	0.044	0.050	0.050	0,071	0,114						
2	£0,009	0.013	0,018	0,020	0,024	0,026	0,028	0,034	0,038	0,044	0,051	0,060	0,104						

Примечание. Для промежуточных значений и и величива коэффициента са определяется нятерполяцией.

2. Для вертикальной оси, проходящей через центр тяжести подошвы фундамента, определяют ординаты эпюр давлений ho_{6z} и ho_{z} . Ординаты эпюры p_{6z} определяют по формуле

$$\rho_{6zt} = \gamma_0 h + \sum_{i=1}^{n} \gamma_{0i} h_i + \gamma_v h_v \qquad (9.151)$$

где γ_0 — объемный вес групта, расположенного выше подошвы фундамента; h — глубина заложения фундамента;

ум — объемный вес грунта в і-том слое;

 h_t — высота i-го слоя грунта;

 $\frac{\gamma_{p}}{k_{p}}$ — объемный вес воды; h_{n} — провышение горизонта грунтовых вод над поверхностью водоупора.

В формуле (9.151) третий член в ее правой части учитывается только при наличии в пределах активной зоны водоупора, расположенного ниже горизонта грунтовых вод. Объемный вес водопроницаемых грунтов, расположейных ниже горизонта грунтовых вод, принимается с учетом взвешивающего действия воды. Ординаты эпюры p_2 определяют по формуле (9.149).

3. Устанавливается в соответствии с условием (9.150) толщина сжимаемой зоны основания.

 Определяются осадки отдельных слоев (S_i) и полная осадка основания (S) в пределах активной зоны по формуле

$$S = \sum_{i=1}^{n} S_i = \sum_{i=1}^{n} 0.8 \frac{P_{z_{i}c_{D}}h_{i}}{E_{i}}, \qquad (9.152)$$

где 0,8 — коэффициент, корректирующий упрощенную схему расчета осадок;

 $p_{\text{zlep}} = \frac{p_{\text{zl}} + p_{\text{z(l+1)}}}{q}$ — среднее дополнительное давление в грунте в пределах толщины слоя h; E_i — модуль деформации грунта i-го слоя.

Пример 9.15. Определять осадку отдельного прямоугольного фундамента при следующих

данных (рис. 9.83).

Размеры полошвы фундамента $I \times h = 2,9 \times 2,5$ м, глубина заложения h = 3,0 м, гормативная пагрузка, передвеземая фундаментом на основание, $N^B = 200$ м. От поперхности перипродного рельефа до глубинь 5,0 м залегают пески мелкие: $\gamma_0 = 1,68$ m/ M^2 ; E = 280 ка/см². Ниже залегают пески мелкие: $\gamma_0 = 1,68$ m/ M^2 ; E = 280 ка/см². $\gamma_{CRSB} = 1,07$ m/ M^2 ; E = 400 ка/см².

Уровень грунтовых вод находится на глуби-

не 5,75 м от поверхности.

Мелкие пески пиже подошен фундамента разбиваем на два слоя голидной по 100 сл; третий слой толидной 76 см соглавляют вески средней крупности, залегающие выше уровня грунтовых вод, ниже — принимаем слои толидной 100 см. Для слоев, расположенных лиже уровня грунтовых вод, объемный вес грунта принимается с учетом взвешневющего действия еоды — Удава — 1,07 m/м.

Рис. 9.83. К примеру определения осадки фундамента.

Определяем дополнительное (к природному) давление под подонной фундамента

$$p - p_6 = \frac{N^{11}}{16} - \gamma_0 h = \frac{200}{2.9 \cdot 2.5} - 1,85 \cdot 3 = 22,0 \text{ m/m}^3.$$

Остальные вычисления, связанные с определением осадки, произведены в табл. 9.32,

Таблица 9.32. Определение осадии фундамента

N choes	em v _{or} ka	1-	$\rho_{62l} = \sum_{i=1}^{p} \sum_{j=1}^{p} \gamma_{0j}$	_Z ;	2z _I	αι	ρ ₂₃ = = 2,3α _l	Fziep Kejent	E	$S_l = \frac{0.8p_{ZlCp}h_l}{E_l},$
- 30 1 10 2 10 3 4 10 5 10 6 10	0,001 0,001 0,002 0,001 0,001	85 0,19 85 0,19 88 0,16 07 0,11 07 0,11	0,74	0 100 200 275 375 475 575	0 0,8 1,6 2,2 3,0 3,8 4,6	1,00 0,83 0,50 0,34 0,21 0,14 0,10	2,20 1,83 1,10 0,74 0,46 0,31 0,22	2,01 1,46 0,91 0,60 0,38 0,26	280 280 400 400 400 400 400	0,585 0,417 0,136 0,120 0,076 0,052

$$\Sigma S_t = 1.386 \text{ cm}$$

Сжимающая толща грунта оказалась равной 5,75 м. На вижней границе сжимающей толщи условае (1.48) удовдетворяется

$$p_z = 0.22 < 0.2 p_{Gz} = 0.2 \cdot 1.4 = 0.28 \, \kappa \epsilon / c M^2$$

Осадки фундаментов могут определяться также с помощью специально разработанных графиков (Пособие по проектированию оснований зданий и сооружений, М., Стройиздат, 1964) или таблиц (Я. В. Юрик. Таблицы для определения осадок фундаментов, Киев, «Будівельник», 1967).

Основные положения расчета железобетонных фундаментов по прочности и раскрытию трещин *

Механические свойстга грунтовых оснований описываются моделью, предложенной С. А. Ривкиным.

Для прямоугольной фундаментной плиты реактивное давление *р* и осадка *v* в любой ее точке в условиях пространственной задачи (рис. 9.84)

^{*} Приводимая теория и методика расчета железобетонных фундаментов разработава С. А. Ривкиным.

$$\rho = k \left[1 + \beta e^{-\alpha (1 - \xi)(m - \eta)} \right] v, \tag{9.153}$$

где

k, β, α — расчетные параметры модели;

 $\xi = rac{y}{l}$; $\eta = rac{x}{l}$ — абсолютные значения относительных координат рассматриваемой точки;

 $m = \frac{b}{l}$ — отношение ширины плиты к ее длине;

у, х — координаты рассматриваемой точки относительно центра плиты;

b — полудлина и полуширина плиты.

Для прямоугольной плиты (полосы) в условиях плоской задачи или круглой плиты эта зависимость приобретает следующий вид:

$$p = k \left[1 + \beta e^{-\alpha(1-\xi)} \right] v, \tag{9.154}$$

где ξ — абсолютное значение относительной координаты рассматриваемой точки, равное: для полосы — отношению расстояния y от середины до точки к полудлине плиты l; для круглой плиты — отношению расстояния r от центра до точки к радмусу плиты R.

Расчетный параметр k, $\kappa a/c m^3$ или m/m^3 , характеризует чистое сопротивление основания осадке — жесткость основания, на которую не оказывает

Рис. 9.84. Абсолютно жесткая прямоугольная фундаментная плита в условиях пространственной задачи.

влияння работа грунта за пределами фундамента, т.е. без учета краевого эффекта.

Безразмерные параметры β и са учитывают вливние работы грунта за пределами фундамента на сопротивление основания осадке и распределение реактивных давлений.

Расчетные параметры в и с определяют характер изменения деформативных свойств (жесткости) основания в плане. В соответ-

ствии с зависимостями (9.153) и (9.154) при $\beta > 0$ жесткость основания под приконтурными зонами фундамента больше, чем в средней части, а при $\beta < 0$, наоборот, меньше, чем в средней части. Величила $(1 + \beta)$ k определяет жесткость основания по контуру фундамента.

Величина параметра в зависит от плотности и связности грунта и степе-

ни развития в нем пластических деформаций.

Параметр с характеризует вид кривой, соединяющей контурные и средиюю ординаты эпюры жесткости основания, его величина определяет отно-

сительную скорость затухания краевого эффекта.

Рассматриваемая модель при соответствующем выборе значений расчетных параметров позволяет с достаточной для инженерных расчетов полиот и точностью отобразить все существению важные особенности взаимодействия конструкции с грунтовым основанием. В частных случаях при $\beta=0$ 0 на соответствует модели Винклера; при $\beta=5,5$ и $\alpha=10$ 0 се решения числению близки к решениям модели упрутого полупространства, а при $\beta=5,5$ и $\alpha>10$ — модели упругого слоя конечной толщины.

При установлении значений расчетных параметров модели следует учитывать, что характеристики механических свойс в грунговых оснований являются по своей природе величинами случайными и изменчивыми, для корых не могут быть установлены абсолютно точные границы их изменения. Это обусловлено большим разнообразнем, сложностью и изменчивостью естественной структуры грунтовой среды, значительным влиянием на ее ме-

ханические свойства степени развития пластических деформаций, а также несовершенством техники и методики полевых исследований на строительных илощадках,

Следует также учитывать важную особенность взаимодействия конструкний с грунтовым основанием, заключающуюся в том, что изменение характера распределения деформативных свойств грунтовых оснований в плане может вызвать изменение усилий в конструкции не только по величине, но и по знаку.

Следовательно, в расчете конструкций на грунтовом основании необходимо учитывать такие комбинации сочетаний расчетных параметров модели в достоверных границах их изменения, которые позволяют выявить наибольшие величины усилий и наиболее невыгодный характер их распределения в конструкции.

Отметим в связи с этим, что модели Винклера, упругого полупространства или упругого слоя не могут решить этой задачи, так как изменение виличин коэффициента постели или модуля деформацик не вызывает изменения в характере распределения деформативных свойств основания в плане.

Усилия в фундаментах, при прочих равных условнях, увеличиваются с уменьшением жесткости основания. Следовательно, в расчете необходимо принимать наименьшее вероятное значение параметра k, т, е, его нюжисю доверительную границу. Характер распределения усилий, их величина и знак зависят от характера распределения жесткости основания в плане. Следовательно, в расчете должны учитываться как верхияя, так и нижияя доверительные границы значений параметра β и нанболее певыгодный вид эппоры жесткостей, определяемый параметром с.

В настоящее время еще не собран достаточный объем экспериментальных данных в однородных условиях, позволяющий установить статистическими и вероятностными методами с определенной вероятностыю интервалы изменчивости значений расчетных параметров модели груптовых оснований. Однако на основе имеющихся экспериментальных данных по характеру распределения контактных давлений под жесткими штампами и современных методов определения осадок фундаментов могут быть даны следующие режомендации по назначению величии параметров модели для практических расчетов.

 Рекомендуемые орнентировочные границы изменения параметра β в зависимости от вида грунта приведены в табл. 9.33.

 T_{t0} Блица 9.33. Значения расчетного параметра модели грунтового основання eta

Ferror.	Граз	кица	Грукт	Граница		
Групт	верхиля	нажияя	трукт	верхняя	ғижняя	
Песчаный: плотный средней плотности рыхлый	1,0 0,5 0	0 0,25 0,50	Глинистый: твердый полутвердый пластичный	1,5 1,0 0,5	0,5 0,0 0,5	

Значение расчетного параметра модели основания α для ленточных и плитных фундаментов, равномерно загруженных по площади, рекомендуется принимать равным 10, что при значениях β , приведенных в табл. 9.33, соответствует наиболее невыгодному характеру распределения жесткости основания в плане.

При принятых значениях параметров α и β параметр k определяется из сопоставления осадов фундамента, найденных по способу, рекомендуемому СНиП II-Б.1—62*, и по зависимостим (9.153) и (9.154). В соответствии с этим параметр k определяется по следующим формулам:

для прямоугольной плиты в условиях пространственной задачи

$$k = \frac{p}{S} \cdot \frac{1}{1 + \frac{\beta}{\alpha m} A_{1(\alpha m)}}; \qquad (9.155)$$

для полосы

$$k = \frac{n}{S} \cdot \frac{1}{1 + \frac{\beta}{\alpha} A_{H(\alpha)}}; \qquad (9.156)$$

для круглой плиты

$$k = \frac{p}{S} \cdot \frac{1}{1 + \frac{2b}{a} A_{3(a)}}, \tag{9.157}$$

где

 р — среднее фактическое давление на грунт под подосляой фундамента от нормативных нагрузок;
 S — осадка фундамента, найденная в соответствии с рекомендациями СНиП 11-Б.1—62*;

 $B_{1 \text{ (am)}}, \ A_{1 \text{ (a)}}, \ A_{3 \text{ (a)}}$ — интегральные функции, определяемые по табл. 9.34.

Фундаменты, имеющие небольшие размеры в плане, к которым изгрузка приложена в средней части (лекточные фундаменты под стелы и отдельные под колониы), рекомендуется рассчитывать при следующих предпосылках:

- 1. Грунтовое основание рассматривается как винклеровское, что соответствует $\beta=0$ в рекомендуемой модели основания. Эта предлосилка базируется на том, что в жестких фундаментах рассматриваемого типа при жесткости основания год приконтурными зонами фундамента вдвое большей, чем в средней части ($\beta=1$), расчетный изгибающий момент превышает значение изгибающего момента на винклеровском основании не более чем на 8%.
- 2. Образование и раскрытие трещин в сечениях фундамента при изгибе вызывает взаимный новорот его частей, вследствие чего происходит перераспределение давлений между груитовым основанием и подошвой фундамента. При этом фундамент до образования трещин рассматривается как абсолютно жесткий. После образования и раскрытия трещин абсолютно жесткими принимают участки фундамента между трещинами.

Взаимный поворот частей фундамента за счет неупругих деформаций в месте возможного образования пластического шарнира учитывается в огра-

пичейных пределах.

В расчете прочности фундамента рекомендуется принимать, что поворот ечастей происходит за счет удлинения растянутой арматуры в зоне возможного образования пластического паринра па $\lambda_a=0.05~cm$. Это соответствует удлинению арматуры при напряжениях, равных се расчетному сопротивлению на длине 30—35 см п образованию в зоне напбольших изтановилих моментов лвух трещин с общей пириной их раскрытия не более 0,5 мм. Отраниченый учет неупругих леформаций при расчете прочности фундамента делает допустными упрощенное определение изгибающего момента от нормативных нагрузок при расчете фундамента по раскрытню трещин. Припимается, что $M^0=\frac{1}{n_{\rm cp}}M$, где $n_{\rm cp}$ — осредненный коэффициент перегрузки, принимаемый в соответствии с указаниями, приведенными на стр. 337, 338.

 При изгибных деформациях фундамента возникают силы трення между его подошвой и грунтом основания, направленные от краев к середине.

В составных фундаментах возникают также силы трения между горизонтальными контактными плоскостями элементов фундамента.

Рекомендуемые коэффициенты трения между подошьой фундамента и грунтом основания и между элементами двухслойных фундаментов

Tаблица 9.34. Значення интегральных функций $A_{1\,(t)}$, $A_{3\,(t)}$, $B_{1\,(t)}$

	A3 (t)	A3 (1)	E _{1 (t)}	` 1	A _{1 (t)}	A3 (t)	B _{1 (f)}
0.00 0.01 0.02 0.03 0.04 0.05 0.07 0.09 0.11 0.12 0.14 0.16 0.17 0.18 0.19 0.20 0.21 0.22 0.23 0.24 0.26 0.27 0.28 0.33 0.34 0.33 0.34 0.33 0.34 0.33 0.34 0.33 0.34 0.34	0.0000 0.0100 0.0100 0.0100 0.0198 0.0296 0.0398 0.0562 0.0676 0.0507 0.0561 0.131 0.1219 0.1563 0.1479 0.1563 0.1479 0.1563 0.1479 0.1563 0.1479 0.1563 0.1479 0.1563 0.1479 0.1563 0.1479 0.1563 0.1479 0.1563 0.1479 0.1563 0.1479 0.1563 0.1479 0.1563 0.1479 0.1563 0.1479 0.1563 0.1479 0.1563 0.1479 0.1563 0.1563 0.1610 0.1503 0.1610 0.1503 0.1610 0.2025 0.2051	As (a) 0.0000 0.0050 0.0150 0.0150 0.0150 0.0198 0.0244 0.0352 0.0473 0.0575 0.0621 0.0756 0.0850 0.0575 0.06850 0.0855 0.0855 0.0855 0.1026 0.1026 0.1199 0.1066 0.1199 0.1066 0.1199 0.1066 0.1199 0.1066 0.1199 0.1066 0.1199 0.1066 0.1199 0.1066 0.1199 0.1066 0.1199 0.1066 0.1066 0.1199 0.1066 0.1066 0.1066 0.1066 0.1099 0.1063 0.1063 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.1063 0.10641 0.1063 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063 0.10641 0.1063	B ₁ tro 0.0000 0.0199 0.0199 0.0993 0.05991 0.0880 0.0975 0.1706 0.1164 0.1259 0.1164 0.1259 0.1882 0.1683 0.174 0.1905 0.2065 0.2174 0.2065 0.2174 0.2065 0.2174 0.2065 0.2174 0.2065 0.2174 0.2065 0.2174 0.2065 0.2174 0.2065	0,65 0,66 0,67 0,68 0,69 0,70 0,71 0,73 0,75 0,75 0,75 0,75 0,75 0,83 0,84 0,83 0,84 0,86 0,86 0,87 0,90 0,91 0,90 0,91 0,92 0,93 0,94 0,95 0,96 0,97 1,1 1,1 1,1 1,1 1,1 1,1 1,1 1,1 1,1 1,	0,4780 0,4831 0,4834 0,4834 0,5034 0,5034 0,5034 0,5181 0,5229 0,5276 0,5276 0,5276 0,5276 0,5416 0,	A3 (¢) 0.2647 0.2660 0.2711 0.2660 0.2711 0.2668 0.2776 0.2839 0.2829 0.2834 0.2903 0.2834 0.2903 0.3056 0.3056 0.3117 0.3176 0.3126 0.3285 0.3284 0.3285 0.3284 0.3285 0.3389 0.3389 0.3497 0.3484 0.3462 0.3595 0.3683 0.3679 0.3685 0.3679 0.3685 0.3679 0.3685 0.3679 0.4177 0.4409 0.4821 0.5958 0.4821 0.5958 0.58677 0.5822 0.5822 0.5822 0.5857	61 (v) 0.5550 0.5756 0.5758 0.5779 0.5932 0.5870 0.5942 0.6014 0.6028 0.6157 0.6228 0.5368 0.6508 0.6508 0.6508 0.6508 0.7050 0.7712 0.77254 0.7320 0.7386 0.7480 0.7715 0.7893 0.7966 0.7711 0.7775 0.7893 0.7966 0.8555 1.1824 1.2297 1.1325 1.1824 1.2211 1.2151 1.2211
0,50 0,51 0,52 0,53 0,54 0,55 0,56 0,57 0,58 0,59 0,60 0,61 0,62 0,63	0,3995	0.2167	0,4517	2.6	0,9179	0,6327	1,5186 1,5547

Продолжение табл. 9,34

'	A1 (t)	A3 (t)	B _{1 (t)}	t	A 1 (t)	A3 (t)	B _{1 (t)}
3,9	0,9792	0,7488	1,9425	7,0	0,9991	0,8573	2,523
4,0	0.9817	0,7546	1,9673	7,1	0.9992	0,8592	2,537
4.1	0.9834	0,7601	1,9915	7.2	0,9993	0,8612	2,551
4.2	0,9850	0,7655	2,0153	7,3	0,9993	0,8631	2,565
4,2 4,3	0.9864	0,7705	2.0384	7,4	0,9994	0.8649	2,578
4,4	0.9877	0.7755	2.0511	7,5	0.9994	0,8667	2,592
4.5	0.9889	0,7801	2,0834	7,6	0,9995	0.8685	2,605
4.6	0.9899	0,7847	2,1051	7.7	0,9995	0.8702	2,618
4.6 4.7	0.9909	0.7891	2,1264	7,8	0,9996	0,8718	2,631
4.8	0.9918	0.7934	2,1473	7,9	0,9996	0.8735	2,644
4,9	0.9926	0,7974	2,1677	8.0	0.9997	0.8750	2,656
5.0	0,9933	0,8014	2,1877	8,1	0,9997	0.8766	2,669
5,1 5,2	0,9939	0,8051	2,2074	8,2	0,9997	0.8781	2,681
5.2	0,9945	0,8087	2,2268	8,3	0.9998	0.8795	2,693
5,3 5,4 5,5	0,9950	0.8142	2,2458	8,4	0,9998	0,8809	2,705
5.4	0.9955	0.8156	2,2644	8,5	0,9998	0,8824	2,717
5.5	0,9959	0,8189	2,2827	8,6	0,9998	0,8838	2,729
5.6	0.9963	0,8220	2,3006	8,7	0,9998	0,8851	2,740
5,7 5,8 5,9	0,9967	0.8251	2,3182	8,8	0,9998	0.8864	2,752
5.8	0,9970	0.8281	2,3356	8,9	0.9999	0.8877	2,763
5.9	0,9973	0.8310	2,3526	9,0	0,9999	0.8889	2,774
6,0	0.9975	0.8337	2,3699	9,1	0.9999	0,8901	2,785
6.1	0,9978	0,8353	2,3855	9,2	0.9999	0,8913	2,796
6,2 6,3 6,4	0.9980	0.8391	2,4017	9,3	0,9999	0,8925	2,807
6.3	0.9982	0.8416	2,4177	9,4	0,9999	0.8936	2,817
6.4	0,9983	0.8441	2,4335	9,5	0,9999	0,8947	2,828
6,5	0,9985	0.8464	2,4490	9,6	0,9999	0,8958	2,839
6,6	0,9986	0.8487	2,4643	9,7	0.9999	0.8969	2,849
6,7	0,9988	0,8509	2,4793	9.8	0,9999	0.8979	2,859
6,8	0,9989	0.8531	2,4941	9,9	0,9999	0,8990	2,869
6,9	0,9990	0.8552	2,5087	10,0	1,0000	0,9000	2,879

Тоблица 9.35. Коэффициенты трения, принимаемые в расчете фундаментов

,		Коэффициенты трения при изгибе		
Контантные поверхности	Марка раствора в иве между слоями фундамента или вид грунта основания	плоском (для фундаментов под степы)	простран- ственном (для фундаментов под колонны)	
Контакт по площали грубсперо- ховатых поверхностей железобе- тонных элементов, изготовлен- ных из бстова марки не ниже 200	25 100 200	0,50 0,67 0,80	0,40 0,50 0,60	
Контакт между подошвой желе- зобетонного фундамента и грун- том основания	Глипы и скальные грунты с омыливающейся поверх- ностью во влажном состоя- ния Суглинки и супеси Пески Гравийно-галечинковые грунты	0,10 0,12 0,16 0,20	0,08 0,10 0,12 0,15	

Примечавия: 1. При точечиом контакте между слоями фундамента везависимо от марки раствора коэффициент трения принимается равным 0,4.
2. Приведенные значения коэффициентов ве распространяются на фундаменты, подвергающиеся непосредственному вибрационному воздействию машии с динамическими натрузками.

приведены в табл. 9.35. Приведенные в табл. 9.35 значения коэффициентов трения между полошвой фундамента и грунтом основания в 2,5 раза меньше соответствующих коэффициентов трения по пормам проектирования мостов и труб (см. п. 8.11 СНиП 11-Д. 7—62). Предлагаемое уточнение расчета ленточных фундаментов под степы и отдельных фундаментов недерациения реактивных давлений вследствие неупругих деформаций конструкции и сил трения между ее подошвой и грунтом основания в весьма ограниченых предслах, недоиспользуя имеющиеся в действительности избыточные резервы прочности.

Фундаменты, имеющие большую протяженность в плане, загруженные часто расположенными примерно одинаковыми силами или распределенной нагрузкой, например, ленточные фундаменты под ряды колонн или сплошные плитиые фундаменты, особенно чувствительны к изменениям леформативных свойств грунтовых оснований в плане. В расчете таких фундаментов необходим учет изменения параметра β в пределах верхней и нижней границ согласно табл. 9.33.

Учет сил трення между грунтом основания и полошвой таких фундаментов затруднителен и в целом не существен, что обусловлено относительно малой их высотой. Учет сил трення может иметь смысл только для расчета консольных выступов полок ленточных фундаментов таврового сечения.

Ленточные фундаменты под стены

Монолитные железобетониые ленточные фундаменты представляют собой непрерывную ленту с прямоугольным поперечным сеченнем (рис. 9.85, а). Однако при большой ширине монолитного фундамента для

Рис. 9.85. Ленточные фундаменты под стены зданий: а — монолитный; 6 — сборный.

уменьщения расхода бетона его целесообразно осуществлять с транециевидным поперечным сечением.

Сборные ленточные фундаменты собирают из полнотелых железобетонных блоков трапециевидного профиля (рис. 9.85, δ).

Монолитные и сборные ленточные фундаменты армируют укладываемыми по низу сварными плоскими сетками с рабочими стержнями только вдоль ширины ленты.

Ленточные фуидаменты такого типа предназначены для распределения нагрузки от степ только по ширине фундамента; по длине фундамента распределение нагрузки должно быть обеспечено самими стенами.

Ленточные фундаменты представляют собой малоармированную железобетонную конструкцию, стоимость которой на 85—90% состоит из стоимости бетона. Уменьшение высоты сечения ленточных фундаментов и, следовательно, расхода бетона п стоимости может быть эффективно достигнуто за счет применения бетонов высоких марок. Отметим целссообразность уменьшения высоты упифицированных фундаментных блок-подужек за счет перехода от бетонов марок 150 и 200 к бетону марки 300.

Расчет ленточного фундамента заключается в расчете выступающих за грани степы частей фундамента как консолей, нагруженных реактив-

ным давлением грунта. Консольные выступы фундамента должны быть

Рис. 9.86. Расчетная схема к определению поперечной силы в ленточном фундаменте,

Рис. 9.87. Расчетная схема к определению изгибающего момента в ленточном фунламенте.

рассчитаны по прочности и по раскрытию трещин. Прочность консольного выступа фундамента по поперечной силе при отсутствии поперечной арматуры должна быть обеспечена бетоном из условия (4.32). Условие (4.32) в данном случае прпобретает следующий вид (рис. 9.86):

$$Q \leqslant R_{\rm p} l \, (h - a), \tag{9.158}$$

где Q — поперечная сила в наклонном сечении, начало которого в растянутой зоне (точка a) отстоит от грани стены на $0.5\ h$;

I — длина, принимаемая для монолитных фундаментов равной 1 м, а для сборных — длине блока.

При определении поперечной силы в формуле (9.158) распределение давления под подошвой фундамента принимают во линейному закону и определяют по формулам внецентренного сжатия.

Из условия (9.158) получена формула, позволяющая непосредственно определить высоту ленточного фундамента

$$h \gg \frac{p_{\rm ep} (b - b_1) + 2R_{\rm p} l \dot{a}}{p_{\rm ep} + 2R_{\rm p} l}$$
, (9.159)

где $p_{\rm ep}$ — среднее давление групта на единицу ширины фундамента на участке $y_{\rm es}=0.5~(b-b_1)$, определяемое по формуле

$$\rho_{\rm cp} = \frac{N}{h} + \frac{3M}{h^2} \left(1 + \frac{b_1}{h} \right); \tag{9.160}$$

 b_1 — толщина стены;

N,M — нормальная сила и момент от расчетных нагрузок, передаваемых степой на участке длиной I на уровне верхнего обреза фундамента.

Площаль сечения арматуры определяется по изгибающему моменту в расчетном сечении 4-6 (рпс. 9.87) от расчетных вагрузок с учетом перераспределения давлений в основании вследствне пеупругих деформаций фундамента и спл трения между подощвой фундамента и грунтом основания.

Изгибающий момент в сечении 4—6 определяют по формуле

$$M_{4-6} = 0.167 (2p_0 + p_4)y_{04}^2, (9.161)$$

где p_0 и p_4 — давления на едипицу ширины фундамента в точках 0 н 4 определяемые по формулам:

$$p_0 = kl (v_8 + \varphi_8 b - \frac{\lambda_2}{z} y_{e4}); \tag{9.162}$$

$$p_4 = kl \left[v_8 + \varphi_8 \left(b - y_{04} \right) \right], \tag{9.163}$$

где ϕ_8 и v_8 — угол поворота и осадка фундамента в точке \mathcal{S}_* определяемые по формулам:

$$\varphi_8 = \frac{12M}{klb^3} + \frac{\lambda_0}{2} \cdot \frac{y_{04}^2}{b} \left(3 - 2\frac{y_{04}}{b}\right);$$
(9.164)

$$v_8 = \frac{N}{klb} - 0.5\varphi_8 b + 0.5\frac{\lambda_a}{z} \cdot \frac{y_{04}^2}{b}; \qquad (9.165)$$

формуле (9.156)

$$y_{\text{ed}} = 0.5 \, [b - b_1 - 2f(z + a)];$$
 (9.166)

f — коэффициент трения между подошвой фундамента и грунтом основания, определяемый по табл. 9.35;

 $\lambda_{\rm a}$ — удлинение арматуры в эоне образования пластического ширнира, принимаемое равным 0,05 см;

$$z \approx 0.9 (h - a)$$
.

Для пентрально нагруженного ленточного фундамента p_0 и p_4 определяют по формулам:

$$\rho_0 = \frac{N}{b} - \Delta \rho \left(1 - \frac{g_{04}}{b} \right); \tag{9.167}$$

$$\rho_{4} = \frac{N}{b} + \Delta \rho \frac{y_{04}}{b}; \qquad (9.168)$$

$$\Delta p = kl y_{04} \frac{\lambda_a}{a} \,. \tag{9.169}$$

Ширину раскрытия трещии в сечении 4—6 проверяют по моменту от нормативных нагрузок, определяемому но приближенной формуле

$$M_{4-6}^{\mu} = \frac{1}{n_{\rm co}} M_{4-6},$$
 (9.170)

гле $n_{\rm cp}$ — осредненный коэффициент перегрузки, определяемый по указаниям, приведенным на стр. 337, 338.

Примеры расчета сборных блоков ленточных фундаментов приведены в главе 13,

Отдельные фундаменты под колонны

монолитные фундаменты

Отдельные монолиткые фундаменты под колонны могут быть ступенчатой и пирамидальной формы. Пирамидальные фундаменты требуют меньшего расхода бетона, но опалубка их сложнее, чем ступенчатых, и поэтому в строительстве в основном применяют монолитные ступенчатые фундаменты.

Однако в современном строительстве при уинфикации размеров коиструкций создаются благоприятные предпосылки для совершенствования формы монолитных фундаментов и пересмотра целесообразности широкого применения ступенчатых. Некоторое усложнение формы при применении инвентарной опалубки не является в этих условиях существенным.

В ступенчатых фундаментах количество ступеней назначается в зависимости от его общей высоты. Рекомендуется принимать (рис. 9.88): при $H \ll 400$ мм — одну ступень; при 400 < H < 900 мм — две ступени; при H > 900 мм — топ.

Размеры верхних ступеней назначаются такими, чтобы весь контур фундамента находился снаружи боковых граней усеченной пирамиды, грани которой наклонены к горизонту под углом 45°, а верхним основанием является опорное сечение колонны.

При дентральной нагрузке фундаменты в плане рекомендуется принимать квадратной формы; при внецентренной нагрузке фундамент может приниматься прямоугольной формы. Фундаменты рекомендуется принимать

симметричными относительно геометрической оси колонны.

Фундаменты армируют перекрестными стержнями, укладываемыми только по подошве. Рабочие стержни следует принимать диаметром не менее 10 MM.

Рекомендуется применять армирование сварными сетками, изготанливаемыми с применением контактной точечной сварки.

Рис. 9.88. Отдельные монолитные фундаменты под колонны: с — одноступенчатый; б — двухступенчатый; в — трехступенчатый.

Расстояние между осями стержией должно быть не менес 100 мм и не более 200.

При возможности изготовления и транспортирования сеток больших размеров следует армировать фундаменты цельными сетками без устройства стыков. При отсутствии такой возможности применяют узкие сетки с продольной рабочей арматурой, укладываемые в двух плоскостях таким образом, чтобы рабочие стержни в верхних и нижних сетках проходили в двух взаимно перпендикулярных направлеинях. Сетки в каждой плоскости укладывают рядом друг с другом без нахлестки.

При размерах сторон нодошвы фундаменты в 3,0 м и более рекомендуется половину стержней арматуры обрывать на расстоянии 0,4 размера стороны подошвы от оси фундамента. При армировании фундамента цельными сетками это удобно осуществлять с помощью двух сеток, укладываемых одна на другую, причем размеры верхней сетки принимают равными 0,8 от соотвстствующих размеров нижией, а шаг стержней в каждой сетке вдвое боль-

ше расчетного.

Связь фундамента с монолитной железобетонной колонной осуществляется с помощью выпусков арматуры, диаметры и расположение которых

должны соответствовать арматуре колонны.

Выпуски арматуры должны быть соединены хомутами, причем первый хомут ставят у нижних концов выпусков, а второй — на расстоянии 100 мм ниже обреза фундамента.

Выпуски арматуры должны быть заделаны в бетон фундамента не менее

чем на величину l_a , приведенную в табл. 8.9.

При наличии фундаментальных балок, расположенных не выше 3,0 м от верха фундамента, стык арматуры колони рекомендуется устраивать непосредственно над балками. При расположении фундаментных балок выше 3,0 м от верха фундамента стык арматуры устраивают в двух уровнях: один — непосредственно над обрезом фундамента и другой — выше уровня фундаментной балки.

При отсутствии фундаментных балок стык выпусков с арматурой колонны рекомендуется устраивать при расположении обреза фундамента на глубине от уровня пола: до 3,0 м — на уровне пола; более 3,0 м — в двух местах, непосредственно выше обреза фундамента и на уровне пола.

При армировании колонн отдельными стержнями стыки с выпусками из фундаментов рекомендуется выполнять внахлестку без сварки. При числе выпусков с каждой стороны до 4 допускается устройство стыков в одном месте; при числе выпусков с каждой стороны от 5 до 8 — в двух местах; при числе выпусков с каждой стороны более 8 — в трех местах.

При армировании колони сварными каркасами стык с выпусками из фун-

дамента рекомендуется выполнять при помощи дуговой сварки.

При расстоянии от уровня пола до верха фундамента более 1,5 м в верхней части фундаментов следует устраивать вдоль меньших сторон уступы

Рис. 9.89. Монолитные фундаменты под стальные колонны: а— при высоте фундамента, соответствуюпревышающей длину анкерных болтов; б—то же,
превышающей длину анкерных болтов.

Рис. 9.90. Фундамент со стаканом для заделки сборной железобетонной колоппы.

в 50 мм для установки щитов опалубки. Уступы устраивают ниже уровня пола на 150 мм.

Для опирация стальных колонн в железобетонных фундаментах должны быть заложены анкерные болгы (рис. 9.89). Если высота фундамента превышает требуемую длину анкерных болтов, верхнюю часть фундамента можно осуществить в соответствии с рис. 9.89, б. Арматура верхней части фундамента назначается по расчету.

Для опирания сборных железобетонных колони в фундаментах предусматривают гнезда (стаканы). Зазоры между колонной и стенками стакана

заполняют бетоном марки 200 на мелком заполнителе.

Стаканное сопряжение удобно для рихтовки колонны при монтаже н сбеспечивает жесткую заделку колонны в фундаменте после отвердения бетона замонолічивания.

Стык сборной колониы с монолитным фундаментом рекомендуется назачать, как правило, на такой отметке, при которой все работы «нулевого цикла» могли быть закончены до начала монтажа надземных конструкций.

При применении метода «нулевого цикла» верх фундамента принимается на глубине 150 мм ниже уровня чистого пола. Это позволяет закончить возведение всех подземных конструкций до начала монтажа надземных, т. сосуществить «нулевой цикл»; в этом случае облегчается выполнение строительно-монтажных работ надземной части индустриальными методами благодаря наличию твердой выровненной поверхности (подготовка под полы).

Конфигурацию фундамента при отсутствии повышенной стаканной части (рис. 9.90) принимают в соответствии со следующими рекомендациями: минимальная высота фундамента определяется конструктивными требо-

ваниями по устройству стакана и расчетом на продавливание;

глубину заделки колонны в стакан принимают не менее h_{κ} (h_{κ} — наибольший размер сечення колонны);

толщину стенки стакана принимают $^{1}/_{5}$ $h_{\rm h}$, но не менее 150 мм; толщину дна стакана принимают не менее 200 мм.

Конфигурацию фундамента с повышенной стаканной частью (рис. 9.91)

определяют в соответствии со следующими рекомендациями.

Глубину заделки колонны в стакан и толщину его стенок назначают в зависимости от величины эксцентриситета продольной силы N:

при $e_0 \ll 2h_\kappa$ глубину принимают равной h_κ , толщину стенок — $l_s h_\kappa$, по не менее 150 мм;

при $e_{\rm e} > 2h_{\rm s}$ глубину принимают равной 1,4 $h_{\rm s}$, толщину степок — $^{1}\!I_{\rm s}h_{\rm s}$, но не менее 150 мм.

Во всех случаях зазор между степками стакана и колонной для возможности рихтовки и качественного заполнения бетоном и уплотиения его

Рис. 9.91. Фундамент с повышенной стаканной частью.

Рис. 9.92. К расчету ступенчатого фундамента на продавливание.

вибратором принимают понизу 70 мм, уклон внутренних стенок стакана 1:20, высоту стакана на 50 мм больше глубины заделки колониы.

Верхнюю часть фундамента при расположении стаканной части в его массиве армируют колструктивно.

При расположении стакана в повышениой части фундамента стенки стакана рекомендуется армировать следующим образом (см. рис. 9.91):

а) поперечное армирование (принимается в виде горизонтальных сварных сеток, образующих сстчатый замкнутый контур с расположением стержней у наружной и внутренней поверхности стенок; дивметр арматуры сеток d_2 определяется расчетом, во он должен быть не менее 6 мм или 0,25 диаметра продольной арматуры стакана. Расстояние между сетками следует принимать: при эксцентриситете нормальной силы $e_0 \gg \frac{h_R}{2}$ в верхней трети (s) равным $10 \div 12$ диаметрам арматуры сеток, в нижней части $(s_2) - 20 \div 25$ диаметрам, но не более 0,25 глубины заделки колонны; при $e_0 \ll \frac{h_R}{2}$ поперечные сетки следует располагать равномерно с шагом, равным 15 днаметрам арматуры сеток, и ставить их ниже дна стакана на глубину, равную $\frac{h_R}{2}$. В случае необходимости (после проверки на смятие бетона фундамента) сетки, расположенные ниже дна, следует заменить обычным сетчатым армированием;

б) продольная арматура (d_1) принимается в соответствии с расчетом; она должна проходить внутри ячеек сеток поперечного армирования стакана и должна быть заанкерена в его верхних частях.

Минимальная площадь, сечения продольной арматуры, расположенной с одной стороны виецентренно сжатого или изгибаемого стакана, должна составлять не мспее 0,05% всего ссчения верхней ступсии фундамента. Сварные горизонтальные сетки и вертикальную арматуру, которыми армируется верхняя (стаканная) часть фундамента, рекомендуется до установки собрать в пространственный каркас.

Задачей расчета ступенчатого фундамента под колонны является определение общей высоты, высот ступеней и площади сечения арматуры, укла-

дываемой по низу фундамента.

Общую высоту и высоту ступеней фундамента определяют из расчета на продавливание. При этом расчет на раскрытие трещин, вызываемых поперечной силой, не требуется.

При стаканном стыке с колонной общая высота фундамента должна удовлетворять также требования обеспечения надлежащей заделки колонны

в фундаменте.

Площадь сечения арматуры, укладываемой парадледьно сторонам подошвы, определяют расчетом прочности по изгибающим моментам, дейст-

вующим по длине и ширине фундамента.

Благодаря большой площади растянутой зоны сечения и значительной общей высоте фундамент во многих случаях оказывается трещиностойким и поэтому проверка ширины раскрытия трещин, вызываемых изгибающими моментами, обычно не требуется.

Для выявления экономически оптимального конструктивного решения ступенчатого фундамента следует выделить основные факторы, определяю-

щие его стоимость.

Ступенчатый монолитный фундамент является малоармированной железобетонной конструкцией, стоимость которой состоит в основном из стоимости бетона. Следовательно, необходимо найти возможность уменьшить расход бетона на фундамент.

Объем бетона в ступенчатом фундаменте при заданных размерах подошвы определяют в основном объемом бетона нижней ступени, которую поэто-

му следует принимать возможно меньшей высоты.

По конструктивным соображениям высоту нижней ступени не принимают менее 300 мм, но и не следует ее принимать более 500 мм при больших

нагрузках и размерах фундамента.

Учитывая, что высоты ступеней принимаются кратными 100 мм, в практических расчетах приходится исходить только из трех возможных значений высот нижней ступени: 300, 400 и 500 мм. Это делает целесообразным определять оптимальную (минимальную) общую высоту фундамента при заданной высоте нижней ступени.

Общая высота фундамента при заданной высоте нижней ступени определяется из прямого расчета фундамента на продавливание (рис. 9.92) по фор-

муле

$$h_0 \gg -\frac{\alpha}{2} + \sqrt{\left(\frac{\alpha}{2}\right)^2 + \beta}$$
, (9.171)

где

$$\alpha = 1.5bh_{\text{n.o.}} \frac{R_{\text{p}}}{P_{\text{Mark}}} + b_{\text{g}};$$
 (9.172)

$$\beta = 0.5b (l - h_{\kappa}) - 0.25 (b - b_{\kappa})^{2} + + 0.75bh_{\text{B-O}} (b_{\kappa} - h_{\text{H-O}}) \frac{R_{\text{U}}}{P_{\text{basic}}};$$
(9.173)

$$p_{\text{MARC}} = \frac{N}{l} \pm \frac{6(M + Qh)}{l^2}$$
 (9.174)

Полученная по формуле (9.171) общая высота корректируется с учетом унифицированных размеров высот фундамента. Площади сечения арматуры, укладываемой параллельно длине и ширине фундамента, определяются по изгибающим моментам в расчетных сечениях 4—6 (рис. 9.93) от расчетных нагрузок с учетом перераспределения давлений в основании вследствие неупругих деформаций фундамента и сил трения между подошвой фундамента и трунтом основания.

Вначале из расчета фундамента по длине определяют площадь сечения арматуры, укладываемой параллельно длинной стороне фундамента.

Рис. 9.93. Қ расчету ступенчатого фундамента на изгиб: а — в направления длины; б — в направления ширины.

Изгибающий момент в сечении 4-6 определяют по формулс (9.161)

$$M_{4-6} = 0.167 (2p_0 + p_4) y_{04}^2$$

где p_0 и p_4 — давления групта на единицу длины фундамента в точках θ и 4, определяемые по формулам:

$$p_{\mathbf{o}} = p_{\text{Make}} - \Delta p: \tag{9.175}$$

$$p_{g} = p_{\text{MBKC}} - (p_{\text{MBKC}} - p_{\text{MBH}}) \frac{y_{00}}{I} + \Delta p;$$
 (9.176)

$$y_{04} = 0.5(l - h_{\rm g}) - f_2(z + a);$$
 (9.177)

$$\Delta p = \frac{\lambda_a}{2} y_{04} bk; \qquad (9.178)$$

 f_2 — коэффициент трения между подошвой и груптом основания при пространственном изгибе фундамента, определяемый по табл. 9.35,

$$z \approx 0.9 (h - a)$$
;

 $\lambda_{\rm a}$ — удлинение арматуры в зоне образования пластического шарнира, принимаемое равным 0,05 *см*;

 к — расчетный параметр модели основания, определяемый по формуле (9.155).

Требуемую площадь сечения арматуры определяют с помощью табл. 4.6. После ее определения проверяют, достаточно ли этой арматуры для восприятия изгибающего момента в нижней ступени в сечении, пересекающем точку *a* (рис. 9.93, *a*).

Изгибающий момент в этом сечении определяют по формуле

$$M_{\rm a} = 0.167 (2p_0 + p_{\rm a}) y_{0a}^2,$$
 (9.179)

где

$$p_{\rm a} = p_0 - (p_0 - p_4) \frac{y_{03}}{y_{04}} \tag{9.180}$$

$$y_{0a} = 0.5(l - l_1) - f_2(z_n + a);$$
 (9.181)

$$z_{\rm B} \approx 0.9 \, (h_{\rm H} - a).$$
 (9.182)

Требуемая площадь сечения арматуры в нижней ступени определяется также с помощью табл. 4.6.

Обычно арматуры, подобранной для сечения 4—6, оказывается достаточно для армирования инжией ступени фундамента; если ее окажется недостаточно, то следует увеличить высоту инжией ступени.

Далее следует установить, необходим ли расчет фундамента по раскрытию трещин, вызываемых действием изгибающего момента. Для этого проверяют соблюдение условия (4.150).

Величину нзгибающего момента от пормативных нагрузок допускается определять приближенно по формуле

$$M^{\text{tt}} = \frac{1}{n_{\text{cm}}} M$$
,

где n_{cp} — осредненный коэффициент перегрузки, определяемый по указаниям, приведенным на стр. 337 и 338.

Обычно условис (4.150) для монолитных ступенчатых фундаментов удовлетвор яется, и необходимость в проверке ширины раскрытия трещин отпадает.

Расчет фундамента по ширине принципиально не отличается от расчета по длине. Практически обычно следует только определить необходимую площадь сечения арматуры, укладываемой параллельно короткой стороне подоцивы фундамента.

Необходимости в каких-либо проверках нет, так как они былл выполнены в расчете по длине, где изгибающий момент был большим, а ширина

сечения меньшей, чем по ширине.
Изгибающий момент в сечении 4—6 по ширине фундамента (рис. 9.93, б) определяется также по формуле (9.161), но входящие в нее величины имсют в данном случае следующие значения:

$$p_0 = p_{cp} - \Delta p; \tag{9.183}$$

$$p_4 = p_{\rm cp} + \Delta p; \tag{9.184}$$

$$p_{\rm cp} = \frac{N}{b} \,; \tag{9.185}$$

$$\Delta p = \frac{\lambda_a}{z} y_{eq} lk; \qquad (9.186)$$

$$y_{04} = 0.5 (b - b_{R}) - f_{2}(z + a). (9.187)$$

При повышенном расположенни стаканного стыка колонны с фундаментом существенно увеличивается расход бетона на фундаменты.

Снижение объема бетона в верхней части фундамента может быть достигнуто за счет уменьшения толщины стенок стакана при усилении их армированием.

Расчет и конструирование стенок железобетонного стакана разработаны в НИИЖБе Госстроя СССР Л. В. Королевым и Н. Н. Коровиным под руководством докт. техн. наук Л. П. Васильева.

Экспериментальные исследования показали, что характер работы стаканного стыка колонны с фундаментом существенно зависит от относительной величины эксцентриситета приложения продольной силы в колонне.

В расчете следует также учесть, особенно при большом иасыщении пролежной арматурой степок стакана, что их разрушению может предшествовать нарушение сцепления между бетоном замоноличивания и колонной. В результате этого основная часть продольной силы в стыке будет теперь передаваться через торец колонны на дно стакана.

Следовательно, расчет стыка в этом случае должен быть дополнен проверкой прочности бетона фундамента на смятие под торцом колонны.

Рвс. 9.94. К расчету продольной арматуры стенок стакана: a — при центральном сжатия; δ , e — при экспентристего продольной силы соответственно малом и большом.

Рекомендуется следующая методика расчета стаканного стыка колонны с фундаментом.

Площадь сечения продольной арматуры стенок стакана определяют: при $e_0=0$ по формуле (рис. 9.94, a)

$$F_a \gg \frac{N - R_{np}F}{R_{ne}} , \qquad (9.188)$$

где

$$F = b_1 h_1 - b_0 h_0$$
;

при $e_0 < 0.3h_0$ ($S_6 > 0.8S_0$) по формуле (рис. 9.94, 6)

α

$$F_a = F'_s = \frac{Ne - R_{stp}S_0}{R_{as}J_{bs}}$$
, (9.189)

где

$$e = e_0 + 0.5h_a;$$

 $S_0 = 0.5(b_1h_0^2 - b_2h_0h_a);$

при $e_0 \gg 0.3 h_0$ ($S_6 < 0.8 S_0$) по формуле (рнс. 9.94, σ)

$$F_a = F'_s = \frac{N(e - h_0 + d)}{R_s h_a},$$
 (9.190)

где d — расстояние от сжатой грани сечения до центра тяжести площади сжатой зоны, определяемой по формуле

$$F_6 = \frac{N}{R_{ii}}$$
 (9.191)

Площадь сечения поперечной арматуры стенок стакана определяют по формуле (рис. 9.95):

$$F_x = \frac{M + Qh_{cr} - Ny}{R_a \sum z_x},$$
 (9.192)

где F_x — площадь сечения всех поперечных стержней одной сетки, расположенных параллельно плоскости изгиба

$$F_x = 4f_x$$
;

 $\hat{\mathfrak{f}}_x$ — площадь сечения одного поперечного стержия, параллельного плоскости изгиба;

y — расстояние от оси колонны до условной оси поворота колонны; \dot{z}_x — расстояние от торда колонны до поперечной сетки, расположенной в пределах стенок

стакана. Расстояние *у* в формуле (9.192) принимают:

при
$$\frac{h_{\rm K}}{6} < e_0 < \frac{h_{\rm K}}{2}$$
, равлым $y = 0.7e_0$;

при
$$c_0 > \frac{h_{\rm K}}{2}$$
, равным $y = \frac{h_{\rm K}}{2}$.
Проверка на смятие бетона

Проверка на смятие бетона фундамента под торцом колонны при $e_0 \ll \frac{h_{\rm K}}{6}$, производится по формуле

$$N \ll \mu \gamma R_{\text{mp}}^{+} b_{\kappa} h_{\kappa}$$
, (9.193)

где μ — коэффициент, принимаємый: при $e_0=0$ равным 1; при $e_0\leqslant \frac{h_\kappa}{6}$ равным 0,75;

$$\gamma = \sqrt[3]{\frac{b_1 h_1}{b_R h_R}}, \quad (9.194)$$

но не более 2.

Если проверка по формуле (9.193) не выполняется, то фундамент под торцом колонны должен быть усилен сетчатым армированием.

Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix
Rafix

Рис. 9.95. K расчету поперечной арматуры стенок стакана.

Пример расчета ступенчатого фундамента с повышенным расположением стаканного стыка в колонной приведен в разделе 11, главе 13.

Соответствующие рекомендации по проектированию монолитных пирамидальных фундаментов не отличаются от рекомендации по проектированию сборных одноблочных пирамидальных, которые приводятся ниже.

сворные одновлочные фундаменты

Сборные одноблочные фундаменты под колонны выполняют пирамидальными или в виде траверсы таврового сечения (рис. 9.96).

Сборные фундаменты пправидальной формы применяют для колонн зданий в промышленном и гражданском строительстве, фундаменты в ви-

Рис. 9.96. Типы одноблочных фундаментов: a = nирамидальный; G = n виде траверсы.

де траверсы — для тяжело нагруженных колонн зданий тепловых электростанций.

Конструкции сборных фундаментов должны отвечать требованиям минимального расхода материалов и быть технологичными для индустриального изготовления и монтажа.

При назначении веса и размеров сборных фундаментов следует исходить из грузоподъемности кранов, применяемых при изготовлении и монтаже, требований унификации и предельных транспортных габаритов.

Сборные фундаменты принимают симметричными относительно геометрической оси колонны.

Стыи колонны с фундаментом малого заглубления рекомендуется назначать, как правило, на такой отметке, при которой все работы «нулевого цикла» могли быть закончены до начала монтажа надземных конструкций. Для этого верх фундамента следует доводить до отметки минус 0,15 м (рис. 9.97, a).

При заглублении подошвы фундамента более 3,0 м для окончания работ «нулевого цикла» до монтажа надземных конструкций требуется дополнительный сбориый элемент — подколонинк и устройство вместо одного двух стыков — на уровне вержа фундамента и выше уровия пола, на отметке, удобной для установки колонны, иаложения сварных швов и замоноличивания стыка (рис. 9.97, б).

Если установка колони до окончания работ нулевого цикла не вызывает затруднений в производстве работ, то стык колонны с фундаментом реко-

Рис. 9.97. Схемы сопряжений колонны с фундаментом: па нулевой отметке при малом заглублении фундамента;
 б, в — при большом заглублении фундамента.

меидуется выполнять на уровне верха фундамента за счет удлинения колонны (pHc. 9.97, s).

Выбор отметки стыка фуидаментом должен быть обоснован технико-экономическим расчетом с учетом конкретиых условий монтажа подземиых и падземных конструкций проектируемого объекта.

б

Стыки железобетонных колонн со сборными фуидаментами применяют двух типов:

а) стаканный, осуществляемый так же, как н в монолитных фундаментах, путем устройства в теле фундамента стакана с последующим заполнением бетоном зазоров между колонной и стенками стакана. Для двувствевых колоші стаканы можно устранвать отдельными для каждой ветви, однако при налични растягивающих усилий в ветви должны быть предусмотрены специальные мероприятия для ее анкеровки;

б) сварной, осуществляемый путем сварки выпусков арматуры или заиладных частей колонны и верхнего элемента фундамента с последующим обетонированием сопря-> 150 hx

жения.

Стаканный стык облегчает установку и рихтовку колонны, но требует увеличения размеров верхней части и затрудняет унификацию размеров сборных фундаментов.

Для колони большого сечения применение стаканного стыка приводит

Рис. 9.98. Пирамидальный фундамент со стаканом для заделки сборной колонны: а — при расположения стакана в теле фундамента; 6 — при по-вышенном расположении стакана

к чрезмериому увеличению веса фундамента, особению при повышенном расположении стакана.

Сварной тип стыка колонны с фундаментом рекомендуется для колони большого сечения.

При сварном стыке размеры верхней части фундамента получаются меньшими, чем при стаканном, так как не требуется дополнительного увеличения размеров для образования стенок стакана; упрощается унификация размеров фундамента. Однако при сварном стыке необходима более высокая точность изготовления сборных элементов и установки их на моитаже.

Пирамидальные фундаменты применяются, как правило, со стаканным стыком с колонной.

Форму и размеры пирамидального функамента рекомендуется прини-

мать в соответствии с рис. 9.98. Минимальную общую высоту и высоту нижней ступени фундамента

минимальную общую высоту и высоту нижием ступени фундамента определяют также требованиями заделки колонны при стаканном стыке. Толщина дна стакана принпма-

ется не менее 200 мм.

Размеры верхней части фундамента определяются размерами сечения колонны, толщиной стенок стакана.

Толщина пижней ступени на краю принимается не менее

200 мм. Вес пирамидальных фунда-

ментов при площади подошвы 4; 8 и 10 м² примерно равен соответственно 5, 10 и 15 m

10 и 15 т.
 Армнрование пирамидального фундамента и стенок стакана осуществляется так же, как и монолитного ступепчатого фундамента при сборной

вляется так же, как и монолитного ступенчатого фундамента при сборной колоппе.

Фундаменты в виде траверсы осуществляются со сварным стыком с ко-

 фундаменты в виде траверсы осуществляются со сварным стыком с колонной. Форму н гразмеры фундамента в виде траверсы рекомендуется принимать в соответствии с рис. 9.59.

Высота и ширина ребра траверсы определяется расчетом. Ширина ребра при этом должна превышать ширину сечения колонкы не менее чем на 100 мм. Высота полки траверсы определяется расчетом при условии армирования ее только продольными растянутыми стержиями. Высота полки у

гранн ребра должна удовлетворять условие (4.32). Высоту полки на краю принимают не менее 200 мм.

Рис. 9,99. К определению размеров фундаментов

в виде траверсы.

Вес фундаментов в виде траверсы при площади подопвы 9, 12, 15, 18 M^2 соответственно равен 14, 18, 22, 25 m.

Армированне фундамента в внде траверсы производится плоскими сварными каркасами, соединяемыми перед установкой в опалубку в пространственный блок.

Расчет сборных одноблючных фундаментов под колонны в основном не отличается от расчета монолитных ступенчатых фундаментов.

Высоту сборных пирамидальных фундаментов обычно принимают из условия прочности заделки колонны в стакане с учетом унификации размеров.

Расчет таких фундаментов состоит из проверки достаточности предварительно заданных размеров и определения площади сечений арматуры, укладываемой по длине и ширине.

Высоту фундамента проверяют расчетом на продавливание.

Площади сечения арматуры и проверка ширины раскрытия трешин, вызываемых изгибающим моментом, производится так же, как и в ступенчатых фундаментах; при этом расчетная высота сечения по грани колонны должна быть не больше высоты усечениой пирамиды с гранями, наклоненными под углом 45°, вписанной в очертание рассматриваемого фундамента (рис. 9.100).

Проверки на продавливание и ширину раскрытия трещии производятся только при расчете пирамидального фундамента по длине, так как размеры сечений по ширине больше, а усилия меньше чем по длине.

Пример расчета сборного пирамидального фундамента приводится в разделе II, главе 13.

Особенности расчета фундаментов, имеющих форму траверсы, заклю-

чаются в следующем.

Высоту ребра траверсы определяют не из условий прочности на продавливание, а расчетом по поперечной силе. Если условие (4.32) не выполпяется, то при заданных размерах сечения ребра траверсы и марке бетона прочность и ограниченное раскрытие наклонных трещин обеспечивается поперечным армированием.

Если выполняется условие (4.40), то поперечная арматура определяется расчетом ширипы раскрытия наклонных трешин, в протпвном случае —

расчетом прочности наклонных сечений.

Высота полки траверсы определяется условнем (4.32), так как поперечное армирование полок траверсы не рекомендуется.

Ребро и полка траверсы должны быть проверены на раскрытие трещин, вызываемых изгибающим моментом.

СБОРНЫЕ ДВУХСЛОЙНЫЕ ФУНДАМЕНТЫ

Двухслойные фундаменты состоят из башмака — слой 1 и подкладной плиты — слой 2 (рис. 9.101).

Форму, размеры и армирование башмаков принимают такими же, как

в одноблочных сборных фундаментах.

Подкладные плиты выполняют цельными или из отдельных элементов.

Толщину плиты принимают не менее 300 мм.

Плиты армируют одной сварной сеткой, укладываемой понизу. При большей высоте плиты рекомендуется укладывать еще верхиюю, конструктивную сетку.

Размеры башмака в плане рекомендуется назначать возможно большими, с полным использованием максимальной грузоподъемности кранов и

^{*} Рнс. 9.101. Двухслойные фундаменты: $c \rightarrow c$ пирамидальным башмаком и подкладной илитой: $b \rightarrow c$ башмаком в виде траверсы и подкладной илитой из нестькуемых элементов.

предельных габаритов с тем, чтобы при заданных размерах подошвы консольные выступы плит и их тольшина получались наименьшими. Копсольные выступы подкладных плит рекомендуется развивать, в основном в одном паправлении, преимущественно в направлении пирины фундамента.

Во внецентренно нагруженных фундаментах с большим эксцентриситетом пормальной силы, для предотвра-

щения частичного отрыва башмака от подкладной плиты должны быть предусмотрены специальные стальные закладные элементы, скрепляющие башмак с плитой.

Двухслойные фундаменты требуют большего расхода матерналов, чем

одноблочные, и их изготовление и монтаж более трудоемки.

Двухслойные фундаменты применяют в тех случаях, когда вес одноблочного фундамента превышает грузоподъемность кранов, используемых при изготовлении и монтаже, или его размеры больше, чем допускают предельные транспортные габариты.

Применение составных фундаментов с количеством слоев более двух не

рекомендуется.

Расчет двухслойного фундамента состоит из:

определения площадей сечения арматуры, укладываемой в плите и башмаке по длине и ширине фундамента:

расчета плиты и башмака на продавливание или прочности наклонных сечений по поперечной силе;

расчета плиты и башмака по раскрытию трещин.

Опыт проектирования двухслойных фундаментов показывает, что на расход материалов существенно влияет соотношение размеров элементов фундамента и их армирование.

Отступление от онтимальных соотношений элементов может привести к резкому увеличению расхода материалов на фундаменты. Поэтому

Рис. 9.102. Расчетная схема двухслоїного фундамента в упругой стадии работы:

а — деформация, б — взаимодействия между слоями.

расчету должен предшествовать обоснованный выбор конструктивного решения и размеров элементов двухслойного фундамента.

Анализ папряженно-деформированного состояния и обобщение опыта проектирования двухслойных фундаментов позволяет наметить ряд положений, которые следует учитывать при выборе конструктивного решения

и предварительного назначения размеров его элементов.

Конгольные выступы подкладной плиты приводят к образованию участков, в которых нарушается конгакт между элементами фундамента. Осе
енно неблагоприятно для работы двухслойного фундамента наличие больших консольных выступов плиты одновременно по длине и ширипе
фундамента, которые приводят к концентрации давлений на углах башмака.
Поэтому с целью уменьшения консольных выступов плиты размеры башмака в плане следует назначать возможно большими. Консольные выступы
плиты рекомендуется принимать не более 0,8 длины соответствующих консольных выступов башмака за пределы колонны.

374

Следует также учитывать, что силы трения между башмаком и плитой, существенно улучния работу составного фундамента, как правило, не могут предотвратить взаимного сдвига слоев при их нягибе. В результате арматура плиты, высота которой меньше высоты башмака, используется менее эффективно, чем арматура башмака. Расположение большего количества

рабочей арматуры в башмаке выгоднее по расходу стали еще и потому, что размеры башмака в плаие меньше размеров плиты.

Таким образом, площади сечения арматуры в плите по длине и ширине

фундамента целесообразно принимать возможно меньшими.

Размеры сечений элементов фундамента рекомендуется назначать на условий обеспечения их прочности без поперечной арматуры; исключением является ребро башмака в виде траверсы, в котором устанавливается поперечная арматура.

Повышение прочности элементов фундамента на продавливание и по поперечной сиде целесообразно осуществлять за счет применения более

высоких марок бетонов.

Двухслойный фундамент как и однослойный рассчитывают в предпо-

ложении плоского нзгиба по длине и ширипе.

Усилия в слоях фундамента, необходимые для расчета по раскрытию трепции, определяют из рассмотрепии его как упругой системы, а для расчета по прочности — из стадии предельного равновесия. При определении реактивных давлений грунта учитывается их перераспределение вследствие пеупругих деформаций основания и фундамента.

На основе экспериментальных данных принимается, что при изгибе фундамента силы сцепления между башмаком и плитой преодолеваются по всей длине контакта. Следовательно, между слоями могут возникать только односторонние связи — сжимающие нормальные усилня и обусловленные ими силы трения.

На рис. 9.102 показана расчетная схема двухслойного мента в упругой стадин работы, которая соответствует рекомендуемому

ограничению длины консольных выступов подкладной плиты, т. е. соблюдение условия

 $y_{01} \leqslant 0.8y_{15}$ (9.195)

Консольные выступы плиты приводят к нарушению ее контакта с башмаком на участке между точками 1 и 2. В точке 1 приложено контактное вертикальное усилие V_1 н горнзонтальное усилне трения $T_1 = f_0 V_1$, где f_0 коэффициент трения между слоями при точечном контакте; его значение независимо от марки раствора в шве принимается равным 0,4).

Между точками 2 и 5 есть участок сплошного контакта, характеризуемый равенством кривизн слоев. На этом участке между слоями возникают контактные давлення $p_1(y)$ и обусловленные ими усилия трения $t_1(y) =$ $=f_1p_1(y)$, где f_1 — коэффициент трения между слоями на участке сплошного контакта при пространственном изгибе, определяемый по табл. 9.35).

Между точками 5 и 5' контакт снова нарушается, что обусловлено резким повышением жесткости башмака на участке его сопряжения с ко-

Эпюра давлений между слоями $p_1(y)$ имеет в основном линейный характер с быстрозатухающим криволинейным участком у точки 2. Для упрощения расчета между точками 2 и 5 принимается трапециевидная эпгора, а быстрозатухающая часть эпгоры заменяется эквивалентной сосредоточенной силой V_{\circ} .

На рис. 9.103 и 9.104 показаны две возможные расчетные схемы двухслойного фундамента, удовлетворяющие условие (9.195), в предельном

состоянии.

Характер перераспределення контактных усилий зависит от того, будет ли в ижжием слое площадь сечения ярматуры $F_{\rm s2}$ больше (схема 1) или меньше (схема 2), требуемой по расчету в упругой стадии.

Devous Learning of solutions and the property of the property

В схеме I сначала образуется пластический шарпир в башмаке в наклоппом сечении, проходящем через пересечение верхней плоскости башмака с грацью колонны и точку 4; в этом сечении башмака возникает наибольший изгибающий момент.

Пластический шаршир в нижнем слое образуется под пластическим щарнпром в верхпем слое. Разрушение плиты происходит также по наклонной трешине. Одвако, учитывая относительно малую толщину шижшего слоя и малую величину коэффициента трешия бетона по грунту, можно принять, что разрушение плиты происходит по вертикальной трешние.

На участке между точками 4 и 3 происходит дополнительное нарушение

контакта между слоями.

Кривизна илиты на этом участке больше кривизшы башмака, что вызващо увеличением сечения арматуры плиты и обуслоеленного этим увеличения предельного изгибающего момента, воспринимаемого ею.

Левее точки 3 характер взанмодействия между слоями сохраняется та-

ким же, как в упругой стадии работы фундамента.

В схеме 2 спачала образуется пластический шарнир в плите в сечении с максимальным изгибающим моментом (сечение по грани колонны). Но так как площадь сечения арматуры F₃₈ меньше требуемой из расчета упругой системы, то пластические деформации в плите распространяются до точки 3, в которой поставлениой арматуры будет достаточно для воспринятия действующего в этом сечении изгибающего можента.

Пластический шарнир в башмаке образуется в том же сечении, что и в

схеме 1.

Левее точки 3 взаимодействие между слоями и в этом случае сохраняется таким же, как в упругой стадии.

Рекомендуется следующий порядок расчета двухелойного фундамента, удовлетворяющего условню (9.195).

Рис. 9.105. Расчетные схемы двухслобного фундаваента: a — по дливе; b — по ширвие.

В соответствии с приведенными рекомендациями принимают конструкцию фундамента и назначают предварительные размеры элементов.

Рассчитывают фундамент по длине и ширине (рис. 9.105). Расчетом фундамента по длине, как и ранее, называется расчет на усилня, действую-

щие в сечении, перпендикулярном к длинной стороне. Из этого расчета определяют площадь сечения всех стержней арматуры, укладываемой вдоль длинной стороны фундамента. Соответственно из расчета по ширине определяется площадь сечения всех стержней арматуры, укладываемой вдоль короткой стороны фундамента.

Расчет фундамента по длине. Определяют реактивное давление групта на единицу длины фундамента по формуле (9.174)

$$p_{\text{MAKC}} = \frac{N}{I} \pm \frac{6 \, (M + Qh)}{I^2}$$
.

Рис. 9.106. К определению изгибающего момента в консольном выступе плиты.

Затем определяют реактивное давление грунта на единицу длины фундамента в точках 0 и 4 с учетом перераспределения давлений вследствие неупругих деформаций. Для этого предварительно вычисляют:

$$y_{12} \approx 1.2y_{01};$$
 (9.196)

$$z_1 \approx 0.9h_{10};$$
 (9.197)

$$y_{45} = f_1(z_1 + a_1).$$
 (9.198)

Если $y_{12}+y_{45}< y_{15}$, то $y_{04}=y_{05}-y_{45}$. Если $y_{12}+y_{46}\geqslant y_{15}$, то $y_{04}=y_{01}+y_{12}$. Давление грунта под подощвой фундамента (под слоем 2) определяют по формулам:

$$p_{20} = p_{\text{Makc}} - \Delta p; \tag{9.199}$$

$$p_{24} = p_{\text{Marc}} - (p_{\text{Marc}} - p_{\text{Mars}}) \frac{y_{04}}{I} + \Delta p;$$
 (9.200)

$$p_{21} = p_{20} + (p_{24} - p_{20}) \frac{y_{01}}{y_{02}};$$
 (9.201)

$$p_{22} = p_{20} + (p_{24} - p_{20}) \frac{y_{03}}{y_{04}}, \qquad (9.202)$$

где

$$\Delta p = \frac{\lambda_a}{z_1} y_{04} bk, \tag{9.203}$$

λ_а — удлинение арматуры в зоне образования пластического шаринра, принимаемые равными 0,05 см; расчетный параметр модели основания, определяемый по формуле (9.155);

 $p_{20},\ p_{21},\ p_{22}$ и p_{24} — давление грунта под слоем 2 соответственно в точках 0, 1, 2 и 4.

Определяют площадь сечения арматуры F_{a2} из расчета прочности консольного выступа плиты (рис. 9.106). Для этого вычисляют:

$$y_{0a} = y'_{01} - f_2(0.9h_2 + a_2);$$
 (9.204)

$$p_{2a} = p_{20} + (p_{2a} - p_{20}) \frac{y_{0a}}{y_{0a}};$$
 (9.205)

$$M = 0,167 (2p_{20} + p_{2a}) y_{0a}^2, (9.206)$$

где f_2 — коэффициент трешия между подошвой фундамента и грунтом основания при пространственном изгибе, определяемый по табл. 9.35.

Площадь сечения арматуры F_{a2} определяют с помощью табл. 4.6.

Проверяют прочность плиты на продавливание из условия продавливания плиты башмаком, что аналогично продавливанию ступенчатого

$$V_{\rho} = \frac{\rho_{\text{Marc}}}{h} \, \omega_{\rho}, \tag{9.207}$$

где ω_p — площадь многоугольника *ABCDEF*, которой определяется продавливающая сила;

расчетная прочность на продавливание

$$Q_{\rm np} = 0.75R_{\rm p}\,\omega_{\rm np},\tag{9.208}$$

где $\omega_{\rm np}$ — площадь горизонтальной проекции рассматриваемой грани продавливання CKLD.

Прочность на продавливание считается обеспеченной, если соблюдается условие

$$V_{\nu} \ll Q_{\rm np} \tag{9.209}$$

Если шнрина башмака мало отличается от шнрины плиты, то вместо расчета на продавливание может быть проверено выполнение условия (4.32). Проверяют трещиностойкость консольного выступа плиты по моменту

$$M^{\rm H} = \frac{1}{n_{\rm CD}} M$$

где n_{co} — осредненный коэффициент перегрузки.

Если условие трещиностойкости ие соблюдается, то определяют ширину

раскрытия трещины.

Определяют расположение и величины контактных усилий между башмаком и плитой. Вначале фундамент рассматривается как упругая система, так как распределение контактных усилий между точками 1 и 3 в предельном состоянии и в упругой стадин идентичны. Для упрощения вычислений расчет упругой системы производится на действие расчетных нагрузок, а усилия для расчета элементов фундамента по раскрытию трещин определяют делением соответствующих усилий от расчетных нагрузок на осредненный коэффициент перегрузки.

Определяют расчетное расстояние между точками 1 и 2 (см. рис. 9.102)

по формуле

$$y_{12} = -a + \sqrt{a^2 + b}$$
, (9.210)

где

$$a = \frac{13.5 + 9 \frac{\rho_{22}}{\rho_{21}} + 7.5 \alpha_0 I_2 d_{22} \left(1 - \frac{\rho_{22}}{\rho_{21}}\right)}{\alpha_0 \left(7 + 8 \frac{\rho_{22}}{\rho_{21}}\right)};$$
(9.211)

$$b = \frac{1}{\alpha_0 \left(7 + 8 \frac{\rho_{22}}{\rho_{21}}\right)} \left[10\alpha_0 \left(1 + 2 \frac{\rho_{22}}{\rho_{21}}\right) y_{01}^2 - 30 \left(1 + \frac{\rho_{20}}{\rho_{21}}\right) (1 + \alpha_0 I_2 d_2) y_{01} + 15 I_2 d_{22} \left(1 + \frac{\rho_{20}}{\rho_{21}}\right)\right];$$
(9.212)

$$\alpha_0 = \frac{n_2 + 1}{I_0 \left(n_1 d_{00} - d_{10}\right)};$$
(9.213)

 n_2 — отношение жесткостей башмака и плиты в вертикальном сеченин фундамента, проходящем в данном случае через точку 2 (положение точки 2 определяется по $y_{12}\approx 1,2\;y_{01}$), принимаемое для упругой стадии равным

$$n_2 = \frac{E_{01}I_{12}}{E_{co}I_{00}};$$

 d_{12} , d_{22}'' — расстояния от центра тяжести вертикального сечения слоя соответственно до нижнего растянутого волокиа и верхнего сжатого (первая цифра индекса синзу означает иомер слоя, а вторая — помер точки).

Если окажется, что вычисленному по формуле (9.210) значению y_{12} соответствует p_{22} , заметно отничающееся от найденного при приближенном значении y_{12} , то вычисления следует повторить.

Определяют V_1 по формуле

$$V_{1} = \frac{n_{2}}{n_{2}+1} \cdot \frac{0.167(2p_{20}+p_{20})y_{02}^{2}-0.5f_{2}d_{2}(p_{20}+p_{20})y_{02}}{y_{12}+\frac{1}{c_{0}}}.$$
 (9.214)

Определяют контактные давления между слоями $p_{12},\ p_{14}$ и усилие V_2 по формулам:

$$p_{12} = \frac{n_2}{n_2 + 1} \left[p_{22} - \beta \left(\frac{1}{\alpha_{12}} + f_2 d_{22} \right) \right]; \tag{9.215}$$

$$p_{14} = \frac{n_a}{n_0 + 1} \left[p_{23} - \beta \left(\frac{1}{a_{14}} + f_0 d_{23} \right) \right]; \tag{9.216}$$

$$V_{2} = \frac{1}{y_{24} + \frac{1}{a_{14}}} \left\{ \frac{n_{4}}{n_{4} + 1} \left[0,167 \left(2p_{20} + p_{24} \right) y_{04}^{2} - 0,5 \left(p_{20} + p_{24} \right) \right] \right\}$$

$$+ p_{24} f_2 d_{24} y_{64} - V_1 \left(y_{14} + \frac{1}{\alpha_a} \right) - 0.167 \left(2p_{12} + p_{14} \right) y_{24}^2 - \\ - 0.5 \left(p_{12} + p_{14} \right) \frac{y_{22}}{\alpha_{16}} \right\}, \tag{9.217}$$

где в -- приращение давления грунта на еднинцу длины фундамента;

$$\alpha_{12} = \frac{n_2 + 1}{f_1 \left(n_2 d_{22}' - d_{12} \right)}; \tag{9.218}$$

$$\alpha_{14} = \frac{n_4 + 1}{f_1 (n_4 d_{24}^2 - d_{14})}. \tag{9.219}$$

Определяют площадь сечення арматуры башмака $F_{\rm al}$ нз расчета фундамента в стадин предельного равновесия. Эта часть расчета зависит от схемы работы фундамента, устанавливаемой по значению Λ

$$A = R_e F_{ab} h_{20} - 0.5 R_{\nu} b_{2} x_{2}^{2} + V_{1} y_{1a} + 0.167 (2p_{12} + p_{1a}) y^{2}_{24} - V_{04} (y - f_{2} h_{2}),$$

$$(9.220)$$

где

$$V_{\rm est} = 0.5 (p_{20} + p_{24}) y_{\rm est}; (9.221)$$

$$y = \frac{2p_{20} + p_{21}}{p_{20} + p_{21}} \cdot \frac{y_{04}}{3} - \tag{9.222}$$

Прн определении значения-А величивой $0.5 R_{\rm s} b_2 x_2^2$, как весьма малой, можно превебречь, приняв ее равной нулю. При положительном значении А фундамент работает по схеме 1, при отрицательном — по схеме 2.

Определение F_{a1} при работе фундамента по схеме 1. Приводим содержание этого расчета при условии $y_{23} > 0$. При $y_{23} = 0$ или $y_{12} + y_{34} > y_{14}$ вычисления существенно сокращаются, что будет показано ниже.

Определяют y_{34} по формуле

$$y_{34} = \sqrt{\frac{A}{B}}, \qquad (9.223)$$

где

$$\mathbf{E} = \frac{n_3}{n_3 + 1} \left[0.133 p_{23} + 0.283 p_{24} + 0.334 \beta \left(\frac{1}{\alpha_{13}} + f_2 d_{23} \right) \right]; \quad (9.224)$$

$$\alpha_{13} = \frac{n_3 + 1}{f_1 (n_2 d_{22} - d_{13})}. \tag{9.225}$$

Поскольку при определении y_{34} положение точки 3 неизвестно, то при вычислении 6 можно принять n_3 , α_{13} и p_{23} приближенно равными срединм значениям этих величин для точек 2 и 4, 7. е.

$$n_3 = 0.5 (n_2 + n_4);$$

 $\alpha_{13} = 0.5 (\alpha_{12} + \alpha_{14});$
 $\rho_{23} = 0.5 (\rho_{22} + \rho_{24}).$

Далее последовательно определяют:

$$y_{23} = y_{24} - y_{34}$$
; (9.226)

$$p_{23} = p_{20} + (p_{24} - p_{20}) \frac{y_{03}}{y_{03}};$$
 (9.227)

$$p_{13} = p_{12} + (p_{14} - p_{12}) \frac{y_{23}}{y_{24}}; (9.228)$$

$$Q_2 = \frac{1}{n_2 + 1} (\dot{V}_{04} + n_3 (0.3p_{23} + 0.45p_{24}) y_{34} + n_3 (0.75p_{23} + 0.45p_{24}) y_{34} + n_3 (0.75p_{24} + 0.45p_{24}) y_{34} + n_3 (0.75p_{24} + 0.45p_{24}) y_{34} + n_3 (0.75p_{24} + 0.45p_{24}) y_{34} + n_3 (0.75p_{24} + 0.45p_{24}) y_{34} + n_3 (0.75p_{24} + 0.45p_{24}) y_{34} + n_3 (0.75p_{24} + 0.45p_{24}) y_{34} + n_3 (0.75p_{24} + 0.45p_{24}) y_{34} + n_3 (0.75p_{24} + 0.45p$$

$$+0.25p_{24}$$
) f_2d_{22} ; (9.229)

$$Q_1 = V_{e4} - Q_2;$$
 (9.230)
$$V_3 = V_{e4} - V_1 - V_2 - 0.5 (\rho_{12} + \rho_{14}) y_{24} + 0.5 (\rho_{13} +$$

$$x_{2} = \frac{1}{R_{11}b_{2}} \{ f_{2}V_{04} - f_{0}V_{1} - f_{1}[V_{2} + V_{3} + 0.5(\rho_{12} + \rho_{14}) y_{24} - 0.5(\rho_{13} + \rho_{14}) y_{94}] + R_{2}F_{s0} \}.$$

$$(9.232)$$

Определяют z_1 , задавшись ориентировочной величиной x_1 , и z_2 (см. рис. 9.103).

Затем определяют

$$F_{a1} = \frac{1}{R_{a2}} \{ V_{04} [y + y_{45} - f_2 (z_{12} + a_{12})] - Q_2 y_{45} - \\ - R_a F_{a2} F_{12} + R_a b_2 x_2 (z_{12} - z_2) \}$$
(9.233)

и соответствующее найденному F_{al} зиачение x_{l} по формуле

$$x_1 = \frac{1}{R_a b_a} \left[f_2 V_{cq} + R_a F_{a1} + R_a F_{a2} - R_a b_2 x_2 \right]. \tag{9.234}$$

Если найденное значение x_1 существенно отличается от ориентировочно принятого и может заметно повлиять на значение $F_{\rm al}$, то его определяют снова по формуле (9.233).

Рассмотрим определение $F_{\rm al}$ при $y_{23}=0$ или $y_{12}+y_{31}\geqslant y_{14}$ (контакт между точками I и 4 отсутствует).

Последовательно определяют:

$$V_1 = \frac{1}{\mu_{11}} [V_{04} (y - f_2 h_2) + 0.5 R_B b^2 x_2^2 - R_a F_{a2} h_{20}]; \tag{9.235}$$

$$x_2 = \frac{1}{R_b b_a} \left[\int_2 V_{04} - \int_0 V_1 + R_b F_{a2} \right]; \tag{9.236}$$

$$F_{a1} = \frac{1}{R_a (h_1 - a_1)} [V_1 (y_{15} - f_0 h_1) + 0.5 R_n h_1 x_1^2]; \tag{9.237}$$

$$x_1 = \frac{1}{R_1 b_1} [f_0 V_1 + R_2 F a_1].$$
 (9.238)

При определении V_1 п $F_{\rm s1}$ по формулам (9.235) и (9.237) рекомендуется задаваться ориентыровочными значениями x_2 и x_1 , затем вычислять их величины по формулам (9.236) и (9.238) и в случае необходимости иаходить более точные значения V_1 и $F_{\rm s1}$.

Определение $F_{\rm at}$ при работе фундамента по схеме 2. Определяют y_{13} из решения уравнения

$$\begin{aligned} &0,167 \left\{ (2\rho_{20} - \rho_{12}) + (\rho_{23} - \rho_{13}) \right\} y_{13}^2 - |V_1 + V_2 - 0,333 \left(2\rho_{12} + \rho_{13} \right) y_{12} - 0,167 \left(\rho_{20} + .2\rho_{23} \right) y_{01} + \left(0,5\rho_{20} + 0,5\rho_{23} \right) f_2 d_3 |y_{13} - \rho_{13} - \rho_{13} - \rho_{13} + \rho_{13}$$

При решении этого уравнения можно без заметного влияния на величину y_{13} принять, что

$$p_{23} = 0.5 (p_{22} + p_{24}); p_{13} = 0.5 (p_{12} + p_{14}) \text{ if } 0.5 R_{\text{H}} b_2 x_2^2 = 0.$$

Однако результат может быть уточнен повторным решением уравнения без этих допущений.

Далее определяют

$$p_{13}^{\rm rp} = p_{23} - \beta (f_1 d_{23}' - f_2 d_{23}); \tag{9.240}$$

$$p_{14} = p_{24} - \beta \left(f_1 d'_{24} - f_2 d_{24} \right). \tag{9.241}$$

Величипы Q_2 и x_2 определяют из уравнений предельного равновесия плиты (см. рис. 9.104):

$$Q_2 = V_{04} - V_1 - V_2 - 0.5(p_{12} + p_{13}^n) y_{23} - 0.5(p_{13}^{np} + p_{14}) y_{34}; \quad (9.242)$$

$$x_2 = \frac{1}{R_0 b^2} \{ f_2 V_{04} - f_0 V_1 - f_1 [0.5 (\rho_{12} + \rho_{13}^n) + 0.5 (\rho_{13}^{rup} + \rho_{14}) y_{24} + R_2 F_{22} \}.$$

$$(9.243)$$

Величины Q_1 , F_{ai} и x_1 определяют так же, как при расчете по схеме 1 соответственно по формулам (9.230), (9.237) и (9.238).

По усплиям, выявленным в стадии предельного равновесия, проперяют, достаточна ли высота башмака на краю и прочность его наклонных сечений по поперечной силе.

Прочность пиракидальных башмаков по поперечной силе может быть увеличена путем повышения марки бетона или увеличения высоты сечений, а башмаков в виде траверс еще и поперечным армированием.

Проверяют трещиностойкость башмака по моменту от иормативных иагрузок в упругой системе, равному (см. рис. 9.102):

при наличии участка сплошного контакта уга

$$M^{n} = \frac{1}{n_{c_{1}}} \{V_{1}y_{15} + V_{2}y_{25} + 0.5(p_{12} + p_{16})y_{24}(y_{45} + \frac{2p_{12} + p_{14}y_{25}}{3(p_{12} + p_{16})}) - [f_{0}V_{1} + f_{1}V_{2} + 0.5f_{1}(p_{12} + p_{16})y_{24}](z_{1} + a_{1})\}. \quad (9.244)$$

При отсутствии участка сплошного контакта

$$M^{\rm B} = \frac{1}{n_{\rm cp}} V_1 [y_{15} - f_0 (z_1 + a_1)]. \tag{9.245}$$

Если условне трещиностойности не соблюдается, то проверяют пирвиу раскрытия трещин. Для этого необходимо определить усилия в башмаке из расчета фундамента как упругой системы, но при соотношении жесткости слоев n_{τ} для сечений с трещинами.

Соотношение жесткости слоев для сечений с трещинами допускается определять по формуле

$$n_{\rm r} = \frac{c_1 F_{a1} b_1 h_{10}^2}{c_2 F_{a2} b_2 h_{20}^2}, \tag{9.246}$$

где

$$c = 1 - 1.5\xi_{cp} + 0.5\xi_{cp}^2;$$
 (9.247)

$$\xi_{\rm ep} = -\frac{\alpha}{2} + \sqrt{\frac{\alpha^2}{4} + \alpha}$$
; (9.248)

$$\alpha = 3 \frac{F_{\rm B}}{bh_{\rm B}} \cdot \frac{E_{\rm B}}{E_{\rm B}} . \tag{9.249}$$

Усилия для расчета по раскрытию трещин могут быть определены ${\bf c}$ достаточной точностью умножением усилий, вычисленных для элементов фундамента без трещин на коэффициент k_{τ} , равный

$$k_{\tau} = \frac{n_{\tau} (n+1)}{n(n+1)} . \tag{9.250}$$

Расчет фундамента по ширине. Порядок и содержание расчета двухслойного фундамента по ширине такие же, как и расчета по длине.

При расчете фундамента по ширине некоторые проверки могут не производиться. Так, например, если консольные выступы плиты по длине

Рис. 9.107. Расчетная схема двухслойного фундамента с подкладной плитой из нестыкуемых эле-

фундамента больше, чем по ширине, то вторичную проверку плиты на продавливание можно не производить и не определять ширину раскрытня трещин в плите.

Пример расчета двухслойного фундамента приведен в главе 13 раздела 11.

Особенности расчета двухслойных фундаментов по длине с подкладной плитой из нестыкуемых элементов. В двухслойных фундаментах с подкладной плитой, состоящей из

нестыкуемых между собой элементов, арматура, укладываемая по их ширине, пепосредственно не участвует в работе двухслойного сечения на изгиб. Это обусловлено тем, что наиболее опасное сечение фундамента может проходить, как показано на рис. 9.107, через башмак и вертикальный шов между элементами плиты, т. е. линии 6-5-a-6. Однако нестыкуемые элементы подкладной плиты мотут оказать существенное положительное влияние на работу двухслойных фундаментов, которое следует учитывать при их конструировании и расчете.

Величина изгибающего момента в расчетном сечении башмака, как это легко устанавливается из рис. 9.107, существенно зависит от расположения вертикальных швов между элементами плит. Чем дальне от оси фундамента расположен шов, тем меньше грузовая площадь, с которой собирается реактивное давление при определении усилий в банмаке. Учитывая это, целесообразно укладывать по оси фундамента возможно более широкий элемент плиты.

В отличие от двухслойных фундаментов со стыкуемыми подкладными плитами при нестыкуемых плитах силы трения между башмаком и плитой не могут быть полностью учтены. Это обусловлено тем, что при изгибе фундамента не происходит взаимного сдвита между башмаком и элементами подкладной плиты. Взаимный сдвиг происходит между плитой и основанием, так как величина коэффициента трения бетона по грунту меньше, чем бетона по бетону.

Таким образом, при определении изгибающего момента в башмаке слетучитывать силы трения, возникающие между подкладиыми плитами и основанием. С учетом выявленных особенностей работы двухслойного фундамента с подкладной плитой из нестыкуемых элементов изгибающий момент в башмаке в сечении по грани колонны определяют по формуле (см. рис. 9.107)

$$M = V_{ob} [y + y_{65} - f_2(z_1 + a_1 + h_2)], \tag{9.251}$$

где

$$V_{c6} = 0.5 (p_{20} + p_{26}) b_{sn};$$
 (9.252)

$$y = \frac{2p_{20} + p_{20}}{3(p_{20} + p_{20})} b_{3n}. \tag{9.253}$$

При определении Δp , учитывая характер излома рассматриваемого фундамента, в формулу (9.203) вместо y_{tA} следует подставить y_{tG} .

В принятой схеме работы двухслойного фундамента учтена работа элементов подкладной плиты на местный изгиб, которая должна быть обеспечена соответствующим армированием по ширине.

В крайних элементах подкладной плиты площадь сечения арматуры $F_{\rm a2}$ определяется из расчета консольного выступа плиты.

Консольный выступ плиты не рекомендуется принимать более четверти

ширины элемента.

Учитывая характер работы элементов плиты, рекомендуется площадь сечения арматуры F_{s2} определять из расчета консольного выступа, равного одной трети ширины элемента; отсюда величина изгибающего момента определяется по формуле

$$M = p_{20} - \frac{b_{\text{sin}}^2}{18} \,. \tag{9.254}$$

Расчет рассматриваемого фундамента по ширине иичем не отличается от расчета двухслойного фундамента с цельной подкладной илитой.

Лепточные фундаменты под ряды колониы

Ленточные железобетонные фундаменты под продольные или поперечные ряды колонн зданий выполняют в виде балок таврового сечения (рис. 9.108).

Піврина подошны ленточного фундамента обычно принимаєтся постоянной по длине. Однако если есть участки с резко повышенной нагрузкой,

Рис. 9.108. Ленточный фундамент под колонны.

Рис, 9.109. Схема армирования ленточного фундамента: 1 — сварные каркасы; 2 — сварные сетки.

то в пределах этих участкое целесообразно соответственно увеличить ширину фундамента.

Выступы полок ленточного фундамента работают на изгиб под воздействием реактивного давления грунта как консолн, защемленные в ребре.

Толщина полки у наружного края принимается не менее 200 мм; толщина у ребра принимается такой, чтобы в ней не требовалось поперечного армирования. При малых консольных выступах полки ее толщина принимается постоянной. Полки рекомендуется армировать понизу сварными сетками с рабочими стержнями, расположенными по пирине ленточного фундамента (рис. 9.109). При консольных выступах полки более 750 мм

половину рабочей арматуры можно обрывать на расстоянии $a=0.5l_1-20d$ от наружного края полки (l_1 — консольный выступ полки, d — диаметр рабочей арматуры полки).

Если в полке возможно появление моментов, вызывающих растяжение в верхней зоне, то следует предусмотреть армирование выступов полок

по верху (см. рис. 9.109, пунктир).

В продольном направлении ленточный фундамент работает на изгиб под воздействием сосредоточенных нагрузок от колони сверху и от распределенного давления грунта синзу.

Рис. 9.110. К расчету лекточного фундамента: a — конструктипная схема; b — расчетная схема; t — эпора жесткости основания; t — упругие деккретные опоры

Высота ребра должна назначаться из условия обеспечения надлежащей жесткости ленточного фундамента. Изгибная жесткость ленточного фундамента и надфундаментных конструкций должна быть такой, чтобы не пропсходило концентрации реактивных давлений по осям колони и неравномерная осадка не превышала 1_{1000} расстояния между осями колони. При этом следует учитывать, что повышение изгибиой жесткости ленточного фундамента и надфундаментных конструкций влечет за собой увеличение продольных изгибающих моментов в системе в целом.

Ребра ленточного фундамента армируют сварными или вязаными каркасами. Количество плоских сварных каркасов в поперечном сечении ребра должно быть не менее двух при цинрине ребра $b \le 400$ мм, не менее трех при b = 400-800 мм и не менее четырех при b > 800 мм. Шат поперечных стержней в плоских каркасах следует принимать не более 20 диаметров продольных стержней. Плоские сварные каркасы рекомендуется объединять в пространственные путем приварки горизоптальных поперечных стержней. Если расстояние между горизоптальными поперечными стержнями превышает 20 диаметров продольных стержней каркасов, то сверху на каркасы следует укладывать на всем протяжении корытообразно согнутые или горизоптальные сетки с крюками на поперечных стержнях.

Прн армированин ребер вязаными каркасами хомуты должны быть замкнутыми днаметром не менее 8 m с шагом не более 15 диаметров продольной арматуры. Число ветвей хомутов должно быть не менее трех при ширине ребра $b \leqslant 400$ m, не менее четырех при $b = 400 \div 800$ m и не

менее шести прн b > 800 мм.

Нижнюю продольную арматуру ленточного фундамента рекомендуется укладывать в пределах всей его ширины. При этом сечение арматуры, располагаемой в пределах ширины ребра, должно составлять примерно 70% общего сечения арматуры, требуемой по расчету. В мощных ленточных фундаментах рекомендуется в целях увеличения крупности инертных в бетоне принимать расстояния между стержнями продольной арматуры не менее 100 мм.

Ленточный фундамент в продольном направлении следует рассчитывать с учетом сопротивлению изгибу иадфундаментных конструкций.

Грунтовое основание на площади контакта с фундаментом рекомендуется заменить часто расположенными дискретными упругнми опорами, жесткости которых эквивалентны жесткости заменяемых участков грунтового основания.

Конструктивная схема и соответствующая расчетная, представляющая собой плоскую стержневую систему, показаны на рис. 9.110. Достоинство рекомендуемой расчетной схемы заключается в том, что ее расчет при любой конструктивной схемы каркаса здания (рамной, рамио-связевой или связевой) может быть выполнен на ЭВМ по стандартным программам для стержневых систем с учетом изгибных и продольных деформаций стержней.

Жесткость дискретной упругой опоры C, τ/M нли $\kappa z/c_M$, принимаемой в виде вертикального стержня с шарнирами на концах соответственно длиной 1 M или 1 c_M эквивалентной по жесткости прямоугольному участку грунтового основания шарнной 2 b и длиной Δt , определяется по формуле

$$C = 2l^{2}k \left\{ m\Delta\xi + \frac{\beta}{\alpha} \left[B_{I[\alpha m(1-\xi_{k})]} - B_{I[\alpha m(1-\xi_{k})]} \right] \right\}, \qquad (9.255)$$

где

 $\Delta \xi = \xi_{\scriptscriptstyle B} - \xi_{\scriptscriptstyle R}$ — относительная длина прямоугольного участ-

ка основання;

 $B_{I[\alpha m(1-\xi_n)]},\ B_{I[\alpha m(1-\xi_n)]}$ — нитегральные функцин $B_{I(t)}$ соответственно для начала и конца прямоугольного участка основання, определяемые по табл. 9.34.

Исходная информация для расчета на ЭВМ содержит сведения о геометрин рассчитываемой системы, жесткости элементов, характере и величииах нагрузок. На печать выводят результаты расчета в виде усилий (изгибающих моментов, поперечных и продольных сил) на концах стержией и линейных и угловых перемещений уэлов.

Выполиение расчета из ЦВМ при легко подготавливаемой и небольшой по объему неходной информации позволяет всесторонне исследовать систему, варьируя конструктивные параметры для определения оптимального решения. Критериями оптимального конструктивного решения могут служить условия, при которых в проектируемой системе при заданных нагрузках и механических характеристиках грунтового основания возникают минимальные усилия при допустимой неравномерности осадок и концентрации давлений под подоцивой фундамента.

Ленточный фундамент под колоины в поперечном направлении рассчитывают так же, как ленточный фундамент под стены зданий. При этом консольные выступы полок рассчитывают на наибольшую интенсивность реактивного давления основания, выявленную на расчета фундамента по длине.

Сплошные плитные фундаменты

Сплошные железобетонные фундаменты под сооруження выполняют в виде плоских, ребристых или полых коробчатых плит (рис. 9.111).

Выбор типа сплошного фундамента зависит от конструктивной схемы сооружения, величин и характера распределения нагрузок в плане, несущей способности и деформативности грунтового основания.

Сплошные фундаменты в виде плоской плиты являются наиболее простой конструкцией, бетонирование которой наименее трудоемко и может

Рис. 9.111. Сплониные фундаментные плиты: a — плосиви; a — ребристав; a — поляя коробчатая.

наименее трудоемко и может быть выполнено индустриальными мегодами. Расход бетона и стали на плоскую плиту несколько больше, чем на ребристую. Плоские фундаментные плиты рекомендуются при расстояниях между колюннами до 9 м и нагрузках на колонну до 1000 г. Толщену плиты рекомендуется принимать равной примерно $^{1}_{0}$ расстояния между колоннами.

Прочность плиты из продавливание в местах опирания тяжело нагруженных колопи можно повышать при помощи поперечного армирования или уширений по типу капителей в безбалочных перекрытиях.

При больших нагрузках и расстояниях между колоннами, а также при необходимости повышения жесткости фундамента рекомендуется переходить к ребристым плитам. Толщина плиты в ребристых фундаментах может быть принята равной $t_{1s} - t_{1o}$ пролета. Ребра рекомендуется устраивать только по осям рядов колони.

Наибольней жесткостью обладают полые коробчатые фундаменты, но они требуют большого расхода материалов и сложны в изготовлении. Опыт проектирования в сопоставимых условиях по изгрузкам и характеру грыттовых оснований показал, что коробчатые фундаменты по сравнению с плоскими требуют вдвое большего расхода бетона и стали. В связи с этим коробчатые фундаменты можно применять только при специальном технико-экономическом обосновании.

Сплошные плитные фундаменты рекомендуется армировать в одном направлении плоскими сварными каркасами, а в другом — сварными сетками или отдельными стержиями. Монтажные стыки рабочей арматуры рекомендуется выполнять ванной сваркой в инвентарных формах.

Ребра сплопиных плитных фундаментов рекомендуется армировать сварными каркасами с соблюдением соответствующих правил, указанных для

армировання ребер леиточных фундаментов.

Расчет сплоитных плитных фундаментов следует производить с учетом спротивления изгибу надфундаментных конструкций. Фундаментную плиту и каркас здания рекомендуется рассматривать как пространетвенную стержневую систему (рис. 9.112). Фундаментная плита рассматривается как система перекрестных полос, параллельных осям продольных и понеречных рядов колонны здания. Грунтовое основание под плитой заменяется дискретными упругими опорами, размещенными на пересечениях осей полос.

Жесткость дискретной упругой опоры C, τl_M или $\kappa z l_{CM}$, принимаемой в виде вертикального стержия с шарнирами на концах соответствению длиной 1 M или 1 C M, эквивалентной по жесткости прямоугольному участку

Рис. 9.112. К расчету сплошного плитного фундамента: а — конструктивная схема; 6 — расчетная схема; 1 — эпюра жесткости основания; 2 — упругие дискретные эпюрь:

груитового основания шириной Δb и длиной Δl , определяется по формуле

$$C_{i} = l^{2}k \left\{ \Delta \xi \Delta \eta + \frac{\beta}{\alpha} \left[B_{1[\alpha(1-\xi_{n})(m-\eta_{n})]} - B_{1[\alpha(1-\xi_{n})(m-\eta_{n})]} - B_{1[\alpha(1-\xi_{n})(m-\eta_{n})]} \right] - B_{1[\alpha(1-\xi_{n})(m-\eta_{n})]} + B_{1[\alpha(1-\xi_{n})(m-\eta_{n})]} \right\}, \qquad (9.256)$$

где

 $\xi_{\rm R},~\eta_{\rm R},~\xi_{\rm K},~\eta_{\rm K}$ — абсолютные зиачения относительных координат начала и конца прямоугольного участка оспования;

 $B_{1[\alpha(1)-\xi_{n}|(m-\eta_{n})]}, B_{1[\alpha(1-\xi_{n}|(m-\eta_{n})]}, B_{1[\alpha(1-\xi_{n}|(m-\eta_{n})]}, B_{1[\alpha(1-\xi_{n}|(m-\eta_{n})]})$ — интегральные функцин B_{1} (t) соответственно для угловых точек прямоугольного участка основания, определяемые по табл. 9.34.

Расчет полученной таким образом пространствениой стержиевой системы, как и в случае расчета ленточного фундамента под колонны, производится и ЭВМ с использованием стандартных программ, предназначенных для расчета пространственных стержневых систем с учетом изгибных и продольных деформаций стержней.

ЛИТЕРАТУРА ПО РАСЧЕТУ ФУНДАМЕНТОВ

Горбунов-Посадов М. И. Расчет конструкций на упругом основании. М., Госстройиздат, 1953.

Пыховичный Ю. А. К вопросу о выборе конструкций фундаментов многоэтажных эданий. «Строительство и архитектура». М., 1966, № 1 Жемочкии Б. Н., Симщью А. П. Практические, методы расчета фундаментных балок

в плит на упругом основании. М., Госстроймздат, 1962.
Мурашев В. И., Сигалов Э. Е., Байков В. Н. Железобетонные конструкции. Общий

курс. М., Гогстройиздат, 1962. Ривкин С. А. Расчет фундаментов. Кисв. «Будівельник», 1967. тов», 1669, № 6. Справочник проектировщика промышленных, жилых и общественных зданий и сооружений. Основания и фундаменты. М.— Л., Госстройиядат, 1964.

стыки сборных конструкций

При проектировании стыков следует предусматривать такие коиструктивные решения, которые требуют минимального расхода материалов и труда на изготовление и возведение конструкций и обеспечивают надлежашую прочиость, жесткость и долговечность соединений.

Следует стремиться к тому, чтобы сжимающие и сдвигающие усилия в стыке передавались через бетон, а растягивающие, действующие в арматуре. через сварку в стык выпусков арматуры из стыкуемых элементов.

Рвс. 9.113. Соединения сборных элементов при помощи бетонных шпонок:

z — соединение безонной шпожкой двух ребристых плит;
б — схема расположения сдвигающего усыпии и расчетные размеры безонной шпомки;
Т — шпопика;
2 — запирає безовом

Усилия в стыке могут быть переданы также через сварку между собой стальных закладиых деталей.

Конструкция стыка должна обеспечивать возможность быстрого и устойчивого закрепления монтируемых элементов в рабочем положении и освобождения их от монтажных erpon.

Стыки сборных элементов после их монтажного закрепления должны обеспечивать коиструкции не-

обходимую прочность и пространственную устойчивость для восприятия усилий от собственного веса моитируемых элементов и временных нагру-

зок, действующих в процессе возведения коиструкции.

Стыки должны быть расположены в местах, удобных для заварки рабочих швов, укладки и уплотнения бетонной смеси. При передаче сжимающих усилий иепосредственно через контакт бетонных поверхностей («сухой» стык) требуется специальная технология изготовления элементов для обеспечения плотиой подгонки бетонных поверхностей друг к другу (папример, использование торца одного из стыкуемых элементов в качестве опалубки для торца другого или применение металлических форм повышениой жесткости с приспособлениями, фиксирующими точное положение торцовых поверхностей).

Сжимающие усилня от одного элемента к другому могут передаваться

также через заполняемые бетоном или раствором швы.

Сдвигающие усилия в стыке могут передаваться через заполняемые бетоном или раствором швы между сборными элементами, имеющими насечку иа стыкуемых поверхиостях, либо через бетоиные шпонки.

Размеры бетониых шпонок (рис. 9.113), передающих перерезывающие усилия от одного сборного элемента к другому или продольные сдвигающие усилия между сборными элементами и дополнительно уложенным бетоном, должны определяться по следующим формулам:

$$\delta_{\rm m} \gg \frac{Q_{\rm c,n}}{R_{\rm rip} l_{\rm m} n_{\rm m}}; \qquad (9.257)$$

$$h_{\rm eq} \gg \frac{Q_{\rm CA}}{2R_{\rm p}l_{\rm m}n_{\rm m}}$$
 (9.258)

 $Q_{\rm c,r}$ — сдвигающая сила, передающаяся через шпонки; δ_{m}, h_{m}, l_{m} — глубина, высота и длина шпонки;

> $n_{\rm m}$ — количество шпонок, вводимое в расчет (при расчете на перерезывающее усилие не более трех).

При наличии арматуры или сжимающей силы, перпендикулярной к плоскости шва, допускается уменьшать высоту шпонок, рассчитываемых на перерезывающее усилие, против определяемой условием (9.258), но не более чем в 2 раза,

При наличии постоянно действующей сжимающей силы высоту шпонок допускается определять по формуле

$$h'_{ii} = \frac{Q_{eg} - 0.7N}{2R_0 l_{ii} n_{ii}} . (9.259)$$

При соединении шлонками элементов настила (см. рис. 9.113) длина шпонки, вводимая в расчет, должна составлять не более половины пролета элемента; при этом величина сдвигающей

силы Q_{cn} принимается равной сумме сдвигающих усилий по всей длине элемента.

По условиям (9.257) и (9.258) следует проверять шпонки сборного элемента и из дополнительно уложенного бетона, принимая расчетные сопротивления бетона шпонок R_{np} и R_{p} как для бетонных конструкций, т. е. умножая соответствующие значения расчетных сопротивлений бетона. указаиных в табл. 1.24, на коэффициент условий работы $m_6 = 0,9$.

При расчете на выдергивание растянутой ветви двуветвевых колопи из стакана фундамента допускается учитывать работу

пяти шпонок.

Рис. 9.114. Размещение стыков арматурных стержней при ванной сварке:

 $l_{\rm p} = {\rm длява} \;\; {\rm вставки}; \quad l_{\rm B} \gg 150 \;\; {\rm ммg}$ In > 4 d; d - диаметр вставки.

Для соединения в стык на монтаже выпусков горизонтальных и вертикальных стержней диаметром от 20 мм и более рекомендуется применять дуговую ванную сварку в инвентарных формах.

Для соединения в стык на монтаже арматуриых стержней диаметром менее 20 мм применяется дуговая сварка стержней с накладными четырымя фланговыми швами. При невозможности по местным условиям устройства шва с обеих сторон допускается сварка стержней с односторонним расположением швов и удлиненными накладками.

В случае невозможности или нецелесообразности применения рекомендованных видов сварки для указанных выше условий (что должно быть обосновано) допускается применять другие виды сварки в соответствии со специальными нормативиыми документами.

Стыки арматурных стержней с применением дуговой ванной сварки в инвентарных медных или других съемных формах проектируют с учетом следующих требований:

 а) расстояния между стыкуемыми стержнями, а также расстояния от стыкуемых стержней до ближайшей грани железобетонного элемента должны назначаться с учетом возможности установки и съема инвентарных медных или других форм. При этом рекомендуется расстояние между стержиями в от стержней до ближайшей к ним грани элементов принимать не менее 50 мм, а расстояния от торцов стыкуемых выпусков до граней элемента (с учетом защиты бетона от перегрева) — не менее 120 мм (рис. 9.114);

б) расположение стыкуемых стержией должно обеспечивать возможность ввода электрода для сварки стыков горизонтальных стержней строго вертикально или под углом не более 30° к вертикали; для сварки стыков вертикальных стержней — под углом до 30° к вертикали (рис. 9.115);

в) зазоры между стыкуемыми стержиями должны находиться в пределах 10—15 мм (рекомендуются мицимальные из допустимых зазоры). Если зазор между торцами стыкуемых стержней превышает максимальный из допустимых, то стержии разрешается соединять с применением промежуточного элемента — вставки из арматурного стержия того же днаметра и класса, что и стыкуемые стержни. При этом длина вставки $l_{\rm n}$ принимается не менее 4 d и не менее 150 мм (см. рис. 9.114).

Ширипа швов должна назначаться из условия обеспечения заполнения их бетоном или раствором; при этом также должны быть обеспечены разме-

щение стыкуемой арматуры или закладных деталей и их сварка.

Марка бетона или раствора для заполнения швов, передающих расчет-

ные усилня, принимается в зависимости от ширины шва. При толщине швов более 1/5 наименьшего размера ссчения элемсита и более 10 см следует применять бетон прочностью не ниже проектной марки

стержней: в — горизонтальных; б — вертикальных; / — электрод.

бетона соединяемых элементов; при меньшей толицине швов допускается для заделки стыков применять бетон и раствор прочностью на одну ступень ниже проектной марки бетона соединяемых элементов; при этом спижение прочпости бетона в стыке можно в расчете не учитывать, за исключением расчета шпоночных швов.

Кроме того, при выполнении соединяемых элементов из тяжелого бетопа иля заделки

стыков должен применяться бетон проектной марки не ниже 150 или раствор — не пиже 100.

При передаче усилий в стыке через закладиые детали следует предусматривать такие их соединения, при которых не могло бы происходить разгибание элементов закладных дсталей и выколов бетона; сварка стыка не должна вызывать коробления стальных деталей.

Закладные детали, как правило, следует располагать так, чтобы они не выступаль из плоскости граней сборных элементов. Приварка к закладным деталям листовой или полосовой стали, разделяющей бетон на отдельные участки, не рекомендуется, если не предусмотрены специальные мероприятия против расслоения бетона. В больших пластинах закладных деталей, находящихся при формовании вверху, следуст предусматривать отверстия для выхода воздуха при укладке и уплотнении бетона и для контроля качества бетонирования под ними.

Если закладные детали эксплуатируют в условиях, опасных для коррозии металла (папример, на открытом воздухе при отсутствии их надежного замоноличивания бетоном или раствором и т. п.), следует предусматривать защиту их от коррозни в соответствии со специальными нормативными документами.

Сварные соединения конструкций, эксплуатируемых при расчетных температурах воздуха минус 40° С и ниже, следует проектировать, как правило, замоноличенными.

Для закладных деталей железобетопных конструкций следует примеиять углеродистую сталь группы марок «сталь 3» по ГОСТ 380-60*. При выборе марки стали падлежит руководствоваться указапиями глав СНиП I-В.12-62 и СНиП II-В.3-62 по применению сталей в несущих стальных конструкциях зданий и сооружений.

Для закладных дегалей железобетонных конструкций, не подвергающихся пепосредственному воздействию подвижной или вибрационной нагрузки, допускается применять «сталь 3», поставляемую по группе Б ГОСТ 380—60 *, если напряжения в одном металле и металле сварных швов не превышает 0,75 расчетного сопротивления. Закладные детали следует приваривать к рабочей арматуре элементов или заанкеривать в бетоне с помощью анкерных стержней

или специальных анкерпых устройств.

Для анкерных стержней следует применять горячекатаную сталь периодичепрофиля CKOLO класса A-II или A-III.

Круглую горячекатаиую сталь класса А-І можпо применять для расчетпых анкеров, имеющих па концах усиления (шайбы,

Рис. 9.116. Конструкция закладной детали с анкерными стержиями, приваренными к пластинам в тавр: заверные стержан; 2 — упорные пластины.

коротыши и т. п.), или для анкеров, поставленных по конструктивным соображениям, но с обязательным выполнением на концах стержней крюков.

Стальные закладные детали с анкерами должиы, как правнло, состоять из отдельных пластинок (уголков или фасонной стали) с приваренными к инм торцом под слоем флюса анкерными стержнями преимущественно певиодического профиля; количество анкерных стержней рекомендуется, как правило, принимать не менее четырех (рис. 9.116); постановка двух анкерных стержней допускается при условки, если сдвигающая сила действует

Рис. 9.117. Конструкция закладной детали с апкерными стержнями, часть которых приварена к пластинам впахлестку:

закерные стержик, приваренные в тавр;
 зикерные стержим, приваренные внаклестку.

перпендикулярно к плоскости, в которой расположены эти стержии, и при отсутствии изгибающего момента.

Если сжимающее усилие на уровне крайнего ряда сжатых анкеров N_{сж} меньше или равно 0,3 сдвигающей силы, то следует:

а) приваривать к закладной детали упорные пластинки (или коротыши из арматурных стержней) ширипой или диаметром не менее 10 мм, располагая их между анкерами в пределах защитного слоя бетопа; при этом вся сдвигающая сила должна быть воспринята апкерами, а размеры упорных пластинок назначаются конструктивно из условия восприятия ими не менее 30% сдвигающей силы, пришимая напряжение в бетопе под упорными пластинками равным Rap; либо

б) применять закладные детали, имеющие, кроме анкеров,

приваренных в тавр, также отогнутые анкеры, приваренные внахлестку, направленные под углом к сдвигающей силе и полностью воспринимающие ее; при этом следует в зопе отогнутых анкеров устанавливать хомуты с шагом не более $100 \, \text{мм}$, диаметром не менее $0.3 \, d \, (d - \text{диаметр})$ или осуществлять другие мероприятия, препятствующие откалыванию бетона.

тьбыни 9.36. Сварные соединения арматурных стержней в тавр с плоскими влементами проката

				Предельные раз	Предельные размеры в соотпошения	наи	
611.7	Вид спарки	Арматурная	8	d, AM		:	Эскизы
 5\7			HEEN	макс	D, ALK	0/0	
	Дуговзя под флюсом "	A-11 A-111	999	16 (25) 16 (25) 16 (25)	8—12 (6—20)	>0.75	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
63	Дуговал многослойными колъщевими швами ** впритык торцом или в отверстие	A-1 A-111 A-117 A-117	20 a D	04 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	0 00 00 00 0 0 0 0 0	VVVV 0,075 5,007 5	4 21.7% d
en	Дуговая швами в отверстие с раззен- ковкой	A-11 A-111	∞ర్∞	60°0°	\$\@\\ \\\\	>0,75	Specific and the state of the s

* Размеры в скобках приведены для новых затоматов АСС-2МУ; z и 1 определяются конструкцией оборудования для скарки. В образцах затоматов ЦНИИСК — Проектстроймеханизация $z_{\rm MRI} = 25$ мм, $l_{\rm MRI} = 80$ мм. $l_{\rm MRI} = 60$ мм. ** Электроды для свархи принимаются по нормативным документам; высота сварного uыа h_{in} принимается равной 0,6d.

менее

высота сварного цва Аш должна составить 0,25ф, но не

LOKYMEHT'aM;

принимаются по специальным нормативным

но не менее 10 жм.

ANA b

Электроды мм; инрина илва

При паличии растягиваю щих усилий во всех анкера: и при одновременном действи: сдвигающей силы следует пре дусматривать специальные ме роприятия для восприяти сдвигающей силы.

Число анкерных стержией приваренных внахлестку, при нимается не менее двух, а рас положение их должно быт симметричным по отношения к плоскости сдвигающей силы Угол иаклопа этих анкеро: направлению сдвигающе силы должен быть не больш 25 п не меньше 15° (рис. 9.117) Допускается меньший при условии обеспечения над лежащей анкеровки.

Постановка только одни: анкеров, приваренных впа хлестку, не разрешается. Для восприятия растягивающи усилий должны быть преду смотрены апкеры, приварен ные в тавр; при отсутстви растятивающих усилий анкеры устанавливаются коп

структивно.

Для соединения в тав арматурных стержней с пло скими элементами проката следует применять автомати ческую дуговую сварку по, слоем флюса или другие спо собы автоматической сваркі в соответствии с требования приведенными в п. табл. 9.36 или специальных пормативных документов.

В случае невозможности осуществления автоматиче ской сварки (например, при от сутствии оборудования и т. п. допускается соединение анкер ных стержней с пластинамі ручной дугової помощью сварки швами (см. табл. 9.36)

Голщина пластины опре деляется требованиями свар ки (см. табл. 9.36), а также условием прочности.

Для соединения внахлест

арматурных стержцей элементами ката в заводских условиях рекомендуется применять

	Эскизы								
			T "Alban						
E		r/d	≥5 (2 TOЧKII)	V V V 41010					
Предельние размеры и соотношения		p/0	10,4	× 0,3					
иле размерь	Ď, #.N		3—10	4					
Предель	d, MM	SPIRC	25	40					
	d,	MHH	8 0 0	8 01 8					
	Apmaryphas crans		A-11 A-111	A-1 A-111 A-111					
	Вид сварки		Ковтактная точечная	Луговва фланговыми швами *					
	n n	Me		cv.					

контактную точечную сварку в соответствии с требованиями, приведенными в п. 1 табл. 9.37. Для выполнения соединений внажлестку на полигоне, а также в заводских условнях при отсутствии необходимого оборудования для контактно-точечной сварки применяется дуговая сварка швами согласно требованиям п. 2 табл. 9.37.

Длина анкерного стержия, приваренного к пластине в тавр или вна-

хлестку, должна быть не менее:

При марке бетон	a 150:									
из стали кл										
то же,	A-III		٠	٠		٠	٠		٠	35d
При марке бето	на 200 и в	вы	ш	e:						
из стали кл	acca A-II	٠		٠	٠					254
TO WC	A-III									

При палични сжимающих напряжений, перпендикулярных к анкеру по всей длипе, длипу анкеровки можно уменьшить на 10d.

Длина анкеровки для стержней, приваренных внахлестку, отсчитывается от начала отгиба для отогнутого стержня и от пластины для прямолинейного.

Если требуемая длина анкеровки стержией не может быть выполнена, то допускается принимать анкеры меньшей длины, но не менее 15d с устройст-

Рис. 9.118. Расстояния между осями расчетных аикеров и от оси крайнего апкера до грани элемента:

a — при действии на винеры только рассътивающих усилий; b — при вействии на викеры растътивающих a — для анкеров из стали класса A-III — 5 $d_{\rm p}$: то же. b — для анкеров на стали класса A-III — 5 $d_{\rm p}$: то же. b — для анкеров на стали класса b — для анкеров на стали класса b — для анкеров на стали класса b — для анкеров на стали класса b — для анкеров на стали класса b — для анкеров на стали класса b — для анкеров на стали класса b — для анкеров на стали класса b — для анкеров на стали класса b — для анкеров на стали класса b — для анкеров на стали класса b — для анкеров на стали класса b — для анкеров на стали класса b — для анкеров на стали класса b — для анкеров на стали класса b — для

вом на концах усиления путем приварки пластии и т. п. В этом случае для анкеров, привариваемых в тавр, должен быть произведен расчет на выкалывание бетона. Для стержней, приваренных внахлестку, расстояние от края усиления до ближайшей поверхности бетопа должно быть це менее 8d при этом в зоие стержия в любом отогнутого случае следует предусматривать хомуты или другие мероприятия, препятствующие откалыванию бетона.

В центрально и внепентренно растянутых, а также в изгибаемых и висцентренно скатых по случаю 1 элементах при расположении апкеров пормально к продольной осн элемента (вдоль раскрытия трещии) и возникновении в них растягивающих усилий в любом случае из ковцах апкеров должны устанавливать-

ся усиления в виде пластин. При этом в центрально и вненентренно растянутых элементах пластины сдедуст располагать у противоположной грани элемента, заводя их за продольную арматуру. В изгибаемых и внецентренно сжатых по случаю 1 элементах пластины следует заводить в сжатую зону.

Расстояние между осями расчетных анкеров, приваренных к пластийе в тавр и воспринимающих только растягивающие усилия, а также расстояния между анкерами, приваренными внахлестку, следует принимать не менее $4d_{\rm p}$ для анкеров на стали класса A-II и не менее $5d_{\rm p}$ для анкеров на стали класса A-III и не менее $6d_{\rm p}$ для анкеров на стали класса A-III и не менее $6d_{\rm p}$ для анкеров на стали класса A-III и не менее $6d_{\rm p}$ для анкеров на стали класса A-III не менее $6d_{\rm p}$ и для стали класса A-III не менее $6d_{\rm p}$ и для стали класса A-III не менее $6d_{\rm p}$ и для стали класса A-III не менее $6d_{\rm p}$ и для стали класса A-III не менее $6d_{\rm p}$ и для стали класса A-III не менее $6d_{\rm p}$ и для стали класса A-III не менее $6d_{\rm p}$ и для стали класса A-III не менее $6d_{\rm p}$ и для стали класса А-

Если анкеры, приваренные в тавр, воспринимают растягивающие и сдвигающие или только сдвигающие усилия, то расстояние между осями анксров вдоль сдвигающего усилия следует принимать не менее 6dn для стали класса A-II и $7d_p$ для стали класа A-III (d_p — диаметр анкерного стержня, требуемый по расчету на совместное действие растягивающего и сдвигающего усилия). В поперечном направлении расстояние между осями анкеров должно быть не менее $4d_p$ для стали класса A-II и не менее $5d_p$ для стали класса A-III. При этом расстояние от оси анкера до грани элемента, изме-

ренное в направлении сдвигающего усилия, следует принимать не менее 8d_р, а в направлении, нормальном к этому усилию, — не менее $3d_{\rm p}$ для стали класса A-II и не менее 3,5dp для стали класса A-III (рис.

9:118, *6*).

При применении апкеров, приваренных внахлестку, расстояще от пачала анкеровки (от места отгиба) до края бетопа, измеренное в направлении сдвига, принимастся не менее $8d_p$.

Рис. 9.119. Расчетная схема, принимаемая при определении необходимого количества анкеров в закладной детали.

Расстояция между анкерными стержиями и от оси анкера до грани элемента в направлении сдвигающего усилия могут быть уменьшены, если будут приняты специальные меры про-

тив выкалывания бетона.

Анкеры, приваренные в тавр нормально к плоским элементам стальных закладных деталей при действии изгибающего момсита пормальной и сдвигающей сил, следует рассчитывать с учетом совместного действия этих силовых факторов следующим образом.

Определяют растягивающее усилие в анкерах крайнего ряда

$$N_{\rm a} = \frac{M}{2}$$

где М — общий момент впешних сил относительно оси пересечения крайнего ряда сжатых анкеров с пластиной (рис. 9.119);

$$M = M_0 \pm Ne + Ql;$$

М_п — момент, передающийся на закладную деталь;

N — нормальная растягивающая сила, приложенцая выше (знак +) или нижс (знак —) крайнего ряда сжатых анкеров;

Q — сдвигающая спла;

расстояние между крайними рядами анкеров;

e — расстояние от ряда сжатых анкеров до силы N;

l — расстояние от силы Q до внешней поверхности закладной детали. Если нормальная растягивающая сила N приложена между крайними рядами анкеров, то усилия в крайием ряду от действия этой силы определяются по формуле

$$N_a = \frac{M}{2m}$$

где
$$m = 0.5n \left(I - \frac{e_0}{a} \right) + \frac{e_0}{a}$$
;

 е₀ — расстояние от точки приложения силы N до центра тяжести всех анкеров;

а — расстояние от крайнего наиболее растянутого ряда анкеров до цеитра тяжести всех анкеров;

п — число рядов анкеров в направлении действия момента.

Площадь сечения апкеров крайнего ряда (верхнего), воспринимающих растягивающие и сдвигающие усилия при паличин сжимающих усилий на уровие крайнего ряда анкеров $\left(N_{\rm ext}=\frac{M}{z}\mp N\right)$, определяется по формуле

$$F_{\rm a} = \frac{\sqrt{\frac{N_{\rm a}^2 + \left(\frac{Q}{nk}\right)^2}{R_{\rm a}}}}{R_{\rm a}},\tag{9.260}$$

где п — число рядов аикеров вдоль направления действия сдвигающей силы; число рядов аикеров, па которыс передастся сдвигающая сила, принимается не более трех (в число рядов обязательно входит крайний растянутый ряд);

коэффициент, принимаемый по табл. 9.38.

Таблица 9.38. Значения коэффициента k для расчета анкеров закладных деталей

Марка бетона	Диаметр авкеров,	Классы стали			Марка бегона	Дизметр	Классы стали			
тарка остопа	жи	A-1	A-II	A-111	гзарка Остопа	анкеров, мм	A-I	A-11	A-III	
200	8—16 18 20 22 25	0,60 0,55 0,50 0,45 0,40	0,55 0,50 0,45 0,40 0,35	0,50 0,45 0,40 0,35 0,30	300 и выше	8—16 18 20 22 25	0,70 0,65 0,60 0,55 0,50	0,60 0,55 0,50 0,45 0,40	0,55 0,50 0,45 0,40 0,35	

П р и м е ч а и ч е. При марке бетона 150 коэффициент k следует уменьшать на 15% по сравненно с коэффициентом k для марки бетона 200.

Площадь сечения анкеров остальных рядов принимается равной площади сечения анкеров крайнего ряда, все анкеры принимаются одного диаметра. Допускается число анкеров в среднем ряду принимать меньше, чем в крайнем; при этом для нахождения n общее число анкеров следует разделить на число анкеров в крайнем ряду.

Если сжимающее усилие на уровне крайнего ряда сжатых анкеров $N_{cw} \leq 0.3Q$, следует учитывать указания, приведенные на стр. 391.

При отсутствии сжимающих усилий на уровне крайнего ряда анкеров ($N_{\rm cx} < 0$) следует осуществлять специальные конструктивные мероприятия для восприятия сдвигающей силы.

Отогнутые анкеры, приваренные внахлестку к стальным закладным деталям, допускается рассчитывать только на сдвигающие усилня по формуле

$$F_a = \frac{Q}{R_a \cos \alpha} \,, \tag{9.261}$$

где α — угол между осью отогнутой части анкера и направлением сдвигающей силы, а аикеры, приваренные в тавр, — только на изгибающие моменты и иормальные силы по формуле (9.260).

Формулой (9.261) можно пользоваться при угле α до 25°.

Конструкция закладных деталей с приварсиными к инм элементами, передающими нагрузку на закладные детали, должив обладать достаточной жесткостью для обеснечения равномерного распределения усилий между растянутыми анкерами и равномерной передачи сжимающих усилий на бетон. В том случае, если длина анкеров принимается меньше требуемой п осуществляется усиление копцов анкера, должен производиться расчет на выкалывание бетона по формуле

$$N_a \ll 0.5\Pi R_p$$
, (9.262)

где П — площадь проекции на плоскость, пормальную к анкерам, поверхности выкалывания, принимаемой под углом 45° к осям анкеров (рис. 9.120); при анкерах с приваренными на концах пластинами поверхность выкалывания принимается идущей от граней пластин;

Рис. 9,120. Схема, принимаемая при расчете на выкалывание бетона анкерами закладной детали;

1 — анкеры; 2 — анкерная властина; 3 — проекция поверхности выкалывания П на плоскость, нормальную к направлевню зикеров,

1-1

Толщина пластинок закладных деталей при анкерах, приваренных в тавр, должна удовлетворять условие (9.263), а так-

же технологические требования к сварке (см. табл.

$$\delta \geqslant 0,25d \frac{R_0}{R_{cp}},$$
 (9.263)

где d — днаметр анкеров;

 $R_{\rm cp}$ — расчетное сопротивление стали пластины на срез, которое может приниматься равным 1300 ка/см2;

R_{*} — расчетное сопротивление анкеров растяжению.

монтажные петли

В сборных элементах должны предусматриваться мероприятия для захвата их при подъеме (закладка стальных труб для образования отверстий. устройство подъемных петель из арматурных стержней и т. п.). Пстли для польема должны выполняться из круглой горячекатаной стали и привариваться или привязываться к арматурному каркасу.

Проектирование петель следует производить с учетом их изготовления

иа специальных автоматах по рис. 9.121.

Для конструкций, изготовление которых может производиться с заглаживанием поверхности механическим способом, следует предусматривать монтажные петли, не вы-

ступающие за грань поверхности

бетона (рис. 9.122).

Диаметры стержией петель рекомендуется принимать

Рис. 9.121. Типы петель, изготовляемых специальными автоматами.

Рис. 9.122. Установка монтажных петель в сборных элементах, изготоаляемых с заглаживанием поверхности механическим способом.

гласно табл. 9.39 в зависимости от приходящейся на петлю пормативной иагрузки.

Аикеровка петли осуществляется запуском концов петли в бетои сборного элемента на длину l_{at} принимаемую не менее 30d (d — диаметр стержня

Допускается уменьшать длину запуска $l_{
m a}$ в соответствии с фактической нормативной нагрузкой от собственного веса элемента $P_{\rm H, \Phi}$, приходящейся на петлю, с учетом коэффициента динамичности $k_{\rm g}=1,5$ и коэффициента, учитывающего сгиб петли, k=1.5; умиожая длину $l_{\rm a}$ на отношение -

 $(F_{a,\Phi} \to \text{площадь сечения стержия, из которого выполняется петля). При$ этом длина запуска принимается не менее 15 d, не менее 250 мм и не менее величины, обеспечивающей возможность зацепления петли за рабочую арматуру каркаса.

При монтаже с помощью траверсы, когда принимается повышениая нормативная нагрузка на петлю (см. примечание 2 к табл. 9.39), коэффициент k синжается до 1.

Таблица 9.39. Нормативное усилие, воспринимаемое подъемными петлями

Диамстр стержия петли, жм	Нормативное усилие от соб- ственного всез сборного желе- зобетонного элемента, приходя- щееся приподъеме на I петлю, кг	Дияметр стержея петин, мы	Нормативное усилие от соб- ственного веса сборного желе- зобетопного элемента, приходи- щееся при подъеме на 1 петлю, кг
6	100	18	2500
8	300	20	3100
10	700	22	3800
12	1100	25	4900
14	1500	28	6100
16	2000	32	8000

Примечания: 1. При использовании для подъема сборного элемента четырех монтажных петель нормативную кагрузку от собственного веса элемента считают распределенной на 3 петли.

2. В тех случаях, когда гарантируется отсутствие сгиба петли (при монтаже с помощью траверсы), допускается повышать пормативную нагрузку на 1 петлю в 1,5 раза.

Стержин петли должны заканчиваться крюками:

В том случае, если невозможно осуществить необходимую длину запуска концов нетли, анкеровка петли выполняется с помощью специальных мероприятий (загибание стержней петли, приварка к закладным деталям и т. д.). Надежность припятой анкеровки петли должна подтверждаться расчетом или испытаниями

УКАЗАНИЯ ПО РАЗРАБОТКЕ И ОФОРМЛЕНИЮ РАБОЧИХ ЧЕРТЕЖЕЙ

Рабочие чертежи железобетонных конструкций (шифр КЖ) выполняются в следующем составе:

заглавный лист.

монтажные схемы и монтажные узлы (для сборных копструкций);

опалубочные (геометрических размеров);

арматурные;

закладных деталей;

соедниительных (монтажных) деталей (для сборных конструкций);

выборка расхода бетона и стали на объект;

ведомость объемов работ на железобетоиные конструкции.

Заглавный лист комплекта железобетонных конструкций, имсющий пифр КЖ-1, должен включать следующее: схематический план объекта (здания, узла и т. п.); общие указация о порядке монтажа или последовательности возведения элементов конструкции, а также мероприятия, обеспечивающие прочность и общую устойчивость на монтаже и при эксплуатации; указания по аитикоррозионной защите конструкций; данные по нагрузкам, на которые рассчитаны конструкции; условные обозначения; персчень чертежей железобетонных конструкций даиного объекта; перечень иеприлагаемых примененных типовых чертежей и стандартов; перечень прилагаемых типовых материалов; сводную спецификацию сборных железобетопных и бетопных элементов на весь объект по форме 1; сводпую спецификацию монолитных железобетонных и бетонных элементов на объект по форме 2.

Форма 1

Сводная специрикация сборных железобетонных и бетовных элементов на весь объект (по чертежам марок КЖ и АР)

Марка элемента	Количество, пат.	Вес элемента, г	Стандарт или лист проекта	№ типораз- мера	Количество, шт., одного типоразмера	Лист монтаж- ной ехемы
			İ		<u> </u>	
		l				ĺ

Масштабы изображения конструкций принимаются в зависимости от нх сложности с тем, чтобы чертежи были компактными, по вместе с тем четкими и удобными для пользования.

-Рекомендуются следующие масштабы;

Монтажные схемы	1	: 4	:00	i	÷	200
Опалубочные чертежи		: 3	:001	1	:	50
Арматурные	1	: 5	50 ;	Į	:	25
Петали и узлы	2		20:	1	٠	10

Совмещенные масштабы (разные по длине и высоте элемента) в железобетонных конструкциях не допускаются, но на арматурных чертежах разрешается сечения элементов изображать в более крупном масштабе, чем фа-

садный чертеж (обычно фасадный чертеж выполняют в масштабе 1:50,

сечения — 1:25).

Все размеры на чертежах простав-

ляются в мпллиметрах.

На чертежах конструкций следует давать привязки к разбивочным осям здания и отметки напболее характерных мест (верх плиты, балки, колоны, консоли, низ фундамента, перемычки к т. п.).

Монтажные схемы сборных коп-

Сводная стецификация монолитных железобстонных и бетонных элементов на весь объект (по чертежам марок (Ж и АР)

Марка эле- мента	Количе- ство, шт.	Лист про- екта
		1

струкций (планы и разрезы) следует

совмещать для различных элементов — колопи, ригелей, балок, подкрановых балок и т. п. Места разрезов должив выявлять основной профиль здания, отметки и привязки отдельных элементов. На монтажных схемах маркируют все элементы конструкции, монтажные узлы, закладные и монтажные детали. Марки элементов составляют из больших букв русского алфавита, характеризующих соответствующий элемент и цифры, обозначающей его порядковый номер. Обычно для маркировки принимают следующие буквы: А — арки; В — балки; БК — балки подкрановые; БФ — балки фундаментые; К — колонны; Л — лестинцы; Р — ригели; П — панели, плиты: Ф — фермы, фундаменты; ПФ — плиты фундаментныс и т. п. К маркам моноличных элементов добавляют букву М, предварительно напряженных — букву Н. Сборные элементы, принимаемые по стандартам, обозначаются присвоенными им в соответствующих стандартах марками.

На листах монтаждых схем помещают спецификации сборных железобетопных и бетопных элементов по форме 3, стальных соединительных деталей по фомс 4, монтажных узлов по форме 5. Спецификацию марок соедипительных деталей составляют по форме 6 и помещают на листах, где распо-

ложены монтажные узлы.

Опалубочные чертежи разрабатывают для монолитных конструкций либо для сложных конструктивных элементов. Для простых элементов оин могут быть совмещены с арматурными чертежами. На опалубочных чертежах

Наименование эле мента	е- Марка влемента	Колнче-		элемен- Т	Станда или ли проект	CT	Примечание
	1		_				Форма 4
Слецифик Наименованне элемента	Марка эле- мента	количе- количе- ство, шт.	I	лей на м дарт или проекта	лист Д	Іеталі	ему ь и № лист элемент при- мелен
C	пецификация м	онтажных узло	в на ме				Форма 5
№ монтажного	узла	Количество	, wit.	1,	№ листа,	где узел	изображен
№ монтажного узла должны быть п струкции, привя конструкций (ко	зка и положе гда отсутств	е геометричение закладн	еские ых дет	размер алей, а кемы) —	ы элем в случ - марк	њия иента ае м	ним кон онолитиы ка отдель
ных элементов и фикацию марок : лов на один кол	закладных де	еталей (по фо	рме 7)	и табл			
	ия марок закл	алных леталей		н констр	уктивны	й влс	MONT
Спецификац Марка конструкти ного элемента		закладной етали	1	шчество,			ста, где изо ена деталь
Марка конструкти ного элемента	. ,	закладной	Кол		лемент	браж	ста, где изс

арматуры на полную толщину элемента

^{*} Расход стали приводится с указанием класса применяемой арматуры,

Рядом с фасадным изображением элемента помещают его поперечные сечения, причем показывают только те стержни, которые непосредственно попадают в данное сечение...

Все каркасы, сетки и отдельные стержни должны быть привязаны к соответствующим граням элемента. Каркасы и сетки обозначают марками, отдельные стержни — позициями. Позиции стержней, входящих в каркас или сетку, проставляют на чертеже каркаса, который может быть выполнен отдельно или внесен в соответствующую графу спецификации. Спецификация арматуры может быть помещена на отдельном листе либо на арматурном **че**птеже

соста	же. Ісцифик вляют: д тых по	для сб	кандой	желез	обетол	ных к	онстру	кций п	уктив в фор	ный эл ме 9, д	темен ля мо
Сп иую с	ных по ецифик оставля кладны	ации ют по	стали форм	на одг ам 12 и	ту соед 13 и г	ините. помеща	льную	деталь			
		Cnei	цификал	ция арма	туры п	а 1 кон	структи	эле йын	мент	Фор	ма 9
20.0	Марка ар		Ī		Дли-	Количе-	o ė	1	Ba	оборки ет	али
Марка кон- структивного элемента	метурного изделия и их коли - чество в элементе	позиц	Эскиз	матр	ria ci	во, шт., з I вар- асе или сетке	Количество. шт., в 1 эле- менте	Общен дли- па. ж	Сечение,	Общая дляна, ж	Bec, ∉∂
	1						ı		1,		
фа.н	< 1	Chei	(ификат	(ия арма	туры н	а 1 кон	структи	иший эле	мент	Форл	ıa 10
					•••	1			Вы	борка ст	вли
Наиме нне кон ции эл	струк-	иян № позі	1/30	скиз//	Сечение. Дин	Колич ство, п		длина,	Сечение,	Общая длина. ж	Bec.
10-						,					
<u>. </u>			4-	<u> ·</u>	3	<u> </u>	<u> </u>		<u> </u>	<u> </u>	<u> </u>
	ı		Выборк	а стали		 онструкт	гивный :	элемент	l	Фор.	 na 11
Manya	конструк-	E.	рматура шеса	. Ар кла	матура		атура	Cr.	3	Общий ј	20000
тивного	элемента	Дн. мет	p, Ka	Дна- метр, ж.н	Bec,	Диа- метр, мм	Bec,	про- филь.	Bec, κ≥	сталя	
		Crre	ецифика	ция ста	т на с	дну сое	динител	ьную дет	аль	Фор.	ма 12
Марка	соедините й детали	Julia-	№ пози- ции	Эскиз, сечения	Цлн- на, мм	38 m	Bec noë se no su qu	ех де- зи- тал		Примеча	ния

	1 .		 , ≝	İ	Bec, κ≥		
Марка соединитель- ной детали	ЛУ ПОЗР. ЦИИ	Эскиз, сечения	Коляче- ство, ш	одной поэи- цин	иози- пози- иий	де- талп	Примечения
	T,						

Форма 13 Спецификация стали на одну закладную деталь

						Bec, Ka			
Марка за- кладной дета- ли	Ипи № пози-	Эскиз	Данпа, мж	Количе- ство, шт.	одной пози- цин	ECEX BCEX	эле- мента	Примечания	
]								
]					

Для заказа материалов составляют выборку расхода бетона и стали по данным рабочих чертежей железобетонных конструкций (шифр КЖ) п архитектурно-строительных (шифр АР) по форме 14.

Выборка расхода бетона и стали на объект на все железобетонные

5	103			١. ا		Ha I z	тнемент	Наво	е эле-				Расход
гаженой	e ceptili.	976	Į.	элемен	_	POPSTER CONTROL TO FOR THE POPSTER CONTROL TO FOR THE POPSTER CONTROL TO FOR THE POPSTER CONTROL TO THE POPSTER CO			Горячекатаная по ГОСТ 5781—66		ib com		
№ листа мон схемы	Наименование листа, проекта	Жанменование мента		Вес одного эх та, т	Марка бетона	Бетон. м³	Сталь, ке	Бетон, м³	Сталь. ка	۸-1	A-H	A-111	A-IV

Кроме того, для установления сметной стоимости объекта составляют ведомости объемов работ по формам, отвечающим методике определения цен на железобетонные изделия по прейскуранту № 06-08 Государственного Комитета цен при Госплане СССР.

В рабочих чертежах железобетонных конструкций должны быть приведены пеобходимые данные о применяемых материалах и ряд требований к производству работ по изготовлению и возведению данной коиструкции.

Даиные по бетону. Кроме проектной марки бстона по прочности на сжатие, указациой в таблице расхода материалов, в необходимых случаях (для конструкций, работающих преимущественно на растяжение или подвергающихся многократному замораживанию и оттанванию) следует указывать также марку бетона соответственно по прочности на растяжение или марку по морозостойкости; для предварительно напряженных конструкций, кроме того, должны быть указаны проектные марки по прочности на сжатие бетона и раствора, используемых для образования защитных слоев, прочиость раствора, применяемого для заполнения каналов, а также принятая в проскте кубиковая прочность бетона при его обжатии (в том числе и повторном). В конструкциях из легкого бетона необходимо указать его объемный вес.

Даниые по арматуре. Кроме проставленных в спецификации и выборке класса, вида и профиля арматуры, в веобходимых случаях (для конструкций, работающих при низких температурах или рассчитываемых на выносливость) следует указывать марку стали, из которой арматура изготовляется; должен быть проставлен номер ГОСТа, а при его отсутствии- номер технических условий на данный вид арматуры; способы соединений и анкеровки арматуры и места аикеровки (в предварительно напряженных коиструкциях все данные приводят отдельно для напрягаемой и ненапрягаемой арматур).

Общие требовання. На чертежах должны быть указаны толщина защитного слоя бетона для рабочей арматуры, а также необходимость установки соответствующих диафрагм, подставок, шпилек и тому подобных приспособлений, обеспечивающих проектное положение арматуры; расстояния между стержиями арматуры в основных сечениях элементов.

На чертежах должна быть отмечена недопустимость передачи постоянной или временной нагрузки непосредственно на арматуру (путем подвески к ней опалубки, вспомогательного оборудования и т. п.), если эта нагрузка не учтена в расчете.

В случаях, когда необходимо выполнять антнкоррозиониую защиту от высоких температур, соответствующие мероприятия должны быть указаны

на чертежах.

В необходимых случаях должны быть даны расчетные схемы конструкции или отдельного элемента и принятые нагрузки.

Кроме вышеперечисленного в чертежах предварительно напряженных

конструкций должны быть указаны:

величина усилия натяження (напряжения), последовательность натяжения пучков или стержней; условия и порядок отпуска натяжения арматуры;

и бетонные элементы по чертежам марок КЖ и АР

Форма 14

				38	кладиме	элеменз	LPI	1
Преволока высоко- прочван по ГОСТ 734855	Проволока высоко- прочная пермодиче- ского профиля по ГОСТ 8480—63	Проволо- ка холод- нотянутая по ГОСТ 6727—53	Семипро- волочные прядв по ЧМТУ ЦНИИЧМ 426-61	A-I	A-11	A-III	Poct 3	Итого
			_		1	"		

при повторном иатяжении арматуры на отвердевший бетон — величина усилия повторного натяжения и время выдержки между первым и вторым иатяжением; схема очередности иавивки иепрерывной арматуры и места крепления ее коицов;

радмусы закругления напрягаемой арматуры криволинейного очертания, места перехода от одной кривизны к другой, а также коиструкция и места расположения вспомогательных устройств, уменьшающих треиме арматуры о стенки каналов и предохраняющих бетон от местного смятия;

места расположения отводоп (тройников) для нагнетания раствора н последовательность заполнения каналов, а также требования о необходимости заполнения каналов и устройстве защитного слоя бетона сразу же после окончания натяжения всей арматуры, расположенной в каналах, выемках или на поверхности,конструкцый;

места обрезки напрягаемой арматуры и способы защиты от коррозии и высокой температуры при сварке этой арматуры, а также стальных анкерных устройсти в акиладных деталей, выступающих на поверхность конструкций; для конструкций с напрягаемой непрерывной арматурой, наматываемой на штыри или закладные детали, удаляемые нз бетоца, цеобходимо также указывать требопание о заполнении выемок или гнезд бетоном или раствором.

В рабочих чертежах сборных и сборномонолитных конструкций или в пояснительной записке к иим, кроме даиных, перечисленных выше, должны быть указаны:

наименьшие размеры опорных участков, степень (качество) их отделки и способы опирания; в необходимых случаях для предварнтельно напряженных элементов — требоваине обжатня бетона поперечной арматурой, устанавливаемой у коица элемента, до его обжатия продольной арматурой с целью отдаления появления трещин в концевых участках;

места для захвата элементов при подъеме и монтаже, места опирання при складировании и транспортнровании;

требования по выполнению стыков и узлов (характер обработки стыкуемых поверхностей, способ сварки, тип или марка электрода, мероприятия по антикоррозионной защите закладных деталей, соединительных деталей и связей, а также данные по обетонированию стыков и узлов); в необходимых случаях материал, конструк-ия и места расположення трубок или уплотиятельных прокладок, изолирующих полости каналов от произкновения бетона или раствора, укладываемого в стык, а при пыполнении стыка «иасухо» — прокладок, предотвращающих вытекание раствора при инъецировании;

требование о нанесении заводом-изготовителем меток (рисок), необходимых для обеспечения качественной укрупнительной сборки конструкций, а для элементов с трудко различимым верхом или торцами — требования о иаиесении надписи, обеспечивающей правильность положения таких элемеи-

тов при их подъеме, транспортировании и укладке;

принципиальные указания о порядке и последовательности монтажа, а также мероприятия, обеспечивающие при монтаже прочность и общую устойчивость здания на всех стадиях возведения и эксплуатации;

для элементов, образцы которых согласно требованию ГОСТ 8829—66 или других иормативных документов испытывают до разрушения, должны указываться схемы испытания, величины контрольных нагрузок и контрольных прогибов, а для предварительно напряженных элементов — также величина контрольной нагрузки, соответствующая образованию трещин в бетоне;

для конструкций, монтаж которых может производиться в условиях воздействия температур минус 40° С и ниже,— требования о недопустимости подвергать коиструкцию в процессе монтажа динамическим нагрузкам, а также статической нагрузке, превышающей 70% от пормативиой.

Разработка чертежей железобетонных конструкций и заполнение форм спецификаций и выборок, в соответствни с приведенными выше рекомендациями, показаны в примерах проектирования (см. раздел II).

ПРИМЕРЫ РАСЧЕТА И КОНСТРУИРОВАНИЯ

Глава 10

покрытия

ПРЕДВАРИТЕЛЬНО НАПРЯЖЕЙНАЯ РЕБРИСТАЯ ПЛИТА РАЗМЕРОМ 3×12 м для ПОКРЫТИЯ ПРОИЗВОДСТВЕННОГО ЗДАНИЯ*

Данные для проектирования

Требуется рассчитать и законструировать сборную железобетонную предварительно напряженную ребристую плиту покрытия размером 3×12 м для отапливаемого многопролетного производственного здания с фонарем. Здание возводится в 1-ом районе снеговой нагрузки (нормативная снеговая пагрузка $p^{\mu} = 50$ ка lm^2). Влажностный режим пормальный, среда неагрессивная.

Расчет производится для плиты, расположенной у фонаря.

Плиту изготовляют по поточно-агрегатной технологии с электротермическим способом натяжения арматуры. Натяжение отпускают при достижении бетоном 70% проектной прочности.

Плита изготавливается из бетона марки 400.

Полка плиты армируется сварной сеткой; поперечные ребра — плоскими сварными каркасами; продольные — плоскими сварными каркасами и предварительно напрягаемыми стержнями.

Предварительно напрягаемая арматура принята из термически упрочненной арматурной стали класса At-V по ГОСТ 10884—64. При этом по тре-

щиностойкости продольные ребра плиты относятся к категории III.

Сварная сетка полки и каркасы продольных ребер выполняются из обыкновенной арматурной проволоки по ГОСТ 6727—53 класса В-I, сварные каркасы поперечных ребер — из той же проволоки и из стержневой арматуры периодического профиля по ГОСТ 5781—61 класса А-III.

Петли для подъема плиты выполняются из гладкой стержневой армату-

ры по ГОСТ 5781—61 класса A-I.

Определение нагрузок

Постояниая нагрузка на плиту складывается из веса водотеплоизоляционного ковра и собственного веса плиты.

Таблица 10.1. Постоянная нагрузка на 1 м² плить

Гарлица 10-11. Постоянная нагрузка на Элемент	Норматив- ная ва- грузка, ка/м ^я	Коэффици- ент пере- грузки	Расчетная, нагрузка ка/м³
Руберопдный ковер Асфальтовая стяжка ($\gamma=1800~\kappa z/m^3$) 20 мм Утеличеть. — пенобетонные плиты ($\gamma=500~\kappa z/m^3$) — 100 мм Плити 111вы замоноличивания	10 36 50 158 17	1,1 1,2 1,2 1,1 1,1	11 43 60 174 19
Итого	271	1	307

^{*} Расчет плиты выполнен ииж. Э. М. Воловик.

Временной нагрузкой на плиту является спеговая пагрузка. Интенсивиость систовой нагрузки для плиты, расположенной под фонарем, определяется по формуле (см. табл. 22.16)

$$c = 1.5 \left(1 + 0.6 \frac{a}{b}\right)$$
,

где a — ширина фонаря;

$$b=\frac{L-a}{2};$$

L — пролет здания.

Для здания пролетом L=24 м и ширине фопаря a=12 м

$$b = \frac{24 - 12}{2} = 6 \, \text{m};$$

$$c = 1.5\left(1 + 0.6\frac{12}{6}\right) = 3.3.$$

При весе покрытия 150 кг/ m^2 величина c принимается равной не более 2,5.

Принимаем c = 2.5.

Нормативная снеговая нагрузка

$$p_{c}^{B} = p^{B}c = 50 \cdot 2.5 = 125 \text{ Ke/M}^{2}$$

расчетная снеговая нагрузка

$$p = p_c^{\text{B}} n = 125 \cdot 1.4 = 175 \text{ kg/m}^2$$

где коэффициент перегрузки n=1,4.

Расчет по иесущей способности

Расчету подлежат следующие конструктивные элементы ребристой плиты; полка, поперечные и продольные ребра.

полка плиты

Полка представляет собой однорядную миогопролетную плиту, обрамленную ребрами.

Средние пролеты полки рассматриваются как плита, защемленная по всему контуру, а крайние — как плита, защемленная по трем сторонам и

свободно опертая на торцевое ребро.

Полка армируется одной сварной сеткой, укладываемой посередине се толцины (рис. 10.1) так, чтобы сипзу был обеспечен защитный слой 10 мм для арматуры. Защитный слой сверху полки (под утеплителем) допускается уменьшить из 1—2 мм.

Такая схема армирования создает одинаковую несущую способность по изгибающим моментам для пролетных и опорных сечений по контурам полей полки. Пролеты в свету и их соотношения:

для средних пролетов

$$l_1 = 141^{V} cm;$$
 $l_2 = 271 cm;$ $\frac{l_2}{l_1} = \frac{271}{141} = 1.9;$

для крайних пролетов

$$l_1 = 128,5$$
 cm; $l_2 = 271$ cm; $\frac{l_2}{l_1} = \frac{271}{128,5} = 2,1$.

Расчетная постоянная нагрузка на 1 м² полки состоит из веса водотеплоизоляционного ковра и веса полки плиты.

$$g = 11 + 43 + 60 + 0.025 \cdot 2500 \cdot 1.1 = 183 \, \kappa \epsilon / m^2$$

Общая нагрузка на 1 м² полки составляет

$$g + p = 183 + 175 = 358 \text{ ke/m}^2$$
.

Действие сосредоточенной нагрузки от веса рабочего с инструментом при отсутствии снеговой нагрузки не учитываем, так как такая схема загружения при данных размерах панели дает заведомо меньщие изгибающие моменты.

Расчет прочности полки плиты производим с учетом перераспределения усилий вследствие неупругих деформаций по формуле (9.8)

$$\frac{ql_1^2}{12}(3l_2-l_1)=2\overline{M}_1+2\overline{M}_2+\overline{M}_1+\overline{M}_1+\overline{M}_{11}+\overline{M}_{11}$$

 \overline{M}_{l} , l_{1} и l_{2} см. на рис. 10. 2.

При этом для средиих пролетов полки величины изгибающих моментов следует уменьшать из 20%, для крайних и для вторых от края опор — на 10%.

Рис. 10.1. Расположение арматуры в полке

Рис. 10.2. Обозначения предельных моментов, действующих в полке плиты: $a-\mathbf{B}$ крайнем пролете: $\delta \to \mathbf{n}$ среднем пролете.

Арматуру, приходящуюся на 1 м ширины полки в направлениях l_1 и l_2 , обозначим соответственно f_{a1} и f_{a2} .

По табл. 9.2 находим:

для крайнего пролета $\frac{f_{az}}{f_{-}} = 0,35;$

для среднего пролега $\frac{f_{\theta\theta}}{f_{\theta\theta}}=0,2.$

Задаемся диаметром арматуры:

 $d_1 = 4$ мм; $d_2 = 3$ мм — соответственио в направлениях l_1 и l_2 . Рабочая высота сечения полки h_0 в соответствии с рис. 10.1:

$$h_{01} = 1,3 \text{ cm}; \quad h_{02} = 0,95 \text{ cm}; \quad h_{01} = 1,2 \text{ cm}; \quad h_{011} = 1,55 \text{ cm}.$$

Приняв плечо виутреиней пары $z_i=0.95\ h_{0i}$, имеем:

$$z_{01} = 1,24$$
 cm; $z_{02} = 0,9$ cm; $z_{01} = 1,14$ cm; $z_{011} = 1,47$ cm.

Определяем моменты M_l : для крайнего пролета

$$\overline{M}_1 = R_a z_{01} l_1 f_{a1} = 3150 \cdot 0.0124 \cdot 2.71 f_{a1} = 106.0 f_{a1};$$
 $\overline{M}_2 = R_a z_{02} l_1 f_{a2} = 3150 \cdot 0.009 \cdot 1.285 \cdot 0.35 f_{o1} = 12.7 f_{a1};$
 $\overline{M}_1 = 0$ (свободная опора);

$$\overrightarrow{M}_{1} = R_{a}z_{01}l_{2}f_{a1} = 3150 \cdot 1,14 \cdot 2,71f_{a1} = 97,3f_{a1}$$

 $\overline{M}_{11} = \overline{M}_{11} = R_{a}$ 20 $_{11}t_{1}f_{a11} = 3150 \cdot 0,0147 \cdot 1,285 \cdot 0,35f_{a1} = 20,75f_{a1};$ для среднего пролета

$$\overline{M}_1 = 3150 \cdot 0.0124 \cdot 2.71 f_{al} = 106.0 f_{al};$$

$$\begin{split} \overline{M}_2 &= 3150 \cdot 0,009 \cdot 1,41 \cdot 0,2f_{a1} = 8,0f_{a1}; \\ \overline{M}_1 &= \overline{M}_1' = 3150 \cdot 0,0114 \cdot 2,71f_{a1} = 97,3f_{a1}; \\ \overline{M}_{11} &= \overline{M}_{11}' = 3150 \cdot 0,0147 \cdot 1,41 \cdot 0,2f_{a1} = 13,08f_{a1}. \end{split}$$

Определяем величины f_{a1} и f_{a2} :

для крайнего пролета

$$\begin{split} f_{\rm el} = 0.9 \frac{358 \cdot 1,28^2 (3 \cdot 2.71 - 1.28)}{12 (2 \cdot 106.0 + 2 \cdot 12.70 + 97.3 + 220.75)} = 0,802 \ \text{cm}^2; \\ f_{\rm e2} = 0,35 f_{\rm el} = 0,35 \cdot 0,802 = 0,28 \ \text{cm}^2; \end{split}$$

для среднего пролета

$$f_{\text{al}} = 0.8 \frac{358 \cdot 1.41^{2} (3 \cdot 2.71 - 1.41)}{12 (2 \cdot 106.0 + 2 \cdot 8.0 + 2 \cdot 97.3 + 2 \cdot 13.08)} = 0.712 \text{ cm}^{2};$$

$$f_{\text{al}} = 0.2 f_{\text{al}} = 0.2 \cdot 0.712 = 0.14 \text{ cm}^{2}.$$

Принимаем армирование крайнего пролета:

 $f_{a1}=0.88~cm^2~(7\ extstyle\odot4$, т. е. шаг стержней 150 мм); $f_{a2}=0.28~cm^2~(4\ extstyle\odot3$, т. е. шаг стержней 250 мм).

Сетку конструируем так, чтобы шаг продольных стержней был кратным 100 мм (чередуем шаг 100 и 200 мм) для удобства изготовления сетки на сварочных аппаратах.

поперечные ребра

Армирование крайних и промежуточных поперечных ребер высотой 150 мм принимаем одинаковым, поэтому расчет производим только для бо-

Рис. 10.3. Расчетная скема поперечного ребра.

По конструктивным соображениям состой пия расчета) среднее ребро выполняется высотой 250 мм с удвоенным армированием с целью увели-

Поперечное ребро рассчитывается как свободно лежащая балка.

Расчетные усилия в поперечных ребрах. Расчетная схема и схема нагрузки показаны на рис. 10.3. Величина расчетного пролета принята равной расстоянию между осями продольных ребер $l = 284 \, cм$.

Расчетная нагрузка на ребро состоит из нагрузки от полки плиты, собранной с ширины 1,5 м, и из веса поперечного ребра.

Вес 1 м поперечного ребра

$$g_{\rm p} = \frac{0.04 + 0.09}{2} \cdot 0.125 \cdot 2500 \cdot 1.1 = 22.5 \text{ re/m}.$$

Нагрузка от полки плиты

$$q_1 = (p+g) \cdot 1.5 = 358 \cdot 1.5 = 537 \text{ Ke/m}.$$

Общая расчетиая нагрузка на ребро

$$q = (q_1 + g_p) = 537 + 22,5 = 560 \text{ ke/m}.$$

Расчетный изгибающий момент в пролете

$$M_{\text{\tiny MARKC}} = \frac{q l^2}{8} - \frac{q_1 a^2}{6} = \frac{560 \cdot 2.84^2}{8} - \frac{537 \cdot 0.75^2}{6} = 510$$
 kem.

Расчетная поперечная сила на опор

$$a = \frac{ql}{2} - \frac{q_1a}{2} = \frac{560 \cdot 2,84}{2} - \frac{537 \cdot 0,75}{2} = 593 \text{ Ke.}$$

Подбор сечения арматуры. Поперечное сечение ребра см. на рис. 10.8 (узел Г),

Ребро армируется одним плоским сварным каркасом, нижний продольный стержень которого принят из стали класса А-ІІІ, остальные — из холоднотянутой проволоки класса B-I.

Тавровое сечение ребра рассчитываем как прямоугольное с шириной,

равной

$$b_{\rm m} = b_{\rm p} + 2 \cdot \frac{1}{6} = 9 + 2 \cdot \frac{284}{6} = 104$$
 cm.

Рабочая высота ребра $h_0 = 12,5$ см.

Расчет продольной арматуры производим по табл. 4.6:

$$A_0 = \frac{M}{R_{\rm H}bh_0^2} = \frac{51\,000}{210 \cdot 104 \cdot 125^2} = 0,015.$$

Прн $A_0 = 0.015$ находим $\alpha = 0.015$.

Плоціадь сечения арматуры

$$F_a = \frac{\alpha R_0 b h_0}{R_0} = \frac{0.015 \cdot 210 \cdot 104 \cdot 12.5}{3400} = 1.21 \text{ cm}^2.$$

Процент армирования, отнесенный к полезной площади ребра,

$$\mu = \frac{1,21}{\frac{5+9}{2} \cdot 12.5} \cdot 100 = 1,4\%.$$

Принимаем 1 \oslash 14 A III; $F_a = 1.54 \ cm^2$.

Пронзводим проверку условня (4.32):

$$R_{\rm p}bh_0 = 12.5 \cdot 5 \cdot 12.5 = 780 \ \kappa e > Q = 593 \ \kappa e$$

где b = 5 c_M — наименьшая ширина ребра в пределах его рабочей высоты. Следовательно, расчет по поперечной силе может не производиться. Диаметр и шаг поперечных стержней принимаем по конструктивным соображениям. Для улучшения анкеровки растяпутой арматуры ребра на концах

нижних стержией каркаса привариваются коротыши. Армирование поперечных ребер см. на рис. 10.8.

продольные ребра

При расчете продольных ребер плита рассматривается как свободно лежащая балка П-образного сечення. Продольные ребра рассчитываются на действие равномерно распределенной постоян-Расчетные уснаня в продольных ребрах. Рас-ная схема и схема нагрузок показать. иой и снеговой иагрузок.

четная схема и схема нагрузок показаны рис. 10.4.

Рис. 10.4. Расчетиая схема продольного ребра-

Величина расчетного пролета принята l = $= 11,96 - 0,05 \cdot 2 = 11,86 \text{ m}$ H3 условия,

что оси опор находятся на расстоянии 5 см от коицов иастила. Расчетная нагрузка на 1 м одного продольного ребра плиты:

постоянцая

$$g = 307 \cdot 1.5 = 460 \text{ Ke/M};$$

временная

$$p = 175 \cdot 1,5 = 263 \text{ ke/m}.$$

Изгибающий момент в середние пролета

$$M = \frac{(g+p) l^2}{8} = \frac{(460+263) \cdot 11,86^2}{8} = 12650 \text{ k/sm}.$$

Поперечная сила на опоре

$$Q = \frac{(g+p)1}{2} = \frac{(460+263)\cdot 11.86}{2} = 4290 \, \text{kg}.$$

Подбор сечений арматуры. Рассчитываем сечение ребра как прямоугольвое шириной $b_n = 147 \, c_M$ в предположении, что высота сжатой зоны $x < h_n$, где $h_n = 100 \, m_0$ полиции полки, равияя 2,5 см.

Рабочая высота сечения при наличин одного напрягаемого стержня

 $h_0 = 45 - 4 = 41$ cm.

Расчет продольной арматуры производим по табл. 4 6.

$$A_0 = \frac{M}{R_N b h_0^2} = \frac{1265000}{210 \cdot 147 \cdot 41^2} = 0,0244.$$

При $A_0 = 0.0244$ находим $\alpha = 0.0244$.

Площадь сечения арматуры

$$F_x = \frac{\alpha R_B b h_0}{m_0 R_0} = \frac{0.0244 \cdot 210 \cdot 147 \cdot 41}{1.1 \cdot 6400} = 4.4 \text{ cm}^2.$$

При этом расчетное сопротивление арматуры принято увеличениым с учетом коэффициента условий работы $m_a=1,1$, так как $\alpha<0,1$.

Процент армирования, отнесенный к полезной площади продольного

ребра

$$\mu = \frac{\frac{4,40 \cdot 100}{8,5 + 10,5}}{\frac{8,5 + 10,5}{2} \cdot 41} = 1,13\%.$$

Принимаем I \varnothing 25 Aт-V ($F_a = 4,91 \text{ см}^2$).

Проверяем соблюдение условия (4.32):

$$R_n b h_0 = 12.5 \cdot 8.5 \cdot 41 = 4360 \text{ Ke} > Q = 4290 \text{ Ke}.$$

Так как условие (4.32) удовлетворено, расчет поперечной арматуры не производится. Диаметр и шаг поперечных стержней приняты по конструктивным соображениям. Армирование продольных ребер показано на рис. 10.8.

Для обеспечения анкеровки растянутых стержней на опорных участках

продольных ребер устанавливаются V-образиме сетки С-2.

Для сохранення защитного слоя для напрягаемых стержней по длине зоиы анкеровки таким же, как по всей длине, иа опориых участках продольиых ребер устанавливаются свариые опорные детали, надежио заанкеренные в бетоне ребер.

Концы напрягаемых стержней принариваются к торцовым стенкам закладных деталей (коиструктивио, без учета этой сварки для анкеровки

стержией)

Для улучшении связи продольных и торцовых ребер плиты предусмат-

риваются угловые сетки С-3.

Для обеспечения прочности опорных участков продольных ребер при отпуске натяжения, а также усилевия опорной части ребра, воспринимающей неучитываемые расчетом крутищие моменты и усилия от горизонтальных нагрузок, устраиваются вуты, форма и размеры которых проверены экспериментально для серии 1.465-3.

Расчет по деформациям

Расчет плиты по деформациям заключается в определении прогиба продольного ребра от иормативной нагрузки. Ребро рассматривается как свободно лежащая балка таврового сечения под воздействием длительно действующей постоянной и кратковременно действующей снеговой кагрузок. Учитывается также длительно действующее предварительное сбжатие.

Модуль упругости бетона марки $400 E_6 = 0.35 \cdot 10^6$ ка/см². Модуль упругости арматуры класса $\text{At-V } E_a = 1.9 \cdot 10^6$ ка/см².

$$n = \frac{E_a}{E_6} = \frac{1.9 \cdot 10^6}{0.35 \cdot 10^6} = 5,43.$$

Нормативиая длительно действующая нагрузка на 1 M продольного ребра $q^{\rm H}=271\cdot 1,5=407$ $\kappa z/M$.

Нормативная кратковременно действующая иагрузка на 1 м продольного ребра

$$p^{\rm H} = 125 \cdot 1.5 = 188 \, \text{ke/m}.$$

Определение геометрических характеристик приведениого сечения продольного ребра (рис. 10.5),

Приведениая площадь сечения

$$F_{v} = F + nF_{n} = 147 \cdot 2,5 + 6,5 \times 42,5 + 0,5 \cdot 5 \cdot 42,5 + 2 \cdot 24 + 5,43 \cdot 4,91 = 368 + 276 + 106 + 48 + 27 = 825 cx^{2}.$$

При этом площадь сечения арматуры полки плиты не учитываем ввиду ее малой величны.

Приведенный статический момент сечеиия

$$S_n = S + nS_n = 368 \cdot 43,75 +$$

+ 276 · 21,25 + 106 · 28,3 + 48 · 12 +
+ 27 · 5,43 = 25 692 cm³.

Центр тяжести приведенного сечения

Рис. 10.5. Геометрические размеры и армирование продольного ребра,

$$y = \frac{S_{\pi}}{F_{\pi}} = \frac{25692}{825} = 31.1 \text{ cm}.$$

Расстояние от центра тяжести папрягаемой арматуры до центра тяжести приведенного сечения

$$e_0 = y - a_n = 31, 1 - 3,75 = 27,35$$
 cm.

(Велнчина $a_{\rm g}$ уточнена после подбора сечения напрягаемого стержия). Приведенный момент инсриви сечения

$$I_{\rm H} = I + nI_{\rm H} = \frac{147 \cdot 2.5^{3}}{12} + 368 \cdot 12.65^{2} + \frac{6.5 \cdot 42.5^{3}}{12} + 276 \cdot 9.85^{2} + \frac{5 \cdot 42.5^{3}}{36} + 106 \cdot 2.76^{2} + \frac{2 \cdot 24^{2}}{12} + 48 \cdot 19.1^{2} + 5.43 \cdot 4.91 \cdot 27.35^{2} = 178.650 \text{ cm}^{4}.$$

Определение усилий предварительного обжатия. В соответствии с рекомендациями НИИЖБ для серин 1.465—3 при применении электротермического способа натяжения величину предварительного напряжения для арматуры класса Aт-V следует принимать не более 6500 ке/см².

При этом в качестве анкерующих устройств для напрягаемых стержней могут применяться приварешные к стержию коротыши и анкеры типа «обжатая обойма». Устройство высаженных горячим способом головок при $\sigma_0 =$

= 6500 кг/см² не допускается.

Величину предельного отклонения предварительного напряжения при электротермическом натяжении определяем по табл. 5.2. При длине арматуры t=12 м. $\Delta\sigma_0=630$ кг/см².

Величниу предварительного напряжения с учетом предельного отклонеиня принимаем равной $\sigma_0 = 6500 - 630 = 5870 \ \kappa e/cm^2$.

Определяем первые потери предварительного напряжения арматуры, происходящие до окончания обжатия бетопа. Первые потери напряжений при принятой технологии изготовления состоят только из потерь от релаксации папряжений в арматуре. Потери от температурного перепада при пропаривании равны нулю, так как при пропаривании элемеита в форме яроисходит перемещение упоров формы.

При $\sigma_0 = 5870 > 0.7R_a^{\rm H} = 0.7 \cdot 8000 = 5600$ кајси² потери от релаксации навряжений в арматуре приинмаются равиьми

$$\sigma_n = 0.03 \ \sigma_0 = 0.03 \cdot 5870 = 175 \ \kappa e/cm^3$$

Усилие предварительного обжатия с учетом первых потерь $\sigma_{\rm nl} = 175~\kappa z/c \mu^2$

$$N_{01} = (\sigma_0 - \sigma_{01}) F_{11} = (5870 - 175) 4,91 = 28000 \text{ KeV}.$$

Определяем вторые потери предварительного напряжения арматуры, происходящие после окончания обжатия бетона. Вторые потери напряжений в данном случае происходят от усадки и ползучести бетона.

Потери от усадки при натяжении арматуры на упоры принимаем соглас-

но п.1 табл. 5.5:

$$\sigma_n = 400 \ \kappa e/cm^2$$

Потери от ползучести бетона определяем согласио n.2 табл, 5.5 по формуле

$$\sigma_{\rm n} = \frac{k_1 k_2 E_{\rm p} R}{E_6 R_0} \left[\sigma_6 + 3R_0 \left(\frac{\sigma_6}{R_0} - 0.5 \right) \right]$$

при
$$k_1 = 1$$
; $k_2 = 0.8$: $n = \frac{E_n}{E_0} = 5.43$ и $\frac{R}{R_0} = \frac{1}{0.7}$.

Напряжения в бетоне σ_6 иа уровие центра тяжести напрягаемой арматуры от усилия предварительного обжатия с учетом влияния собственного веса плиты определяем по формуле

$$\sigma_6 = \frac{N_{01}}{F_{\rm n}} + \frac{N_{01}e_{01}}{I_{\rm n}}y - \frac{M_{\rm c.n}}{I_{\rm n}}y.$$

Момеит от собственного веса в середине пролета плиты равен

$$M_{\text{c.B}} = \frac{g_{\text{c.m}}t^2}{8} = \frac{158 \cdot 1.5 \cdot 11.86^2}{8} = 4160 \text{ kg-m.}$$

Следовательно, в формуле для определения потерь от ползучести бетона величины, стоящие в круглых скобках, приинмаются равными нулю (см. п.2 табл. 5.5).

Потери от ползучести бетона

$$\sigma_{\rm cr} = \frac{1 \cdot 0.8 \cdot 5.43 \cdot 1}{0.7} \cdot 95 = 585 \text{ ke/cm}^8.$$

Суммарные потери напряжений

$$\sigma_{m1} + \sigma_{m2} = 175 + 400 + 585 = 1160 \text{ ke/cm}^2$$
.

Усилие предварительного обжатия с учетом всех потерь

$$N_{\rm e2} = (\sigma_0 - \sigma_{\rm vl} - \sigma_{\rm v2}) F_{\rm N} = (5870 - 1160) \cdot 4.91 = 23\,000 \, \text{ kz}.$$

Проверка трещиностойкости плиты. Определяем изгибающий момент в середине пролета плиты от нормативной нагрузки

$$M^{\mu} = \frac{(g^{\mu} + \rho^{\mu}) I^2}{8} = \frac{(407 + 188) \cdot 11.86^2}{8} = 10450 \text{ Ke-m.}$$

Определяем момент трещинообразования по формуле

$$M_{\rm T} = R_{\rm P}^{\rm H} W_{\rm T} + m_{\rm T} N_{\rm O} (e_{\rm O} + r_{\rm O}),$$

для чего предварительно вычисляем W_{τ}, m_{τ} и $r_{e^{+}}$

$$W_0 = \frac{I_n}{y} = \frac{178650}{31,1} = 5750 \text{ cm}^3.$$

По табл. 5.17 для таврового сечения с полкой в сжатой зоне находим $\gamma=1.75.$

$$W_{\tau} = \gamma W_0 = 1.75 \cdot 5750 = 10100 \text{ cm}^3$$

Значенне коэффициента точности предварительного напряжения арматуры т, при электротермическом натяжении для расчета по образованию трещии от действия внешних нагрузок определяем согласно табл. 5.3 по формуле

$$m_{\rm t} = 1 - k = 1 - 0.55 \frac{\Delta \sigma_0}{\sigma_0} \cdot \left(1 + \frac{1}{V\pi}\right) = 1 - 0.55 \frac{630}{5870} \cdot \left(1 + \frac{1}{VT}\right) = 0.88.$$

$$r_{\rm R} = \frac{W_0}{F_{\rm R}} = \frac{5750}{825} = 7.0 \text{ cm}.$$

$$M_{\rm t} = 25 \cdot 10\,100 + 0.88 \cdot 23000\,$$
 (27,35 + 7,0) = 945 000 кг-см $<$ $M^{\rm B} = 1\,045\,000\,$ кг-см.

Так как при действин нормативных нагрузок в средией части пролета плиты образуются трещины, то прогиб ее определяем по формуле (5.108) как для элемента с трещинами, но с учетом отсутствия трещины на участках пролета с небольшими изгибающими моментами.

Для этого необходимо предварительно определить кривизну в середине пролета плиты по формуле

$$\frac{1}{p_c} = \frac{1}{p_1} - \frac{1}{p_2} + \frac{1}{p_3}.$$

Кривизны $\frac{1}{\rho_1}$, $\frac{1}{\rho_2}$ и $\frac{1}{\rho_3}$ последовательно определяем по алгоритму, приведенному в табл. 5.20.

Определение кривизны $\frac{1}{p_1}$ в середине пролета плиты от кратковременного действия всей нагрузки. Заменяющий момент определяем по формуле (5.107), учитывая, что в нашем случае $e_r = 0$,

$$M_{s} = M + N_{0}e_{x} = 10,45 + 0 = 10,45 \text{ m} \cdot M.$$

$$\mu n = \frac{F_{a}}{bH_{0}}n + \frac{F_{n}}{bH_{0}}n = 0 + \frac{4.91}{9.5 \cdot 41} \cdot 5,43 = 0,068.$$

$$\gamma' = \frac{(b'_{11} - b) h'_{11} + \frac{n}{v} F_{n} + \frac{n}{v} F'_{11}}{bh_{0}} = \frac{(147 - 9.5) \cdot 2.5 + \frac{5.05}{0.45} \cdot 10 \cdot 0,126 + 0}{9.5 \cdot 41} = 0,92.$$

В качестве сжатой арматуры F_a учтена арматура сетки 10 Ø 4B1 (F_a = $10 \cdot 0.126$ cm^2). При этом $n = \frac{E_a}{E_c} = \frac{1.8 \cdot 10^a}{0.35 \cdot 10^6} = 5.05$ и $\nu = 0.45$.

$$L = \frac{M_3}{R_{\rm N}^{\rm H}bh_0^2} = \frac{1045000}{350 \cdot 9.5 \cdot 41^2} = 0,188.$$

Так как $\dot{b_n}=b$, принимаем $r=h_0$ и переходим к п.б.

$$\begin{split} T &= \gamma' \left(1 - \frac{h'_{\text{n}}}{2h_{\text{n}}}\right) = 0.92 \left(1 - \frac{2.5}{2 \cdot 41}\right) = 0.89. \\ k_1 &= \frac{1}{1.8 + \frac{1 + 5(L + T)}{10\mu n}} = \frac{1}{1.8 + \frac{1 + 5(0.188 + 0.89)}{10 \cdot 0.068}} = 0.09. \\ & \cdot \qquad e_1 = \left|\frac{M_{\text{n}}}{N_{\text{o}}}\right| = \frac{1045\,000}{23\,000} = 45.5\,\text{cm.} \\ k_2 &= \frac{1.5 + \gamma'}{115 \cdot \frac{e_1}{h_{\text{o}}} - 5} = \frac{1.5 + 0.92}{11.5 \cdot \frac{45.5}{41} - 5} = 0.31 < 1. \end{split}$$

Переходим к п.11.

$$\xi = k_1 + k_2 = 0.09 + 0.31 = 0.40 < 1.$$

Переходим к п.14.

$$\xi = 0.40 > \frac{h'_0}{h_0} = \frac{2.5}{41} = 0.06.$$

Переходим к п.16.

$$\xi = 0.40 > \frac{2a'}{h_0} = \frac{2 \cdot 1.25}{41} = 0.06.$$

$$z_1 = h_0 \left[1 - \frac{h_n^{'}}{h_n} \frac{\gamma' + \xi^2}{2(\gamma' + \xi)} \right] = 41 \left[1 - \frac{0.061 \cdot 0.92 + 0.40^2}{2(0.92 + 0.40)} \right] = 37.6 \text{ cm}.$$

Переходим к п.20, так как значение W, вычислено ранее.

$$m = \frac{R_p^n W_\tau}{M_3 - M_{o6}^n} = \frac{25 \cdot 10100}{1045000 - 0.88 \cdot 23000(27.35 + 7.0)} = 0.72 < 1.$$

Переходим к п.33.

$$\psi_{a} = 1,3 - sm - \frac{1-m}{6-4,5m} = 1,3 - 1,1 \cdot 0,72 - \frac{1-0,72}{6-4,5 \cdot 0,72} = 0,41 < 1.$$

Переходим к п.35,

$$\begin{split} \frac{1}{\rho_{1}} &= \frac{M_{9}}{h_{6}Z_{1}} \left[\frac{\psi_{2}}{E_{2}F_{n} + E_{2}F_{n}} + \frac{\psi_{6}}{(\gamma' + \xi) \delta h_{6}E_{6}V} \right] - \frac{N_{0}}{h_{0}} \cdot \frac{\psi_{6}}{E_{8}F_{6} + E_{8}F_{n}} = \\ &= \frac{1.045 \, 000}{41 \cdot 37.6} \cdot \left[\frac{0.41}{0 + 1.9 \cdot 10^{6} \cdot 4.91} + \frac{0.9}{(0.92 + 0.40) \, 9.5 \cdot 41 \cdot 0.35 \cdot 10^{6} \cdot 0.45} \right] - \\ &= \frac{23 \, 000}{41} \cdot \frac{0.41}{0 + 1.9 \cdot 10^{6} \cdot 4.91} = 1,29 \cdot 10^{-5} \frac{1}{\epsilon A} \, . \end{split}$$

Определение начальной (кратковременной) кривизны $\frac{1}{\rho_2}$ от длительно действующей части нагрузки. Заменяющий момент определяем по формуле (5.107) при

$$g^{\rm M}=271\quad 1,5=407\ \ \kappa e_{\rm IM}\ \ {\rm M}\ \ e_{\rm x}=0$$

$$M_3=M+N_0e_{\rm x}=\frac{407\cdot 11.86^2}{8}+0=7130\ \ \kappa e\cdot {\rm M}.$$

Далее определяем кривизну $\frac{1}{\rho_2}$ по алгоритму, приведенному в табл. 5.20 с использованием готовых результатов, полученных при определении кривизны $\frac{1}{\rho_1}$.

По и З

$$L = \frac{M_3}{R_{\mu}^n b h_0} = \frac{713\,000}{350 \cdot 9.5 \cdot 41^2} = 0.128.$$

Далее продолжаем с п.7.

$$\begin{split} k_1 &= \frac{1}{1.8 + \frac{1 + 5(L + T)}{10 \, \mu n}} = \frac{1}{1.8 + \frac{1 + 5(0.128 + 0.89)}{10 \cdot 0.068}} = 0, 1, \\ e_1 &= \left| \frac{M_3}{N_0} \right| = \frac{713 \, 000}{23 \, 000} = 31 \, \text{ cm}, \\ k_2 &= \frac{1.5 + \gamma'}{11.5 \cdot \frac{e_1}{h} - 5} = \frac{1.5 + 0.92}{11.5 \cdot \frac{31}{44} - 5} = 0.65. \end{split}$$

$$\begin{split} \xi &= h_1 + h_2 = 0,1 + 0,65 = 0,75. \\ z_1 &= h_0 \left[1 - \frac{\frac{h_n'}{h_0} \gamma' + \xi^2}{2 \left(\gamma^2 + \xi \right)} \right] = 41 \left[1 - \frac{\frac{2.5}{41} \cdot 0.92 + 0.75^2}{2 \left(0.92 + 0.75 \right)} \right] = 33.4 \text{ см.} \\ m &= \frac{R_p^{\text{WW}}_{\text{T}}}{M_0 - M_{nc}^{\text{H}_{\text{C}}}} = \frac{25 \cdot 10 \cdot 100}{713 \cdot 000 - 0.88 \cdot 23 \cdot 000 \cdot (27.35 + 7.0)} > 1. \end{split}$$

 $\Pi_{\text{Dинимаем}} m = 1.$ Переходим к п.33.

$$\begin{aligned} \psi_8 &= 1, 3 - sm - \frac{1 - m}{6 - 4, 5m} = 1, 3 - 1, 1 \cdot 1 - 0 = 0, 2. \\ &\frac{1}{\rho_8} = \frac{M_3}{h_0 g_L} \left[\frac{\psi_8}{E_8 F_8 + E_8 F_8} + \frac{\psi_6}{(\gamma' + \epsilon)} \frac{1}{b h_0 E_6 v} \right] - \frac{N_0}{h_0} \cdot \frac{\psi_8}{E_8 F_8 + E_8 F_8} = \\ &= \frac{713\,000}{41 \cdot 33, 4} \left[\frac{0, 2}{0 + 1, 9 \cdot 10^6 \cdot 4, 91} + \frac{0, 9}{(0.92 + 0.75) \cdot 9.5 \cdot 41 \cdot 0.35 \cdot 10^6 \cdot 0.45} \right] - \\ &- \frac{23\,000}{41 \cdot 30, 4} \left[\frac{0, 20}{0 + 1.9 \cdot 10^6 \cdot 4, 91} + \frac{0, 17 \cdot 10^{-5}}{0.92 \cdot 10^6 \cdot 4, 91} + \frac{1}{c_8} \right] - 0.17 \cdot 10^{-5} \frac{1}{c_8} \cdot \frac{1}{c_8} \end{aligned}$$

Определение полной кривизны $\frac{1}{c_2}$ от длительно действующей части кагрузки. При длительном действии нагрузки s = 0.8 и v = 0.15.

Начинаем с п.33 табл. 5.20, так как результаты всех предыдущих вычислений остаются такими же, как при определении кривизны $\frac{1}{\Omega_0}$:

$$\begin{split} \psi_a &= 1,3 - 0,8 \cdot 1 - 0 = 0,5, \\ \frac{1}{\rho_8} &= \frac{713\,000}{41 \cdot 33,4} \left[\frac{0,5}{0 + 1,9 \cdot 10^6 \cdot 4,91} + \frac{0,9}{(0.92 + 0.75)\,9.5 \cdot 41 \cdot 0.35 \cdot 10^6 \cdot 0.15} \right] - \\ &\qquad - \frac{23\,000}{41} \cdot \frac{0,5}{0 + 1,9 \cdot 10^6 \cdot 4,91} = 0,62 \cdot 10^{-6} \frac{1}{c_{\text{KL}}} \,. \end{split}$$

Кривизна $\frac{1}{\rho_0}$ в середине пролета от всей нагрузки. $\frac{1}{\rho_0} = \frac{1}{\rho_1} - \frac{1}{\rho_0} + \frac{1}{\rho_3} =$ $= (1,29-0,17+0.62) \cdot 10^{-5} = 1,74 \cdot 10^{-5} \frac{1}{60}$. Определяем кривизну в середине пролета плиты $\frac{1}{
ho_{c,v}}$ как для сплошного упругого тела с учетом длительного действия постояниой нагрузки (c=2).

Предварительно определяем величину кратковременной жесткости В., как для элемента без трещины по формуле (4.131):

$$\begin{split} B_{\rm K} &= 0.85 \, E_{\rm c} I_{\rm R} = 0.85 \cdot 0.35 \cdot 10^8 \cdot 178 \, 650 = 53 \cdot 10^9 \, \, {\rm ke} \cdot {\rm cm}. \\ \frac{1}{\rho_{\rm c.v.}} &= \frac{M_{\rm K} + M_{\rm p,r}c}{B_{\rm K}} = \frac{(10.45 - 7.13 + 7.13 \cdot 2) \, 10^9}{53 \cdot 10^9} = 3.31 \cdot 10^{-5} \, \frac{1}{c_{\rm M}} \, . \end{split}$$

Определяем кривизну в середине пролета плиты $\frac{1}{\rho_0}$ как для сплошного упругого тела от длительного действия предварительного обжатия

$$\frac{1}{\rho_{\rm c}} = \frac{N_{\rm c}\rho_{\rm c}c}{B_{\rm K}} = \frac{23\,000 \cdot 27,35 \cdot 2}{53 \cdot 10^9} = 2,36 \cdot 10^{-5} \frac{1}{c_{\rm K}}.$$

По отношению $\frac{M_{\tau}}{M^{9}} = \frac{9,45}{10,45} = 0,90$, по табл. 5.21 находим:

$$m_1 = 0.064$$
; $m_2 = 0.042$; $m_3 = 0.085$.

Полиый прогиб плиты по формуле (5.108) равен

$$f = \left(m_1 \frac{1}{\rho_c} + m_2 \frac{1}{\rho_{c,y}} - m_3 \frac{1}{\rho_a}\right) I^2 = (0.064 \cdot 1.74 + 0.042 \cdot 3.31 - 0.085 \cdot 2.36) \cdot 10^{-5} \cdot 11.86^2 \cdot 10^4 = 0.76 \text{ cm}.$$

Прогиб плиты в долях пролета

$$\frac{f}{l} = \frac{0.76}{1186} = \frac{1}{1560} < \frac{1}{300}$$
.

Таким образом, прогиб плиты меньше допустимого (см. табл. 2.1).

Расчет по раскрытию трещии

Определяем ширину раскрытия трещии от иормативной внешией нагрузки с учетом длительно действующей части нагрузки по формуле (4.155)

$$a_{\tau} = a_{\tau 1} \rightarrow a_{\tau 2} + a_{\tau 3}$$

Определение отдельных слагаемых ширниы раскрытия трещин производим по алгоризму, приведениому в табл. 5.23.

Определяем $a_{\tau I}$.

Из вычислений, выполненных ранее для кратковременного действия полной нагрузки, известно, что $n=5,43; z_1=37,6$ см; $W_\tau=10\,100$ см³; $\psi_z=0,41$. Поэтому расчет по табл. 5.23 начинаем с п.3.

$$.k_{1} = \frac{W_{7}}{(F_{a} + F_{b})z_{1}n} - 2 = \frac{10\,100}{(0 + 4.91)\,37.6 \cdot 5.43} - 2 = 8.1.$$

$$u_{a} = \frac{F_{a} + F_{b}}{S} = \frac{c_{1} + 4.91}{5.14 \cdot 2.5} = 0.63 \text{ cm}.$$

$$l_{x} = k_{x}nu\eta = 8.1 \cdot 5.43 \cdot 0.63 \cdot 0.7 = 19.4 \text{ cm}.$$

где $\eta = 0.7$ (для стержней периодического профиля);

$$\sigma_{a1} = \frac{M + N_0 (\epsilon_x - \epsilon_1)}{(F_a + F_b) \epsilon_1} = \frac{1.045000 + 0.88 \cdot 23000 (0 - 37.6)}{(0 + 4.91) \cdot 37.6} = 1550 \text{ kg/cm}^2.$$

При определении σ_a учтено снижение предварительного напряжения за счет $m_\tau=0.88.$

$$a_{\rm rl}=\psi_{\rm a} \frac{a_{\rm al}}{E_{\rm a}} \, l_{\rm r}=0.41 \cdot \frac{1550}{1.9 \cdot 10^6} \cdot 19.4=0.0065 \; {\rm cm}.$$

Определяем a_{72} .

Из вычислений, выполнениых раиее для длительно действующей нагрузки, известно, что

$$z_1 = 38,3$$
 cm; $\psi_a = 0,2$.

Так как расстояние между трещинами сохраняется таким же, как и при определении a_{71} , то, расчет по табл. 5.23 начинаем с п.7.

$$\sigma_{n2} = \frac{M + N_0 (e_x - z_1)}{(F_n + F_n) z_1} = \frac{713\,000 + 0.88 \cdot 23\,000\,(0 - 38,3)}{(0 + 4.91) \cdot 38,3} < 0.$$

Следовательно, $a_{12} = 0$.

Определяем $a_{\tau 3}$.

Так как $\sigma_{a3} = \sigma_{a2}$, то, следовательно, и $a_{73} = 0$.

Таким образом, полная ширина раскрытня трещины равна ширине раскрытия трещины от кратковременного действия всей нагрузки.

$$a_r = a_{r1} = 0,065$$
 mm $< 0,3$ mm

и не превышает допустимой величины.

Расчет плиты в стадии изготовления. хранения, транспортирования и монтажа

Изготовление, храиение, транспортирование и монтаж плиты предусмотрены в условиях, которые, как будет показано ниже, не требуют дополнительного армирования по сравнению с условнями работы плиты в стадин эксплуатации.

Снимают плиту с формы и поднимают ее во время монтажа с помощью петель, установленных в продольных ребрах на расстоянии 0,8 м от торцов.

Для хранення и транспотирования плиты укладываются в горизоитальном положении на подкладки, располагаемые не далее 0,5 м от торцов. Поскольку нагрузка на продольное ребро от собственного веса плиты с учетом коэффициента динамичности 1,5 меньше расчетной нагрузки в стадии эксплуатации (158 - $1.5 - 1.5 = 356 < 725 \ кг/м$). прочность и трещиностойкость нижней зоны про-

Требуется только проверить прочность и трещи. 48 10,26 тойкость верхней зоны плиты дольных ребер в этих условиях обеспечена. ностойкость верхней зоны плиты в месте расположения монтажных петель, где возникают растяги-

Рис. 10.6. Расчетная схема плиты в условиях мон-

вающие усилия от обжатия нижией зоны плиты предварительно напряженной арматурой и от изгибающего момента под воздействием собственного веса плиты. Расчетная схема плиты показана на рис. 10.6.

Сопротивление бетона в рассматриваемой стадии работы плиты принимаем исходя на достижения бетоном 70% проектной прочности:

$$R_0 = 0.7 \cdot 400 = 280 \text{ ke/cm}^2; \quad R_{\rm H} = 148 \text{ ke/cm}^2; \quad R_{\rm \tau} = 13.6 \text{ ke/cm}^3;$$
 $R_{\rm H}^{\rm R} = 242 \text{ ke/cm}^2; \quad R_{\rm H}^{\rm R} = 19.8 \text{ ke/cm}^3.$

При этом при проверке прочиости в стадии обжатия бетона следует сопротивление бетона сжатию R_u умножить на коэффициент $m_6=1,2.$

проверка прочности

Проверяется прочность нормальной к продольной оси ребра сечения на внецентренное сжатие под воздействием внецентренно проложенного усилня в напрягаемой арматуре N_0 и изгибающего момента от собственного веса

Усилие No определяется с учетом проявления потерь напряжений, пронсходящих до окончания обжатня бетона оп и снижения предварительного напряжения в арматуре при доведении бетона сжатой зоны до предельного состояния на величину $o_{ij} = 3000 \ \kappa z/c m^2$.

$$N_0 = (o_0 - \sigma_{n_1} - \sigma_n) F_n = (5870 - 175 - 3000) 4.91 \approx 13200 \ \kappa z$$

а также с учетом m_т при неблагоприятном влиянии повышения предварительного напряжения согласно табл. 5.3 по формуле

$$m_x = 1 + k = 1 + 0.55 \frac{\Delta \sigma_0}{\sigma_0} \left(1 + \frac{1}{V_B} \right) = 1 + 0.55 \frac{630}{5870} \cdot \left(1 + \frac{1}{V_B} \right) = 1.12.$$

Принимаем $m_r \approx 1.12$.

Определяем изгибающий момент в сечении ребра от собственного веса плиты с учетом динамического коэффициента 1,5, но без учета коэффициента перегрузки.

$$M_{c,o} = \frac{158 \cdot 1.5 \cdot 1.5 \cdot 0.8^2}{2} = 114 \ \kappa z \cdot M.$$

Арматура F_a в верхней растянутой зоне ребра (см. рис. 10.7) состоит из, продольных стержней сетки, расположенных на половине ширины плиты — 10 Ø 4 В I и верхних стержией каркаса 1 Ø 5В1 и 1 Ø 10 АПІ.

Рис. 10.7. Схема поперечного сечения продольного ребра при расчете трещиностойкости.

Арматура $F_{\rm s}$ в нижней сжатой зоне ребра состоит из нижнего стержня каркаса $I \not \odot 5B$ (. Предельное усилие. воспринимаемое верхий арматурой ребра,

$$[N_a] = (1.26 + 0.196) 3150 + 0.785 \cdot 3400 = 7270 \text{ } \kappa s.$$

Положение центра тяжести верхией арматуры

$$a_{\rm a} \simeq \frac{1.26 \cdot 1.0 + 0.196 \cdot 2.0 + 0.785 \cdot 5.0}{1.26 + 0.196 + 0.785} \approx 2.0$$
 cm.

Рабочая высота сечения $h_0 = 43.0 \, cm$.

Определяем величину A_0 с учетом арматуры F_a

$$A_0 = \frac{m_1 N_0 (h_0 - a_n) + M_{c.n} - R_{a.c} F_a (h_0 - a_n)}{m_0 R_u b h_0^2} =$$

$$= \frac{1.1 \cdot 13200 (43 - 4) + 11400 - 3150 \cdot 0.196 (43 - 2)}{1.2 \cdot 148 \cdot 8.5 \cdot 43^2} = 0.2 < 0.4.$$

Следовательно, прочность сжатой зоны бетона достаточна.

По табл. 4.6 при $N_0=0.2$ находим $\alpha=0.23$. Определяем усилие $N_{\rm av}$ передаваемое на растянутую арматуру

$$N_a = \alpha m_0 R_a b h_0 + R_{a,c} F_a' - m_T N_0 = 0,23 \cdot 1,2 \cdot 148 \cdot 8,5 \cdot 43 + 3150 \cdot 0,196 - 1,1 \cdot 3200 = 1120 < [N_a] = 7270 \text{ Ke.}$$

Следовательно, прочиость растянутой зоны вполне достаточна.

проверка трещиностойкости

Проверяется трещиностойкость растянутой зоны того же сечения, которое проверялось по прочности.

Уснине в напрягаемой арматуре N_0 определяется в данном случае с учетом только потерь напряжений σ_{nl} н $m_r=1,1$:

$$N_0 = m_{\rm r} (\sigma_0 - \sigma_{\rm m}) F_{\rm n} = 1.1 (5870 - 175) \cdot 4.91 = 30800 \text{ kg}.$$

Изгибающий момент в сечении определяем от собственного веса плиты без учета коэффициента динамичности

$$M_{\text{c.a}} = \frac{158 \cdot 1.5 \cdot 0.8^2}{2} = 76.5 \text{ Ke-M}.$$

Проверяем выполнение условия (5.60)

$$N + N_0 = 0 + 30800 > \frac{R_{\rm N}bh_0}{2} - R_{\rm T}F_{\rm H} = \frac{148 \cdot 0.5(8.5 + 10.5) \cdot 45}{2} - 13.6 \cdot 825 = 20400 \, \text{kz},$$

Так как условне (5.60) не соблюдается, то расчет производим с учетом неупругих деформаций в сжатой зоне нз условня (5.79)

$$M_e \ll M_{\tau,\epsilon}$$

12

Для этого предварительно вычисляем (см. рис. 10.7):

$$F_{a} = 1,26 + 0,196 + 0,785 = 2,24 \text{ cm}^{2}; \quad F_{a} = 0,196 \text{ cm}^{2};$$

$$n = \frac{F_{a}}{E_{6}} = \frac{1.8 \cdot 10^{6}}{0.35 \cdot 10^{6}} = 5,1; \quad F_{u} = 4,91 \text{ cm}^{2};$$

$$n = \frac{E_{a}}{E_{c}} = \frac{1.9}{0.25 \cdot 10^{6}} = 5,4;$$

по формуле (5.87)

$$\psi = \frac{N - N_0 - R_0 \left(F_{co} + nF_a + nF_{u} \right) + R_T \left(F_{yu} + 2nF_a + 2nF_u \right)}{R_0 b_t} = \frac{800 - 148 \left(0 + 5.1 \cdot 0.196 + 5.4 \cdot 4.91 \right) + 13.6 \left(137 \cdot 2.5 + 2 \cdot 5.9 \cdot 2.24 + 0 \right)}{R_0 b_t}$$

$$= \frac{0+30\,800-148\,(0+5,1\cdot0,196+5,4\cdot4,91)+13,6\,(137\cdot2,5+2\cdot5,9\cdot2,24+0)}{148\cdot9,5\cdot45} = 0,49;$$

по формуле (5.83)

$$v_1 = \frac{6(1-\psi)}{\psi + 3,1} = \frac{6(1-0.49)}{0.49 + 3.1} = 0.855;$$

по формуле (5.84)

$$x = \frac{\psi + 3.1}{4.1}$$
 $h = \frac{0.49 + 3.1}{4.1} \cdot 45 = 39.4$ cm;

по формуле (5.89)

$$\gamma = \frac{1}{3} \cdot \frac{v_1^2 - 3v_1 + 3}{2 - \gamma_1} = \frac{1}{3} \cdot \frac{0.855^2 - 3 \cdot 0.855 + 3}{2 - 0.855} = 0.242;$$

по формуле (5.88)

$$y' = \gamma x = 0.242 \cdot 39.4 = 9.5 \text{ cm.}^{-1}$$

Определяем статические моменты площади сечения бетона $S_{\rm p}$ и арматуры $S_{\rm a}$ растянутой зоны относительно оси, проходящей через точку приложения равнодействующей усилий в сжатой зоне:

$$S_{p} = F_{y_{MH}} \left(h - y' - \frac{h_{n}}{2} \right) + b \left(h - x \right) \left(h - y' - \frac{h - x}{2} \right) =$$

$$= 137 \cdot 2.5 \left(45 - 9.5 - \frac{2.5}{2} \right) + 9.5 \left(45 - 39.4 \right) \left(45 - 9.5 - \frac{45 - 39.4}{2} \right) =$$

$$= 13250 \text{ cm}^{3};$$

$$S_0 = F_0 (h - y' - a_0) = 2,24(45 - 9,5 - 2.0) = 75 \text{ cm}^3.$$

Определяем момент сопротивлення приведенного сечения для растянутой грани с учетом неупругих деформаций растянутого и сжатого бетона.

$$W_{\text{r.o}} = S_p + 2nS_n = 13250 + 2 \cdot 5, 1 \cdot 7, 5 = 14100 \text{ cm}^8.$$

Определяем момент усилия обжатия N_0 относительно оси, проходящей через точку приложения равнодействующей усилий в сжатой зоне

$$M_{06} = N_0 (y' - a_y) = 30\,800 (9.5 - 4) = 169\,000 \, \text{kg} \cdot \text{cm}.$$

Проверяем соблюдение условия (5.79).

$$M_{\rm s} = 7650 < M_{\rm t.c} = R_{\rm t} W_{\rm t.c} - M_{\rm ob} = 13.6 \cdot 14\,100 - 169\,000 = 23\,000$$
 kg·cm.

Следовательно, трещиностойкость верхней зоны плиты обеспечена Рабочий чертеж ребристой плиты показан на рис. 10.8.

предварительно напряженная двускатная балка покрытия

Данные для проектирования

Требуется рассчитать и законструировать двускатную балку с номинальным пролетом 12.0 м. Схематический чертеж покрытия показан иа рис. 10.9. Расстояние между двускатными балками вдоль здания 6,0 м.

Принятые геометрические размеры
балки показаны на рис. 10.10. Балка

Риферковы кобер
Песположини
Породожини
Неположини
Н

Рис. 10.9. Схематический чертеж покрытия.

Рис. 10.10. Геометрические размеры балки: a = общий вид; 6 = сечение l = l.

изготовляется из бетона марки 400. Натяжение рабочей арматуры производится до бетонирования с передачей усилия натяжения на упоры стенда. Балка изготовляется с пронариванием.

В качестве напрягаемой арматуры приняты арматурные семипроволочные пряди класса П-7 по ГОСТ 13840—68 426—61. Для каркасов принята сталь класса А-Ш и холоднотянутая проволока класса В-I.

Необходимые расчетные характеристики материалов:

для бетона марки 400

$$R_{\rm mp} = 170~{\rm ke}/{\rm cm}^2;~~R_{\rm m} = 210~{\rm ke}/{\rm cm}^2;~~R_{\rm p} = 12.5~{\rm ke}/{\rm cm}^2; \ R_{\rm r} = 17.5~{\rm ke}/{\rm cm}^2;~~R_{\rm m}^2 = 350~{\rm ke}/{\rm cm}^2; \ R_{\rm p}^2 = 25~{\rm ke}/{\rm cm}^2; \ E_6 = 3.5 \cdot 10^6~{\rm ke}/{\rm cm}^2;$$

для стали класса A-I

$$R_a = 2100 \ \kappa e/c M^2$$
; $R_{a.x} = 1700 \ \kappa e/c M^2$;

для А-ПП

 $R_{\rm e}=3400~$ ке/см²; $R_{\rm a,x}=2700~$ ке/см²; $R_{\rm a,c}=3400~$ ке/см²; для холоднотянутой проволоки класса В-1 диаметром от 3 до 5,5 мм

 $R_{\rm a}=3150~\kappa e/cm^2;~R_{\rm a,x}=2200~\kappa e/cm^2;~R_{\rm a,c}=3150~\kappa e/cm^2;$ для семипроволочных арматурных прядей (диаметр проволоки 5~m)

 $R_{\rm s}^{\rm N} = 15\,000~{\rm ke/cm^2};~~R_{\rm s} = 9600~{\rm ke/cm^2};~~R_{\rm s,c} = 3600~{\rm ke/cm^2};$

$E_a = 1.8 \cdot 10^6 \text{ Ke/cm}^3.$

Определение нагрузок

Постояниая нагрузка на балку складывается из весов водотеплоизоляционного ковра покрытия, настила, конструкций фонаря и собственного веса балки.

Временная нагрузка на балку состоит из сиеговой нагрузки и нагрузки от подвесного транспорта. Определсние нагрузки на 1 м² покрытия приведено в табл. 10.2.

Тоблица 1С.2. Нагрузка на балку от 1 м2 покрытия

Элемецты	Норматив- грузка, кг/м ^а	Коэффици- грузки п	Расчетная нагрузка, ке/м³
Руберойдный ковер (один			
слой руберойда по двум			
слоям пергамина на мас-	10	1,2	12
тике) Асфальтовая стяжка	10	1,2	12
$15 \text{ MM } (\gamma = 1800 \text{ Ke/M}^3)$	27	1,2	32
Утеплитель 100 мм (пли-		1	
ты из пенобетона, $\gamma = 1$ = 500 кг/м ³)	50	1,2	60
Паронзоляция	5	1.2	6
Железобетонные плиты			
покрытия размером 3×6 м	145	1,1	160
Итого	237	-	270
Снеговая нагрузка	70	1.4	100

Двускатная балка пролетом 12,0 м весит 4100 кг. Вес 1 м: 4100 : 12 = 340 кг/м. Собственный вес балки для упрошения расчета учитывается в виде сосредоточенных грузов.

Нагрузку от фонаря (с учетом веса карнизов, остекления, бортовых элементов, приборов открывання, собственного веса фонаря) принимаем по серни ПК-01-126:

$$P_1 = 2.6 \ m; P_2 = 0.1 \ m.$$

Подвесной транспорт — тали электрические грузоподъемностью 5,0 т. Нагрузку от тали принимаем по ГОСТ 3472—63: вес груза $P^{\text{H}} = 5,0\,$ m;

вес тали $P_{\tau}^{H} = 0.8 \ m$;

вес ходовой балки с креплением $q^{\mu} = 0.06 \, mlm$.

Нормативная нагрузка от тали

$$P_{\tau}^{\text{st}} = 5.0 + 0.8 + 0.06 \cdot 6 = 6.16 \text{ m}.$$

Расчетная нагрузка от тали при n=1,2 (коэффициент перегрузки от груsa) и n=1,1 (коэффициент перегрузки от тали и собственного веса балки)

$$P_r = 5.0 \cdot 1.2 + (0.8 + 0.06 \cdot 6.0) \cdot 1.1 = 7.27 \text{ m}.$$

Таким образом, все нагрузки на балку прикладываются в виде сосредоточенных грузов в местах опирания продольных ребер крупнопанельного настила и в середине пролета балки.

В соответствии с данными табл. 22.17 рассматриваем два варианта загружения систовой нагрузкой (рис. 10.11).

При первом варнанте снеговой нагрузки

$$c = 1 + 0.2 \frac{a}{b_1 + b_2} = 1 + 0.2 \cdot \frac{6}{3 + 3} = 1.2.$$

Расчетные величниы сосредоточенных грузов

$$P_1 = 340 \cdot 1, 1 \cdot 3 + 270 \cdot 6 \cdot 3 + 2600 + 100 \times (1, 2 \cdot 1, 5 \cdot 6 + 0, 8 \cdot 1, 5 \cdot 6) = 10380 \text{ kg};$$

$$P_2 = 340 \cdot 1, 1 \cdot 3 + 270 \cdot 6 \cdot 3 + 100 + 100 \cdot 0, 8 \cdot 3 \cdot 6 + 7270 = 14790$$
 ke.

При втором варианте систовой нагрузки

$$c_1 = 1,5\left(1+0,6\frac{a}{b_1}\right) = 1,5\left(1+0,6\cdot\frac{6}{3}\right) = 3,3.$$

В соответствии с даниыми табл. 22.16 принимаем $c_1=2,5.$ Расчетные величины сосредоточенных грузов:

$$P_1 = 340 \cdot 1, 1 \cdot 3 + 270 \cdot 6 \cdot 3 + 2600 + 100 \cdot 2, 5 \cdot 1, 5 \cdot 6 = 10$$
 830 κε; $P_2 = 340 \cdot 1, 1 \cdot 3 + 270 \cdot 6 \cdot 3 + 100 + 7270 = 13350$ κε.

Расчетная схема балки показапа на рис. 10.12. а.

Определение расчетных усилий

Поперечные силы и изгибающие моменты в сечениях балки при первом варианте снеговой нагрузки:

Поперечные силы и изгибающие моменты в сечениях балки при втором варнаите снеговой нагрузки:

$$Q_0 = 10.830 + 13.350 \cdot 0.5 = 17.505 \text{ ke};$$

 $Q_1 = 17.505 - 10.830 = 6675 \text{ ke};$
 $M_1 = 17.505 \cdot 2.85 = 50.000 \text{ ke} \cdot \text{m};$
 $M_2 = 17.505 \cdot 5.85 - 10.830 \cdot 3 = 69.900 \text{ ke} \cdot \text{m}.$

Сравнивая усилия в расчетных сечениях, устанавливаем, что при первом варианте загружения снеговой нагрузкой усилия больше, следовательно, они являются расчетными.

Эпюры расчетных усилий в балке показаны на рис. 10.12, б, в.

Расчет на прочность в стадии эксплуатации

РАСЧЕТ СЕЧЕНИЙ, НОРМАЛЬНЫХ К ПРОДОЛЬНОЙ ОСИ БАЛКИ

Для двускатных балок с уклоном верхието пояса 1:12, нагруженных равномерно распределенной нагрузкой, расчетное сечение находится на расстоянии 0,37 l от опоры.

2012AM

6000177

Puc. 10.13.

Поперечное

В рассматриваемом случае действия на балку сосредоточенных сил извлачить одно расчетное сечение затруднительно. Поэтому расчет производим для двух сечений (под сосредоточенными грузами): в середине (сечение 2—2) и в четверти пролега (сечение 1—1). Схема армирования приведена на рис. 10.13.

Сечение продольной арматуры подбираем по усилиям, действующим в сечения 2—2, располо-

женном в середине пролега,

Принимая предварительно расположение иапрягаемой арматуры в два ряда, определяем расстоиние от точки приложения равиодействующей усилий в арматуре растянутой зоны до нижлей грани сечения

$$a = 4.0 + 6.5 \cdot 0.5 = 7.25$$
 cm.

тогда

$$h_0 = 129.0 - 7.25 = 121.75 \text{ cm} \approx 122 \text{ cm}$$

Сечение продольной арматуры определяем по алгоритму, приведенному в табл. 5.14. Сечение верхней, напрягасьой арматуры F_n принимаем равным нулю, поскольку она не требуется при расчете инрины раскрытия прешин в стадии моитажа.

В зависимости от значений

$$\frac{h'_n}{h_n} = \frac{20}{122} = 0.164 \text{ M} \quad \frac{b'_n}{b} = \frac{21}{8} = 2.63$$

по табл. 4.10 находим $A_{co} = 0.21$ и $\alpha_{ch} = 0.22$.

$$F_{\text{n,rp}} = \frac{M - (A_{0,\text{MBKG}} + A_{\text{cb}}) b h_0^2 R_{\text{n}}}{R_{\text{A,c}}(h_0 - a')} = \frac{7280000 - (0.4 + 0.21) \cdot 8 \cdot 122^3 \cdot 210}{3400 \cdot (122 - 2.5)} < 0.$$

Так как $F_{\rm a,pp}' < 0$, конструктивно принимаем $F_{\rm a,np}' = 2,26$ см² (2 Ø 12 A111).

В зависимости от $\frac{h_0'}{h_0}=0$, 164 и $\frac{b_0'}{b}=2$, 63 по табл. 4.13 находим $A_a=0$, 4.

Так как $M=7\,280\,000 < A_n b h_0^2 R_n + R_{a,c} F_s \left(h_0 - a_n^4\right) = 0,4 \cdot 8 \cdot 122^2 \times 210 + 3400 \cdot 2,26 \left(122 - 3\right) = 9\,100\,000$, переходим к п.7 и дальнейший расчет выполняем по алгоритму табл. 5.12, начиная с л.3, как для прямоугольного сечения шириной $b=b_0^2=21\,c$ м. Так как величина A_{ca} расположена в табл. 4.10 выше жирной черты, дополнительное условие, приведению в пояснениях к п.7 табл. 5.14, не учитываем.

Так как $F_{a,np}^{'}=2,26$ см $^{2}\gg F_{a,np}^{'}=0$, переходим к п.6.

$$A_0' = \frac{M}{R_{\rm H}bh_0^2} = \frac{7280000}{210 \cdot 21 \cdot 122^2} = 0.111.$$

В табл. 4.6 в зависимости от $A_0'=0$,111 находим $\alpha'=0$,12 и $\gamma'=0$,940.

Так как
$$\alpha' = 0.12 > \frac{2a}{h_0} = \frac{2 \cdot 3}{122} = 0.049$$
, переходим к п.10.

$$A_0 = \frac{M - R_{a,c} F_a' (k_b - a_a')}{b k_b^2 R_W} = \frac{7280000 - 3400 \cdot 2,26 (122 - 2,5)}{21 \cdot 122^2 \cdot 210} = 0.097.$$

Так как $A_0 = 0.097 < 0.1$, переходим к п.12.

По табл. 4.6 в зависимости от $A_0 = 0.097$ паходим $\gamma = 0.950$.

$$N_a = \frac{M}{yh_0} = \frac{7280000}{0.950 \cdot 122} = 63000 \text{ kz}.$$

Принимая конструктивно сечение растянутой исиапрягаемой арматуры $F_{\rm a} = 1.57\,{\rm cm^2}\,(2\,arnothing\,10\,{
m All\,I})$, сечения арматуры $A_{\rm e}$ определяем по формуле

$$F_{\rm H} = \frac{N_{\rm h} - R_{\rm o} F_{\rm a}}{R_{\rm a}} = \frac{63\,000 - 3400 \cdot 1,57}{9500} = 6,05 \, \, \text{cm}^2.$$

Принимаем 5 \varnothing 15 Π 7 ($F_{\nu} = 7.07 \, \text{см}^2$).

Как известно, продольная арматура должна обеспечить не только прочиость расчетных сечений, ио и их трещиностойкость (балка относится к конструкции 11 категории трещиностойкости). Проверяя сечение 2-2, армированное 5 \varnothing 1507 по условию трещиностойкости, убеждаемся, что принитое сечение арматуры недостаточно (расчет не приводится). Из условия обеспечения трещиностойкости принимаем 6 \varnothing 1507 ($F_{\rm H}=8,5\,$ см²). Расчет приводится ниже,

Принимаем подобранную арматуру на всем протяжении балки.

Производим проверку прочности сечения 1—1 в четверти пролета по алгоритму табл. 5.13.

Так как условие п.1 ие выполияется, переходим к п.2. $h_0 = 79 +$ +285(1:12)-7.25=95.6 cm.

В соответствии с п.2 переходим к выполнению алгоритма, приведенного в табл. 5.11.

$$\alpha = \frac{R_{\rm e}F_{\rm e} + R_{\rm e}F_{\rm H} - R_{\rm e,c}F_{\rm e}'}{R_{\rm b}bt_{\rm p}} =$$

$$= \frac{3400 \cdot 1.57 + 9500 \cdot 8.5 - 3400 \cdot 2.26 - 3150 \cdot 0.39}{210 \cdot 21 \cdot 95.6} = 0.183.$$

Так как
$$\alpha = 0.183 > \frac{2a'}{h_0} = \frac{2 \cdot 2.5}{95.6} = 0.052$$
, переходим к п.8.

Так как $\alpha = 0.183 < \alpha_{\text{макс}} = 0.55$, переходим к п.9. По табл. 4.6 в зависимости от $\alpha = 0.183$ находим $A_0 = 0.164$.

$$[M] = A_0 R_a b h_0^2 + R_{a.c} F_a (h_0 - a_a) = 0,164 \cdot 210 \cdot 21 \cdot 95,6^2 + (3150 \cdot 0,39 + 3400 \cdot 2.26) (95.6 - 2.5) = 7405000 \ \kappa z \cdot c_{Ma}$$

Проверяем выполнение неравенства (1.1).

Так как $[M] = 74.05 \, m \cdot M > M = 50.70 \, m \cdot M$, прочность сечения обеспечена.

РАСЧЕТ СЕЧЕНИЯ, ИАКЛОННЫХ К ПРОДОЛЬНОЙ ОСИ БАЛКИ, по поперечиой силе

Проверяем сечение на расстоянии 0,7 м от торца балки, где резко уменьшается толщина балки.

$$h_0 = 79 + 70(1:12) - 7,25 = 77,6$$
 cm;
 $b = 12$ cm; $Q = 17,78$ m.

Расчет выполняем по алгоритму, приведениому в табл. 4.16. Так как $Q=17775~\kappa s < 0.25~R_ubh_0=0.25~210~12~77.6=49000~\kappa s$, размеры сечения достаточны, переходим к п.2.

Так как $Q = 17775 < R_p bh_o = 12.5 \cdot 12 \cdot 77.6 = 11600$ кг, переходим к п. 3.

$$\varepsilon = \frac{Q}{R_B U h_0} = \frac{17775}{210 \cdot 12 \cdot 77.6} = 0.092.$$

Так как $\varepsilon = 0.092 > 0.06$, переходим к п.6.

Поперечиую арматуру принимаем из стержней Ø 6 В1, расположенных в двух плоскостях; площадь сечення одного етержия

$$f_{x} = 0.283 \text{ cm}^{2}.$$

$$F_{x} = f_{x}n_{x} = 0.283 \cdot 2 = 0.666 \text{ cm}^{2}.$$

$$D_{0} = \frac{F_{x}R_{x}}{bh_{0}R_{n}} = \frac{0.666 \cdot 2200}{12 \cdot 77.6 \cdot 210} = 0.0063.$$

В зависимости от $\varepsilon = 0.092$ и $D_0 = 0.0063$ по графику на рис. 4.12 находим $v = 0.45 < \frac{0.1}{\varepsilon} = \frac{0.1}{0.092} = 1.1.$

Шаг поперечных стержней

$$u = vh_0 = 0.45 \cdot 77.6 = 35 \text{ cm}.$$

В соответствии с конструктивиыми требованиями принимаем шаг поперечных етержней u = 25 см.

Усилие, воспринимаемое поперечиыми стержиями из единицу длины балки, находим по формуле (4.43)

$$q_x = \frac{R_{a.x}F_x}{u} = \frac{2200 \cdot 0.566}{25.0} = 49.7 \text{ ke/cm}.$$

Ввиду иебольшого наклона сжатой грани балки (tg $\beta = 0.083 < 0.2$) длину проекции невыгоднейшего сечения определяем по формуле (4.46)

$$c_0 = \delta_0 h_0$$
.

По графику на рис. 4,13 в зависимости от значений

$$v = \frac{u}{h_0} = \frac{25.0}{77.6} = 0.323$$

 $\mu D_0 = 0,0063$ находим $\delta_0 = 2,6$. Тогда $c_0 = \delta_0 h_0 = 2,6 \cdot 77,6 = 202$ см.

Размеры балки в коице наклонного сечения:

$$h_0 = 77.6 + 202(1:12) = 94.4 \text{ cm}; b = 8.0 \text{ cm}.$$

Так как конец наклонного сечения заходит на участок балки с постоянной шириной $b_1 = 8.0$ см, вторично определяем величину c_0 по этой ширине.

$$D_0 = \frac{F_{\rm x} R_{\rm a.x}}{b h_0 R_{\rm B}} = \frac{0.566 \cdot 2200}{8 \cdot 77.6 \cdot 210} = 0.0095.$$

По графику на рис. 4.13 для значений $D_0 = 0.0095$ и v = 0.323 определяем значение $\delta_0 = 2.2$.

Длина проекции невыгоднейшего наклонного сечения

$$c_0 = \delta_0 h_0 = 2.2 \cdot 77.6 = 171.0$$
 cm.

Размеры сечения в конце наклоиного сечения:

$$h_0 = 77.6 + 171 (1:12) = 91.9 \text{ cm};$$

 $b = 8.0 \text{ cm};$

Средняя рабочая высота в пределах наклонного сечения

$$h_{\text{0cp}} = \frac{77.6 + 91.9}{2} = 84.7 \text{ cm.}$$

Предельную поперечную силу, воспринимаемую бетоном в расчетном сечении, определяем по формуле (4.37)

$$Q_6 = \frac{0.15 \, R_{\rm B} b h_{\rm OCP}^2}{c_0} = \frac{0.15 \cdot 210 \cdot 8.0 \cdot 84.7^2}{171.0} = 10\,500 \ \text{ke.}$$

Поперечная сіля в расчетном сечении Q=17,77~m. Изгибающий момент $M = Qc_0 = 17,77 \cdot 1,71 = 30,4 m \cdot m$

Размеры сечения:

$$h_0 = 91.9 \text{ cm}; \quad b = 8.0 \text{ cm}; \quad b'_0 = 21.0 \text{ cm}; \quad h'_0 = 20.0 \text{ cm}.$$

Определяем усилне в свесах полки в конце наклонного сечения по формуле (5.54)

$$\begin{split} D_{\text{ca}} &= \frac{b'_n - b}{b'_n} \cdot \frac{M - 0.5q_sc_0(c_0 - u)}{h_0 - 0.5h'_n} = \\ &= \frac{21.9 - 8.0}{21.0} \cdot \frac{3.040\,000 - 0.5 \cdot 49.7 \cdot 171\,(171 - 25)}{91.9 - 0.5 \cdot 20.0} = 18\,100 \ \kappa\varepsilon. \end{split}$$

Проверяем прочность иаклониого сечения из условия (5.53)

$$q_{\kappa}(c_0-u)+D_{\rm ce}$$
 tg $\beta+Q_6=49.7$ (171 — 25) $+$ 18 100 \cdot 0,083 $+$ 10 500 $=$ = 19 300 $\kappa z>Q=17\,775$ κz , т. е. прочность наклонного сечения обеспечена.

Рассчитанное наклоиное сечение является нанболее опасным, так как расчет выполнен при минимальной ширине балки на участке с постоянной величиной поперечной силы и постоянным поперечным армированием.

РАСЧЕТ СЕЧЕННЯ, НАКЛОННЫХ К ПРОДОЛЬНОЙ ОСИ ЭЛЕМЕНТА, ПО ИЗГИБАЮЩЕМУ МОМЕНТУ

Прочность наклонного сечения проверяется при значении предварительного напряжения в арматуре с учетом потерь, происходящих до окончания обжатия бетона $\sigma_{01} = 9300 \text{ kz/cm}^2$.

Определяем длину зоны анкеровки $l_{\rm au}$. Для семипроволочных прядей d=5 мм и кубиковой прочности бетона $R_0=280$ ке lcm^2 из табл. 8. \mathbf{E} находим коэффициент $k_{\rm eu}=62$. Тогда длина зоны анкеровки $l_{\rm eu}$ при $\sigma_{\rm eq}=9300$ ке $lcm^2<10\,000$ ке $lcm^2<10\,000$ ке lcm^2

$$l_{\rm ab} = \frac{k_{\rm ab} d\sigma_{\rm Ol}}{10\,000} = \frac{62 \cdot 0.5 \cdot 9300}{10\,000} = 28.8$$
 cm.

Проверяем прочность наклониого сечення, начинающегося у граин опоры на расстоянин $t_{\rm x}=20.5~cm.$

Определяем расчетное сопротивление арматуры в точке пересечения с наклонным сечением с учетом сиржения в зоне анкеровки

$$R_a = \sigma_{01} \frac{I_x}{I_{au}} = 9300 \cdot \frac{20.5}{28.8} = 6620 \ \kappa c/cm^2$$
.

Предельное усилие в поперечной арматуре на единицу длины балки определяем по формуле (4.59)

$$q_{\text{NW}} = \frac{R_{\text{B}}F_{\text{X}}}{u} = \frac{2200 \cdot 0.57}{25} = 50.2 \text{ Ke/cm.}$$

Определяем длину проекции невыгоднейшего иаклонного сечения c по формуле (5.55)

$$c = \frac{Q + 0.5q_{xw}u - (R_aF_n + R_aF_a)\lg\beta}{q_{xw}} =$$

$$= \frac{17775 + 0.5 \cdot 50.2 \cdot 25 - (6620 \cdot 8.5 + 3400 \cdot 1.57)}{50.2} \cdot \frac{1}{12} = 262 \text{ cm}.$$

Определяем положение иейтральной лиини из условия (4.27)

$$R_a F_a + R_a F_h = 3400 \cdot 1,57 + 6620 \cdot 8,5 = 61550 \ \kappa e < R_a b_n h_n' + R_{a,c} F_a' = 210 \cdot 21 \cdot 20 + 3150 \cdot 0,39 + 3400 \cdot 2,26 = 97110 \ \kappa e.$$

Следовательно, нейтральная линия проходит в полке.

Высоту сжатой зоны определяем по формуле

$$x = \frac{R_a F_a + R_a F_b - R_{a,c} F_a'}{R_a b} = \frac{3400 \cdot 1.57 + 6620 \cdot 8.5 - 3400 \cdot 2.26 - 3150 \cdot 0.39}{210 \cdot 21} = 12.0 \text{ cm} < h_b = 20 \text{ cm}.$$

Определяем расстояние z от центра тяжести сжатой зоны сечения до нентра тяжести продольной растянутой арматуры

$$z = h_0 + ct - \frac{x}{2} = (80 - 7,25) + 262 \cdot \frac{1}{12} - \frac{12.0}{2} = 88.5 \text{ cm}.$$

Виешний изгибающий момент относительно цевтра тяжести сжатой зоны наклонного сечения равен

$$M = Q(c + l_x - 15) = 17775(262 + 20.5 - 15) = 4750000 \text{ kg-cm} = 47.5 \text{ m·m}.$$

Проверяем прочиость иаклоиного сечения из условия (4.58)

$$(R_aF_a + R_aF_n)z + q_{xw}\frac{(c-n)c}{2} = (3400 \cdot 1,57 + 6620 \cdot 8,5)88,5 +$$

$$+50.2 \cdot \frac{(262-25)262}{2} = 7020000 \text{ Ke-CM} = 70.2 \text{ m·M} > M = 47.5 \text{ m·M},$$

т. е. прочность по изгибающему моменту обеспечена.

Расчет по прочиости в стадии изготовления и монтажа

Расчетным сечением для проверки прочности балки при монтаже является сечение *I—I* (рис. 10.14), работающее на совместное действие усилий от предварительного обжатия и собственного веса, растигивающих верхиюю грань балки.

Рис. 10.14. К расчету балки в стадки монтажа: $a = \csc$ строповки балки; $b = -\cos$ схема строповки балки; $b = -\cos$ схема: $a = -\cos$

Изгибающий момент от собственного веса с учетом кожфициента динамичности 1,5 в расчетном сечении равен

$$M = 0.34 \cdot 1.5 \cdot 2.5^2 \cdot 0.5 = 1.60 \ m \cdot M.$$

Контролируемое напряжение при натяжении арматуры в соответствии с табл. 5.1.

$$\sigma_0 = 0.75 R_a^{\text{H}} = 0.75 \cdot 15000 = 11250 \text{ Ke/cm}^2$$
.

Находим предварительное напряжение в арматуре с учетом потерь, пронсходящих до окоичания обжатия бетона.

Потери от температурного перепада при $\Delta t = 40^{\circ}$ равны

$$20\Delta t = 20 \cdot 40 = 800 \text{ Ke/cm}^2$$
.

Потери от релаксации напряжений в арматуре

$$\sigma_n = \left(0.27 \frac{c_o}{R_o^0} - 0.1\right) \sigma_0 = \left(0.27 \cdot \frac{11250}{15000} - 0.1\right) 11250 = 1150 \text{ KeJcm}^2.$$

Предварительное напряжение арматуры с учетом первых потерь составляет

 $\sigma_{01} = 11250 - 800 - 1150 = 9300 \text{ Ke/cm}^2$.

Определяем расчетное усилие предварительного обжатия, принимая $\sigma_n = 3000~\kappa z/c\kappa^2$ и коэффициент точности натяжения $m_x = 1,1$.

$$N_n = (m_n \sigma_{n1} - 3000) F_n = (1, 1.9300 - 3000) 6 \cdot 1.415 = 61300 \text{ кг.}$$

Проверяем прочность сечения (см. рнс. 10.14) как внецентренно сжатого элемента с рабочей высотой сечения, равной

$$h_0' = 79 + 250 (1:12) - 2.5 = 97.5 \text{ cm}.$$

Кубнковая прочность бетона в стадин изготовления и монтажа принята равной 70% от проектной.

$$R_0 = 400 \cdot 0.7 = 280 \text{ Ke/cm}^2$$
.

По табл. 1.24 для значения $R_0 = 280$ по интерполяции находим:

$$R_{\rm m} = 148 \ \kappa e/c m^2$$
; $R_{\rm mp} = 120 \ \kappa e/c m^2$.

Расчетные характеристики бетона вводятся с умножением на коэффициент условий работы $m_0 = 1.2$ в соответствии с данными табл. 1.25.

Проверку прочности сечения выполняем по алгоритму, приведенному в

В зависимости от
$$\frac{h_n}{h_0'} = \frac{19,5}{97,5} = 0,20$$
 и $\frac{b_n}{b} = \frac{18}{8} = 2,25$ по табл. 4.10

находим $A_{cs} = 0.20$; $\alpha_{cs} = 0.18$;

$$A_0 = \frac{N_{i1}'(h_0' - a_{i1}) + M - F_a R_a (h_0' - a_{i2})}{b (h_0')^2 R_{i1}} =$$

$$=\frac{61\,300\,(97,5-7,3)+160\,000-1,57\cdot3400\,(97,5-4)}{8\cdot97,5^2\cdot1,2\cdot148}=\frac{5\,210\,000}{13\,500\,000}=0,385.$$

Так как $A_0 = 0.385 < A_{0\text{Marc}} + A_{\text{cB}} = 0.4 + 0.2 = 0.6$, переходим к п. 4.

В зависимости от
$$\frac{b_n}{b}=2,25\,$$
 и $\frac{h_n}{\dot{h_0}}=0,20\,$ по табл. 4.13 находим $A_n=0,4.$

Так как $A_{\rm b}=0.385 < A_{\rm n}=0.4$, расчет выполняется как для прямо-угольного сечения ширнной $b=b_n=18$ см по алгорнтму табл. 5.15. Поскольку велнчнна $A_{\rm cs}$ расположена в табл. 4.10 выше жирной черты,

дополнительное условне не учитываем.

$$A_0 = \frac{N_{\rm H}(h_0' - a_{\rm H}) + M - F_{\rm a}R_{\rm B}(h_0' - a_{\rm a})}{b_{\rm B}(h_0')^2 R_{\rm H}} = \frac{5210000}{18 \cdot 97.5^2 \cdot 1.2 \cdot 148} = 0.17.$$

Так как $A_0 = 0.17 < A_{0 \text{ макс}} = 0.4$, переходим к п.3. В зависимости от $A_0 = 0.17$ по табл. 4.6 находим $\alpha = 0.18$.

Проверяем условне п.4.

$$F_aR_a + F_aR_a = 2.26 \cdot 3400 + 0.39 \cdot 3150 = 8930 \text{ Kz}$$

$$abh'_0R_n + F_aR_a - N_u = 0.18 \cdot 18 \cdot 97.5 \cdot 1.2 \cdot 148 + 1.57 \cdot 3400 - 61300 = 550 \text{ sz}.$$

8930 кг > 550 кг, следовательно, условне п.4 выполняется, прочность сечения обеспечена.

Расчет по деформациям в стадии эксплуатации

Расчет балки по деформациям заключается в определении прогиба балки в середине пролета от нормативной нагрузки. Прогиб определяется с учетом переменной высоты балки и длятель-

ности лействия нагрузки. Пользуемся известным положением, что прогиб балки в любой точке равен изги-бающему моменту для соответствующего поперечного сечения от фиктивиой нагрузки в виде этноры кривизны.

Прогио балки определяем по формуле (5.111), разбивая яролет на 4 участка (рис. 10.15). Длв построения эпюры кривизны вычисляем величины изгибающих моментов от нормативных пагрузок при первом варианте загружения снеговой нагрузкой, который, как установлено выше, является более опасным.

Схемы нагружения балки приведены на рис. 10.16.

Нормативные величины сосредоточенных грузов от кратковременной нагрузки

Рис. 10.15. К расчету балки по деформациям:

а — схема сечений: 6 — расчетная эпора кривизя.

Рис. 10.16, Рисчетные схемы и этворы усилий при действии на балку нормативной кратковременной (а) длительно действующей (б) и полной (в) изгрузок.

(спеговая нагрузка и подвесной траиспорт):

$$P_1^{\text{H}} = 70 (1.2 \cdot 1.5 \cdot 6 + 0.8 \cdot 1.5 \cdot 6) = 1260 \text{ ke};$$

 $P_2^{\text{H}} = 70 \cdot 0.8 \cdot 3 \cdot 6 + 6160 = 7170 \text{ ke}.$

Изгибающие моменты в сеченнях балки от загружения кратковремениой нагруакой равны:

$$M_1^{\text{H}} = (1260 + 7170 \cdot 0.5) \, 2.85 = 13\,800 \, \text{ke-m};$$

 $M_2^{\text{H}} = (1260 + 7170 \cdot 0.5) \, 5.85 - 1260 \cdot 3 = 24\,520 \, \text{ke-m};$

Нормативные величины сосредоточенных грузов от длительно действующей части нагрузки:

$$P_1^{\text{H}} = 340 \cdot 3 + 237 \cdot 6 \cdot 3 + 2400 = 7690 \text{ kz};$$

 $P_2^{\text{H}} = 340 \cdot 3 + 237 \cdot 6 \cdot 3 + 100 = 5390 \text{ kz},$

Изгибающие моменты в сечениях балки от загружения длительно действующей нагрузкой:

$$M_1^{\text{H}} = (7690 + 0.5 \cdot 5390) \, 2.85 = 29600 \, \text{ke-m};$$

 $M_2^{\text{H}} = (7690 + 0.5 \cdot 5390) \, 5.85 - 7690 \cdot 3 = 37700 \, \text{ke-m};$

Изгибающий момент от полиой нормативной нагрузки:

$$M_1^{\text{n}} = 13800 + 29600 = 43400 \text{ Ke-M};$$

 $M_2^{\text{n}} = 24520 + 37700 = 62220 \text{ Ke-M}.$

Поперечная сила на опоре от полной нормативной нагрузки

$$Q_0 = P_1^8 + P_2^8 \cdot 0.5 = 1260 + 7690 + (7170 + 5390)0.5 = 15230 \text{ Kz.}$$

Эпроры изгибающих моментов показаны на рис. 10.16.

Определяем геометрические характеристики приведенного сечения в середине пролега в сечении 2—2: для бетона марки 400

$$E_6 = 350\,000 \, \kappa e/cm^2$$
;

для арматуры класса А-ІІІ

$$E_a = 2 \cdot 10^6 \text{ ke/cm}^2; \quad n = E_a : E_6 = 5.7;$$

для арматуры класса В-

$$E_a = 1.8 \cdot 10^6 \text{ Ke/cm}^2$$
; $n = E_a : E_6 = 5.15$;

для напрягаемой арматуры

$$E_n = 1.8 \cdot 10^6 \text{ Ke/cm}^2; \quad n = 5.15.$$

Площадь приведенного сечения 2-2

$$F_{\pi} = F + nF_{s} + nF_{s} + nF_{s} = 87 \cdot 8 + 21 \cdot 20 + 18 \cdot 19,5 + 5,15 \cdot 2 \cdot 0,196 + 5,7 \cdot 2 \cdot 0,79 + 5,7 \cdot 2 \cdot 1,131 + 5,15 \cdot 6 \cdot 1,415 = 1535 \text{ cm}^{2}.$$

Статический момент площади приведенного сечения относительно растяиутой грани

$$S_n = S + nS_n + nS_n' + nS_n = 87 \cdot 8 \cdot 64, 5 + 21 \cdot 20 \cdot 119 + 18 \cdot 19, 5 \cdot 10 + 5, 15 \cdot 6 \cdot 1, 415 \cdot 7, 25 + (5, 15 \cdot 2 \cdot 0, 19 + 5, 7 \cdot 2 \cdot 1, 131) \cdot 126, 5 + 5, 7 \cdot 2 \cdot 0, 79 \cdot 4 = 100550 \ cm^3.$$

Положение центра тяжести приведенного сечешня относительно растянутой грани

$$y = \frac{S_n}{F_n} = \frac{100\,550}{1535} = 65$$
 cm.

Момент инерции приведенного сечения относительно его центра тяжести

$$\begin{split} I_{n} &= l + nI_{n} + nI_{n}' + nI_{11} = \frac{8 \cdot 87^{2}}{12} + 8 \cdot 87(65 - 64,5)^{2} + \frac{21 \cdot 20^{3}}{12} + \\ &+ 21 \cdot 20(119 - 65)^{2} + \frac{18 \cdot 19,5^{9}}{12} + 18 \cdot 19,5(65 - 10)^{2} + \\ &+ 5,15 \cdot 6 \cdot 1,415(65 - 7,25)^{2} + (5,15 \cdot 2 \cdot 0,19 + 5,7 \cdot 2 \cdot 1,13)(126,5 - 65)^{2} + \\ &+ 5,7 \cdot 2 \cdot 0,79(65 - 4)^{2} = 2\,930\,000\,\,c\,\text{st}^{4}. \end{split}$$

Определяем величниу усилий предварительного обжатия $N_{\mathrm{o}\,\mathrm{i}}$ с учетом первых потерь

$$N_{01} = \sigma_{01} F_{R} = 9300 \cdot 6 \cdot 1,415 = 79\,000 \text{ Kz.}$$

Эксцентр
нситет усилня $N_{\rm el}$ относительно центра тяжести приведе
иного сечення определяем по формуле (5.2)

$$e_{01} = \frac{c_{01}F_{H}y_{H}}{N_{01}} = y_{H} = y - a_{H} = 65 - 7,25 = 57,75$$
 cm.

Напряжение в бетоне от усилия предварительного обжатия на уровне центра тяжести напрягаемой арматуры с учетом потерь, происходящих до обжатия бетона, определяем по формуле (5.10)

$$\sigma_6 = \frac{N_{\rm Pl}}{F_n} + \frac{N_{\rm Pl} c_{\rm S} y_{\rm Pl}}{I_{\rm Pl}} = \frac{79\,000}{1535} + \frac{79\,000 \cdot 57.75 \cdot 57.75}{2\,930\,000} = 142.1 \ \ \ \kappa \partial / c m^2.$$

Так как $\frac{\alpha_6}{R_0} = \frac{142.1}{280} = 0,507 > 0,5$, потерн от ползучести бетоиа определяем по формуле

$$\begin{split} \sigma_n &= \frac{k_1 k_2 E_0 R}{E_0 R_0} \left[\sigma_0 + 3 R_0 \left(\frac{\sigma_0}{R_0} - 0.5 \right) \right] = \\ &= \frac{1 \cdot 1 \cdot 1.8 \cdot 10^6 \cdot 400}{3.5 \cdot 10^6 \cdot 280} \left[142.1 + 3 \cdot 280 \left(\frac{142.1}{280} - 0.5 \right) \right] = 1090 \ \text{kelcm}^2. \end{split}$$

Напряжение я иеиапрягаемой арматуре равно сумме потерь от усадки и ползучести

$$\sigma_a = 400 + 1090 = 1490 \text{ kg/cm}^2$$
.

Расстояние от центра тяжести сечения до центра тяжести арматуры A^{\prime}

$$y_a = 129,0 - 65,0 - 2,5 = 61.5 \text{ cm}.$$

Напряжение в бетоие от усилия предварительного обжатия на уровне центра тяжести арматуры A^{\prime}

$$\sigma_{6} = \frac{N_{01}}{F_{0}} - \frac{N_{01}e_{01}y_{0}^{2}}{I_{0}} = \frac{79\,000}{1535} - \frac{79\,000 \cdot 57,75 \cdot 61,5}{2\,930\,000} = -44,6 \text{ KeJCM}^{2}.$$

Так как напряжение σ_0' отрицательно, потери от ползучести принимаем равимин чулю.

Напряжение в ненапрягаемой арматуре А'

$$\sigma_a = 400 + 0 = 400 \text{ ke/cm}^2$$
.

Напряжение в напрягаемой арматуре с учетом всех потерь

$$\sigma_0 = 11250 - 800 - 1150 - 400 - 1090 = 7810 \ \kappa z/cm^2$$

Равиодействующая уснлий во всей арматуре в сечении 2-2

Эксцентриситет силы N_0 относительно центра тяжести приведениого сечения

$$e_0 = \frac{\sigma_0 F_{11} y_{11} + \sigma_a F_a y_a - \sigma_a F_a y_a}{N_0} =$$

$$=\frac{7810\cdot 6\cdot 1,415\cdot 57,75+400\left(2\cdot 1,13+2\cdot 0,196\right)61,5-1490\cdot 2\cdot 0,79\cdot 61}{62\,880}=60\ cm$$

Для сечений 0-0 и 1-1 вычисления выполияются аналогично. Результаты вычислений сведены в табл. 10,3. Продолжаем расчет сечения 2-2 в середине продета.

				_
Таблица	10.3	Расчетные	характеристики	ссчений

0-0	1—1	22
71.75 (77,5)	95,6	121,75
21,0	21,0	126,0 21,0
1747 1 410 000 40	1334 1 660 000 53	1535 2 930 000 65
33,6 54 500 60-560	48,0 49 700 55 310	60,0 56 700 62 880
	71.75 (77,5) 76,0 21,0 1747 1 410 000 40 33,6	71.75 (77,5) 95,6 76,0 100,0 21,0 21,0 1747 1334 1 410 000 1 660 000 40 53 33,6 48,0 54 500 49 700

Расчет по образованию трещни в растянутой зоне сечения при нормативных нагрузках выполняем по алгоритму табл. 5.18,

Так как сечения балки не тавровые, переходим к п.2.

$$W_0 = \frac{I_n}{y} = \frac{2\,930\,000}{65} = 45\,000\,\text{cm}^3.$$

$$I_n = \frac{W_0}{F_n} = \frac{45\,000}{1535} = 29,6\,\text{cm}.$$

$$b_{n,y} = b_n + \frac{2nF_n}{h_{n,y}} = 18 + \frac{2\,(5.15 \cdot 8.5 + 5.7 \cdot 1.57)}{19.5} = 23.4\,\text{cm}.$$

$$b_{n,y} = b_n + \frac{nF_n'}{h_{n,y}} = 21 + \frac{5.7 \cdot 2.26 + 5.15 \cdot 0.39}{20} = 21.75\,\text{cm}.$$

$$\frac{b_{n,y}'}{b} = \frac{21.75}{b} = 2.75; \qquad \frac{b_{n,y}}{b} = \frac{23.4}{8} = 2.93;$$

$$\frac{h_{n,y}}{h} = \frac{19.5}{129} = 0.15; \qquad \frac{h_{n,y}}{h} = \frac{20}{129} = 0.155$$

При

ло табл. 5.17 находим v = 1,50

$$W_r = \gamma W_0 = 1.5 \cdot 45\,000 = 67\,500 \text{ cm}^3$$

Определяем момент трещинообразования, заменяя $R_{\mathtt{T}}$ на $R_{\mathtt{p}}^{\mathtt{n}}$

$$M_{\tau} = R_{\rm p}^{\rm H} W_{\tau} + N_0 (e_0 + r_{\rm p}) = 25.0 \cdot 67500 + 56700 (60 + 29.6) =$$

= 67575 Ke·M = 67.57 M·M.

Так как элемент внецентренко сжат, переходим к п.8. $M_a^8 = 62,22 \, m \cdot M$, Поскольку $M_a^8 = 62,22 \, m \cdot M < M_a = 67,57 \, m \cdot M$, трещины не образуются.

Жесткость в сечении 2-2 определяем по формуле (4.131) $B_{\rm K}=0.85~E_6I_{\rm n}=0.85~\cdot~3.5~\cdot~10^5~\cdot~2\,930\,000=86.8~\cdot~10^{10}~\kappa_2~\cdot~cm^2$. Определяем кривизну по формуле (5.112), принимая c=2,

$$\left(\frac{1}{p}\right)_{2-2} = \frac{M_K + (M_{Rn} - N_0 \epsilon_0)c}{B_K} =$$

$$= \frac{2452000 + (370000 - 62880 \cdot 60)2}{86.8 \cdot 10^{10}} = 2,86 \cdot 10^{-6} cM^{-1}.$$

Поскольку при предварительном обжатии (см. ниже) в сечении 2-2 возникают трещины, увеличиваем крианзну на 15%.

$$\left(\frac{1}{\rho}\right)_{2-2} = 2,86 \cdot 10^{-6} \cdot 1,15 = 3,29 \cdot 10^{-6} \text{cm}^{-1}$$

Сечение 1-1.

Расчет по образованию трещин выполняем по алгоритму табл. 5.18.

$$W_0 = \frac{f_0}{y} = \frac{1660000}{53} = 31200 \text{ cas}^3.$$

$$r_{\rm R} = \frac{W_0}{F_{\rm R}} = \frac{31\ 200}{1\ 334} = 23.4\ {\rm cm}.$$

При
$$\frac{b'_{\text{п.у}}}{b}=2.7$$
 и $\frac{b_{\text{п.у}}}{b}\doteq 2.93$ (см. выше)

$$\frac{h_{\text{n.y}}}{h} = \frac{19.5}{103} = 0.19;$$
 $\frac{h'_{\text{n.y}}}{h} = \frac{20}{103} = 0.195$

по табл. 5.17 находим $\gamma = 1,50$.

$$W_{\tau} = \gamma W_0 = 1.5 \cdot 31\,200 = 46\,800 \, cm^3$$

$$M_{\tau} = R_{\rm p}^{\rm H} W_{\tau} + m_{\rm r} N_{\rm o} (e_0 + r_{\rm H}) = 25 \cdot 46\,800 + 49\,700\,(48 + 23,4) =$$

= $4\,710\,000\,\kappa c \cdot c M = 47,1\,m \cdot M$.

Так как элемент внецентренно сжат, переходим к п.8.

$$M_n^n = M = 43.4 \text{ m} \cdot \text{m};$$

 $M_n^n = 43.4 < M_n = 47.1 \text{ m} \cdot \text{m}.$

Условие выполняется, трещниы не образуются.

Жесткость в сечении 1—1 определяем по формуле (4.131)

$$B_{\kappa} = 0.85 E_6 \dot{I}_0 = 0.85 \cdot 3.5 \cdot 10^5 \cdot 1660000 = 49.1 \cdot 10^{10} \ \kappa c \cdot c m^2$$

Определяем кривизну по формуле (5.112), принимая c=2,

$$\left(\frac{1}{\rho}\right)_{I-I} = \frac{M_K + (M_{R/I} - N_0 \varepsilon_0) c}{B_K} = \frac{1380000 + (2960000 - 55310 \cdot 48) 2}{49I \cdot 10^{10}} = 4.05 \cdot 10^{-6} cM^{-1}.$$

С учетом образования трещин в стадии изготовления (см. ниже) увеличиваем кривизну на 15%:

$$\left(\frac{1}{\rho}\right)_{l-1} = 1.15 \cdot 4.05 \cdot 10^{-6} = 4.65 \cdot 10^{-6} \text{ cm}^{-1}.$$

Жесткость в сечении θ — θ определяем как для сечения без трещин по формуле (4.131)

$$B_{\nu} = 0.85 - 3.5 \cdot 10^{6} \cdot 1410000 = 41.8 \cdot 10^{10} \text{ Kz} \cdot \text{CM}^{2}$$

Определяем кривизну от длительного действия усилия предварительного обжатия

$$\left(\frac{1}{\rho}\right)_{\theta=0} = -\frac{N_0 \epsilon_0 c}{B_K} = \frac{60\,560\cdot33,6\cdot2}{41,8\cdot10^{10}} = -9.75\cdot10^{-6} \text{ cm}^{-1}.$$

Увеличения кривизны не требуется, так как она отрицательна.

Эпюра кривизи приведена на рис. 10,15.

Полими прогиб с учетом длительного действия части нагрузки определяем по формуле (5.111)

$$f = \frac{l^2}{12n^2} \left[\frac{1}{p_{o}} + \frac{1}{p_{on}} + 6 \sum_{i=1}^{\frac{n}{2}-1} i \left(\frac{1}{p_{in}} + \frac{1}{p_{in}} \right) + (3n-2) \frac{1}{p_{o}} \right].$$

Полставив n=4, получим

$$J = \frac{l^2}{96} \left[\frac{1}{\rho_{\ell-\ell}} + 6 \frac{1}{\rho_{\ell-\ell}} + 5 \frac{1}{2-2} \right] =$$

$$= \frac{11.7^2 \cdot 10^4}{96} \left[-9.75 \cdot 10^{-6} + 6 \cdot 4.65 \cdot 10^{-6} + 5 \cdot 3.29 \cdot 10^{-6} \right] = 0.41 \text{ cm.}$$

Вычисляем относительный прогиб

$$\frac{f}{l} = \frac{0.41}{11700} = \frac{1}{2850} < \frac{f}{l} = \frac{1}{300}$$
.

Прогиб меньше допустимого, т. е. жесткость балки достаточна.

Расчет по образованию трещии в наклонных сечениях в сталии эксплуатации

Проверяем возможность образования трещии от главных растягивающих напряжений у опоры.

Определяем статический момент приведенного сечения относительно его центра тяжести (рис. 10.17)

$$S_{\rm n} = 0.5b (h-y)^2 + F_{\rm s} n (h-y-a) = 0.5 \times 21 (80 - 40)^3 + (0.39 \cdot 5.15 + 2.26 \cdot 5.7)(80 - 40 - 3) = 17350 \, {\rm cm}^3.$$

Определяем скалывающее напряжение в бетоне на Рис. 10.17 Опорное уровне центра тяжести приведенного сечения по форсечение балки.

$$\tau = \frac{QS_n}{I_n b} = \frac{15230 \cdot 17350}{1410000 \cdot 21} = 8.9 \ \kappa e/cm^2.$$

Определяем нормальное напряжение в сечении бетона на уровне центра тяжести приведенного сечения по формуле (5.10) при y=0

$$o_x = \sigma_6 = \frac{N_b}{F_0} = \frac{60\,560}{1747} = 34.6$$
 ke/cm².

Находим главные растягивающие напряжения по формуле (5.20)

$$\sigma_{\text{r.p}} = -\frac{\sigma_{\text{r.p}}}{2} + \sqrt{\left(\frac{\sigma_{\text{s.p}}}{2}\right)^2 + \tau^2} =$$

$$= -\frac{34.6}{2} + \sqrt{\left(\frac{34.6}{2}\right)^2 + 8.9^2} = -17.3 + 19.5 = 2.2 \text{ KeV cm}^2.$$

Так как $\sigma_{\rm r,p}=2,2$ кг/см² $< R_{\tau}=17,5$ кг/см², условне (5.102) выполняется, т. е. трещниы не образуются.

Проверяем возможность образования трещины от главных растягивающих напряжений в сечении 1-1.

$$S_{n} = b'_{n}h'_{n}\left(h - y - \frac{h'_{n}}{2}\right) + \frac{(h - y - h'_{n})^{2}b}{2} + F'_{n}n \cdot (h - y - a) = 0$$

$$= 21 \cdot 20\left(103 - 53 - \frac{20}{2}\right) + \frac{\left(103 - 53 - 20\right)^{2} \cdot 81}{2} + \left(2.26 \cdot 5.7 + \frac{1}{2}\right)^{2} + \left(1.23 \cdot 5.15\right)^{2} + \left(1.23 \cdot 5.7 + \frac{1}{2}\right)^{2} + \left(1.23 \cdot 5.15\right)^{2} + \left(1$$

Скалывающие изпряжения определяем по формуле (5.24)
$$\tau = \frac{QS_n}{I_n b} = \frac{15 \ 230 \cdot 21100}{1 \ 660 \ 000 \cdot 8} = 24.2 \ \kappa c/cm^2.$$

Нормальные напряжения в бетоне определяем по формуле (5.10) при y = 0

$$o_6 = \frac{N_0}{F_0} = \frac{55310}{1334} = 41.5 \text{ Ke/cm}^2.$$

Главные растягивающие напряжения

$$\sigma_{r,p} = -\frac{41,5}{2} + \sqrt{\left(\frac{41,5}{2}\right)^2 + 24,2^2} = -20,75 + 31.8 = 11,0 \text{ Kelcm}^2.$$

Так как $\sigma_{r,p} = 11.0 < R_r = 17.5$, условие (5.102) выполняется, т. е. трещины не образуются.

Рабочий чертеж двускатной балки показан на рис. 10.18 (см. вклейку).

Рис. 10.18. Рабочий чертеж ділуксватной балки.

Рис. 11.11. Армирование второстепенной былки свариыми каркасами и сетками.

Расчет по образованию и раскрытию трещин в стадни изготовлення

Проверяем возможность образования в верхней зоне трещин от собствениот веса и усилия предварительного обжатия в трех сечениях: 2-2, l-I и 0-0 (см. рис. 10.15).

В табл. 10.4 приведены последовательность расчета по образованию трещин в стадии изгочовления и результаты его отдельных этапов для расчетных сечений 0—0, 1—1, 2—2.

Таблица 10.4. Проверка образования трещин

Расчетные формулы		Сечение		Расчетные формулы	Сечение			
и характеристики сечений	0-0	1-1	2-2	и характеристики сечений	0-0	11	2-2	
Усилие предвари- тельного обжатия (кг)	79 000	79 000	79 000	Момент от собственного вста М _{с.в.} (т. м) Внешний момент	0	4,30 5.	5,78	
$W_0^n = \frac{I_n}{h - y} \ (cst^3)$ $W_0^n = \frac{I_n}{W_0^n} \ (cst^3)$	35 200	35 300	45 000	$M_{06}^{\rm H} - M_{\rm c.H} = M$ Несущая способ-	10,6	12,5	18.3	
$r_{\rm R} = \frac{W_0^{\rm in}}{F_{\rm fit}} (cst)$ $\gamma (\text{Tads. 5.17})$ $W_{\rm T} = \gamma W_0^{\rm in} (cst^3)$	20,2 1,64 57 800	26,7 1,48 52 200	29,5 1,55 69 750	ность R _T W _T (m·м) Проверка условня (Б.77)	10,1 10,1< <10,6	9,1 9,1< <12,5	12,2 12,2< <18,3	
Момент обжатия $M_{06}^{8} = N_{01} (e_{0} - r_{8})$ (т. м)	10,6	16,8	24,1	$R_{\mathrm{T}}W_{\mathrm{T}} < M$		к сечени: и образу		

Расчет выполняем по алгоритму табл. 5.18.

Проверку ширины раскрытия иормальных трещин в верхней зоне сечення 0-0, 1-1 и 2-2 производим, рассматрявая усилие предварительного объятия как внешнюю кратковременно действующую силу N с учетом действия момента от собственного веса. Пользуемся алгоритмами τ абл. 5.20 и 5.23.

Поскольку вычисления для всех трех сечений однотипны, расчет удобно производить в табличной форме.

В табл. 10.5 приведены последовательность расчета по раскрытию трещин и результаты его отдельных этапов.

Таблица 10.5. Проверка ширины раскрытия трещин

Расчетные формулы и карактеристики		Сечение	
селсний	0-0	11	2-2
Эксцентриситет действия силы N_{01} (см) $e_{01} = e_0 - \frac{M_{\rm cB}}{N_{01}}$ Эксцентриситет действия внешней силы относительно арматуры расгинутой	33,6	42,6	52,6
зоны (см)	69,6	89,6	113,6
$\mu n = \frac{F_a}{bh_0} n$	0,0107	0,023	0,018
$\varphi' = \frac{(b'_n - b)h'_n + \frac{h}{v}F'_a + \frac{h}{v}F'_a}{bh_0}$	0,052	0,365	0,282
Заменяющий момент ($m \cdot M$) $M_3 = N_{01}e$	55,0	70,7	90,0
$M_3 = N_{01}c L = \frac{M_3}{bh_0^2 R_{\mu}^{\mu}}$	0,133	0,383	0,30

7	родолжение	табл.	10.5

Расчетные формулы и карактеристики		Сечение			
covenui	00	1-1	22		
(CM)	$b_{\rm B} = b$ $c = 2a^{\prime} = 14$	$b'_{n} \neq b$ $r = h_{n} = 19.5$	$b_n \neq b$		
$r = \gamma' \left(1 - \frac{r}{2h_0} \right)$	0,047	$r = h_0 = 19.5$ 0,329	$r = h_{\rm n} = 19.5$ 0.260		
$r_{I} = \frac{1}{1.8 + \frac{1 + 5(L + T)}{10\mu n}}$	0,051	0,046	0,043		
$e_1 = \left \frac{M_3}{N} \right (c_M)$	69,5	89,5	114,0		
$k_2 = \frac{11.5 + \gamma}{11.5 \frac{c_1}{h_2} - 5}$	0,280	0,340	0,318		
Относительная высота сжатой зоны бегона $\xi = k_1 + k_2$ $\psi_n' = b$ Переходим к п. 15 для сечения $\theta = 0$ и к л. 14 для сечений $I = 1, 2 = 2$	0,331 Да	0,386 Het	0,361 Her		
$\xi < \frac{h_n}{h_0}$, –	0,386 > 0,204	0.361 > 0.16		
Переходим к п.15 Гак как арматура А' учитывается, не- реходим к п.16					
$\xi < \frac{2a'}{h_0}$	0,331 > 0,18	0,386 > 0,147	0,361 > 0,115		
Плечо внутренней пары сил $z_1 = h_0 \left(1 - \frac{\frac{r}{h_0} \gamma + \xi^2}{2 \left(\gamma' + \xi \right)} \right) (\epsilon n)$ Сжимающия сила, соответствующая моженту трещинообразования (m)	65.0	85,3	109.0		
моменту трещинообразования (m) $N_{\rm T} = \frac{M_{\rm T}}{e_{\rm 01} - r_{\rm S}} = \frac{R_{\rm p}^{\rm H} W_{\rm T}}{e_{\rm 01} - r_{\rm S}}$	108,0	82,0	75,0		
Заменяющий момент трещинообразовання $M_{3.7} = N_T e (m \cdot \kappa)$	75,0	73,0	85,0		
$L_{\tau} = \frac{M_{3.T}}{bh_0^2 R_{\text{H}}^N}$	0,182	0.396	0,282		
$k_{17} = \frac{1}{1.8 + \frac{1 + 5(L_T + T)}{10 \ \mu n}}$	0,045	0,046	0,045		
$e_{1T} = \left \frac{M_{3T}}{N_{n}} \right (c\kappa)$	94,5	92,0	107		
$k_{y\tau} = \frac{1.5 + v'}{11.5 \frac{e_{1\tau}}{k_0} - 5}$	0,166 .	0.34	0,37		
$\xi_{\rm r} = k_{1T} + k_{2T}$	0,211	0,39	0,42		
$z_{1r} = h_0 \left(1 - \frac{\frac{r}{h_0} \gamma' + \xi_r^2}{2(\gamma' + \xi_r)} \right) (cs)$	68,2	82,0	103		

Продолжение табл. 105.

Расчетные формулы и карактеристики		Сечение	
сечений	0_0	1-1	22
$m = \frac{M_{S.T} - N_0 z_{1T}}{M_3 - N_0 z_{1T}}$	1,0	1,0	0,875
$\phi_{a} = 1.3 - sm - \frac{1 - m}{6.5 - 4.5m}$ $\phi_{1} = \frac{W_{T}}{(F_{a} + F_{b}) z_{1} n} - 2$	0,20	0,20	0,29
	48,0	34,6	35,6
$u = \frac{F_a}{\pi \Sigma d}$	0,25	0,25	0,25
Расстояние между трещинами (cn) $x = k_0 n n$ 1 1 1 1 1 1 1 1 1 1	55,2	40,0	41,0
$\sigma_a = \frac{N(e_1 - z_1)}{F_a z_1} < R_a^{\rm H} = 4000 \text{ ke/cm}^2$	2060	1450	1350
Пирина раскрытия трещин	0,13	0,06	0,09
$\psi_{\mathbf{a}} = \psi_{\mathbf{a}} \frac{\sigma_{\mathbf{a}}}{E_{\mathbf{a}}} t_{\mathbf{r}}$		крытия трещин во стимой $a_T = 0.3$ м	

ПРЕДВАРИТЕЛЬНО НАПРЯЖЕННАЯ СТРОПИЛЬНАЯ ФЕРМА *

Данные для проектирования

Требуется рассчитать и законструировать сегментную предварительно напряженную железобетонную ферму пролетом $24 \, m$ при шаге ферм $6 \, m$ под покрытие из крупнопанельных плит размером $1,5 \times 6,0 \, m$ (деталь конструкции

Рис. 10.19. Қ расчету фермы покрытия: а — скема фермы; б — деталь конструкция покрытия.

нокрытия показана на рис. 10.19). В покрытии предусматривается устройство светового фонаря. Ферма изготовляется с монолитными поясами и закладной решеткой. Все элементы фермы изготовляются из бетона

^{*}При составлении настоящего примера, кроме нормативных, использованы следующие материалы: 1) К лев цов В. А., Котляр Н. Л. К расчету промежуточных уалов ферм. «Строительное проектирование промышленых предприятий», 1965, № 2, 21 К лев цов В. А., Портер Э.Г. Уточнение расчета трешиностойкости нижних поясов стропильных ферм. «Бетон и железобетон», 1965, № 1; 3) Руководство по применению арматурных прядей и кажатов в предарительно виприменых железобетонных конструкциях. М., Стройналат, 1967; 4) К лев цов В. А., Цапко Н. П. К расчету опорных уалов предварительно напраженных железобетонных ферм. «Строительное проектирование промышлениях предправтый», 1966, № 2.

Рис. 10.20. Расчетная схема фермы (a) и схема приложення изгрузок (б).

марки 400. Допустимая ширина раскрытия трешии [a₁] = 0,2 мм. Геометрическая схема фермы и схема приложении нагрузки приведена на рис. 10.20.

Общие указания по расчету и конструированию

Расчет ферм состоит из следуюв щих этапов:

1. Статический расчет, выполняемый одним из методов строительной механики как шариирио-

стержневой системы. Изгибающие моменты, возникающие в верхнем поясе фермы от внеузлового опирания панелей и в няжвем поясе за счет его исразрезности, определяют дополнительными расчетами.

2. Расчет элементов фермы по прочности (1-е предельное состояние), по образованию или раскрытию трешин (3-е предельное состояние), а также всей фермы по деформациям (2-е предельное состояние).

Прочность нижнего пояса фермы как центрально растянутого элемента

проверяется при действии усилия от внешней нагрузки.

Трещиностойкость нижиего пояса фермы проверяется при действии оссвых усилий от предварительного обжатия и висплей нагрузки, а также момента от внешией нагрузки, возникающего из-за неразрезности инжнего пояса.

Расчет растянутых элементов фермы по раскрытию трещины выполняется с учетом возможности появления максимального раскрытия трещин, превышающего средние значения, из условия

$$a_{\tau,\text{MRKC}} \ll [a_{\tau}].$$
 (10.1)

Максимальная ширина раскрытия трещии $a_{\tau,\mathrm{mesc}}$ зависит от шага и диаметра хомутов и определяется по формуле

$$a_{\tau,\text{Make}} = k_{\text{cr}} a_{\tau}^{\text{cp}}$$
 (10.2)

где $a_{\rm T}^{\rm cp}$ — средняя ширина раскрытия трещин;

 $k_{\rm cr}$ — статистический коэффициент, учитывающий возможное превыщение максимального раскрытия отдельных треции над среднии; при учете влияния хомутов принимается $k_{\rm cr}=1.7$; при отсутствии хомутов или их влияния принимается $k_{\rm cr}=2.0$.

Средняя ширина раскрытия трещии a^{cp} определяется по формуле

$$a_{\rm r}^{cp} = \psi_a \frac{\sigma_{\rm p}}{F_-} I_{\rm r}^{cp} \,. \tag{10.3}$$

При определении расстояния между трешинами $\ell_{\tau}^{\rm cp}$ следует учитывать регумирующее влияние хомутов в случаях, когда выполияются одновременно два следующих условия:

$$\mu_{\text{п}} \geqslant 0,1$$
 и $0.82l_{\text{T}} \ll u_{\text{x}} \ll 2.5l_{\text{p}}^{\text{cp}}$.

Здесь $\mu_{\rm u} = \frac{\rho_{\rm x} d_{\rm x}}{F}$ — коэффициент поперечиого армировация, где $\rho_{\rm x}$ —

перимстр хомута; $d_{\rm x}$ — его диаметр; $u_{\rm x}$ — шаг хомутов; F — площадь бетонного сечения.

При этом среднее расстояние между трещинами $l_{\tau}^{\rm cp}$ не должно превышать $0.8~l_{\tau}^{\rm kon}$, где $l_{\tau}^{\rm con}$ — предельное допускаемое расстояние между трещинами, определяемое из условия допустимого раскрытия трещин a_{τ} .

При относительно частом расположении хомутов расстояние между трещинами принимается равным шагу хомутов, при более редком расположении возможно образование дополнительной трещины между хомутами.

Определение максимальной ширины раскрытия трещии $\hat{\alpha}_{\text{г.мыс}}$ в растянутых элементах ферм рекомендуется выполнять по алгоритму, приведенному в табл. 10,6.

Таблица 10.6. Определение максимальной ширины раскрытия трещии, нормальных к продольной оси центрально растянутых элементов ферм

20 8	Алгоритм	Пояснення
j	$d_{\rm X} = 0, 1 \frac{bh}{p_{\rm X}}$	Определение диаметра хомутов, оказывающих вдияние на расположение тре- щии
2	Еели $d_{\rm X,np} > d_{\rm X}$, перейти к п. 3, иначе — к п. 11	Оказывают ли влияние хомуты принятого диаметра $d_{x,np}$ на расположение трещин
3	$k_{c\tau} = 1.7; \ell_{\tau}^{\text{MOD}} = \frac{(\alpha_{\tau}) E_{3}}{k_{c\tau} \psi_{s} \sigma_{3}}$ $\Delta \sigma_{s} = \frac{N - N_{\tau}}{F_{s}}$	Определение допустимого расстояния между трещинами
4	$\Delta \sigma_s = \frac{N - N_T}{F_s}$	См. примечание
5	$l_{\rm T}^{\rm ep} = '\left(2.1 - 0.1 \frac{\Delta \sigma_{\rm g}}{400}\right) l_{\rm T}$	Определение среднего опытного расстоя ния между трещинами
6	Если $l_{\tau}^{\text{cp}} \leqslant 0.8 l_{\tau}^{\text{доп}}$, перейти к п. 7, имаче — к п. 11	пал между грещинами
7	Если $2l_{x}^{\mathrm{cp}} \leqslant u_{\lambda} \leqslant 2.5l_{\mathrm{T}}^{\mathrm{cp}}$, перейти к	Проверка принятого расстояння между
8	п. 8, вначе — к п. 9 г ^{ср} = 0.5и _к ; перейти к п. 12	хомутами Определение расстояния между трещина- ви
9	Если $0.8l_{\rm T} \leqslant u_{\rm x} \leqslant 1.25l_{\rm x}^{\rm cp}$, перейти к п. 10, яначе — к п. 11	Проверка расстояння между хомутамн
10	$I_{x}^{\mathrm{cp}} = u_{\mathrm{X}}$, перейти к п. 12	Определение расстояння между трещина-
11	$k_{\rm cr} = 2.0; \ l_{\rm r}^{\rm cp} = l_{\rm r}$	
12	$a_{\mathrm{T}}^{\mathrm{cp}} = \psi_{\mathrm{a}} \frac{\sigma_{\mathrm{a}}}{E_{\mathrm{a}}} I_{\mathrm{\tau}}^{\mathrm{cp}}$ $a_{\mathrm{T,MAKC}} = k_{\mathrm{cr}} a_{\mathrm{T}}^{\mathrm{cp}};$ конец	Определение средней ширины раскрытия прещии
13	$u_{\text{т.макс}} = k_{\text{ст}} a_{\text{т}}^{\text{cp}}$; конец	Определение максимальной ширины рас- крытия трещии

Примечание. При определении усилия $N_{ au}$ следует учитывать напряжение от усадки; при наличии усадочных трещин $N_{ au}=0.$

Величины σ_a , ψ_a , l_{τ} определяются по алгоритму табл. 4.42.

В фермах, нижний пояс которых армируется самозавикеривающейся арматурой, натягиваемой на упоры, расчету на прочность подлежит поперечная арматура опорных узлов. Количество поперечной арматуры опорного узла определяется из условий прочности наклонного сечения AB при действии нормальных усилий (рис. 10.21, a) и наклонного сечения ABC при действии момента (рис. 10.21, б).

Условие прочности наклонного сечения АВ получаем, записывая сумму

проекций усилий, действующих в сечении АВ, из нормаль к нему

$$N_{\mathbf{i}} \sin \alpha \ll \left(N_{\mathbf{i}} \frac{I_{\mathbf{i} \mathbf{n}}}{I_{\mathbf{s}, \mathbf{B}}} + N_{\mathbf{s}} \frac{I_{\mathbf{i} \mathbf{n}}}{I_{\mathbf{s}, \mathbf{n}}}\right) \sin \alpha + N_{\mathbf{x}} \cos \alpha, \tag{10.4}$$

где N_1 — усилие в приопориой панели нижнего пояса;

 $N_{\rm H} rac{l_{
m in}}{l_{
m 3.8}} = R_{
m H} F_{
m H} rac{l_{
m in}}{l_{
m 3.8}}$ — предельное усилие, воспринимаемое растянутой напрягаемой арматурой, на действительной длине ее заделки l_1 за линию AB_1 ;

Рис. 10.21. Схема расположения усилий при расчете прочности опорного увля:
а — по нормальной силе в сечены АВ; 6 — по моженту в сечены АВС.

 $N_{a}rac{I_{1a}}{I_{a,a}}=R_{a}F_{a}rac{I_{1a}}{I_{a,a}}$ — предельное усилие, воспринимаемое ненапрягаемой арматурой, на действительной длине се заделки I_{1a} за линию AB:

— угол наклона линии AB;

 и — число поперсчных стержней, пересекаемых линней AB (пеключая поперечные стержит, отстоящие от гранн опоры менее чем на 100 мм);

І_{з.н.} — длина заделки предварительно напрягаемой арматуры, обеспечивающая полное использование ее расчетного сопротивления и определясмая для бетонов марки 400 и выше по табл. 10.7.

І_{з.в.} — величина заделки ненапрягасмой арматуры, обеспечивающая полное использование ее расченного сопротивления и определяемая по табл. 8.9.

Таблица 10.7. Длина заделки арматуры $t_{a,a}$

Вид напритасмой арметуры	l _{3.Ш} , см
Семипроволочные пряди Ø 12 и 15 То же Ø 9 Высокопрочная поеволока периолического профиля	150 120 100
Высокопрочная проволока периодического профыля Стержневая арматура классов A-IIIв и A-IV	35 <i>d</i>

Примечание. d -- диаметр арматуры.

В тех случаях, когда обеспечено надежное заанкеривание обычной арматуры за линию $AB_{\rm t}$ допускается принимать $l_{\rm ta}=l_{\rm s.s.}$

Предельное усилне, воспринимаемое поперечной арматурой, определяется по формуле

$$N_{x} = nf_{x}R_{a,x}. (10.5)$$

Площадь сечення арматуры, устанавливаемой параллельно напрягаемой арматуре, принимается равной: при армировании нижиего пояса семпироволочными прядями

$$F_a = 0.2 \frac{N_1}{R_-} : ag{10.6}$$

в остальных случаях

$$F_{\mathbf{a}} = 0.1 \frac{N_1}{R_-}$$
 (10.7)

Из условия (10.4) с учетом выражения (10.5) получаем формулу для непосредственного определения площади сечения одного поперечного стержия

$$f \gg \frac{N_1 - N_{\rm H} \frac{l_{\rm HB}}{l_{\rm B,H}} - N_{\rm A} \frac{l_{\rm HB}}{l_{\rm B,H}}}{nR_{\rm B,X} \operatorname{ctg} \alpha}.$$
 (10.8)

Условне прочности наклопного сечения ABC получаем, записывая сумму моментов внутренних усилий в сечении AB относительно равнодействующей усилия в сжатой зоне сечения BC (рис. 10.21, 6):

$$Q(l_{y_3} - a) \le N_{\text{II}} \frac{l_{\text{III}}}{l_{\text{III}}} \left(h_{e0} - \frac{x}{2} \right) + N_{a} \frac{l_{\text{II}}}{l_{\text{III}}} \left(h_{a0} - \frac{x}{2} \right) + N_{x} z_{x}, \quad (10.9)$$

где h_{n0} и h_{n0} — расстояния от верхней грани опорного узла до центра тяжести напрягаемой и пенапрягаемой арматуры;

 высота ежатой зоны, определяемая из условня равновесня суммы проекций внутренних усилни на горизонтальную ось по формуле

$$x = \frac{N_{v} \frac{l_{1H}}{l_{3.K}} + N_{o} \frac{l_{1a}}{l_{3.a}}}{R_{v}b};$$
 (10.10)

l_{vs} — длина опорного узла;

а — расстояние от торца опорного узла до центра опорной пло-

 z_{x} — расстояние от равнодействующей усилый в поперечной арматуре опориого узла до центра тяжести сжатой зоны се-

Величина опорной реакции Q может быть определена по формуле

$$Q = O_1 \sin \beta_1 \tag{10.11}$$

где O₁ — усилие в приопорной панели верхнего пояса;

β — угол наклоча приопорной панели верхнего пояса.

Из условия (10.9) с учетом формул (10.5) н (10.11) получаем формулу для непосредственного определения площади сечения одного поперечного стержия

$$f_{x} \gg \frac{O_{1}(l_{y_{3}} - a) \sin \beta - N_{H} \frac{l_{H}}{l_{s,H}} \left(h_{sb} - \frac{x}{2}\right) - N_{a} \frac{l_{ta}}{l_{s,a}} \left(h_{ab} - \frac{x}{2}\right)}{nR_{a,x} z_{x}}. \quad (10.12)$$

Расчет по формулам (10.12) и (10.10) следует вести последовательными приближениями, определяя сначала величину x, исходя из всличины l_1 , получаемой по положению линии AC.

 В промежуточных узлах фермы, в которых анкеровка растянутых элементов решетки осуществляется за счет сцепления арматуры с бетоном (без

Рис. 10.22. Схема расположения усилий при расчете прочности промежуточного узла.

сварки арматуры решетки с арматурой поясоя илн с закладными деталями), расчету подлежат поперечная арматура узлов и стержни, окаймляющие узел.

Количество поперечной арматуры промежуточного узлв определяется из условия прочности сечения AB (рис. 10.22).

При этом все элементы, примыкающие к узлу, условно рассматриваются сжатыми, за исключением растянутого раскоса. В соответствии с принятой расчетной схемой предельного состояния узла в ссчении АВ действуют следующие усилия:

N_x — равнодействующая нормальных усилий в поперечных стержиях;

N — усилие в растянутом раскосе;

N_a — усилие, воспринимаемое сцеплением арматуры раскоса с бетоном на участке l_1 .

Усилие, воспринимаемое окаймляющими стержиями, в запас прочности не учитывается.

Условие прочности сечения AB получим, проектируя все усилня на ось растянутого раскоса.

$$N \ll N_x \cos \gamma + N_a. \tag{10.13}$$

Исходя из (10.13), с учетом выражения (10.5) находим площадь сечения одиого поперечного стержия по формуле

$$f_{x} \gg \frac{N - N_{e}}{nR_{e,x}\cos\gamma} \,. \tag{10.14}$$

Усилие N_a, воспринимаемое сцеплением арматуры раскоса с бетоном на участке 1, определяется для арматуры с расчетным сопротивлением R. по формуле

 $N_a = N\left(\frac{k_a l_1 + a}{k_a l_a}\right)$

где I_a — длина анкеровки арматурных стержией при напряжении в арматуре, равном R_a , определяется по табл. 8.9;

 k_1 — коэффициент, принимаемый равным $\frac{o_a}{R_a}$;

 k_2 — коэффицисит, учитывающий увеличение длины заделки t_1 в обжимаемой зоне и принимаемый $ilde{k}_2=1,1$ для узлов со сжатой стойкой и растянутым раскосом и $k_2=1$ для прочих узлов и узлов верхне-

Величина а учитывает условное увеличение длины заделки при наличии аикеров арматуры и принимается по табл. 10.8.

Армирование фермы осуществляется следующим образом.

Нижний пояс фермы армируется напрягасмой арматурой (позиция 1 на рис. 10,25, а), а также ненапрягаемой арматурой в виде пространственных каркасов, изготовляемых

В диаметрах рабо-

3d

2d

Таблица 10.8. Значения а

Тип авкера

Два коротъвна Один коротын, петля

Высаженная головка

Поперечные стержии

гнутьем плоских каркасов (каркас К1 на рис. 10.25, а).

чей арматуры каркаса Верхний пояс фермы армипространственными руется каркасами (КПІ и КП2), собираемыми из плоских каркасов с применением контактной точечной сварки.

Сборные элементы решет-

ки армируются простраиственными каркасами (типа КП8), собираемыми из плоских каркасов.

Для улучшения анкеровки растянутых элементов рещетки в узлах фермы в качестве концевых анкеров могут применяться коротыции (позиция 33 на рис. 10.25), петли или поперечные стержни, приваривасмые к основной арматуре элемента.

Узлы фермы армируются пространственными каркасами. Пространствеиные каркасы образуются за счет перегиба поперсчных стержней плоских каркасов (каркасы КР4, КР5, КР6, КР7 для узлов 2, 3, 5, 6 на рис. 10.25).

В промежуточных узлах фермы, насыщенных поперечной арматурой, в которых стыкуются каркасы верхиего пояса фермы, допускается образовывать простраиственные каркасы путем соединения окаймляющих стержней шпильками (позиция 25 на рис. 10.25).

Окаймляющие стержни узлов рекомендуется выполнять цельногнутыми, стыкуя их в верхней зоне опормых и промежутсиных узлов верхнего пояса и в нижией зоне промежуточных узлов инжнего пояса (позицин 16 и 18 на рыс. 10.25).

На концах продольных нижиих стержней каркасов опорных узлов создаются дополнительные анкера в виде петель или высаженных головок (позиция II на рис. 10.25).

Определение нагрузок на ферму

Определение постоянной нагрузки от конструкции покрытия приведено в табл. 10.9.

Таблица 10.9. Постоянная нагрузка на 1 ж² покрытия

Элементы покрыткы	Нормативная нагрузка, ке/м²	Коэфрициент персгружи	Расчетная нагрузка, кг/м ⁴
Руберойдный ковер Асфальтовая стяжка	10	1,2	12
у — 1800 кг/м³) — 20 мм Утеплитель-пенобетон	35	1,2	42
$y = 500 \text{ Ke/M}^3$) - 100 MM	52	1,2	62
Гаронзоляция	5	1,2	6
Железобетонные плиты покрытия (с учетом за- пивки швов)	170	1.1	187
Bcero	272	_	309

Нормативные нагрузки на ферму от фонаря (с учетом веса карнизов, остекления, бортовых элементов, приборов открывання и собственного веса фонаря) по серин ПК-01-126: $P_3=2,70;\ P_4=0,1;\ P_5=1,6\ m.$

Расчетные нагрузки от фонаря:

$$P_3 = 3.0$$
: $P_4 = 0.1$: $P_5 = 1.8 \text{ m}$.

Временной является снеговая нагрузка номииальной интенсивности $p = 100 \ \kappa a/m^2$.

Для данной схемы покрытия и фонаря требуегся произвести расчет на два варианта загружения снеговой нагрузкой. Схемы загружения показаны на рис. 10.23,

Определяем, коэффициенты перехода от веса сиегового покрова на горизонтальной поверхности земли к нагрузке иа покрытие с н c₁:

Рис. 10.23 Схемы загружения сиетовой гагрузкой по первому (а) и второму (б) вариантам загружения.

$$c = 1 + 0.2 \cdot \frac{\alpha}{2b} = 1 + 0.2 \cdot \frac{12}{2 \cdot 6} = 1.2;$$

$$c_1 = 1.5 \left(1 + 0.6 \cdot \frac{\alpha}{b} \right) = 1.5 \left(1 + 0.6 \cdot \frac{12}{6} \right) = 3.3.$$

Ввиду того, что пролет плит 6 м, согласно данным табл. 22.16 принимаем $c_1 = 2$.

Расчетная величина веса снегового покрова

$$p = 100 \cdot 1.4 = 140 \text{ } \kappa c/m^2.$$

Собственный вес фермы предварительно принимаем равным 9,2 т.

Приводя нагрузку от собственного веса фермы к узлам, получаем узловые нагрузки

нормативную —
$$\frac{9.2}{24} \cdot 3 = 1,15 m$$
; расчетную $1,15 \cdot 1,1 = 1,27 m$.

Определяем нагрузку на узлы верхнего пояса фермы от длительно действующей нормативной нагрузки (собственный вес конструкции покрытия и фонаря):

$$P_2^n = 272 \cdot 3 \cdot 6 + 1150 = 6046 \ \kappa e = 6,05 \ m;$$

 $P_3^n = 272 \cdot 3 \cdot 6 + 2700 + 1150 = 8746 \ \kappa e = 8,75 \ m;$
 $P_4^n = 272 \cdot 3 \cdot 6 + 100 + 1150 = 6150 \ \kappa e = 6,15 \ m;$
 $P_3^n = 272 \cdot 3 \cdot 6 + 1600 + 1150 = 7650 \ \kappa e = 7,65 \ m.$

Расчетная длительно действующая нагрузка:

$$\begin{split} P_s &= 309 \cdot 3 \cdot 6 + 1270 = 6830 \ \kappa z = 6,83 \ m; \\ P_3 &= 309 \cdot 3 \cdot 6 + 3000 + 1270 = 9830 \ \kappa z = 9,83 \ m; \\ P_4 &= 309 \cdot 3 \cdot 6 + 100 + 1270 = 6930 \ \kappa z = 6,93 \ m; \\ P_5 &= 309 \cdot 3 \cdot 6 + 1800 + 1270 = 8630 \ \kappa z = 8,63 \ m. \end{split}$$

Определяем нагрузку на узлы верхнего пояса фермы от кратковременно действующей нормативной нагрузки (1 вариант снеговой нагрузки):

$$P_3^{\text{H}} = 100 \cdot 1.2 \cdot 3 \cdot 6 = 2160 \text{ kg} = 2,16 \text{ m;}$$

$$P_3^{\text{H}} = 100 \left(\frac{1.2 + 0.8}{2}\right) 3 \cdot 6 = 1800 \text{ kg} = 1,8 \text{ m;}$$

$$P_4^{\text{H}} = 100 \cdot 0.8 \cdot 3 \cdot 6 = 1440 \text{ kg} = 1,44 \text{ m;}$$

$$P_5^{\text{H}} = 100 \cdot 0.8 \cdot 3 \cdot 6 = 1440 \text{ kg} = 1,44 \text{ m.}$$

Расчетная нагрузка:

$$P_2 = 2,16 \cdot 1,4 = 3,02 \text{ m};$$

 $P_3 = 1,8 \cdot 1,4 = 2,52 \text{ m};$
 $P_4 = 1,44 \cdot 1,4 = 2,02 \text{ m};$
 $P_6 = 1,44 \cdot 1,4 = 2,02 \text{ m}.$

Определяем пагрузку на узлы верхнего пояса фермы от кратковременно действующей нормативной нагрузки (11 вариант снеговой нагрузки):

$$P_2^n = 100 \left(\frac{2+0.67}{2}\right) 3 \cdot 6 = 2400 \text{ кг} = 2.4 \text{ m};$$
 $P_3^n = 100 \cdot 2 \cdot 1.5 \cdot 6 = 1800 \text{ кг} = 1.8 \text{ m};$
 $P_4^n = 0;$ $P_5^n = 0.$

Расчетная нагрузка:
 $P_2 = 2.4 \cdot 1.4 = 3.36 \text{ m};$
 $P_3 = 1.8 \cdot 1.4 = 2.52 \text{ m};$
 $P_4 = P_5 = 0.$

Значення узловых нагрузок приведены в табл. 10.10,

Таблица 10.10. Узловые нагрузки на ферму

*	Ревиция,	Узловые нагрузки, т					
I-lагрузна	m	P2	P_8	P.	P ₆		
Нормативная длительно действующая Расчетная длительно действующая	24,7 27,1	6,05 6,83	8,75 9,83	6,15 6,93	7,65 8,63		
C	неговая, І	вариант					
Нормативная Расчетная	6,12 8,56	2,16 3,02	1,8 2,52	1,44 2,02	1,44 2,02		
Cr	неговая, 11	вариант					
Нормативная Расчетная	4,2 5,88	2,4 3,36	1,8 2,52	0	0		

Две крайнне панели верхнего пояса фермы испытывают изгиб от внеузлового оппрация панелей покрытия.

Расчетная внеузловая нагрузка от длительно действующей нвгрузки в первой паиели

$$P_a = 309 \cdot 1.5 \cdot 6 = 2780 \text{ } \kappa z = 2.78 \text{ } m;$$

во второй панели

$$P_6 = 2.78 \ m.$$

Расчетные внеузловые нагрузки при загруженин снегом; по первому варнанту

$$P_a = P_6 = 140 \cdot 1.2 \cdot 1.5 \cdot 6 = 1510 \text{ kg} = 1.51 \text{ m}$$

по второму варианту

$$P_a = 140 \cdot 0.67 \cdot 1.5 \cdot 6 = 840 \text{ Kz} = 0.84 \text{ m};$$

 $P_6 = 140 \cdot 2 \cdot 1.5 \cdot 6 = 2520 \text{ Kz} = 2.52 \text{ m}.$

Определение усилий в стержнях фермы

Изгибающие моменты в верхнем поясе фермы определяем с помощью диний влияния по табл. 14.15, рассматрявая его как неразрезную балку с несмещаемыми опорами. Поскольку загружены только две крайине панели с каждой стороны, то при определении моментов вполне допустимо восьмипролетную балку заменить пятипролетной.

Моменты от длительно действующей нагрузки: в **пе**рвом пролете

$$M_5 = (0.2 - 0.0368) 2.78 \cdot 3 = 1.36 \ m \cdot m;$$

на первой промежуточной опоре

$$M_{10} = (-0.1005 - 0.737) 2.78 \cdot 3 = -1.45 \ m \cdot M$$

во втором пролете

$$M_{15} = (-0.0368 + 0.1729) 2.78 \cdot 3 = 1.14 \text{ m} \cdot \text{M};$$

на второй промежуточной опоре

$$M_{80} = (-0.0805 - 0.0792) 2.78 \cdot 3 = -1.33 \text{ m} \cdot \text{ss}.$$

Моменты от кратковременной нагрузки определяются аналогично. Эпюры моментов приведены на рис. 10,24.

Рис. 10.24. Эткоры моментов в верхнем поясе фермы от внеуэлового опирания панелей покрытия:

 а — от длительно действующей шигрузки; б — от снеговой нагрузки по первому варианту загружения; в — то же по иторому.

Усилия в стержнях фермы определяем построением диаграмм Кремоны, прикладывая пагрузку к узлам верхнего пояса фермы. Результаты определения усилий приведены в табл, 10,11,

Таблица 10.11. Усилия в стержиях фермы

		Длительно дейст- вующая нагрузка		Краткопременная <i>нагрузка</i> (варизиты скеговой нагрузка)			Полная нагрузка		
Элемент фермы	Номер стержия				1	17	pacs	еткия	
d-cl-max	Сторжан	расчет- порыв- ная тивная расче	расчет- ная	норые- тивния	раечет- ная	ı	15	иорил норил	
Верхиий пояс	$\begin{cases} 2-3 \\ 4-5 \\ 6-7 \\ 9-10 \end{cases}$	-57.5 1,32 -59,0 1,10 -57,0 -63,0	-51,1 -51,4 -49,9 -53,8	-19,5 0,73 -19,0 0,63 -17,0 -18,5	-13,9 -13,6 -12,1 -13,2	-12,5 0,21 -9,5 2,02 -9,0 -5,5	-77,0 2,05 -78,0 1,73 -74,0 -81,5	-70,0 1,53 -68,5 3,12 -66,0 -68,5	65,0 65,0 62,0 67,0
Нижний пояс	{ 13 18	52,0 60,5	43.6 50,4	16,0	11,4 13,6	9,5	+68,0 81,0	61,5 67,2	+55,0 64,0
Стойки	{ 4-7 9-9	3,5 2,0	2,8 1,9	1,0 1,5	0,7 1,1	-1,0 -1,5	4,5 3,5	2,5 2,5	3,5 3,0
Раскосы	{3-4 7-8 8-9	6,0 -10,0 -2,0	4,7 -8,5 -1,8	1,0 -3,0 -1,0	0,7 -2,1 -0,7	-2,0 -1,6 -0,5	7,0 —13,0 —3,0	4,0 -11,6 -2,5	5,4 10,6 2,5

Расчет нижнего пояса фермы по прочности

Нижний пояс рассчитываем как центрально растянутый на максимальное усилие 81,0 m. Принимаем напрягаемую арматуру из высокопрочной проволоки периодического профиля класса Bp-11 по ГОСТ 8480—63 диаметром 5 мм.

$$R_s = 10\,200 \text{ ke/cm}^2$$
.

Необходимую площадь арматуры определяем по формуле (5.30)

$$F_{\rm H} = \frac{N}{R_{\rm a}} = \frac{81\,000}{10\,200} = 7,95\,c.u^2.$$

Площадь сечения одной проволоки $f_a = 0,196 \text{ cm}^2$. Необходимое количество проволок

$$n = \frac{F_{\rm H}}{f_{\rm B}} = \frac{7.95}{0.196} = 40$$
 mr.

Принимаем напригаемую арматуру из 44 Ø 5 ВрП и иснапрягаемую из 4 Ø 5 ВІ ($R_{\rm g}=3150~{\rm kz/cm^2}$).

Расчет инжиего пояса фермы по образованию трещин

Нормативное сопротивление арматуры класса Вр-II диаметром 5 мм

$$R_4^{\rm R} = 16\,000 \ \kappa e/c M^2$$
.

Арматура изтягнявется на упоры. Величниа контролируемого напряжения без учета потерь (см. табл. 5.1)

$$\sigma_{\rm o} = 0.8 \, R_{\rm o}^{\rm h} = 0.80 \cdot 16\,000 = 12\,800 \,$$
 ke/cm².

Определяем потери предварительного напряжения арматуры, происходящие до окончания обжатия бетона, согласно табл. 5.4.

Потери от релаксации напряжений стали (см. табл. 5.5, п.3)

$$\sigma_{\rm II}^{\rm p} = \left(0.27\,\frac{\sigma_{\rm o}}{R_{\rm a}^{\rm H}} - 0.1\right)\sigma_{\rm o} = \left(0.27\cdot\frac{12\,800}{16\,000} - 0.1\right)12\,800 = 1485 \;\,\text{keVcm}^2.$$

Потери от податливости анкерных устройств принимаем равными пулю. Потери от температурного перевада при $\Delta t = 40^\circ$ (см. табл. 5.5, п.9)

$$\sigma_{\rm u}^t = 20 \, \Delta t = 20 \cdot 40 = 800 \, \text{kg/cm}^2$$

Первые потери

$$o_m = 1485 + 800 = 2285 \ \kappa e/cm^8$$

Напряжение в арматуре с учетом первых потерь

$$\sigma_0 = 12\,800 - 2285 - 10\,515 \, \text{ke/cm}^3$$
.

Определяем потери, происходящие после окоичания обжатия бетона, согласно табл. 5.4:

потери от усадки бетона (см. табл. 5.5, п.1)

$$o_n^y = 400 \ \kappa e/cm^2$$

потери от ползучести бетона

$$\begin{split} E_6 &= 0,35 \cdot 10^6 \ \kappa z/cm^2; \\ E_a &= 1,8 \cdot 10^6 \ \kappa z/cm^2; \\ n &= \frac{F_a}{F_G} = \frac{1.8 \cdot 10^6}{0,35 \cdot 10^6} = 5,15; \\ F_n &= F + nF_B + nF_a = 22,0 \cdot 25,0 + 44 \cdot 0,196 \cdot 5,15 + \\ &+ 4 \cdot 0.196 \cdot 5,15 = 598.5 \ cm^2. \end{split}$$

Напряжения в бетоне от усилий предварительного обжатия

$$o_6 = \frac{F_{\rm H}\sigma_0}{F_0} = \frac{44 \cdot 0.196 \cdot 10515}{598.5} = 152 \text{ Ke/cm}^2.$$

Отпуск напрягаемой арматуры производится к моменту достиження бетоном кубнковой прочности, равной 70% от проектной.

$$R_0 = 0.7 \cdot 400 = 280 \text{ kelcm}^2$$
.

Так как отношение $\frac{\sigma_G}{R_0}=\frac{152}{280}=0,545>0,5$, определение потерь от пол-зучести производим по формуле

$$\begin{aligned} \mathbf{o}_{n}^{\mathsf{n}} &= \frac{k_{1}k_{2}F_{2}R}{E_{0}R_{0}} \left[\mathbf{o}_{0} + 3R_{0} \left(\frac{\sigma_{0}}{R_{0}} - \mathbf{0}, 5 \right) \right] = \\ &= \frac{1 \cdot 1 \cdot 5,15 \cdot 400}{280} \left[152 + 3 \cdot 280 \left(\frac{152}{280} - \mathbf{0}, 5 \right) \right] = 1380 \ \kappa 2/c_{1}R^{2}. \end{aligned}$$

Вторые потери

$$\sigma_{\rm H2} = 1380 + 400 = 1780 \text{ keVen}^2$$
.

Напряжение в арматуре с учетом всех потерь

$$\sigma_0 = 10515 - 1780 = 8735 \ \kappa e/cm^2$$

Напряжения в ненапрягасмой арматуре, равшые потерям от ползучести и усадки,

$$\sigma_a = 1780 \ \kappa c/c M^2$$
.

Трещиностойкость нижнего пояса проверяется при действии усилия предварительного обжатия и усилий от виешней нагрузки.

Величину момента опредсляем, рассматривая нижний пояс как неразрезную балку на упругоподатливых опорах, которыми являются промежуточные узлы фермы.

Прогибы узлов фермы определяем но формуле

$$f = \sum_{i} N_i \varepsilon_{ci} l_i. \tag{10.16}$$

Деформации элементов фермы $\varepsilon_0 J_t$ определяем от пормативной нагрузки, поскольку к ферме предъявляются требования, как к конструкции II категории трещиностойкости,

Деформации элементов ферм вычисляются по формулам, приведенным

в табл. 4.41.

Деформации сжатых элементов верхнего пояса и решетки (элементы 7—8 и 8—9) вычисляются по формуле

$$\varepsilon_0 = \frac{N}{2vE_0F_n}$$
.

Деформации растянутых элементов решетки (стойки 4—7 и 9—9'), не имеющие трещип, определяются по формуле

$$\varepsilon_0 = \frac{N}{E_0 F_0}$$
.

Деформации расгянутых элементов решетки (раскос 3—4) с трещинами определяются по формуле

$$\varepsilon_0 = \frac{\psi_{\rm s} N}{E_{\rm s} F_{\rm s}}$$
.

Деформации инжиего пояса, отсчитываемые от состояния после предварительного обжатия, вычисляются с учетом упругих деформаций от кратковременного действия усилия N_0 по формуле

$$\Delta l = e_0 l = \left(\frac{N_{\rm H} - N_0}{\nu E_6 F_{\rm H}} + \frac{N_0}{E_6 F_{\rm H}} \right) l.$$

Усилие предварительного обжатия определяем по формуле (5.1)

$$N_0 = \sigma_0 F_R - \sigma_z F_a = 8735 \cdot 8,62 - 1780 \cdot 0,785 = 73700 \ \kappa z = 73,7 \ m.$$

Результаты вычислений деформаций элементов фермы по формулам табл. 4.41 приведены в табл. 10,12,

Величина $\psi_a=0.71$ найдена ниже — при определении ширины раскрытия трещии в рассянутом раскосе 3—4. Прочерки в табл. 10.12 обозначают отсутствие соответствующей величины в формуле для определения деформаций.

Вычисления осадки промежуточных узлов фермы по формуле (10.16) выполняем в табличной форме (табл. 10.13). Усилия в элементах фермы от единичной снлы, приложенной в первом промежуточном узле, записаны в графе 3, а усилия от единичной сплы, приложенной в среднем узле фермы, в графе 4. Усилия определены построением диаграмм Кремоиы.

Прогиб первого промежуточного узла инжнего пояса фермы

$$f_1 = 3,49 \text{ CM};$$

прогнб среднего узла нижнего пояса фермы

$$f_2 = 4,22 \text{ cm.}$$

Таблица 10.12. Определение деформаций элементов фермы от нормативной нагрузки

Элементы фермы	Немер стержия	N _e . m	20	ψ _a	F _п ини F _з	г. ся	Δl≕Eυle cm
Верхний пояс	2—3 5—4 6—7 9—10	65,0 65,0 62,2 67,0	0,3 0,3 0,3 0,3	1111	550 550 550 550	328,7 303,7 301,0 301,0	-0,37 -0,34 -0,32 -0,35
Нижний пояс	1-3 i-8	55,0 64,0	=	=	598 598	580,0 600,0	0,030 0,118
Стойки	4—7 9—9	3,5 3,0	=	_	225 225	245,0 295,0	0,011
Раскосы	3-4 7-8 8-9	5,4 -10,6 -2,5	0,3 0,3	0,71	3.14 225 225 225	328,7 403,6 403,6	0,280 0,180 0,043

Таблица 10.13. Определение прогибов фермы

Элементы фермы	Номер стержия	N ₃	N _z	Е₀І, см	$N_1 \varepsilon_0 \ell_1 \epsilon_M$	N2801. CM
Верхний пояс	2-3	-1,65	-1,10	-0,37	0,64	0,41
	5-4	-1,91	-1,28	-0,34	0,65	0,44
	6-7	-1,83	-1,24	-0,32	0,58	0,40
	9-10	-0,95	-1,90	-0,35	0,33	0,67
	9'-10'	-0,95	-1,90	-0,35	0,33	0,67
	6'-7'	-0,62	-1,24	-0,32	0,19	0,40
	5'-4'	-0,64	-1,28	-0,34	0,21	0,44
	2'-3'	-0,55	-1,10	-0,37	0,19	0,41
Нюжний пояс	1-3	1,45	0,96	0,63	0,04	0,03
	1-8	1,35	1,68	0,118	0,16	0,20
	1-8'	0,84	1,68	0,118	0,10	0,20
	1-3'	0,48	0,96	0,03	0,01	0,03
Раскосы	3—4	0,40	0,26	0,28	0,11	0,07
	7—8	0,65	0,60	-0,180	-0,12	-0,10
	8—9	0,52	0,48	-0,042	0,02	-0,02
	8′—9′	0,24	0,48	-0,042	-0,01	-0,02
	7′—6'	0,30	0,60	-0,18	0,05	-0,10
	3'—4'	0,13	0,26	0,28	0,04	0,07
Стойки	4—7	0,40	0,26	0,011	0,004	0,003
	9—9'	0,18	0,36	0,011	0,002	0,004
	4'—7'	0,13	0,26	0,011	0,001	0,003
			İ		Σ3,49	Σ4,22

Предварительно определяем жесткость нижнего пояса по формуле (4.131)

$$\begin{split} I_{\pi} = I + nI_{\pi} &= \frac{25 \cdot 22^3}{12} + 5,15 \cdot 2 \, (0,196 \cdot 8 \cdot 6^2 + 0,196 \cdot 12 \cdot 3^2) = 22\,996 \, \text{cm}^4; \\ B &= 0,85E_6 I_{\pi} = 0,85 \cdot 3,5 \cdot 10^6 \cdot 22\,996 = 68,5 \cdot 10^8 \, \text{ke/cm}^2. \end{split}$$

Момент в среднем уэле нижнего пояса фермы определяем, рассматривая нижний пояс как четырехпролетную неразрезную балку, используя данные, приведенные в табл. 14.16 $\mathfrak p$ принимая EI=B.

Момент от просадки средней промежуточной опоры определяется по формуле

$$M_2 = \frac{B}{I^2} \cdot 4.285\Delta$$
.

Принимая $\Delta = f_2 = 4,22$ см, получаем

$$M_2 = \frac{68.5 \cdot 10^8}{600^2} \cdot 4,285 \cdot 4,22 = 344\,000 \, \text{ke} \cdot \text{cm} = 3,44 \, \text{m·m}.$$

Момент от одновременной просадки крайних промежуточных опор определяем π о формуле

$$M_2 = \frac{B}{l^2} (-5,143) \Delta.$$

Принимая $\Delta = f_1 = 3,49$ см, получаем

$$M_2 = -\frac{68.5 \cdot 10^8}{600^2} \cdot 5,143 \cdot 3,49 = -342\,000 \text{ kg} \cdot \text{cm} = 3,42 \text{ m} \cdot \text{m}.$$

Действительную величину момента в средием уэле определяем суммированием найденных значений от просадок отдельных уэлов

$$M_2 = 3,44 - 3,42 = 0.02 \ m \cdot M.$$

Аналогично определяем момент в первом промежуточном узле нижнего пояса фермы

$$M_1 = \frac{B}{l^2} (4,286f_1 - 2,57f_2) = \frac{68.5 \cdot 10^9}{600^2} (4,286 \cdot 3,49 - 2,57 \cdot 4,22) = \frac{76000}{1000} \text{ kg} \cdot \text{cm} = 0.76 \text{ m} \cdot \text{m}.$$

Так как $M_1=0.76~m\cdot m>M_2=0.02~m\cdot m$, проверяем трещиностой-кость сечения нижнего пояса у крайнего промежуточного узла при действии усилий

$$N_{\rm H} = 64 \text{ m}; \qquad M_{\rm p} = 0.76 \text{ m} \cdot \text{m}.$$

Расчет производим по алгоритму табл. 5.19.

Момент сопротивления

$$W_0 = \frac{bh^2}{6} = \frac{26 \cdot 22^2}{6} = 2020 \text{ cm}^3.$$

Так как сечение прямоугольное, переходим к п.2.

$$r_n = \frac{W_0}{F_n} = \frac{2020}{598} = 3.4$$
 cm.

По табл. 5.17 при

$$\frac{h'_{\text{n.y}}}{h} = \frac{2 \cdot 3.5}{22} = 0.3;$$
 $\frac{h_{\text{n.y}}}{h} = \frac{2 \cdot 3.5}{22} = 0.3;$

$$b_{\text{n.y}} = b + \frac{nF_a}{a} = 25 + \frac{5.15 \cdot 4.3}{3.5} = 31.3;$$

$$\frac{b_{\text{n.y}}}{b} = \frac{31.3}{95} = 1.25;$$
 $\frac{b_{\text{n.y}}}{b} = 1.25$

находим $\gamma = 1,75$.

$$W_{\rm T} = \gamma W_{\rm 0} = 1.75 \cdot 2020 = 3540 \text{ cm}^3$$
.

Определяем момент трещинообразования (п.6), принимая $\epsilon_0=0$; $m_{\rm r}=$ =0.9, $N_0=0.9\cdot73\,700=66\,500\,m$;

$$M_x = R_x W_x + N_0 (e_0 + r_x) = 17.5 \cdot 3540 + 66550 \cdot 3.4 =$$

= 290000 $\kappa c \cdot c M = 2.9 \ m \cdot M$.

Так как сечение нижнего пояса центрально обжато при внецентренном растяжении, переходим к п.8 и определяем внешний ядровый момент

$$M_n^n = M_n + N_n r_n = 0.76 + 64 \cdot 0.034 = 2.9 \text{ m} \cdot \text{m}.$$

 $M_{_{\mathrm{B}}}^{\mathrm{B}}=2,9=M_{_{\mathrm{T}}}=2,9~m\cdot$ м. Следовательно, трещиностойкость нижнего пояса обеспечена.

Расчет фермы по деформациям

Прогиб среднего узла фермы $f_2=4,22\,c_M$ (см. расчет нижнего пояса фермы по образованию трещин).

Определяем относительный прогиб

$$\frac{f}{l} = \frac{4.22}{2400} = \frac{1}{580}$$

Так как $\frac{f}{t} = \frac{1}{580} \ll \frac{f}{l} = \frac{1}{300}$, деформация фермы не превышает допустимую.

Расчет верхнего пояса фермы

Первая и вторая от опорного узла панели верхиего пояса армируются одним каркасом. Расчетными будут усилия в первой панели — при первом варианте загружения н во второй — при втором варианте загружения.

Крайняя панель верхнего пояса рассчитывается как внецентренно сжа-

тый элемент при действии усилий:

$$N = 77.0 \text{ m}; \qquad M = 2.09 \text{ m} \cdot \text{M}.$$

Определяем приведенную продольную силу $N_{_{\rm II}}$ и эксцентриситет e по алгоритму табл. 4.20. Так как гибкость элемента

$$\lambda = \frac{l_0}{h} = \frac{328.7}{22} = 14.9 > 10,$$

необходимо учитывать влияние прогиба элемента на величнну эксцентриситета продольной силы, а также влияние длительного воздействия нагрузки на несущую способность элемента.

Переходим к п.2.

Усилия в крайней панели

$$N_{\text{ALI}} = -57.5 \text{ m};$$
 $M_{\text{RLI}} = 1.36 \text{ m} \cdot \text{M};$ $N_{\text{KD}} = -19.5 \text{ m};$ $M_{\text{KD}} = 0.73 \text{ m} \cdot \text{M}.$

Сечение верхнего пояса $b \times h = 25 \times 22\,$ см; бетон маркн 400; арматура из стали класса А·III.

Эксцентриситет длительно действующей силы

$$e_{\text{одл}} = \frac{M_{\text{р.л.}}}{N_{\text{р.л.}}} = \frac{136}{57.5} = 2,3$$
 см.

По графику на рис. 4.25 при

$$\frac{e_{\text{одл}}}{h} = \frac{2.3}{22} = 0.105$$
 и $\lambda = 14.9$ находим $m_{\text{э.д.л}} = 0.93$.

Приведенный изгибающий момент

$$M_{\rm H} = \frac{M_{\rm BR}}{m_{\rm B,BH}} + M_{\rm KP} = \frac{1.36}{0.93} + 0.73 = 2.15 \ m \cdot M_{\rm H}$$

Приведенная продольная сила

$$N_{\rm m} = \frac{N_{\rm AH}}{m_{\rm BHH}} + N_{\rm KD} = \frac{57.5}{0.93} + 19.5 = 81.3 \ m.$$

Эксцентриситет приведенной силы

$$e_{0n} = \frac{M_{II}}{N_{II}} = \frac{215}{81.3} = 2.65$$
 cm.

Так как $\lambda = 14.9 > 4$ и $\lambda = 14.9 > 10$, переходим к п.9.

В зависимости от $\lambda = 14.9$ по табл. 4.18 находим $\left\lceil \frac{c_{00}}{h} \right\rceil \approx 0.4$.

Так как $\frac{\epsilon_{00}}{h} = \frac{2.65}{22} = 0,121 < \left[\frac{\epsilon_{00}}{h}\right] = 0,4$, переходим к п.11 н прини-

маем $\frac{e_{01}}{h} = \left| \frac{e_{01}}{h} \right| = 0,4.$

Предварительно принимая коэффициент армирования $\mu = 0,010$, в зависимости от $\frac{e_{01}}{\epsilon} = 0,4$ по табл. 4.19 иаходим $\epsilon = 421$.

В зависимости от $\lambda = 14.9$ н

$$n = \frac{N_{\rm rt}}{cFR_{\rm pt}} = \frac{81\,300}{421\cdot550\cdot210} = 0,00161$$

по графику на рис. 4.23 находим $\eta = 1.57$.

Так как сечение симметричное и $F_{\rm a}=F_{\rm a}$, принимаем

$$c=rac{h_0-a'}{2}=rac{18.5-3.5}{2}=7.5$$
 см н переходны к п.16.

Определяем эксцентриситет

$$e = e_0 \eta + c = 2.65 \cdot 1.57 + 7.5 = 11.67$$
 cm.

Определяем сечение арматуры по алгоритму табл. 4.22.

Величины N_n и e определены выше.

$$x = \frac{N_{\rm tr}}{R_{\rm t}b} = \frac{81\,300}{210\cdot25} = 15.5$$
 cm.

Так как x=15,5 $\mathit{cm}>0$,55 $h_{\mathrm{0}}=0$,55 \cdot 18,5 =10,2 cm , переходим к п.13.

$$F_{\scriptscriptstyle B} = F_{\scriptscriptstyle A}' = \frac{N_{\rm DF} + 0.40h_0^2 R_{\scriptscriptstyle B}}{R_{\rm B,c} \left(h_0 - a'\right)} = \frac{81\,300 \cdot 11.67 - 0.4 \cdot 25 \cdot 18.5^2 \cdot 210}{3400 \left(18.5 - 3.5\right)} = 4,60 \, \, \text{cm}^2.$$

Принимаем арматуру из 2 Ø 18 АПП; $F_{\rm a} = F_{\rm a} = 5.09~{\rm cm}^2$.

Коэффициент армирования

$$\mu = \frac{F_a}{bh} = \frac{5,09}{25 \cdot 22} = 0,0092,$$

Полученный коэффициент армирования отличается от предварительно принятого иезначительно, поэтому количество арматуры в дальнейшем не уточияем.

Проверяем достаточность принятого сечения арматуры для восприятих усилий во второй панели верхнего пояса.

Расчетные усилия для второй панели (см. табл. 10.11):

$$N = 68.5 \text{ m},$$
 $M = 3.12 \text{ m} \cdot \text{m};$
 $N_{\text{Max}} = 59.0 \text{ m};$ $M_{\text{Ax}} = 1.10 \text{ m} \cdot \text{m};$
 $N_{\text{wp}} = 9.5 \text{ m};$ $M_{\text{v}} = 2.02 \text{ m} \cdot \text{m}.$

Геометрические размеры панели:

$$l = l_0 = 303,7$$
 cm; $b \times h = 25 \times 22$ cm.

Определение продольной приведенной силы и эксцентриситета производим аналогично предыдущему расчету:

$$N_n = 71.5 \text{ m}; \qquad e = 13.37 \text{ cm},$$

Проверку прочности производим по алгоритму табл. 4.21.

$$x = \frac{N_{\rm B}}{R.b} = \frac{71\,500}{210\cdot25} = 13.6$$
 cm.

Так как $x=13.6~{\rm cm}>0.55~h_0=10.2~{\rm cm}$, переходим к п.9.

$$N_{\rm n}e = 71\,500 \cdot 13,37 = 960\,000 \ \kappa z \cdot c m.$$

 $0.4R_{\rm n}bh_0^2 + R_{\rm n}eF_{\rm n}^2(h_0 - \alpha') = 0.4 \cdot 210 \cdot 25 \cdot 18,5^2 + 3400 \cdot 5,09\,(18,5 - 3,5) = 0.460 \cdot 10^2 + 10^2 \cdot 10^2 +$

= 979 000 кг · см.
Так как 960 000 кг · см < 979 000 кг · см, условие п.9 выполняется,

прочность сечения достаточна.

Третья и четвертая панели верхнего пояса армируются одним каркасом.
Расчетным будет усилие в панели 9—10 при первом варианте загружения

Расчетным будет усилие в панели 9-10 при первом варианте загружения N=-81,5 m; длительно действующее $N_{\rm gas}=-63,0$ m; кратковремениое $N_{\rm gas}=-18,5$ m.

Геометрические размеры: $l_0 = l = 301$ см; $b \times h = 25 \times 22$ см.

По табл. 4.4 при $\lambda = \frac{t_0}{h} = \frac{301}{22} = 13.7$ определяем $\phi = 0.93$ и $m_{\rm ga} \Rightarrow 0.93$.

Приведенную продольную силу определяем по формуле (4.4)

$$N_{\rm n} = \frac{N_{\rm RA}}{m_{\rm Bh}} + N_{\rm K} = \frac{63}{0.93} + 18.5 = 86.2 \text{ m}.$$

Необходимое сечение арматуры определяем по формуле (4.6)

$$F_{\rm a} = \frac{N_{\rm n} - \varphi R_{\rm np} F}{\varphi R_{\rm np}} = \frac{86\,200 - 170 \cdot 550 \cdot 0.93}{3400 \cdot 0.93} < 0.$$

Принимаем арматуру 434 Ø 16 A111 ($F_z = 8.04 \, c_M$).

Расчет стоек фермы

Обе стойки растянуты и армируются одинаково. Наибольшее расчетное расгятивающее усилие N=4,5 m. Сечение стойки $b\times h=15\times 15$ cм.

Определяем необходимое по прочности сечение арматуры из условия (4.11)

$$F_a = \frac{N}{R_a} = \frac{4500}{3400} = 1,32 \text{ cm}^2.$$

По коиструктивным соображениям принимаем арматуру из 4 Ø 8 АПП, площадь сечения арматуры $F_a=2,01~cm^2$.

Проверяем трещиностойкость элемента. Предельную продольную силу, которую может воспринять сечение без трещии, определяем по формуле (5.62)

 $[N_{\tau}] = R_{\tau}F + 300$ $F_a = 17.5 \cdot 225 + 300 \cdot 2.01 = 4543$ $\kappa e = 4.54$ m > N = 4.5 m. Трещины не образуются.

Расчет раскосов фермы

Сжимающие усилия в раскосе 7—8: расчетное N=13~m; длительное действующее $N_{\rm g,n}=10~m$; кратковремениюе $N_{\rm k}=3~m$.

Геометрические размеры: $l_0=\dot{t}=403,6$ с $\hat{\kappa}$; $b\times h=15\times 15$ с κ . Гиб-кость $\lambda=\frac{l_0}{h}=\frac{403,6}{150}=27>10$.

Необходимо учитывать влияние продольного изгиба и длительности действия нагрузки.

По табл. 3.1 определяем

$$\phi = 0.66; \quad m_{r_{\pi}} = 0.68.$$

Приведенную продольную силу определяем по формуле (4.4)

$$N_{\rm m} = \frac{N_{\rm min}}{m_{\rm max}} + N_{\rm m} = \frac{10}{0.68} + 3 = 17.7 \text{ m}.$$

Необходимое сечение арматуры определяем по формуле (4.5)

$$F_{\rm a} = \frac{\frac{N_{\rm n}}{\Psi} - R_{\rm np}F}{R_{\rm a,c}} = \frac{\frac{17700}{0.65} - 170 \cdot 225}{3400} < 0.$$

Принимаем конструктивно арматуру нз 4 \otimes 8 АПП ($F_n = 2.01~cm^s$). Армирование раскоса 8—9 принимаем по раскосу 7—8, поскольку сжимающее усилне в нем меньше, чем в раскосе 7-8.

Раскос 3—4. Растягнвающие усилия в раскосе: расчетное N=7.0~m;

иормативное усилие N=5.4 m.

Определяем площадь сечення арматуры из условия (4.11)

$$F_{\rm e} = \frac{N}{R_{\rm o}} = \frac{7000}{3400} = 2.06 \text{ cm}^2.$$

Принимаем арматуру из 4 Ø 10 A111 ($F_a = 3.14 \, cm^2$).

Проверяем трещиностойкость элемента.

Предельную продольную силу, которую может воспринять сечение без трещин, определяем по формуле (5.62)

$$[N_{\tau}] = R_{\tau}F + 300F_{e} = 17.5 \cdot 225 + 300 \cdot 3.14 = 4882 \ \kappa z < N = 5400 \ \kappa z$$

Следовательно, трещины образуются.

Определяем величины σ_a , ψ_a , l_{τ} по алгоритму табл. 4.42.

$$n = \frac{E_a}{E_6} = \frac{2 \cdot 10^6}{0.35 \cdot 10^6} = 5.73.$$

Tak kak R_r $(F + 2nF_s) = 17.5 (225 + 2 \cdot 5.73 \cdot 3.14) = 4560 < N =$ = 5400 кг. переходим к п. 3.

Принимаем s = 0,35, так как основная часть нагрузки длительно действующая. Определяем усилие трещинообразования в бетоне

$$N_{6r} = 0.8FR_{\rm D}^{\rm R} = 0.8 \cdot 225 \cdot 25 = 4500 \text{ kg.}$$

Находим значение ψ_a . При s = 0.35

$$\psi_{a} = 1 - s \frac{N_{67}}{N} = 1 - 0.35 \cdot \frac{4500}{5400} = 0.708;$$

$$u = \frac{d}{4} = \frac{1.0}{4} = 0.25;$$

$$\mu_{1} = \frac{F_{a}}{F} = \frac{3.14}{225} = 0.014;$$

$$L_{\pi} = \frac{n}{16} \cdot \eta = \frac{0.25}{0.014} \cdot 0.7 = 12.5 \text{ CM}.$$

Определяем напряжение в арматуре от усилий, возникающих при нормативной нагрузке

$$\sigma_{\rm a} = \frac{N}{F_{\rm a}} = \frac{5400}{3.14} = 1720 \text{ ke/cm}^2.$$

Определяем максимальную ширину раскрытия трещин по алгоритму табл. 10.6.

Определяем диаметр хомутов, при котором трещины проходят по хому-Tam:

$$p_x = 2(90 + 90) = 360$$
 mm;
 $d_x = 0.1 \frac{bh}{p_x} = 0.1 \cdot \frac{150 \cdot 150}{360} = 6.25$ mm.

Так как $d_{x,np} = 5$ мм $< d_x = 6,25$ мм, хомуты не оказывают влияния на расположение трещин, переходим к п.11.

$$l_{rr} = 2.0$$
: $l_{r}^{cp} = l_{r} = 12.5$ cm

 $k_{
m c\tau}=2.0;~~l_{
m r}^{
m cp}=l_{
m r}=12.5\,$ см. Средняя ширина раскрытия трещин

$$\alpha_r^{cp} = \psi_a \frac{\sigma_a}{E_a} I_r^{cp} = 0,708 \cdot \frac{1720}{2 \cdot 10^6} \cdot 12,5 = 7,3 \cdot 10^{-3} \text{ cm} = 0,073 \text{ mm.}$$

Максимальная ширина раскрытия трещин

$$a_{\text{T.MBRC}} = k_{\text{cr}} a_{\text{T}}^{\text{cp}} = 2 \cdot 0.073 = 0.146 \text{ MM} < [a_{\text{T}}] = 0.2 \text{ MM}.$$

. Условне (10.1) выполнено, ширина раскрытия трещин меньше допустимой.

Расчет опорного узла фермы

Определяем площадь сечения поперечных стержней из условня прочности наклонного сечения AB.

Расчет производится по схеме, приведенной на рис. 10.21, а.

Усилие в приопорной панели нижнего пояса $N_1 = 68,0$ m.

Площадь сечення арматуры, устанавливаемой параллельно напрятаемой арматуре,

$$F_{\rm a} = 0.1 \cdot \frac{N_1}{R_{\rm a}} = 0.1 \cdot \frac{68000}{3400} = 2 \, cm^{\rm a}.$$

Принимаем: $4 \otimes 10 \text{ AIII } (F_a = 3.14 \text{ cm}^2).$

Длина заделки напрягаемой арматуры за линией АВ

$$l_1 = 50$$
 см.

Количество поперечных стержней на длине l_2 (исключая поперечные стержни, отстоящие от грани опоры менее чем на 100 мм) n=10.

Предельное усилие, воспринимаемое пенапрягаемой арматурой,

$$N_a = R_e F_a = 3400 \cdot 3.14 = 10700 \text{ Ke.}$$

Предельное усилие, воспринимаемое растянутой напрягаемой арматурой,

$$N_{\rm R} = R_{\rm B} F_{\rm B} = 10\,200 \cdot 8.62 = 88\,000$$
 kg.

Угол наклона линин $AB \alpha = 32^{\circ}$.

Длина заделки предварительно напрягаемой арматуры, обеспечивающая полное использование ее расчетного сопротивления, по табл. 10.6 $l_{3.0} = 100 \text{ cm}.$

Поскольку обеспечено заанкерование обычной арматуры за линию АВ (концы арматуры имеют высаженную головку), принимаем $\frac{l_{ie}}{l} = 1$.

Необходимую площадь сечения одного поперечного стержня определяем по формуле (10.8)

$$f_{\rm x} = \frac{N_{\rm t} - N_{\rm H} \frac{l_{\rm t}}{l_{\rm d}} - N_{\rm e} \frac{l_{\rm ta}}{l_{\rm d,a}}}{nR_{\rm a,x} \operatorname{ctg} \alpha} = \frac{68\,000 - 88\,000 \cdot \frac{50}{100} - 10\,700 \cdot 1,0}{10 \cdot 2700 \cdot 1,6} = 0,31 \, \text{cm}^2.$$

По конструктивным соображениям принимаем \emptyset 8AIII ($f_x = 0.503 \ cm^2$). Определяем сечение поперсчной арматуры из условия прочности наклонного сечения АВС.

Рис, 10.25, Рабочий чертеж фермы покрытия (геометрические размеры и армирование).

azgeuno	
з на одно ормаширнов	
D. 00H0	l
CMC nu H	,
декрорка	
Спецификация и в	
	l

12 12 12 12 12 12 12 12	SCK		6	A17.00	tun tun	додгя	Выборка стали	D)	_	L	6		G GMRUU			Выборка стали	nu pu	23	изокина на слерину	7 1	Sum
1		2		7	n DOTA U BOURCE DAMAD	6.3	Dunio Commo	dow		****					6, 5	Source Source	SPC.	Эпене	em Noped		
Company Comp	П		Sent	0.0	19 1150	SEPL	1150	77	18	210 830		N A	1 0%	30	Yron	30	6	HUXH	1 20		17.
Compared Compared	ш	ı					6,9	_	ts.	80 650 500		_		_	246	Men's	707	103	l E	+	\dashv
			000		0	W 629 W	2000	_	1	-	199		+		_	1	2	8600		+	-
Company Comp	1:1		1789	160	37 87	10A.U		2/4	2		9	1	30	53	_		_	19.9	-	- 1	_
Compared to Compared to			189	220	52 11.5		MED 20	46	120	19.00	OF	600 23	09	93			1,6	306	-1	J	-
The state of the s	П	07.6	SEAM.		2	116477	257 4	_	1	USS.			-	_	640			(210)		-	-
	1	6050	16A.E.		2 12	189	23.9		Ц		6	Н		Н	L	MMCGE	40	_	2	1	1
To Discorption Control of the Contro	u		189	186	56 10.7		102000	9			19	10 10	_	_			_	_	S		~
The property of the property o	Ш		189	220	60 13				2		1	8 1	01	9	_			_	25	-	-
Comparison Com	١.		1010	008	1 0,8	II VOS		34	3		19		30 5	52			1	43.20			_
1 1 1 1 1 1 1 1 1 1			840	150		165	19.0.	0	2	12	1		00	90			9.0		4	H	\vdash
The control of the co	000		BYON	029	-+			=	Dir.	280	138		8	7	-		St.	30.50	L.	-	-
To the state of th	11		E VA	330	3		-	7	KO8	137	,	11 111	040	-	101	F	60	401	<u>L</u> .	\vdash	-
1 1 1 1 1 1 1 1 1 1	1	100	NY CO	2/2	2		0	_	כשי	150 150	23.50		-	+		1		ma		.,	-
				_	-	1	Manne	-	-			1_	05	0.4		1/0	3,0		17		27
1	H		64 🔝	089	1	_		0	1 28	i	8	_	20	<i>1</i> 2	844		S	50.3(2			
TOTAL STATE OF THE	ì		640	230	-			_	_	1	84		+	2	844		10	4380	L	43	2
The state of the s	J.		1040	2550	1 2		53	+	-	'	0					-	0.0	(2m)		2	2,
The state of the s	. 1	7			_	10	4.0	-								+	3	250			
THE THE PROPERTY OF THE PROPER	63	00	6.10	750	17	-		_	100	3170	C 190 11						8.5	4364	-		\vdash
The state of the s	1	ı	840	680	2			KD.	3	130	10 8160 100	3	120	2 6.6	58	-	10	136		~	T
TOTAL SCHOOL STATE	13	SO DITTO	1100					£			ros as	H	00.			MERCE		_	.2	Н	
Linear Control	B	פוה מהשינ	וות	1				ا	(v)	4	126	-			_	-			_	-	_
TOURD FESTER IN STANDARD OF THE PROPERTY OF TH	65	Caring Son	SPC, A	200	cr	Enner	Manage Aut	20 00		Shootes	00	Cxoc	MI	moon	0000	•		(9)	_	00	2
TO DUMP GENERAL STATES OF THE PROPERTY OF THE	\$	-"×	AND USE	32	6	numar	-maria	2		Ī	-	00 0	1	101	346.10	Han Chi					
Section of the sectio	B 100	2000	200	5	00401 00401	Jana B	COCTE			пири 6 °чг. 09-р. Онивх		CMa,	cma	25	DAGE.	emanu	1.5				
10 10 10 10 10 10 10 10 10 10 10 10 10 1	63 39	150 2	000 000	2/2	E17E	KAD	1-4033			9013 9013 900 9		22	554	٠.	S	5,6	1				
150 4 60 031 5 10 10 10 10 10 10 10 10 10 10 10 10 10	410	20	35 36	428	UE EST					NJDA NJUD NJUD				-	np	IME	70 8				
300 1 30 00 00 00 00 00 00 00 00 00 00 00 00	13.7	\$ 050	0.00 0.3	42	27	15	50	19181	615	1	После кан растборо	705a	NE SE	COMP.	omo	ретия ретия	משענה ס	7 2 u 5 3	трыци	dewe.	en Here
	02	000	36 36		277.5	4 1572 72	514.5 30.4	290 202	900		Kommooge,	SOUND ST	CAN GO	DUNE :	000	ALHUM MUNTO A	CONTROL OF	# 17250 OF GOMOR	Me Com	no dema	SECTION

Рис. 10.26. Рабочий чертеж фермы покрытия (арматурные каркасы и спецификация)

Расчет выполняем в соответствин со схемой, приведенной на рис. 10.21, б:

$$h_{a0}=67$$
 cm.; $z_{\rm x}=42$ cm; $h_{b0}=67$ cm; $l_{ya}=115$ cm; $a=15$ cm; $l_{s}=100$ cm; $\beta=28^{\circ}; \sin\beta=0.47.$

Усилие в приопорной панели верхнего пояса $O_1 = 77 \, m$.

Величиня I_i в первом приближении определяется графически при x=0 как расстояние от грави опорного узла до липин AC (см. рис. 10.21, 6); $I_i=45$ см.

Высоту сжатой зоны определяем по формуле (10.10)

$$x = \frac{N_{11} \frac{l_{11}}{l_{2.11}} + N_{21} \frac{l_{12}}{l_{3.15}}}{R_{10}b} = \frac{88000 \cdot \frac{45}{100} + 10700 \cdot 1}{210 \cdot 25} = 9.7 cm.$$

Величина l_1 , определенная графически при x=97 мм, незначительно отличается от принятой ранее. Ввиду этого продолжаем расчет при x=97 мм и $l_1=45$ см.

Необходимую площадь сечения одного поперечного стержня определяем по формуле (10.12)

$$f_{x} = \frac{O_{1}(l_{ya} - c) \sin \beta - N_{H} \frac{l_{1H}}{l_{3.11}} \left(h_{10} - \frac{x}{2}\right) - N_{a} \frac{l_{1a}}{l_{3.a}} \left(h_{00} - \frac{x}{2}\right)}{nR_{a.a} z_{x}} = \frac{7700 (115 - 15) 0.47 - 88000 \cdot \frac{45}{100} (67 - 4.9) - 10700 \cdot 1 (67 - 4.9)}{10 \cdot 2700 \cdot 42} = 0.45 c M^{2} < f_{x} = 0.503 c M^{2},$$

Принятое сечение арматуры достаточно.

Расчет промежуточного узла фермы

Рассматриваем узел 2. Усилие в растянутом раскосе 3-4 N=7.0~m.

Расчетная схема узла приведена на рис. 10.22,

Принимаем $k_g = 1$.

Определяем напряжение и растянутой арматуре (4 \varnothing 10A111; $F_a = 3.14 \ cm^2$)

$$\sigma_a = \frac{N}{F_a} = \frac{7000}{3.14} = 2220 \, \kappa e/c \kappa^2$$

Определяем ноэффициент $k_{\rm I}$, учитывающий величину напряжения, отличную от $R_{\rm q}=3400~{\rm ke/c}u^2$

$$k_1 = \frac{\sigma_0}{R_A} = \frac{2220}{3400} = 0.65$$
.

По табл. 10.7 для арматуры нласса А111 находим

$$l_a = 35 d = 35 \cdot 1 = 35 cm$$
.

По табл. 10.7 принимаем $a = 2d = 2 \cdot 1 = 2$ см.

Определяем усилие, передающееся на поперечную арматуру опорного каркаса

$$N - N_a = N\left(1 - \frac{k_a l_1 + a}{k_1 l_a}\right) = 7\left(1 - \frac{1 \cdot 13 + 2}{0.65 \cdot 35}\right) = 2,48 \, \text{m}.$$

Число стержней на участие l_2 (исилючая поперечные стержни, отстающие от граин опоры менее чем на 100~мм)~n=8.

Угол наклона раскоса у = 60°.

Необходимую площядь сечения одного поперечного стержия определяем по формуле (10.14)

$$f_{\rm x} = \frac{N - N_{\rm e}}{nR_{\rm a,x}\cos\gamma} = \frac{2480}{8 \cdot 2700 \cdot 0.5} = 0.23 \text{ cm}^2.$$

Принимаем \emptyset 6A111 ($f_{\lambda} = 0.283 \text{ см}^2$).

Рабочне чертежи фермы покрытия показаны на рис. 10.25, а, би 10.26, а, б.

Глава 11

ПЕРЕКРЫТИЯ

МОНОЛИТНОЕ РЕБРИСТОЕ ПЕРЕКРЫТИЕ С БАЛОЧНЫМИ ПЛИТАМИ

Данные для проектирования

Требуется рассчитать и законструкровать железобстонное монолитное ребристое перекрытие в производствениом здании. Схематический разрез здания показан на рис. 11.1, принятая схема балочной клетки и расположение колоки — ла рис. 11.2.

Рпс. 11.1. Схематический разрез здания.

Полезная нормативная нагрузка на перекрытие 500 $\kappa e/m^2$; коэффициент перегрузки 1,2. Расчетияя нагрузка на каждую колонну инжнего этажа от вышележащих этажей: постоянная — 35,0 m; временная — 50,0 m.

Материалы: бетон для всех конструкций марки 150; арматура плит — колоднотянутая обыкновенная арматурная проволока класса В-1 (гладкая), лнбо горячекатаная спалкая сталь класса А-1 (вариант); арматура балок, колони и фундаментов — горячекатаная арматурная сталь перноднического профяля класса А-11 и гладкая класса А-1 (поперечные стержни каркасов и комуты).

Расчетные характеристики материалов:

для бетона маркіі 150 $R_{\rm H}=80~\kappa slcn^2;~R_{\rm p}=5.8~\kappa slcn^2;~R_{\rm np}=65~\kappa slcn^2;~R_{\rm r}=8~\kappa slcn^2;$

 $R_{\rm p}^{\rm B} = 13 \ \kappa z / c m^2;$ для арматуры класса A-1

 $R_a = 2100 \text{ } \kappa e/cm^2; \quad R_{a,x} = 1700 \text{ } \kappa e/cm^2;$

 $R_n = R_{n,c} = 2700 \text{ кг/см}^2; R_{n,x} = 2150 \text{ кг/см}^2;$ для B-1 при диаметре от 3 до 5,5 мм

 $R_a = 3150 \text{ Ke/cm}^2$.

A Company of the part of the company

Рис. 11.2. Схема балочной клетки.

Перекрытие должно быть запроеятировано в двух варнантах: с применением сварных сеток и каркасов; с применением вязаной арматуры.

Общие указания по расчету

Расчет монолитного ребристого перекрытия состоит из носледовательных расчетоя его элементов, плити, второстепенных балок, главных балок, колонн и фундаментов под инх. В большиястве случаев для монолитных перекрытий достаточно ограничиться расчетом по несущей способности. Необходимая жесткость элементов при соблюдении рекомендаций, приведенных в главе 9, как правило, обеспечивается.

При определении величины нагрузок, передаваемых от одних элементов к другим, все элементы, несмотря на их фактическую неразрезность, при-

нято рассматривать как разрезные.

Для подсчета нагрузки от собственного веса железобетонных конструкций размеры нх назначают предварительно, учитывая требования жесткости и указания о минимальных допускаемых толщинах плит в зависимости от их назначения. При этом, учитывая значительный собственный вес железобетона, поперечные сечения элементов следует назначать минимальными. Это в большей степени относится к плите, так как расход бетона на плиту составляет 40—50% общего расхода бетона на перекрытие. В обычных случаях толщину плиты принимают минимально допустимой.

Определение нагрузок

Величина постоянной нагрузки определяется подсчетом. Величина временной нагрузки принимается в зависимости от назначения помещений, расположенных ма перекрытии (по табл. 22.4), мли по данным специального задания. При проектировании перекрытий в производственных заданиях величина временной нагрузки должна округляться в соответствии с указаниями СН 223—62 «Основные положения по унификации объемно-планировочных и конструктивных решений промышленных зданий» (см. главу I). Определяем расчетные величины нагрузок.

Постоянная нагрузка — собственный вес 1 м² перекрытня:

мозанчный пол 25 мм — 1,00 · 1,00 · 0,025 · 2,10 · 1,1 = 0,058 $m/м^2$, железобетонная плнта 70 мм — 1,00 · 1,00 · 0,07 · 2,50 · 1,1 = 0,193 $m/м^2$, Итого 0,251 $m/м^2$,

Принимаем округленно $g = 0.25 \ m/\kappa^2$.

Расчетная временная равномерно распределенная нагрузка

$$p = 0.50 \cdot 1.2 = 0.60 \text{ m/m}^2$$
.

Полная расчетная нагрузка на перекрытие

$$q = g + p = 0.25 + 0.60 = 0.85 \text{ m/m}^2$$
.

Расчет плиты

При расчете балочных плнт, иагруженных равномерно распределенной иагрузкой, рассматривают полосу шириной 1 м. Нагрузки на 1 м длины

такой полосы численно равны нагрузкам на $1 \, m^2$ плиты и отличаются только размерностью (m/m) или $\kappa x/m$,

Размерностыю величины пролетов плиты принимаются по указаниям, приведенным в главе 9.

В данном случае (рис. 11.2), задаваясь шириной сечении нторостепенной балки 200 мм, получаем:

$$l_{10} = 1650 + \frac{70}{2} = 1685 \text{ MM} \cong 1,69 \text{ M};$$

 $l_{00} = 1800 \text{ MM} = 1.80 \text{ M}.$

Число пролетов в расчетной схеме принимается равиым фактическому числу пролетов балки (плиты), но ис болес 5.

Расчетная схема плиты показана на рис. 11.3.

ОПРЕДЕЛЕНИЕ РАСЧЕТНЫХ УСИЛНЙ

Определенне расчетных усилий производится с учетом их перераспределения по формулам (9.5) — (9.7). Определяются наибольшие изгибающие моменты в каждом пролете и на всех средних опорах (по грани опор). Поперечные силы ири расчете плит, как правило, не определяются, так как условие $Q \ll R_{\rm o}bh_0$ в плитах перекрытий обычко удовлетворяется.

Находим расчетные изгибающие моменты;

в пролете 1

$$M_1 = \frac{q \ell_{1p}^2}{11} = \frac{0.85 \cdot 1.69^2}{11} = 0.22 \ m \cdot M_2$$

на опоре В (по грани опоры)

$$M_B = -\frac{q\ell_{2p}^2}{11} = -\frac{0.85 \cdot 1.80^3}{11} = -0.25 \ m \cdot M;$$

в остальных сечениях

$$M_{\rm H} = M_{\rm HH} = -M_C = \frac{q l_{2p}^2}{16} = \frac{0.85 \cdot 1.80^3}{16} = 0.17 \ m \cdot M_{\odot}$$

Для панелей плиты, окаймленных по всему контуру монолитпо связанными с ними балками, изгибающие моменты в сечениях промежуточных пролетов и над промежуточными опорами надлежит уменьшить на 20%:

$$M_{\rm H} = M_{\rm HI}' = -M_{\rm C}' = 0.8 \cdot 0.17 = 0.14 \ m \cdot m.$$

Указанные панели на рис. 11.2 обозначены буквой А.

подбор сечений арматуры

Принимаем толщину плиты $h=7.0\,$ см; ширина рассматриваемого сечения плиты $b=100\,$ см. Рабочая высота сеченив плиты

$$h_0 = h - a = 7.0 - 1.5 = 5.5 cm$$

Варнант с применением сварных сеток. Принимаем сварные сстки на холоднотянутой обыкновенной арматурной проволоки класса B-I днаметром до 5,5 мм.

Находим сечение арматуры:

в пролете І

$$M_I = 0.22 \ m \cdot M$$
;

$$A_0 = \frac{M}{R_w b h_0^2} = \frac{22\,000}{80 \cdot 100 \cdot 5,5^2} = 0,091;$$

по табл. 4.6 ү = 0,95;

$$F_a = \frac{M}{R_a! \gamma h_0} = \frac{22\,000}{3150 \cdot 0.95 \cdot 5.5} = 1.34 \, cm^2;$$

$$\mu = \frac{1.34}{100 \cdot 5.5} \cdot 100 = 0.24\% > 0.10\%.$$

Ha опоре B (по грани опоры):

$$M_B = -0.25 \text{ m} \cdot \text{m};$$

 $A_0 = \frac{25000}{80 \cdot 100 \cdot 5.5^2} = 0.103;$

Рис. 11.4. Армирование плиты ребристого перекрытия сварными рулонными сетками с продольным расположением рабочих стержией.

по табл. 4.6
$$\gamma = 0.945$$
;
$$F_a = \frac{M}{R_a \gamma R_o} = \frac{25\,000}{3150 \cdot 0.945 \cdot 5.5} = 1,53\,cm^2;$$

$$\mu = \frac{1.53}{100 \cdot 5.5} \cdot 100 = 0,28\% > 0,10\%.$$

В пролетах 11 и 111 и на опоре C (по грани опоры) для панелей, не окаймленных по всему контуру балками,

$$A_a = \frac{0.17 \text{ m} \cdot \text{m};}{80 \cdot 100 \cdot 5.5^2} = 0.071;$$

по табл. 4.6 v = 0.96;

$$F_a = \frac{17000}{3150 \cdot 0.96 \cdot 5.5} = 1,02 \text{ cm}^2;$$

$$\mu = \frac{1.00}{100 \cdot 5.5} \cdot 100 = 0,18\% > 0,10\%.$$

В пролетах Π и $\Pi \Pi$ и на опоре C для панелей, окаймленных по всему контуру балками

$$M=0.14 m \cdot m;$$

$$A_0 = \frac{14\,000}{80 \cdot 100 \cdot 5.5^2} = 0,058;$$

по табл. 4.6 γ = 0,97;

$$F_{\rm B} = \frac{14\,000}{3150 \cdot 0.97 \cdot 5.5} = 0.84 \, \, {\rm cm}^2$$

$$\mu = \frac{0.84}{100 \cdot 5.5} \cdot 100 = 0.15\% > 0.10\%.$$

Вариант с применением вязаной арматуры. Принимаем арматуру из горячекатаной гладкой стали класса А-1.

Находим сечение арматуры.

В пролете 1: $M_1 = 0.22 \ m$ - м; $\gamma = 0.95$ (по данным предыдущего варианта, так как марка бетона, размеры сечения и величина действующего

усилия не изменились);

$$F_{a} = \frac{22\,000}{2100 \cdot 0.95 \cdot 5.5} = 2.0 \text{ cm}^{2};$$

$$\mu = \frac{2.0}{100 \cdot 5.5} \cdot 100 = 0.36\% > 0.10\%.$$

Рис. 11.5. Армирование плиты ребристого перекрытия сварными рудонными сегками с поперечным расположением рабочих стержней.

На опоре B (по гранн опоры): $M_B = -0.25 \ m \cdot M$; $\gamma = 0.945$;

$$F_{\rm a} = \frac{25\,000}{2100 \cdot 0.945 \cdot 5.5} = 2,29 \, {\rm cm}^2$$

$$\mu = \frac{2.29}{100 \cdot 5.5} \cdot 100 = 0.41 \% > 0.10\%.$$

В пролетах II и III и на опоре C (по грани опоры) для панелей, не окаймленных по всему контуру балками: $M=0.17~m\cdot M$; $\gamma=0.96$;

$$F_{s} = \frac{17\,000}{2100 \cdot 0.96 \cdot 5.5} = 1.53 \text{ cm}^{2};$$

$$\mu = \frac{1.53}{100 \cdot 5.5} \cdot 100 = 0.28\% > 0.10\%.$$

В пролстах II и III и на опоре C для панелей, окаймлечных по всему контуру балками: $M=0.14 \ m\cdot m$; $\gamma=0.97$;

$$F_{4} = \frac{14\,000}{2100 \cdot 0.97 \cdot 5.5} = 1.25 \text{ cm}^{2},$$

$$\mu = \frac{1.25}{100 \cdot 5.5} \cdot 100 = 0.23\% > 0.10\%.$$

Конструкция плиты разработана в нескольких варнантах:

а) армирование плиты сварными рулонными сетками с продольным расположением рабочих стержией (рис. 11.4);

 б) армированне плиты сварными рулонными сетками с поперечным расположением рабочих стержней (рис. 11.5);

в) раздельное армирование плиты отдельными стержиями (рнс. 11.6);
 г) армирование плиты отдельными стержиями с оттибами (рис. 11.7).
 В вариантах а и б применены сварные рулонные сетки по ГОСТ 8478—66.

При выборе сеток с продольным расположением рабочих стержией учтено увеличение их количества в местах стыков (см. табл. 2 ГОСТ 8478—66. Расположение продольных стержней по ширине сетки). Дли унификации сеток сечение арматуры в крайнем пролете принято с некоторым избытком, что дало возможность применить во всех пролетах один тип сеток. Кроме того, при выборе сеток предусматривалась также унификация с сетками, при-

меняемыми для армирования опорных сечений второстепенных балок.

При применении румонных сеток с поперечным расположением рабочих стержией для армирования крайних пролетов и первой промежуточной опоры принята укладка сеток в два слоя. Места перегибов и обрывов сеток приняты в соответствии с указаниями главы 9.

На рис. 11.6 показано раздельное армирование плиты отдельными стержиями. Для армирования во всех сечениях принят один диаметр стержией; в зависимости от требуемого сечения арматуры меияется шаг укладки стержней. Нижние стержни плиты в средних пролетах приняты в виде одного сквозиого стержня. Перерасход арматуры при таком армировании весьма

Рис. 11.6. Раздельное армирование плиты ребристого перекрытия отдельными стержиями.

незначителен и вполне компенсируется упрощением производства работ и уменьшением их многодельности.

На рис. 11.7 показано армирование плиты отдельными стержиями с отгнбами. Так как в этом случае стержив переходит на пролета в пролет, желательно сохранение постоянного шага стержней во всех пролетах; изменение шага стержней возможно только по шириис плиты.

В соответствии с этим для армирования крайних пролетов илиты приняты стержии большего днаметра, а панели, не окаймленные по всему контуру балками, армированы стержнями того же днаметра, но с измененнем шага, Такое решенис дает наименьшее количество марок стержней.

Расчет второстепенной балки

Второстепсиную балку рассматривают как балку таврового сечения с шнрнной полки, равной расстоянию между осями двух примыкающих пролетов плиты (в нашем случае $b_n=200\ cm$).

Расчетные величины пролетов второстепенной балки принимаются по указаниям, приведенным в главе 9.

В нашем случае, принимая ширнну главных балок 300 мм и глубину опнрання на стену второстепенных балок 250 мм, получаем (рнс. 11.2):

$$l_1 = 5600 + \frac{250}{2} = 5725 \text{ mm} \approx 5,73 \text{ m};$$

 $l_2 = 5700 \text{ mm} = 5,70 \text{ m}.$

Определение нагрузок

Нагрузки на второстепенную балку собираются с полосы шириной, равной ширине полки таврового сечения балки.

Рис. 11.8. Расчетная схема второстепениой балки и расчетные изгрузки.

Задаемся сечением второстепенной балки 20×40 см. Находим нагрузки на 1 м балки.

Постоянная нагрузка: расчетная нагрузка от собственного веса ребра балкн 1,0 (0,40—0,07) 0,20 \cdot 2,50 \times \times 1,1 = 0,18 m/m;

расчетная постоянная нагрузка, передающаяся от плиты перекрытия $2,0\cdot0.25=0.50$ m/m; нтого

g = 0.18 + 0.50 = 0.68 m/m.

Рис. 11.7. Армирование глиты ребристого перекрытия отдельными стержиями с отгибами.

Временная пагрузка — расчетная временная нагрузка, передающаяся от плиты перекрытия

 $p = 2.0 \cdot 0.60 = 1.20 \text{ m/m}.$

Полная расчетная нагрузка на балку

$$q = g + p = 0.68 + 1.20 = 1.88 \text{ m/m}.$$

Расчетная схема второстепсиной балки показана на рис. 11.8.

Все промежуточные пролеты, начиная со второго, конструируются по второму пролету.

определение расчетиых усилий

Определение расчетных усилий производится с учетом их перераспределения по формулам (9.16) — (9.19) н огибающей эпоре изгибающих моментов равнопролетной второстепенной балки, приведенной на рис. 14.4.

Как видно из огибающей эпюры моментов, уже при отношении p/g ≥ 1,50 (в нашем случае p/g = 1,77) во многих сечениях балки могут действовать изгибающие моменты обонх энаков. Поэтому при расчете второстепсиных балок не всегда достаточно ограничиться определением изгибающих моментов только для основных пролетных и опорных сечений по формулам (9,16) − (9,19), а следует вычислить величины положительных и отрицательных изгибающих моментов для сечсиий чсрез 0,2t, как показано на огибающей эпюре (см. рнс. 14.4). Необходимо отментъ, что имеющиеся указания (см. главу 9) о длине заводки верхней опорной арматуры, воспринимающей отрицательные изгибающие моменты, как показывают проверки и

произведенный для данного примера расчет, не всегда обеснечивают удовлетворительное перекрытие огибающей эпюры изгибающих моментов.

При симметричной нагрузке и симметричной схеме балки расчетные уси-

лия достаточно определить только для половины балки.

Так как в нашем случае разница в величине пролетов l_1 и l_2 меньше 10%, пользуемся формулами для равнопролетных балок. Определение расчетных изгибающих моментов удобно производить в табличной форме (табл. 11.1).

Таблица 11.1 Изгибающие моменты в сечениях второстепенной балки

Номер пролета	ние 1 оло- 25е" 3лях	Знач	ICHING.	$(g+p)l^{\epsilon}$	Изгибающие моменты, та-д		
	Расстояние от леней по до до до сечения и долях и долях и долях иролета	+B	_ß		Миакс	M _{NHH}	
1	0,21	0,065	_	$(0.68 + 1.20) \times $ $\times 5.73^3 = 61.75$	4,01		
	0.41	0,090		X 5/10 - 41/10	5,56	_	
	0,4251	111	-		5,61	_	
	0,61	0.075	_		4.64	_	
	0,81	0,020	~0,00		1,24	-	
	1,02	_	1 14		_	-4,41	
	0,21	0,018	0,028	$(0.68+1.20) \times 5.70^{\circ} = 61.20$	1,10	-1,72	
	0,41	0,058	0,006	7, 0,10 0.120	3,56	-0,37	
п	0,51	1 16	0,005		3,83	-0,31	
11	0,61	0,058	0,003		3,56	-0.18	
	0,81	0,018	0,023		1.10	-1,41	
	1,01	_	16		-	3,83	
	0,21	0.016	0,021	(0.68 + 1,20) ×	1,10	-1,29	
111	0,41	0,058	~0,00	\times 5,70 ² = 61,20	3,56	~0,00	
	0,51	16	~0,00		3,83	~0,00	

Примечание. Расположение нулевых точек для каждой из ветвей принимаем по рис. 14.4.

Вычисляем расчетные величины поперечных сил: на опоре A

$$Q_A^{\text{np}} = 0.4ql_1 = 0.4 \cdot 1.88 \cdot 5.73 = 4.31 \text{ m};$$

на опоре В слева (по грани опоры)

$$Q_B^h = -0.6ql_1 = -0.6 \cdot 1.88 \cdot 5.73 = -6.46 m;$$

в остальных опорных сечениях

$$Q_B^{\text{np}} = -Q_C^{\text{n}} = Q_C^{\text{np}} = 0.5 \ ql_2 = 0.5 \cdot 1.88 \cdot 5.70 = 5.36 \ m_2$$

подбор сечений арматуры

Вариант с применением сварных каркасов и сеток. Армирование второстепенных балок ребристых перекрытий при применении сварных каркасов и сеток выполняется в пролеге из плоских сварных каркасов, над опорами — из плоских нли рулонных сеток, укладываемых равномерио по всей длине над главными балками, с расположением рабочих стержней перпендикулярно к главной балке.

Принимаем рабочие стержни каркасов из горячекатаной стали пернодического профиля класса A-II; поперечные стержни каркасов — из гладкой круглой горячекатаной стали класса A-I; сетки для армирования опорных

Рис. 11.9. Схемы для определення рабочей высоты сечения: $a \rightarrow b$ продете $b \in A$ в продете $b \in A$ в продетех $b \in A$ в проде

участков — на обыкновениой холоднотянутой арматурной проволоки класса В-1 диаметром до 5,5 мм.

Сечение балки принимаем b=20 см, h=40 см. Для тех сечений, где плита располагается в сжатой зоне, расчетную ширину сечения принимаем $b_n=200$ см.

Рабочая высота ссесний балки (рис. 11.9):

в пролете І

$$h_0 = h - a = 40.0 - 5.0 = 35.0$$
 cm;

в пролетах II и III

$$h = 40.0 - 3.0 = 37.0 \text{ cm};$$

на опорах

$$h_0 = 40.0 - 2.0 = 38.0$$
 cm.

Проверяем условие (4.31) для сечення на опоре B слева, где действует наибольшая поперечная сила

$$Q_{\rm B}^{\pi} = 6460 < 0.25 R_{\rm e} b h_0 = 0.25 \cdot 80 \cdot 20.0 \cdot 38.0 = 15200 \text{ kz}.$$

Условне удовлетворяется — размеры принятого сечения достаточны. Расчет пробольной арматуры. Определяем ссчение продольной арматуры в пролетных сечениях по положительному изгибающему моменту. В этих сечениях плитв находится в сжатой зоне и сечение рассматривается как тавровое.

В пролете І

$$A_0 = \frac{M}{R_w b h_0^2} = \frac{561 \text{ m} \cdot \text{m}}{80 \cdot 200 \cdot 35.0^2} = 0.029;$$

по табл. 4.6 у = 0,985;

$$F_{\rm a} = \frac{M}{R_{\rm a} \gamma h_0} = \frac{561\,000}{2700 \cdot 0.985 \cdot 85.0} = 6.03 \, \text{cm}^2.$$

В пролетах 11 и 111

$$M_{\rm H} = M_{\rm HI} = 3,83 \ m \cdot m;$$

 $A_0 = \frac{383\,000}{80 \cdot 200 \cdot 37,0^3} = 0.018;$

по табл. 4.6 $\gamma = 0,99$;

$$F_a = \frac{383\,000}{2700 \cdot 0.99 \cdot 37.0} = 3,86 \text{ cm}^2.$$

Определяем площадь продольной арматуры в опорных сечениях по грани опор, т. е. по грани главных балок. В этих сечениях действуют отринательные изгибающие моменты, плита находится в растяпутой зоие и ссчение расматривается как прямоугольное с шириной, равной ширине ребра $b = 20 \ cm$.

Ha опоре B

$$M_B = -4.41 \text{ m} \cdot \text{M};$$

 $A_0 = \frac{441\,000}{80 \cdot 20.0 \cdot 38.0^2} = 0.191;$

по табл. 4.6 $\gamma = 0.89$;

$$F_{\rm a} = \frac{441\,000}{3150 \cdot 0.89 \cdot 38.0} = 4.14 \, \, \text{cm}^2.$$

Ha опоре C

$$M_C = -3.83 \text{ m} \cdot \text{M};$$

$$A_0 = \frac{383\,000}{80 \cdot 20.0 \cdot 38.0^3} = 0.165;$$

по табл. 4.6 v = 0.91;

$$F_a = \frac{383\,600}{3150 \cdot 0.91 \cdot 38.0} = 3.52$$
 cm².

Кроме того, отрицательный изгибающий момент может действовать также в пролетиом сечении пролета Π . В этом случае плита находится в растянутой зоне (b=20 см); растянутая арматура располагается в один ряд: $h_0=37.0$ см

$$M_{11 \text{ MPH}} = -0.31 \text{ } m \cdot \text{M};$$

$$A_0 = \frac{31\,000}{80 \cdot 20.0 \cdot 37.0^3} = 0.014;$$

по табл. 4.6 $\gamma = 0.99$;

$$F_{\rm a} = \frac{31\,000}{2700 \cdot 0.99 \cdot 37.0} = 0.32 \text{ cm}^2;$$

$$\mu = \frac{0.32}{20.0 \cdot 37.0} \cdot 100 = 0.04\% < 0.1\%.$$

Мынимальное допустимое сечение арматуры

$$F_a = \frac{20.0 \cdot 37.0}{100} \cdot 0.1 = 0.74 \text{ cm}^2.$$

Принимаем армирование:

в пролете I — два каркаса с двумя рабочими стержнями днаметром 14 мм в каждом каркасе, всего 4 \oslash 14 АП ($F_8 = 6.16 \text{ см}^2 > 6.03 \text{ см}^2$);

в пролетах II и III — два каркаса с одини рабочим етержием днаметром I6 мм в каждом каркасе, всего $2 \oslash 16$ AII ($F_a = 4.02 \ cm^2 > 3.86 \ cm^2$);

верхине стержин каркассь принимаем диаметром 10 мм; тогда арматура у верхине стержин каркасов принимаем диаметром 10 мм; тогда арматура у верхней грани балки в пролеге II — $2 \oslash 10$ AII $(F_a = 1.57 \ cm^2 > 0.74 \ cm^2)$. На опоре B — две сегки 250/150/4/5 шириной $2 \bowtie (F_a = 1.31 \cdot 2 \cdot 2 = 5.24 \ cm^2 > 4.14 \ cm^2);$

на опорах C и D — две сетки 250/150/3/4 ($F_a=0.84\cdot 2\cdot 2=3.36$ см² $\cong 3.52\,$ см²).

Расчет поперечных стержней каркасов. Проверяем условие (4.32) в сечении на опоре A, где действует изименьшая поперечная сила

$$Q_A^{\text{np}} = 4310 > R_p bh_0 = 5.8 \cdot 20.0 \cdot 35.0 = 4060$$
 Kz.

Условие не удовлетворяется — поперечиая арматура требуется по расчету на всех приопорных участках.

Сечение поперечных стержией каркасов подбираем по наибольшей поперечной силе $Q_n^{\text{res}} = 6460 \ \kappa_2$,

нареной силе ед — ото хг. Напбольшее допускаемое расчетное расстояние между поперечными стержиями по формулс (4.39)

$$u_{\text{NSKC}} = \frac{0.1 R_{\text{W}} b h_0^2}{Q} = \frac{0.1 \cdot 80 \cdot 20 \cdot 38.0^2}{6460} = 35.8 \text{ cm}.$$

По табл 8.3 устанавливаем соотношения между диаметрами стержией в сварных каркасах, изготавливаемых с помощью контактной точечной сварки. Привимаем диаметр поперечных стержней $d_2=6$ мм $(f_{\rm x}=0.28$ см $^2)$ по всей длине балки.

Усилие, которое должны восприиять поперечные стержни двух каркасов на единицу длины балки в соответствии с формулой (4.42),

$$q_{\rm x} = \frac{(Q + R_{\rm 0,x} f_{\rm x} n)^2}{0.6 R_{\rm o} b h_0^2} = \frac{(6460 + 1700 \cdot 0.28 \cdot 2)^2}{0.6 \cdot 80 \cdot 20 \cdot 38.0^2} = 39.7 \ \text{ke/cm}.$$

Требуемый шаг поперечных стержией при прииятом их диаметре в соответствии с формулой (4.43)

$$u = \frac{R_{a.x}f_xn}{q_x} = \frac{1700 \cdot 0.28 \cdot 2}{39.7} = 24.0 \text{ cm}.$$

Руководствуясь указаниями по конструированию, принимаем шаг поперечных стержней на приопорных участках $u_1 = 15$ см.

Вариант с применением вязаной арматуры. Принимаем продольную арматуру из горячекатаной стали периодического профиля класса А-II; хомуты и моитажную арматуру — из гладкой круглой горячекатаной стали класса А-I.

Рабочую высоту сечения балки определнем в предположении размещения арматуры в один ряд во всех сечениях ($a=3.0\ cm$)

$$h_a = h - a = 40.0 - 3.0 = 37.0 \text{ cm}.$$

Проверяем условие (4.31) для ссчения на опоре B слева, где действует наибольшая поцеречная сила

$$Q_B^n = 6460 < 0.25 R_u b h_0 = 0.25 \cdot 80 \cdot 20 \cdot 37.0 = 14800 \ \kappa c.$$

Условие удовлетворяется — размеры принятого сечения достаточны. P_{accen} продольной армалуры. Площадь продольной арматуры в пролетных сечениях пролетов II и III (в пролете I измецилась величина h_0) принимаем по вариаиту с применением сварных каркасов, так как прочностные характеристики арматуры в обоих елучаях одинаковы: $F_a = 3.86 \ cm^2$ (по положительному моменту); $F_o = 0.74 \ cm^2$ (по отрицательному моменту в пролете II).

Определяем площадь продольной арматуры в пролете 1:

$$A_0 = \frac{561 \text{ m} \cdot m}{80 \cdot 200 \cdot 370^2} = 0,026;$$

по табл. $4.6 \gamma = 0.987$;

$$F_a = \frac{561\,000}{2700 \cdot 0.987 \cdot 37.0} = 5,68$$
 cm².

المسائلية المعارضة والمعارضة والمعارضة والمعارضة المعارضة المعارضة المعارضة المعارضة والمعارضة و

Определяем также площадь продольной арматуры в опорных сечениях, так в варианте с применением сварных каркасов применяльное сетки из холодногинутой проволоки класса В-1 с расчетным сопротивлением $R_2=3150\ \kappa elcu^2$, а в настоящем варианте применяется та же арматура, что и в пролете ($R_8=2700\ \kappa elcu^2$); кроме того, изменилась величина h_0 . На опоре B

$$M_B = -4.41 \ m \cdot m;$$

 $A_0 = \frac{441000}{80 \cdot 20.0 \cdot 370^3} = 0.201;$

по табл. 4.6 $\gamma = 0.885$;

$$F_a = \frac{441\,000}{2700 \cdot 0.885 \cdot 37.0} = 4.98 \text{ cm}^2.$$

Hа опоре C

$$M_C = -3,83 \text{ m} \cdot \text{m};$$

 $A_0 = \frac{383\,000}{80 \cdot 20,0 \cdot 37,0^3} = 0,175;$

по табл. 4.6 у = 0.90;

$$F_a = \frac{383\,000}{2700 \cdot 0.90 \cdot 37.0} = 4,25$$
 см².

Расчет хомутов и отогнутых стержней. Проверяем условие (4.32) в сечении на опоре A, где действует наименьшая поперечная сила

$$Q_A^{\text{EP}} = 4310 > 5.8 \cdot 20.0 \cdot 37.0 = 4298 \text{ Kz.}$$

Условие не удовлетворяется — поперечияя арматура на всех приопорных участках должна быть установлена по расчету.

По наибольшей поперечной силе Q^n_B определяем расчетное наибольшее допустимое расстояние между хомутами

$$u_{\text{MBRC}} = \frac{0.1 \cdot 80 \cdot 20.0 \cdot 37.0^{\circ}}{6460} = 33.9 \text{ cm}.$$

Принимаем хомуты диаметром 6 мм ($f_x = 0.28$ см²), двуветвенные; расстояние между хомутами

$$u = 150$$
 мм;

$$q_x = \frac{R_{a.x}f_xn}{u} = \frac{1700 \cdot 0.28 \cdot 2}{15} = 63$$
 Kelom.

Поперечная сила, воспринимаемая бетоном и хомутами при принятых их диамстре и шаге в невыгоднейшем наклонном сечении

$$Q_{x.6} = \sqrt{0.6R_{H}bh_{0}^{2}q_{H}} - q_{x}u = \sqrt{0.6 \cdot 80 \cdot 20.0 \cdot 37.0^{2} \cdot 63} - 63 \cdot 15 = 8155 \text{ kg} > 6480 \text{ kg},$$

т. е. постановка отогнутых стержней по расчету не требуется.

Определение мест обрыва сеток и стержней. Для определения места обрыва каркаса, сетки или стержня необходимо:

 а) определить величину расчетной несущей способности (предельного взгибающего момента) сечения, армированного оставшейся арматурой (т. с. арматурой за пределами обрыва);

 б) по огибающей эпюре изгибающих моментов найти место возможного теоретического обрыва, т. е. местоположение вертикального сечения, где внешний расчетный изгибающий момент равен расчетной несущей способности, вычисленной согласно предыдущему пункту;

 в) определить величину поперечной силы в найденном сеченин (при том же расположении временной нагрузки, при котором получен изгибающий момент согласно пункту «б») и вычислить длину w, на которую необходимо завести продольные растинутые стержии за вертикальное сечение, где они не требуются по расчету;

г) вычислить расстояние от опор до мест действительного обрыва кар-

касов.

Определению подлежат места обрыва арматуры в виде сеток и инжинх стержней в пролетном каркасе первого пролета. Теоретически обрыв одимо из опориых сеток может произойти в месте, где требуемая несущая способность сечения обеспечивается верхними стержиями пролетных каркасов и одной остающейся сеткой. Так как верхине стержни пролетных каркасов прерываются на опорах, илощадь сечения опориой арматуры определяем сез учета илощали этих стержией. Одновременно проверяем достаточность заводки верхних стержней каркасов за место их теоретического обрыва.

Находим места теоретического обрыва сеток и стержией.

Пролети ая арматура в пролете І. Обрываются 2 Ø 14 АІІ; оставшаяся арматура 2 Ø 14 АІІ; $F_{\rm a}=$ 3,08 см², $h_{\rm o}=$ 37,0 см; b== 200 см.

Расчетная несущая способность сечення, армированного 2 Ø 14 AII,

$$\alpha = \frac{R_z F_a}{R_u b h_0} = \frac{2700 \cdot 3,08}{80 \cdot 200 \cdot 37,0} = 0,014;$$

по табл. $4.6 \gamma = 0.99$;

$$[M] = R_2 F_2 \gamma h_0 = 2700 - 3,08 \cdot 0,99 \cdot 37,0 = 307000 \text{ Ke} \cdot cm = 3,07 \text{ m} \cdot m.$$

Опориая арматура на опоре B. Верхиме стержни пролетных каркасов $2 \varnothing$ 10 AII; $F_a=1,57$ см²; $h_0=37,0$ см; b=20,0 см;

$$\alpha = \frac{2700 \cdot 1.57}{80 \cdot 20.0 \cdot 37.0} = 0.072;$$

по табл. $4.6 \gamma = 0.965$;

$$[M] = 2700 \cdot 1,57 \cdot 0,965 \cdot 37,0 = 151\,000 \text{ Ke} \cdot cm = 1,51 \text{ m} \cdot m.$$

Суммариая площадь стержней сетки 250/150/4/5 на ширине 2,0 м

$$F_a = 1.31 \cdot 2 = 2.62 \text{ cm}^2;$$

 $h_0 = 38.0 \text{ cm};$ $b = 20.0 \text{ cm};$
 $\alpha = \frac{3150 \cdot 2.62}{80 \cdot 20.0 \cdot 38.0} = 0.136;$

по табл. 4.6 у = 0,93;

$$[M] = 3150 \cdot 2,62 \cdot 0,93 \cdot 38,0 = 290000 \text{ ke} \cdot cm = 2.90 \text{ m} \cdot m.$$

О пор ная арматура на опоре C. Несущую способность сечений, армированных верхними стержнями, принимаем по данным расчета для опоры $B - [M] = 2,14 \ m \cdot м$.

Суммарная площадь стержней сетки 250/150/3/4 на ширине 2,0 м

$$F_s = 0.84 \cdot 2 = 1.68 \text{ cm}^2;$$

 $h_0 = 38.0 \text{ cm}; \quad b = 20.0 \text{ cm};$
 $\alpha = \frac{3150 \cdot 1.68}{80 \cdot 20.0 \cdot 38.0} = 0.087;$

по табл. $4.6 \gamma = 0,955$;

$$[M] = 3150 \cdot 1,68 \cdot 0.955 \cdot 38,0 = 190\,000 \text{ Ke} \cdot cm = 1,90 \text{ m} \cdot m.$$

По огнбающей эпюре моментов определяем теоретические места обрыва стержней (рпс. 11.10):

$$a_1 = \frac{0.2 \cdot 5.73 \cdot 3.07}{4.01} = 0.88 \text{ m};$$

$$a_{3} = \frac{0.2 \cdot 5.73 (3.07 - \frac{1.24}{1.64}) + 0.2 \cdot 5.73 = 0.62 + 1.15 = 1.77 \text{ m};}{4.64 - \frac{1.24}{1.24}} + 0.2 \cdot 5.73 = 0.62 + 1.15 = 1.77 \text{ m};}$$

$$a_{3} = \frac{0.240 \cdot 5.73 (4.41 - 1.51)}{4.41} = 0.90 \text{ m};}$$

$$a_{4} = \frac{0.240 \cdot 5.73 (4.41 - 2.90)}{4.41} = 0.47 \text{ m};}$$

$$a_{5} = \frac{0.2 \cdot 5.70 (4.41 - 2.90)}{4.41 - 1.72} = 0.64 \text{ m};}$$

$$a_{6} = \frac{0.2 \cdot 5.70 (1.72 - 1.51)}{1.72 - 0.37} + 0.2 \cdot 5.70 = 1.32 \text{ m};}$$

$$a_{7} = \frac{0.2 \cdot 5.70 (3.83 - 1.51)}{3.83 - 1.41} = 1.09 \text{ m};}$$

$$a_{8} = \frac{0.2 \cdot 5.70 (3.83 - 1.90)}{3.83 - 1.41} = 0.91 \text{ m};}$$

$$a_{9} = \frac{0.2 \cdot 5.70 (3.83 - 1.90)}{3.83 - 1.20} = 0.87 \text{ m};}$$

$$a_{10} = \frac{0.2 \cdot 5.70 (3.83 - 1.51)}{3.83 - 1.29} = 1.04 \text{ m}.}$$

11оперечные силы Q в местах теоретического обрыва стержией и сеток вычисляем приближенно, определяя тангенс угла наклона соответствующей

Рис. 11.10. Огиблющая эпюра изгибающих моментов для второстепенной балки.

встви эпіоры M (см. рис. 11.11 н 11.12). В данном случає (при действии равномерно распределенной изгрузки) указанный метод является приближенным, поскольку действительная криволинейная эпіора M заменнется здесь полигональной:

$$Q_{1} = \frac{4.01}{0.2 \cdot 5.73} = 3.50 \text{ m};$$

$$Q_{2} = \frac{4.64 - 1.24}{0.2 \cdot 5.73} = 2.96 \text{ m};$$

$$Q_{3} = Q_{4} = \frac{4.41}{0.24 \cdot 5.73} = 3.20 \text{ m};$$

$$Q_{5} = \frac{4.41 - 1.72}{0.2 \cdot 5.70} = 2.36 \text{ m};$$

$$Q_{6} = \frac{1.72 - 0.37}{0.2 \cdot 5.70} = 1.18 \text{ m};$$

$$Q_{7} = Q_{8} = \frac{3.83 - 1.41}{0.2 \cdot 5.70} = 2.12 \text{ m};$$

$$Q_{9} = Q_{10} = \frac{3.83 - 1.29}{0.2 \cdot 5.70} = 2.22 \text{ m}.$$

Усилие в поперечных стержиях на единицу длины балки на участке *ю* при двух каркасах в сеченин

$$q_{x,w} = \frac{R_a F_x}{u} = \frac{2100 \cdot 0.28 \cdot 2}{15} = 78.0 \text{ ke/cm}.$$

Расстояния w:

$$w_1 = \frac{Q}{2q_{x,w}} + 5d = \frac{3500}{2 \cdot 78} + 5 \cdot 1,4 = 29,4 \text{ см} < 30 \cdot 1,4 \text{ см} = 42 \text{ см};$$

$$w_2 = \frac{2960}{2 \cdot 78} + 5 \cdot 1,4 = 26,0 \ \text{см} < 42 \ \text{см}; \ \text{принимаем} \ w_2 = 42 \ \text{см};$$

$$w_3' = \frac{3200}{2 \cdot 78} + 5 \cdot 1,0 = 25,5 \ \text{см} < 30 \cdot 1,0 \ \text{см} = 30 \ \text{см};$$
 принимаем $w_2' = 30 \ \text{см};$

$$w_3 = \frac{3200}{2 - 78} + 5 \cdot 0.5 = 23.0 \text{ cm} > 40 \cdot 0.5 \text{ cm} = 20 \text{ cm};$$

Therefore $w_3 = 23 \text{ cm};$

$$w_4 = \frac{3200}{2 \cdot 78} + 5 \cdot 0.5 = 23.0 \text{ cm} > 20 \text{ cm}; \text{ принимаем } w_4 = 23 \text{ cm};$$

$$w_b = \frac{2360}{2 \cdot 78} + 5 \cdot 0,5 = 17,6 \text{ см} < 20 \text{ см};$$
 принимаем $w_b = 20 \text{ см};$ $w_b' = \frac{1180}{2 \cdot 78} + 5 \cdot 1,0 = 12,6 \text{ см} < 30 \cdot 1,0 \text{ см} = 30 \text{ см};$

$$w_{\rm g} = \frac{1180}{2 \cdot 78} + 5 \cdot 0.5 = 101 \ {\rm cm} < 40 \cdot 0.5 \ {\rm cm} = 20 \ {\rm cm};$$

прилимаем
$$w_{e} = 20$$
 см;

$$w_7' = \frac{2120}{2 - 78} + 5 \cdot 1.0 = 18.6 \text{ cm} < 30 \cdot 1.0 \text{ cm} = 30 \text{ cm}$$

принимаем
$$w_1' = 30$$
 см

$$w_7 = \frac{2120}{2 \cdot 78} + 5 \cdot 0,4 = 15.6 \text{ cm} < 40 \cdot 0,4 \text{ cm} = 16 \text{ cm};$$

принимаем
$$w_7 = 16$$
 см;

$$w_8 = \frac{2120}{2 \cdot 78} + 5 \cdot 0.4 = 15.6$$
 см < 16 см; принимаем $w_8 = 16$ см;

$$w_9 = \frac{2220}{2 \cdot 78} + 5 \cdot 0,4 = 16,2$$
 см > 16 см; принимаем $w_9 = 17$ см;

$$w'_{10} = \frac{2220}{2 \cdot 78} + 5 \cdot 1,0 = 19.2 \text{ cm} < 30 \cdot 1,0 \text{ cm} = 30 \text{ cm};$$

приннмаем
$$w_{i0}' = 30$$
 см.

$$w_{10} = \frac{2220}{2 \cdot 78} + 5 \cdot 0.4 = 16.2$$
 см > 16 см; принимаем $w_{10} = 17$ см.

Следует отметить, что необходимость в подобном определении имеется только на тех участках дляны балки, где имеет место неравенство $Q > 30q_{\rm A,cd}d$. На участках балки, где $Q \leqslant 30q_{\rm A,cd}d$, длину заводки стержня за сечение, в котором он не требуется по расчету, следует принимать равной 20d.

Определяем расстояния от концов пролетов до мест действительного обрыва стержией и сеток;

$$a_1 - w_1 = 0.88 - 0.42 = 0.46 \text{ M};$$
 $a_2 - w_2 = 1.77 - 0.42 = 1.35 \text{ M};$
 $a_3 - w_3' = 0.90 - 0.30 = 0.60 \text{ M};$
 $a_3 + w_3 = 0.90 + 0.23 = 1.13 \text{ M};$
 $a_4 + w_4 = 0.47 + 0.23 = 0.70 \text{ M};$
 $a_5 + w_5 = 0.64 + 0.20 = 0.84 \text{ M};$
 $a_6 - w_6' = 1.32 - 0.30 = 1.02 \text{ M};$
 $a_6 + w_6 = 1.32 + 0.20 = 1.52 \text{ M};$
 $a_7 - w_7' = 1.09 - 0.30 = 0.79 \text{ M};$
 $a_7 + w_7 = 1.09 + 0.16 = 1.25 \text{ M};$
 $a_8 + w_8 = 0.91 + 0.16 = 1.07 \text{ M};$
 $a_9 + w_9 = 0.87 + 0.17 = 1.04 \text{ M};$
 $a_{10} - w_{10}' = 1.04 - 0.30 = 0.74 \text{ M};$

КОНСТРУИРОВАНИЕ

Конструкция балки в варианте армирования свариыми каркасами и сетками (рис. 11.11, вклейка) в части длины заводки сеток опорной арматуры в пролеты и назначения сечения верхних стержней каркасов выполнена в соответствии с огибающей эпюрой изгибающих моментов. Анкеровка каркасов на крайней опоре выполнена в соответствии с указаниями главы 8.

Арматура опорных сечений принята в виде сеток из колоднотинутой провоки с полеречным расположением рабочих стержней. План сеток приведен на рис. 11.4.

Площадь сечения верхних стержней каркасов принята в размере 25% сечения арматуры в опорном сечении балки с учетом разницы в величине R_в для холоднотянутой проволоки класса В-I и горячекатаной стали периодического профиля класса А-II.

Армирование второстепенной балки отдельными стержиями показано на рис. 11.12 (вклейка). Количество отгибов принято по конструктивным соображениям, так как по расчету отгибы не требуются. Для возможности полного использования отгибаемых снизу стержней в опорных сечениях места их отгибов выдвинуты в пролет путем введения дополнительных конструктивных «уток», площадь сечения которых в качестве опорной арматуры не учитывается. Длина заводки стержией в смежные пролеты принята по эпюре материалов. Необходимо подчеркнуть, что имеющиеся рекомендации о заводке стержней во второстепенных балках, несущих равномерную распределенную нагрузку (см. главу 9), не обеспечили необходимого перекрытия огибающей эпюры моментов на перпой промежуточной опоре, поэтому места обрыва стержней были определены по этноре материалов. Вычисление ординат эпюры материалов приведено в табл. 11.2. Необходимая длина заводки обрываемого стержня за сечение, в котором он не требуется по расчету, определяется по формуле (4.62) аналогично тому, как было это сделано для случая армирования балки сварными каркасами и сетками.

Следует отметнть, что при расположении арматуры в опорных сечениях в два ряда и четном количестве пролетов балки (ось симметрии маходится на опоре, а не в пролете), осуществить симмстричное армирование балки обыч-

Тоблица 11.2.	Вычисление	ординат	этюры	материалов	(CM.	PHC.	11.12)	í
---------------	------------	---------	-------	------------	------	------	--------	---

			-					
Диаметр и количество - стержней	Количество у рядов арма- туры	h ₀ , см	Fai cM2	Ra. Kelcini	$\alpha = \frac{R_0 F_0}{R_H b h_0}$	ע	Yho. CM	$[M] = R_{_{3}} F_{_{3}} \times Y h_{_{9}} m \cdot M$
	П	олетка:		тура (t гролет	= 200 c	se)		
2∅ [6 A][3 ∅ 16 A]]	i i	37 37	4,02 6,03	2700	0,018 0,027	0,991 0,986	36,7 36,4	4,00 5,94
			11 1	гролет				
2 Ø 12 All 4 Ø 12 All	1 1	37 37	2,26 4,52	2700	0,010 0,021	0,995 0,990	36.8 36.6	2,24 4,49
	•				== 20 см) ая опора			
2 Ø 10 Ali 2 Ø 10 All ÷	1	37	1,57		0,072	0,964	35,6	1,51
+ 2 Ø 12 A11 2 Ø 10 A11 +	1	37	3,83		0,174	0.913	33,8	3,51
+ 2 Ø 12 Al1 + +1 Ø 16 All	2	35	5,84	2700	0.281	0,860	30,0	4,73
2 Ø 10 AII + + I Ø 16 AII	2	35	3,58		0,173	0,913	31,9	3,08
		Втора	пром	ежуточі	чая опоро	2		
2 Ø 10 All + + 2 Ø 12 All	1	37	3,83	}	0,174	0.913	33,8	3,51
2 % 10 All + + 4 % 12 All	2	1 35	6,09	2700	0,293	0,853	29,8	4,89
0	_	1	0,00	,	1 5,750	10,000		-,

но не удается и в одном из пролетов появляется новый стержень (в изшем

случае это стержень 5).

Для выявления этого стержня показан последний пролет балки, и, таким образом, изображение на рис. 11.12 количество пролетов является минимальным для балок такого типа.

Расчет главной балки

Расчетная схема главной балки принимается в виде неразрезной балки на шарнирно вращающихся опорах. Расчетные величины пролетов принимаются равными расстоянию между осями опор, а для крайних пролетов — расстоянию от середины отпирания на стену до оси колониы.

Принимая глубину опирання на стену главной балки 380 мм (рис. 11.2),

получаем:

$$l_1 = 600 - 25 + \frac{36}{2} = 594 \text{ cm} = 5,94 \text{ m};$$

 $l_2 = 600 \text{ cm} = 6,0 \text{ m}.$

ОПРЕДЕЛЕНИЕ НАГРУЗОК

Нагрузки, передаваемые второстепсиными балками на главную, учитываются в виде сосредоточенных сил и опредсляются без учета неразрозность второстепенных балок. Нагрузка от собственного веса ребра главной балки фактически является равномерно распределенной. Для упрощення расчета

Рис. 11.12. Армирование второстепенной белки отдельными стерживыя.

Рис. 12.26. Конструкция стойки во оси А.

нагрузку от собственного веса ребра главной балки можно собирать с участка между осями примымающих пролегов плиты и добавлять к сосредоточенным сылам, передающимся от второстепенных балок.

Задавансь сечением главной балки 30 × 60 см, находим нагрузки на

главную балку.

Расчетная нагрузка от собственного веса ребра балки на участке длиной 2,0 м

$$(0.60 - 0.07) 0.30 \cdot 2.0 \cdot 2.50 \cdot 1.1 = 0.88 m.$$

Расчетиая постоянная нагрузка, передающаяся от второстепенной балки, $0.68 \cdot 6.0 = 4.08 \ m.$

иного, расчетная постоянная нагрузка

$$G = 0.88 + 4.08 = 4.96 m$$

Расчетная временная нагрузка, передающаяся от второстепенной балки,

$$P = 1,20 \cdot 6,0 = 7,20 m$$
,
определение расчетных усилий

Расчетная схема главной балки и схема нагрузок показаны на рис. 11.13. Определение расчетных усилий производится с учетом их перераспределения. Предварительно определяем усилия в балке как в упругой системе.

Рис. 11.13. Расчетная схема главной балки и расчетные нагрузка.

При симметричных нагрузке и схеме балки усилия достаточно определить только для половины балки. При неравных пролетах главной балки, в случаях, если разнида в величине пролетов не больше 10%, определение усилий разрешается производить по таблидам для равнопролетных балок. При определении усилий в главных балках, как и в упругих системах, рекомендуется пользоваться табл. 14.12, позволяющей построить эпюры изгибающих моментов от каждой рассматриваемой комбинации постоянной и временной нагрузок в отдельности. Ввиду нескольких комбинаций нагрузок вычис-

Рвс. 11.14. Сложение эпюр опорных моментов с эпюрами изгибающих моментов свободно лежащей балки.

ление величин изгибающих моментов и поперечных сил производим в табличной форме (табл. 11.3 и 11.4).

В случае расположения временной нагрузки в пролетах I и II в табл. 14.12 даны коэффициенты для определения только опорных моментов. Что касается пролетных моментов, то они легко могут быть вычислены путем наложения на эпюру опорных моментов, эппор, соответствующих простым свободно лежащим на двух опорах балкам (рис. 11.14).

В нашем случае
$$M_B = -13.43 \ m \cdot м$$
.

Таблица 11.3. Изгибающие моменты в сечениях главной балки

	загру- емеж- жой	Величина изгибающих моментов, <i>т</i> . м						
Нагрузка	Пролеты, загру- женные времен- ной нагрузкой	Пролет I	Пролет 11	Onopa B				
Постоян- ная — в ви- де сосредо- точенных сил G		$\begin{cases} M_{1,1} = 0.244 \cdot 4.96 \times \\ \times 5.94 = 7.20 \\ M_{1,2} = 0.156 \cdot 4.96 \times \\ \times 5.94 = 4.60 \end{cases}$	$M_{2,1} = 0.067 \cdot 4.96 \times 6.0 = 2.0$ $M_{2,2} = M_{2,1} = 2.0$	$M_{B} = -0.267 \cdot 4.96 \times \\ \times 6.0 = -7.96$				
	I; III	$\begin{cases} M_{1.1} = 0.289 \times \\ \times 7.20 \cdot 5.94 = \\ = 12.35 \\ M_{1.2} = 0.244 \times \\ \times 7.20 \cdot 5.94 = \\ = 10.48 \end{cases}$	$\begin{array}{c} M_{2,1} = -0.133 \times \\ \times 7.20 \cdot 6.0 = -5.75 \\ M_{2,2} = M_{2,1} = - \\ -5.75 \end{array}$	$M_B = -0.133 \times $ $\times 7.20 \cdot 6.0 = -5.75$				
Времен- ная — в ви- де сосредо- точенных сил Р	11	$\begin{cases} M_{\rm L,1} = -0.044 \times \\ \times 7.20 \cdot 5.94 = -\\ -1.88 \\ M_{\rm L,2} = -0.089 \times \\ \times 7.20 \cdot 5.94 = -\\ -3.81 \end{cases}$	$M_{2,1} = 0.200 \cdot 7.20 \times 6.0 = 8.65 \times 6.0 = 8.65$ $M_{2,2} = M_{2,1} = 8.65$	$M_B = -0.133 \times 7.20 \cdot 6.0 = -5.75$				
	ı, ıı	$\begin{cases} M_{1,1} = 9,77 \\ M_{1,2} = 5,30 \end{cases}$	$M_{2,1} = 4{,}18$ $M_{2,2} = 7{,}36$	$M_B = -0.311 \times 7.20 \cdot 6.0 = -$ -13.43				
	1; l11	$ \begin{cases} M_{1,1} = 7,20 + \\ +12,35 = 19,55 \\ M_{1,2} = 4,60 + \\ +10,48 = 15,08 \end{cases} $	$M_{2,1} = 2.0 - 5.75 = = -3.75 M_{2,2} = M_{2,1} = -3.75$	$M_B = -7.96 - $ $-5.75 = -13.71$				
Постоянная и временная	11	$M_{1,1} = 7,20 - 1,88 = 5,32$ $M_{1,2} = 4,60 - 2,381 = 0,79$	$M_{2,1} = 2.0 + 8.65 =$ = 10.65 $M_{2,2} = M_{2,1} = 10.65$	$M_B = -7.96 - 5.75 = -13.71$				
	ı; n	$\begin{cases} M_{1,1} = 7,20 + \\ +9,77 = 16,97 \\ M_{1,2} = 4,60 + \\ +5,30 = 9,90 \end{cases}$	$M_{2,1} = 2.0 + 4.18 = 6.18$ $M_{2,2} = 2.0 + 7.36 = 9.36$	$M_B = -7.96 - $ $-13.43 = -21.39$				

Дополнительно к усилиям, найденным в табл, 11.3, вычисляем

$$M_C = -0.089 \cdot 7.20 \cdot 6.0 = -3.85 \ m \cdot m.$$

Изгнбающие моменты под сосредоточенными грузами в однопролетных свободно лежащих балках на двух опорах будут: в пролете I

$$7,20 \cdot 1,98 = 14,25 \ m \cdot M$$

в пролете **П**

$$7,20 \cdot 2,0 = 14,40 \ m \cdot M$$

В результате сложения эпюры опорных моментов с эпюрами для свободно лежащих балок получаем эпюру нагибающих моментов. Складывая величины

Тоблица 11.4. Попережые силы в сечениях главной балки

	Nase Hoß coll	Воличина поперечных сил. т							
Нагрузка	Пролеты, а гружсиные временной нагрузкой	На опоре A справа Q_A^{np}	$egin{aligned} & egin{aligned} & eg$	На опоре B справа Q_B^{rip}					
Постоян- ная — в ви- де сосредо- точенных сил G	-	$0,733 \cdot 4,96 = 3,63$	-1,267 · 4,96 =6,28	1,000 • 4,96=4,96					
Времен- нал — в ви- десосредого- ченных сил Р	' 1; 111 11 1; U	$0.867 \cdot 7.20 = 6.24$ $-0.133 \cdot 7.20 = -0.96$ $0.689 \cdot 7.20 = 4.96$	-1,133·7,20=8,16 -0,133·7,20=-0,96 -1,311·7,20=-9,44	$1,000 \cdot 7,20 = 7,20$					
Постоянная и временная	I;III II J; II	3,63 + 6,24 = 9,87 3,63 - 0,96 = 2,67 3,63 + 4,96 = 8,59	-6,28-8,16=-14,44 -6,28-0,96=-7,24 -6,28-9,44=-15,72	4.96 + 7.20 = 12.1					

изгибающих моментов, указанные на рис. 11.14, с усилиями от постоянной изгрузки, получаем величины изгибающих моментов при загружении пролетов 1 н [I временной нагрузкой:

$$M_{1,1} = 7,20 + 9,77 = 16,97 \ m \cdot M;$$

 $M_{1,2} = 4,60 + 5,30 = 9,90 \ m \cdot M;$
 $M_{2,1} = 2,00 + 4,18 = 6,18 \ m \cdot M;$
 $M_{2,2} = 2,00 + 7,36 = 9,36 \ m \cdot M;$

Заметим, что исследовать случай загружения временной нагрузкой пролета III нет необходимости, так как подсчеты показывают, что ин одна из

Рис. 11.15. Расчетные схемы для определения поперечных сил в главной балке,

ветвей эпоры пзгибающих моментов, соответствующей этому случаю загружения, не будет внешней (т. е. огибающей).

Для некоторых случаев загружения в табл. 14.12 не приведены коэффициенты для непосредственного определения поперечных сил в интересующих нас сечениях. В этих случаях поперечные силы легко могут быть определены из рассмотрения соответствующих схем загружения (рис. 11.15). Значения изгибающих моментов при этих схемах загружения берутся из табл. 11.3.

Огибающие энюры изгибающих моментов и поперечных сил в балке, как в упругой системе, от интересующих нас комбинаций нагрузок по-

казаны на рис. 11.16 (левая половина).

Перераспределение усвлий вследствие неупругих деформаций в данном случае целесообразно использовать для уменьшения в допустивых пределах (не более 30%) больших изгибающих моментов на промежуточных опорах. Пределом рационального перераспределения следует считать такое уменьшение изибольшего изгибающего момента на опоре В, при котором изги

бающие моменты в пролете II от этой комбинации нагрузок будут примерно равны изгибающим моментам, полученным из расчета упругой системы при других комбинациях нагрузок.

Этим соображениям отвечает уменьшение опорного момента $M_B = 21,39~m$ м на 6,0 m м $\left(\frac{6,0}{21.39} = 0.28 < 0.3\right)$. Тогда изгибающие

Рис. 11.16. Эппоры *М* и *Q* при различных положениях еременной нагрузки и определение мест обрыва каркасов для главной балки:

 с — огибающая эпира Q; б — схема расположении обрынов каркасов; в — огибающая эпира М.

моменты при временной нагрузке, расположенной в пролетах 1 и II, будут равны:

$$M_B = 21,39 - 6,0 = 15,39 \ m \cdot m;$$
 $M'_{1,1} = 16,97 + 2,0 = 18,97 \ m \cdot m < 19,55 \ m \cdot m;$
 $M'_{1,2} = 9,90 + 4,0 = 13,9 \ m \cdot m < 15,08 \ m \cdot m;$
 $M'_{2,1} = 6,18 + 4,0 = 10,18 \ m \cdot m < 10,65 \ m \cdot m;$
 $M'_{2,2} = 9,36 + 2,0 = 11,37 \ m \cdot m.$

Соответственно поперечные силы будут равны:

$$Q_A^{\text{np}} = 4.96 + 7.20 - \frac{15.39}{5.94} = 9.57 \text{ m};$$

$$Q_B^{\text{n}} = 4.95 + 7.20 + \frac{15.39}{5.94} = 14.75 \text{ m};$$

$$Q_B^{\text{np}} = 4.96 + 7.20 + \frac{15.39 - 11.81}{6.0} = 12.75 \text{ m};$$

Величины остальных усилий, вычисленные в табл. 11.3 и 11.4, остаются без изменений. Огибающие эпюры изгибающих моментов и поперечных

сил с учетом перераспределения вследствие пластических деформаций показаны на рис. 11.16 (левая половина).

Как указано ииже, можно обойтись без вычисления и построения огибающей элюры поперечных сил.

подбор сечений арматуры

На основании даниых пробного подбора сечения по найденным усилиям сечение балки окончательно принимаем

$$b_p = 25 \text{ cm}; \quad h = 60 \text{ cm}.$$

Разницей в величине нагрузок и усилий за счет изменения собственного веса балки (ранее учтено сечение балки 30 × 60 см) можно пренебречь. Для сечений, у которых плита находится в сжатой зоне, расчетную ширину сечений принимаем $b_n=b+2\frac{1}{6}=25+2\frac{600}{6}=225$ см. Для сечений, у которых плита находится в растяпутой зоне, расчетиую ширину сечения принимаем $b_p=25$ см.

Рабочую нысоту ссчения определяем исходя из толицины защитного слоя 20 мм и в предположении расположения арматуры; инжией в пролетах I и II — в два ряда; верхней в пролете II и в опорном сечении — под двумя слоями сеток опорной арматуры второстепенных балок.

Во всех этих случаях величину а можно принять одинаковой и равной 5.0 см. Тогла для всех сечений

$$h_0 = h - a = 60.0 - 5.0 = 55.0$$
 cm.

Проверяем условие (4.31) для сечения на опоре B слева, где действует наибольшая поперечная сила

$$Q_B^n = 15720 < 0.25 R_a b h_0 = 0.25 \cdot 80 \cdot 25.0 \cdot 55.0 = 27500 \text{ Kz.}$$

Условие удовлетворяется — размеры принятого сечения достаточны. Варнаит с применением сварных каркасов. Главные балки ребристых перекрытий могут армироваться двумя способами: отдельными пролетными и опорными каркасами; аналогично второстепенным балкам — пролетиыми каркасами и сетками в опорных сечениях.

Принимаем армирование пролетными и опорными каркасами; рабочие стержни каркасов из горячеката кой стали периодического профиля класса A-II; поперечные стержни каркасов — из гладкой круглой горячекатаной стали класса A-I.

Расчет продольной арматуры. Определяем площадь продольной арматуры в пролетных сечениях. Плита находится в сжатой зоис, расчетная ширина сечения $b_n=225\ cm$.

В пролете I

$$A_0 = \frac{M}{R_0 b h_0^2} = \frac{1955 \text{ m} \cdot \text{m};}{80 \cdot 225 \cdot 55.0^2} = 0,036;$$

по табл. 4.6 у = 0,98;

$$F_a = \frac{M}{R_a \gamma h_0} = \frac{1.955\,000}{2700 \cdot 0.98 \cdot 55.0} = 13.35 \text{ cm}^2.$$

В пролете П

$$M_{\rm H} = 11.37 \ m \cdot \kappa;$$

 $A_0 = \frac{1.137\ 000}{80 \cdot 225 \cdot 55.0^2} = 0.021;$

по табл. 4,6 у = 0,99;

$$F_{\rm a} = \frac{1137\,000}{2700 \cdot 0.99 \cdot 55.0} = 7.73 \, \text{cm}^2.$$

В пролете 11 может также действовать отрицательный изгибающий момент $M = -3.75 \ m \cdot M$.

Для восприятия этого изгибающего момента необходимо предусмотреть арматуру у верхней грачи балки. Плита в этом случае находится в растяпутой зоне, расчетная ширина сечения $b_n = 25$ см;

$$A_0 = \frac{375\,000}{80 - 25.0 + 55.0^2} = 0,062;$$

но табл. 4.6
$$\gamma=0,965;$$

$$F_{\rm a}=\frac{375\,000}{2700\cdot0,965\cdot55,0}=2,62~{\rm cm}^2.$$

Определяем площадь продольной арматуры в опорном сечении нв опоре B. Плита находится в растяпутой зоне, расчетная ширина сечения $b_{
m p}=$ 25 см. Найденный в результате перераспределения усилий расчетный изгибающий момент на опоре B $M_B = -15,39 \ m \cdot M$ и относится к сечению по оси опоры.

Площадь продольной арматуры определяется для сечения по грани опоры, т. е. по грани нижней колонны. Так как площадь арматуры в сечениях по грани опоры справа и слева одинакова, иаходим больший из изгибающих

$$M_{B \text{ rpain}} = M_B + \frac{Q_B^{\text{nF}} h_{\text{k}}}{2} = -15,39 + \frac{12,75 \cdot 0,40}{2} = -12,84 \text{ m} \cdot \text{m},$$

где h_{ν} — ширина опоры (высота поперечного сечения колониы), принятая предварительно 0,40 м;

 $Q_{\!\scriptscriptstyle B}^{
m np}$ — поперечная сила, вычисленная для сечения на опоре B (справа).

$$A_0 = \frac{1.284\,000}{80 \cdot 25.0 \cdot 55.0^2} = 0,212;$$

по табл. $4.6 \gamma = 0.88$;

$$F_a = \frac{1284000}{2700 \cdot 0.88 \cdot 55.0} = 9.80 \text{ cm}^2.$$

Принимаем армирование:

в пролете I — два каркаса с двумя рабочими стержиями Ø 18 All в каждом и один каркас с двумя рабочими стержнями 16 () All; всего — 4 Ø 18 All H 2 \odot 16 All $(F_a = 10.18 + 4.02 = 14.20 \text{ cm}^2 > 13.35 \text{ cm}^2)$:

в пролете II — два каркаса с двумя рабочими стержиями © 16 AII в

каждом, всего — $4 \oslash 16$ Al1 ($F_n = 8,04$ с $u^2 > 7,73$ с u^2); верхиме стержин каркасов принимаем $1 \oslash 14$ Al1 в каждом каркасе; BCETO 2 () 14 AII ($F_a = 3.08 \text{ cm}^2 > 2.62 \text{ cm}^2$);

на опоре B — два каркаса с двумя рабочими стержнями \oslash 18 АП в каждом, всего 4 \oslash 18 АП ($F_a=10.18$ см² >9.80 см²).

Расчет поперечных стержней каркасов. В соответствии с указаниями о целесообразности назначать поперечную арматуру с некоторым избытком расчет ее производим на наибольшие значения поперечных сил, полученные из рассмотрення балки как упругой системы и с учетом перераспределения изгибающих моментов.

Проверяем условне (4.32) в сечении на опоре A, где действует наименьшая поперечиая сыла

$$Q_A^{\rm np} = 9870 > R_{\rm p}bh_0 = 5.8 \cdot 25.0 \cdot 55.0 = 8000$$
 Ke.

Условие не удовлетворяется — поперечиая арматура на всех приоворных участках должна быть принята по расчету.

Наибольшее допустимое расчетное расстояние между поперечными стержнями по формуле (4.39)

$$u_{\text{Make}} = \frac{0.1R_{\text{N}}bh_0^2}{Q} = \frac{0.1 \cdot 80 \cdot 25.0 \cdot 55.0^2}{15.720} = 38.5 \text{ cm}.$$

По табл. 8.4, в соответствии с выбранными днаметрами продольной арматуры каркасов, принимаем диаметр поперечных стержней $d_2 = 6$ мм ($f_x = 0.28$ см²).

Усилие, которое должны воспринять поперечные стержин и требуемый шаг поперечных стержней при принятом диаметре, в соответствии с формулами (4.42) и (4.43):

в сечении у опоры А справа при двух каркасах:

$$q_{\mathbf{x}} = \frac{(Q + R_{a \mathbf{x}} | \mathbf{x}^{1})^{2}}{0.6 R_{b} h_{b}^{2}} = \frac{(9870 + 1700 \cdot 0.28 \cdot 2)^{2}}{0.6 \cdot 80 \cdot 25.0 \cdot 55.0^{2}} = 32.0 \text{ ke/cm};$$

$$u = \frac{R_{a \mathbf{x}} | \mathbf{x}^{n}}{q_{\mathbf{x}}} = \frac{1700 \cdot 0.28 \cdot 2}{32.0} = 29.8 \text{ cm};$$

в сечении у опоры В слева при четырех каркасах:

$$q_{x} = \frac{(15720 + 1700 \cdot 0.28 \cdot 4)^{2}}{0.6 \cdot 80 \cdot 25.0 \cdot 55.0^{2}} = 85.0 \text{ ke/cm};$$

$$u = \frac{1700 \cdot 0.28 \cdot 4}{85.0} = 22.4 \text{ cm};$$

в сечении у опоры B справа при четырех каркасах:

$$q_x = \frac{(13.760 + 1700 \cdot 0.28 \cdot 4)^2}{0.6 \cdot 80 \cdot 25.0 \cdot 55.0^2} = 67.0 \text{ ke/cm;}$$

$$u = \frac{1700 \cdot 0.28 \cdot 4}{67.0} = 28.4 \text{ cm.}$$

Руководствуясь указаннями по конструированию, принимаем шаг по-перечных стержией на приопорных участках

$$u = \frac{1}{3}h = \frac{1}{3} \cdot 60,0 = 20,0 \text{ см.}$$

 Определение мест обрыва каркасов и отдельных стержней. Места обрыва каркасов или отдельных стержней в каркасах определяем с учетом принятой схемы армирования:

а) в пролете I обрывается средний каркас (2 Ø 16 AII) со стороны опор

 $A \cup B$

 б) в пролете II обрываются верхние стержни в обоих каркасах (2 Ø 16 AII) со стороны опор В и С;

в) каркасы в опорном сечении устанавливаются со сдвижкой и, таким

образом, обрываются по одному.

Находим места теоретического обрыва стержией.

Обрыв среднего каркаса в пролете I. Останшаяся арматура составляет 4 \oslash 18 AII ($F_a=10$,18 cn^2). Расчетная несущая способность сечения, армированного 4 \oslash 18 AII:

$$\alpha = \frac{R_a F_a}{R_0 b h_a} = \frac{2700 \cdot 10.18}{80 \cdot 225 \cdot 55.0} = 0,028;$$

по табл. 4.6 у = 0,985;

$$[M] = R_a F_a \gamma h_0 = 2700 \cdot 10,18 \cdot 0,985 \cdot 55,0 = 1500000 \ \text{kg} \cdot \text{cm} = 15,00 \ m \cdot \text{m}.$$

Обрыв второго ряда рабочих стержней кар-касов в пролете II. Оставшаяся арматура 2 \oslash 16AII расположена в один ряд. При этом рабочая высота сечения $h_0=57$,0 см; $F_a=4$,02 см²,

$$\alpha = \frac{2700 \cdot 4,02}{80 \cdot 225 \cdot 57,0} = 0,012;$$

по табл. 4.6 $\gamma = 0,995;$

$$[M] = 2700 \cdot 4,02 \cdot 0,995 \cdot 57,0 = 616\,000 \text{ Ke} \cdot CM = 6,16\,\text{m} \cdot M.$$

Обрыв опорных каркасов в пролете I. При определении места теоретического обрыва каркасов несущую способность монтажных стержней пролетных каркасов (3 \oslash 10 AI) ввиду ее малости не учитываем. Тогда одним местом теоретического обрыва каркаса является сечение, где не действуют отрицательные изгибающие моменты ни при каких комбинациях временной патрузки. В нашем случае наиболее удаленное от опоры B сечение, где M=0, соответствует расположению времениой натрузки в пролете II. Второе место обрыва находится по общим правилам.

Расчетная несущая способность сеченкя, армированного одним каркасом с $F_n = 5.09 \, \text{см}^2$ (2 Ø 18 A11) при расположении плиты в растянутой зоне:

$$\alpha = \frac{2700 \cdot 5.09}{80 \cdot 25.0 \cdot 55.0} = 0.12;$$

по табл. 4.6 у = 0,94;

$$[M] = 2700 \cdot 5,09 \cdot 0,94 \cdot 55,0 = 710000 \ \kappa z \cdot c M = 7,10 \ m \cdot M.$$

Обрыв опорных каркасов в пролете II. Местом теоретического обрыва одного из каркасов является сечение, где площадь поперечного сечения верхних стержней пролетных каркасов (2 \oslash 14 All; $F_a=3.08~cm^2$) недостаточиа. Второй каркас обрывается по общим правилам.

Расчетная несущая способность сечений (плита находится в растянутой зоне): при $F_n = 3.08 \text{ см}^2$

$$\alpha = \frac{2700 \cdot 3,08}{60 \cdot 25,0 \cdot 55,0} = 0,08;$$

$$\gamma = 0,960;$$

$$[M] = 2700 \cdot 3,08 \cdot 0,960 \cdot 55,0 = 439\ 000\ \kappa\varepsilon \cdot cM = 4,39\ m \cdot M;$$

при $F_a = 5,09 + 3,08 = 8,17$ см² (2 Ø 18 All и 2 Ø 14 All)

$$\alpha = \frac{2700 \cdot 8,17}{80 \cdot 25,0 \cdot 55,0} = 0,20;$$

$$\gamma = 0,90;$$

$$[M] = 2700 \cdot 8,17 \cdot 0,90 \cdot 55,0 = 1\,090\,000 \text{ kg} \cdot cm = 10,9 \text{ m} \cdot m$$

По отнбающей эпюре изгибающих моментов (рис. 11,16) определяем положение мест теоретического обрыва каркасов:

$$a_1 = \frac{5,94 \cdot 15,00}{3 \cdot 19,55} = 1,52 \text{ m};$$

$$a_2 = \frac{5,94 \cdot (15,00 + 13,71)}{3 \cdot (15,08 + 13,71)} = 1,97 \text{ m};$$

$$a_3 = \frac{6,00 \cdot (11,81 + 6,16)}{3 \cdot (11,88 + 11,36)} = 1,35 \text{ m};$$

$$a_4 = \frac{5,94 \cdot 13,71}{3 \cdot (13,71 + 0,79)} = 1,87 \text{ m};$$

$$a_5 = \frac{5,94 \cdot (13,71 - 7,10)}{3 \cdot (13,71 + 0,79)} = 0,90 \text{ m};$$

$$a_6 = \frac{6,00 \cdot (13,71 - 4,39)}{3 \cdot (13,71 - 3,75)} = 1,87 \text{ m};$$

$$a_7 = \frac{6,00 \cdot (13,71 - 10,9)}{3 \cdot (13,71 - 3,75)} = 0,57 \text{ m}.$$

Вычисляем расстояния w, на которые необходимо продолжить каркасы за места теоретическото обрыва. По эпюре поперечных сил (рис. 11.16) определяем поперечные силы в найденных сечениях теоретического обрыва каркасов при том же расположении временной нагрузки, при котором взяты изгибающие моменты в вертикальных сечениях теоретического обрыва;

$$Q_{a1} = 9,87 \, m; \quad Q_{a4} = 7,24 \, m;$$
 $Q_{a2} = 14,44 \, m; \quad Q_{a3} = 7,24 \, m;$ $Q_{a3} = 11,56 \, m; \quad Q_{a6} = 4,96 \, m,$ $Q_{a7} = 4,96 \, m.$

Следует заметить, что в рассматриваемом случае определение поперечных сил, соответствующих изгибающим моментам, может быть произведено проце, без построения огибающей эпюры Q.

Для этого можно воспользоваться известным соотношением

$$Q = \frac{dM}{dx} = \lg \alpha$$
,

где сс — угол наклола к оси балки касательной в соответствующей точке встви, огибающей эпиоры моментов.

Для главных балок, при прямолинейном очертании ветвей эпюры M, вычисление $\operatorname{tg} \alpha$ осуществляется просто.

Так, пользуясь огибающей этюрой М (рис. 11.16), находим:

$$Q_{a1} = \frac{19,55 \cdot 3}{5,94} = 9,87 \text{ m};$$

$$Q_{32} = \frac{(13,71 + 15,08) \cdot 3}{5,94} = 14,50 \text{ m};$$

$$Q_{a3} = \frac{(11,36 + 11,81) \cdot 3}{6,00} = 11,58 \text{ m};$$

$$Q_{a4} = Q_{a5} = \frac{(13,71 + 0.79) \cdot 3}{5,94} = 7,30 \text{ m};$$

$$Q_{a6} = Q_{a7} = \frac{(13,71 - 3,75) \cdot 3}{6,60} = 4,98 \text{ m}.$$

Таким образом, мы получили значительно более простым способом те же значения поперечных сил, что были установлены выше-при помощи табл. 14.12 и ностроения огибающей эпюры Q; незначительные отклонения в величине поперечных сил — за счет точности отсчетов на логарифмической лицейке.

Заметим, что при определении Q_{a5} и Q_{a7} надо следить за тем, чтобы было гарантировано получение наибольших возможных значений выражений a_5+w_2 , и a_2+w_3 .

Усилие в поперечных стержнях на единицу длины балки на участке w: при трех каркасах в сечении

$$q_{x,w} = \frac{R_a F_x}{u} = \frac{2100 \cdot 0.28 \cdot 3}{20} = 88.4 \text{ ke/cm};$$

при четырех каркасах в сечении

$$q_{x,w} = \frac{2100 \cdot 0,28 \cdot 4}{20} = 118,0$$
 Ke/cm.

Величина q_x вычисляется по количеству каркасов в сечении, включая объеваемый каркас. При определении w_2 и w_4 учитываем четыре каркаса $(q_{x,w}=118,0\ \kappa z/c.u)$, так как средини пролетный и опорный каркасы перекрывают друг друга (см. рис. 11.16).

Расстояния w:

$$w_1 = \frac{Q}{2q_{x.w}} + 5d = \frac{9870}{2 \cdot 88.4} + 5 \cdot 1.6 =$$

=55.8+8.0=63.8 см $>30\cdot1.6=48.0$ см; принимаем $w_1=64.0$ см;

$$w_{3} = \frac{14440}{2 \cdot 118.0} + 5 \cdot 1,6 = 61,3 + 8,0 = 69,3 \, \text{см} > 48,0 \, \text{см};$$
. принимаем $w_{2} = 70 \, \text{см};$

$$w_{3} = \frac{11560}{2 \cdot 88,4} + 5 \cdot 1,6 = 65,5 + 8,0 = 73,5 \, \text{см} > 48,0 \, \text{см};$$
принимаем $w_{3} = 74 \, \text{см};$

$$w_{4} = w_{5} = \frac{7240}{2 \cdot 118,0} + 5 \cdot 1,8 = 30,6 + 9,0 = 39,6 \, \text{см} < 54,0 \, \text{см};$$
принимаем $w_{4} = w_{5} = 54 \, \text{см};$

$$w_{6} = \frac{4960}{2 \cdot 88,4} + 5 \cdot 1,8 = 28,0 + 9,0 = 37,0 \, \text{cm} < 54,0 \, \text{cm};$$
принимаем $w_{6} = 54 \, \text{cm};$

$$w_{7} = \frac{4960}{2 \cdot 118,0} + 5 \cdot 1,8 = 21,0 + 9,0 = 30,0 \, \text{cm} < 54,0 \, \text{cm};$$

принимаем $w_7 = 54$ см.
Определяем расстояния от оси опор до мест действительного обрыва каркасов:

$$a_1 - w_1 = 1,52 - 0,64 = 0,88 \text{ M};$$
 $a_2 - w_2 = 1,97 - 0,70 = 1,27 \text{ M};$
 $a_3 - w_3 = 1,35 - 0,74 = 0,61 \text{ M};$
 $a_4 + w_4 = 1,87 + 0,54 = 2,41 \text{ M};$
 $a_5 + w_6 = 0,90 + 0,54 = 1,44 \text{ M};$
 $a_6 + w_6 = 1,87 + 0,54 = 2,41 \text{ M};$
 $a_7 + w_7 = 0,57 + 0,54 = 1,11 \text{ M}.$

Расчет дополнительных сетек в местах опирания еторостепенных балок. Определяем длипу участка и площадь сечения дополнительных поперечных стержией в местах опирация второстепенных балок. Длина участка

$$S = 2h_1 + b = 2(55 - 40) + 20 = 50$$
 cm.

Требуемая площадь сечения поперечных стержней

$$F_{\pi} = \frac{P}{R_{\pi}} = \frac{4960 + 7200}{2100} = 5.78 \text{ cm}^2.$$

Принимаем два каркаса с общим количеством поперечных стержией $8 \odot 10$ Al $(F_n = 6.28 \ cm^2)$.

Вариант с применением вязаной арматуры. Арматура и ее прочностные характеристнки те же, что в расчете варианта со сварными каркасами.

Рабочую высоту сечения балки принимаем в предположении, что арматура расположена:

в пролете 1 — в два ряда

$$a = 5.0$$
 cm; $h_0 = h - a = 60.0 - 5.0 = 55.0$ cm;

в пролете II иижняя — в один ряд

$$a = 3.0$$
 cm; $h_0 = 60.0 - 3.0 = 57.0$ cm;

верхияя — на уровне верхиего ряда арматуры в сечении на опоре B $a=4.5\pm0.7\cong5.0~cm;~h_0=55.0~cm;$

в сечении на опоре B — в два ряда с учетом размещения над ней арматуры второстепенных балок

$$a = 7.0$$
 cm; $h_0 = 60.0 - 7.0 = 53.0$ cm.

Проверяем условне (4.31) для сечения на опоре В слева, где действует наибольшая поперечная сила

$$Q_B^R = 15720 < 0.25R_Bbh_0 = 0.25 \cdot 80 \cdot 25.0 \cdot 53.0 = 26500$$
 Kz.

Условне удовлетворяется — размеры принятого сечения постаточны. Расчет продольной арматуры. Сеченне продольной арматуры в пролете I н верхией арматуры в пролете II не отличается от найденного в варианте с применением сварных каркасов:

в пролете I $F_a=13,35\ cm^2;$ в пролете II верхияя арматура $F_a=2,62\ cm^2.$

В пролете II и на опоре В площадь поперечного сечения арматуры пересчитываем, так как изменилась рабочая высота сечения $h_{\rm o}$

Расчетный изгибающий момент в пролете II $M_{\rm H} = 11.37~m \cdot M_{\odot}$

$$A_0 = \frac{1137\,000}{80 \cdot 225 \cdot 57.0^2} = 0.020;$$

по табл. $4.6 \gamma = 0.99$;

$$F_{\rm a} = \frac{1\,137\,000}{2700 \cdot 0.99 \cdot 57.0} = 7,47 \, \, \text{cm}^2.$$

Расчетный изгибающий момент в сечении по грани опоры В

$$M_{\text{Вграни}} = -12,84 \ m \cdot м;$$

$$A_0 = \frac{1.284\,000}{80 - 25.0 \cdot 53.0^2} = 0.232;$$

по табл. $4.6 \quad \gamma = 0.865$;

$$F_{\rm a} = \frac{1\,284\,000}{2700 \cdot 0.865 \cdot 53.0} = 10,55$$
 cm².

Диаметр и количество стержней определяются при конструировании. Расчет хомитов и отогнутых стержней. Результаты проверки условия (4.32) и наибольшее расстояние между хомутами принимаем по варианту со сварными каркасами. Расстояние между хомутами принимаем и -= 30 cm.

Диаметр хомутов принимаем 6 мм ($f_x = 0.28 \text{ см}^2$), хомуты двуветвенные. Предельное усилие в хомутах на 1 см длины балки

$$q_x = \frac{R_0 \int_X n}{u_x} = \frac{1700 \cdot 0.28 \cdot 2}{30} = 31.7$$
 Ke/cm.

Предельная поперечная сила, которая может быть воспринята бетоном сжатой зоны и хомутами,

$$Q_{x,6} = \sqrt{0.6R_x bh_0^2 q_x} - q_x u =$$

$$=\sqrt{0.6\cdot80\cdot25\cdot55.0^2\cdot31.7}-31.7\cdot30=10750-952=9798$$
 Ke.

Из этюры поперечных сил видно, что условие $Q \leqslant Q_{\mathrm{x},6}$ удовлетворяется только на участках между второстепенными балками во всех пролетах. Для сечений у опор A и B условне $Q \ll Q_{x,6}$ не удовлетворено и, следовательно, на всех участках от опор до ближанших второстепенных балок требуется постановка отогнутых стержней.

Находим площадь поперечного сечения отогнутых стержней в каждой плоскости:

у опоры А справа

$$F_{\rm o} = \frac{Q - Q_{\rm x.6}}{R_{\rm s.x} \sin \alpha} = \frac{9870 - 9798}{2150 \cdot 0.707} = 0.05 \ cm^2;$$

у опоры В слева

$$F_0 = \frac{14750 - 9798}{2150 \cdot 0,707} = 3,25 \text{ cm}^2;$$

у опоры В справа

$$F_0 = \frac{12750 - 9798}{2150 \cdot 0.707} = 1,94 \text{ cm}^2.$$

Отгибы располагаем под углом 45° к оси балки (sin $45^{\circ} = 0,707$). Количество плоскостей отгибов определяем при конструировании из условия, что отогнутые стержии перекрывают весь участок главной балки от грани опоры во второстепенной балки.

Конструирование

Конструкция главной балки в варнанте армирования сварными карка-

сами показана на рис. 11.17.

Анкеровка каркасов на первой опоре выполнена в соответствии с указаниями главы 8. Размеры опорных каркасов несколько откорректированы с целью унификации. Длина среднего пролетного каркаса также песколько изменена по сравнению с расчетной и принята кратной шагу поперечных стержней.

Таблица 11.5. Вычисление ординат эпюры материалов (рис. 11.18)

Количество и дивистр стержней	Количество рядов арма- туры	has cm	F ₂₁ , см²	Ra, Keleni	$\alpha = \frac{R_a t_a}{R_B \delta h_a}$	ν	yhe cu	$[M] = R_a F_a \times yh_b, m \cdot \mu$
		Пр	олетная о	рматурс 1 пролег		i cn)		
2 Ø 20 AII	,	57,0	6,28		0,016	0,99	56,5	9,60
2 Ø 20 AII+ 2 Ø 16 AII	1 1	57.0	10,30	2700	0.027	0,99	56,5	15.75
2 Ø 20 A11+ 3 Ø 16 A11	2	55,0	12,31		0,034	0,98	54,0	18,10
2 Ø 20 A1I+ 4 Ø 16 A1I	2	55,0	14,32		0,039	0,98	54,0	21,00
				проле	m			
2 Ø 4 AI 4 Ø 4 AI 6 Ø 4 AI	I 1 2	67,0 57,0 55,0	3,08 6,16 9,23	2700	0,008 0,016 0,024	0,996 0,99 0,99	56,8 56,5 54,5	4,72 9,43 13,60
		c)порная ар	жатури	(b = 25 d	(AE)	•	•
2Ø [6A]]	.	55,0	4,02	agns	0,099	0,950	52,3	5,68
2 Ø 16 AII+ 2 Ø 14 AII	2	53,0	7,10		0,181	0,910	50,1	9,61
4 Ø 16 AII 2 Ø 14 AII 4 Ø 16 AII 2 Ø 16 AII	2 1 1	53,0 55,0 55,0	11,12 8,04 4,02	2700	0,282 0,197 0,099	0,859 0,902 0,950	47,3 49,7 52,3	14,25 10,80 5,68

Конструкция главной балки в варванте армирования отдельными стержиями показана на рис. 11.18. Количество плоскостей отогнутых стержней принято с таким расчетом, чтобы был перекрыт весь участок балки от опоры до первой второстепенной балки. При этом отгибы несколько раздвинуты и последний не доведен до оси второстепенной балки в пределах, разрешаемых указаниями главы 9.

Количество и диаметр стержней продольной арматуры выбраны с таким расчетом, чтобы обеспечивалась не только требуемая расчетом площадь

11.10. Армирование главной озлъя отдельными стержими.

сечения продольной арматуры, но и необходимая площадь сечения отогнутых стержией в каждой плоскости. Поэтому, например, в пролете Π поставлено $6 \oslash 14$ мм вместо $5 \oslash 14$, так как в последнем случае в третьей опоры плоскости отгибов оказался бы $1 \oslash 14$, площадь которого недостаточа по расчету отогнутых стержней (1,54 < 1,94 см²). Йз этих же соображений в пролете Π несколько увеличена площадь сечения продольной арматуры.

Заводка стержней опорной арматуры в примыкающие пролеты выполнена в соответствии с эпюрой материалов. Вычисление ординат эпюры материалов

приведено в табл. 11.5.

Расчет колонны

ОПРЕДЕЛЕНИЕ РАСЧЕТНЫХ УСИЛИЙ

При расчете колони монолитных ребристых перекрытий их рассматриваот, как центрально сжатые, так как изгибающий момеит от поворота опорных сечений монолитно связанной с колонной главной балки незначителен.

Рис. 11.19. Схема нагрузок на колониу.

Условия закрепления стержия колонны (для определения расчетной длины и коэффинисита продольного изгиба ф) принимаются следующие:

 а) примыкание к перекрытию рассматривается как шармирио-иеподвижное опирание;

 б) заделка в фундамент рассматривается как полиое защемление в уровие верхнего обосза фундамента.

Нагрузки на колонну от балок перекрытия определяются без учета неразрезности последних.

Определяем вертикальные нагрузки на колониу.

Постояиная расчетная нагрузка — нагрузка, передающаяся от перекрытия через главную балку 3 · 4,96 = 14,88 m; собственный вес колохиы сечением 0,40 · 0,40 м

 $1,1\cdot0,40\cdot0,40$ (4,80 — 0,60) 2,50=1,85 *т*,расчетная нагрузка от расположенных выше этажей (рис. 11.19) 35,00 *т*. Итого расчетная постоянная нагрузка 51,73 *т*.

Временная расчетная нагрузка — нагрузка, передающаяся от главной балки $3\cdot7,20=21,60$ m; расчетная нагрузка от вышерасположенных этажей (рис. 11.19) 50,00 m. Итого расчетная временная нагрузка 21,60+50,00=71,60 m.

Расчетная схема колонны нижнего этажа принимается в виде стержия с шарнирно исподвижной опорой в уровне верха перекрытия и защемлением

в уровие верхнего обреза фундамента (рис. 11.19).

Площадь поперечного сечения арматуры я колоннах, поддерживающих ребристые перекрытия, в пределах этажа обычно принимается постоянной, а арматура — симметричной. Расчетным сечением колонны является сечение из уровие верхнего обреза фундамента.

Подбор сечений арматуры

Принимаем для армирования колониы горячекатаную арматурную сталь периодического профиля класса A-II. Сечение колонны квадратное: 40×40 см. Расчетная свободная длина колонны

$$l_0 = \psi l = 0.7 (4.80 \div 0.80) = 3.92 \text{ m}.$$

Отношение расчетной свободной длины колонны к размеру понеречного сечення

$$\frac{l_0}{h} = \frac{392}{40} = 9.8$$

По табл. $4.4 \varphi = 0.98$; $m_{\rm дл} = 1.0$.

Так как $m_{\rm ga}=1$, приведенная продольная сила в расчетном сечении колонны иа уровне верхнего обреза фуидамента равиа сумме расчетных постоянной и временной нагрузок:

$$N_n = 51,73 + 71,60 = 123,33 \text{ m}.$$

По формуле (4.6) площадь арматуры

$$F_{a} = \frac{\frac{N_{n}}{\varphi} - R_{np} F}{R_{nc}} = \frac{\frac{123 \, 330}{0.98} - 65 \cdot 40 \cdot 40}{2700} = 8,22 \, \text{cm}^{2}.$$

Принимаем $4 \oslash 18$ AII; $F_a = 10,18$ с n^2 . Хомуты принимаем: d = 6 мм; шаг — 300 мм $< 20 \cdot 18 = 360$ мм в варианте со сварными каркасами и 250 мм — в варианте армирования отдельными стержиями.

Расчет фундамента

Расчет фундамента производится в соответствии с пояснениями, привеленными в главе 9.

На уровне верхнего обреза фундамента центрально нагруженной колонной передается расчетное усилие N = 123,33 m. Фундамент принят ступенчатым с квадратной подошвой. Грунт основания — песчаный. Размеры подошвы фундамента, установленные из расчета основання (вычисления не приводятся; примеры расчетов по определению размеров подошвы и осадок отдельных фундаментов под колонны см. в разделе 1), равны: l=b=2.5 м при среднем давлении $\rho=2.0$ кеlсм 2 и осадке S=0.5 см.

Осредненный коэффициент перегрузки $n_{\rm cp}=1,15$. Коэффициент трения между подошвой фундамента и песчаным основанием (см. табл. 9.35) f_2

— 0,12. Под фундаменты устранвается подготовка.

Вычноляем давление грунта на единнцу длины фундамента:

$$p = \frac{N}{L} = \frac{123,33}{2.5} = 49,4$$
 m/m.

Принимаем высоту нижней ступени, равной $h_a = 400$ мм и a = 50 мм;

$$h_{\text{H.G}} = h_{\text{H}} - a = 0.40 - 0.05 \approx 0.35 \text{ M}.$$

Вычнеляем а н в по формулам (9.172) и (9.173):

$$\alpha = 1.5bh_{\text{Hoo}} \frac{R_{\text{P}}}{P_{\text{NekC}}} + b_{\text{K}} = 1.5 \cdot 2.5 \cdot 0.35 \frac{58.0}{49.4} + 0.4 = 1.94 \text{ M},$$

$$\beta = 0.5b (l - h_{\kappa}) - 0.25 (b - b_{\kappa})^2 + 0.75b h_{\kappa,o} (b_{\kappa} - h_{\kappa,o}) \times$$

$$imes rac{R_{
m p}}{
ho_{
m marc}} = 0.5 \cdot 2.5 \, (2.5 - 0.4) - 0.25 \, (2.5 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 2.5 \cdot 0.35 \, (0.4 - 0.4)^2 + 0.75 \cdot 0.35 \,$$

$$-0.35$$
) $\cdot \frac{58.0}{49.4} = 1.56 \text{ m}^2$.

Определяем рабочую высоту фундамента по формуле (9.171)

$$h_0 \geqslant -\frac{\alpha}{2} + \sqrt{\left(\frac{\alpha}{2}\right)^2 + \beta} = \frac{1,94}{2} + \sqrt{\left(\frac{1,94}{2}\right)^2 + 1,56} = 0,62$$
 м.

Принимаем общую высоту фундамента равной 700 мм. Расчетная схема фундамента показана на рис. 11.20.

Рис. 11.20. Расчетная схема фундамента.

Определяем площадь сечения арматуры, укладываемой параллельио сторонам фундамента. Для этого предварительно вычисляем:

$$h_0 = h - a = 0.7 - 0.05 = 0.65$$
 м; $z = 0.9h_0 = 0.9 \cdot 0.65 = 0.58$ м; по формуле (9.177) $y_{04} = 0.5 (l - h_u) - f_2 (z + a) = 0.5 (2.5 - 0.4) - 0.12 (0.58 + 0.05) = 0.97$ м; по формуле (9.178) $\Delta p = \frac{h_s}{2} y_{04} bk = 0.0005$ $0.97 \cdot 2.5 \cdot 5000 = 10.5$ m/m

В соответствии с формулами (9.175) и (9.176):

$$p_0 = p - \Delta p = 49.4 - 10.5 = 38.9 \text{ m/m};$$

 $p_4 = p + \Delta p = 49.4 + 10.5 = 59.9 \text{ m/m}.$

По формуле (9.161)

$$M = 0.167 (2p_0 + p_4) y_{04}^2 = 0.167 (2 \cdot 38.9 + 59.9) \cdot 0.97^2 = 21.6 \ m \cdot м;$$

$$A_0 = \frac{M}{R_N b v_0^2} = \frac{21.6}{800 \cdot 1.0 \cdot 0.65^2} = 0.064;$$

по табл. 4.6 $A_0=0.064$ соответствует $\gamma=0.965$. Требуемая площадь сечения арматуры

$$F_{a} = \frac{M}{R_{a} \gamma h_{0}} = \frac{21.6}{2.7 \cdot 0.965 \cdot 0.66} = 12.8 \text{ cm}^{2};$$

$$\mu = \frac{12.8}{100 \cdot 65} \cdot 100 = 0.2\% > \mu_{\text{bount}} = 0.1\%;$$

принимаем 13 Ø 12 AII, $F_a = 14,71$ см².

Проверяем, достаточно ли принятой арматуры для нижней ступеии фундамента.

Для этого предварительно вычисляем:

$$\begin{aligned} z_{_{\rm H}} &= 0.9h_{\rm H,0} = 0.9 \cdot 0.35 = 0.31 \text{ M;} \\ y_{_{\rm OB}} &= 0.5 (l-l_1) - f_2 (z_{_{\rm H}} + a) = 0.5 (2.5 - 1.0) - 0.12 \times \\ &\times (0.31 + 0.05) = 0.71 \text{ Ac;} \end{aligned}$$

по формуле (9.180)

$$\begin{split} \rho_a &= \rho_0 - (\rho_0 - \rho_4) \frac{y_{0a}}{y_{04}} = 38.9 - (38.9 - 59.9) \frac{0.71}{0.97} = 54.3 \text{ gy/m}; \\ M &= 0.167 (2\rho_0 + \rho_a) y_{0a}^2 = 0.167 (2 \cdot 38.9 + 54.3) 0.71^2 = 11.0 \text{ m} \cdot \omega; \\ A_0 &= \frac{M}{R_u b h_0^2} = \frac{11.0}{800 \cdot 2.5 \cdot 0.35^2} = 0.045; \end{split}$$

по табл. 4.6 $A_0 = 0,045$ соответствует $\gamma = 0,975$;

$$F_a = \frac{M}{R_a \gamma h_0} = \frac{11.0}{2.7 \cdot 0.975 \cdot 0.35} = 11.9 < 14.71 \text{ cm}^2.$$

Следовательно, прииятой арматуры достаточно.

Рис. 11.21. Армирование колониы и фундамента спарными каркасами и сстками.

Рис. 11.22, Армирование колошим и фундамента отдельными стержилми.

Проверяем трещиностойкость фундамента по изгибающему моменту. Для этого предварительно вычнеляем:

$$d = \frac{S}{F} = \frac{2.5 \cdot 0.4 \cdot 0.2 + 1.0 \cdot 0.3 \cdot 0.55}{2.5 \cdot 0.4 + 1.0 \cdot 0.3} = 0.28 \text{ m};$$

$$w = \frac{1}{d} I_0 = \frac{1}{0.28} \frac{2.5 \cdot 0.28^3 + 1.5 \cdot 0.12^3 + 1.0 \cdot 0.42^3}{3} = 0.153 \text{ m}^3.$$

По табл. 34 СНиП 11-В.1—62* при $\frac{b_v}{b} = \frac{2.5}{1.0} > 2.0$;

$$\frac{h_{\text{TI}}}{h} = \frac{0.4}{0.7} > 0.2; \quad \gamma = 1.75,$$

$$W_{\text{T}} = \gamma W_{0} = 1.75 \quad 0.153 = 0.268 \text{ M}^{3}.$$

Проверяем выполнение условия трещиностойкости:

$$R_{\tau}W_{\tau} = 80 \cdot 0.268 = 21.4 > M^{\rm H} = \frac{M}{n_{\rm CD}} = \frac{21.6}{1.15} = 18.8 \ m \cdot {\rm M}.$$

Условне трещиностой кости выполнено. Проверки ширины раскрытия трещин не требуется.

Армирование колонны и фундамента сварными каркасами и сетками показано на рис. 11.21 и отдельными стержиями — на рис. 11.22.

МОНОЛИТНОЕ РЕБРИСТОЕ ПЕРЕКРЫТИЕ С ПЛИТАМИ, ОПЕРТЫМИ ПО КОНТУРУ

Данные для проектировання

Требуется рассчитать и законструировать перекрытие с плитамн, опертыми по контуру. Полезная нагрузка 750 ка/м². Перекрытне архируется сварнымн каркасамн и сетками. Материал конструкций — бетон марки 150,

В качестве арматуры применяются сталь горячекатацая пернодического профиля класса А-III и холоднотянутая обыкновенная арматурная проволока класса В-I.

Прииятая расстановка колонн, разбивка балочной клетки и ориентировочно назначенные ширны балок изображены на рис. 11.23.

Рис. 11.23. План перекрытия.

Определение нагрузок

Приннмаем конструкцию перекрытня, показанную на рнс. 11.24. Определение постоянной нагрузки производим в табличной форме (табл. 11.6),

Расчетная временная нагрузка

$$p = 750 \cdot 1.2 = 900 \, \text{ke/m}^2$$

Рис. 11.24. Конструкция перекрытия:

1 — цветимо вофальтовые глятки 5 мм; 2 — мастика; 3 — бетонный слой 25 мм, 6 — толь; 5 — вобестоцементые зпуконзоляционные плиты 40 мм; 6 — делезобестоция плиты 100 мм.

Таблица 11.6. Определение постоянной нагрузки

Элементы перекрытия и виды нагрузок	Пормативная нагрузка, ка/м ²	Коэффициент перегрузки п	Pacyethan Harpysie, Ke/M³
Цветные всфальтовые плитки толщиной 5 мм ($\gamma=1800~\kappa e/\mu^2$) Мастика Бегонный слой толщиной 25 мм ($\gamma=2300~\kappa e/\mu^3$) Толь толициной 1,9 мм ($\gamma=500~\kappa e/\mu^3$) Толь толициной 1,9 мм ($\gamma=500~\kappa e/\mu^3$) Асбестоцементные авукокаоляционные плиты толщиной 40 мл ($\gamma=400~\kappa e/\mu^3$) Железобетонная плита толициной 100 мм	9 5 57 1 16 250	1,1 1,1 1,1 1,1 1,1 1,2 1,1	10 6 63 1 20 275
Итого постоянизя нагрузка			375

Расчет плит

ОПРЕДЕЛЕНИЕ РАСЧЕТНЫХ УСИЛИЙ И ПОДБОР СЕЧЕНИЙ АРМАТУРЫ

Расчет плит производим с учетом пластических деформаций. Основное уравнение для расчета плит определяется по принятому способу армирования.

Способ армирования плит зависит в зиачительной степени от техиологии изготовления сеток. При наличии сварочных скоб или машии, позволяющих

Рис. 11.25. Схема армирования плиты, опертой по контуру: а — илан верхней арматуры; 6 — плав нижней врматуры.

сваривать сетки большой ширины, возможно армирование плиты одной сеткой с рабочей арматурой в обоих направлениях.

При отсутствии указанного оборудования плиты армируются узкими сетками с рабочным стержиями в обоих направлениях (при этом сетки стыкуются рабочны стыком) либо с рабочими стержиями в одном продольном направлении (в этом случае сетки укладываются в два слоя). Принимается перавномерное распределение арматуры по цириие плиты.

В средней части плиты арматура должна укладываться таким образом, чтобы в крайних полосах (шириной 0,25/1) сечение ее на 1 и плиты составляло 50% от сечения арматуры того же направления в средней полосе (оис. 11.25).

 Рассмотрим вариант армирования плит узкими сетками, располагающимися в два ряда, с продольной рабочей арматурой. Основное расчетиое уравнение (9.8) для принятого армирования при-

$$\frac{1}{12}(g+p)l_1^2(3l_2-l_1) = l_2(2M_1+M_1+M_1)+$$

$$+ l_1\left(\frac{3}{2}M_2-\frac{1}{2}M_1+M_{11}+M_{11}\right).$$

м. Рис. 11.26. Принятью обозначения расчетных пролетов и изгибающих моментов.

Принятые обозначения пролетов и нзгибающих моментов изображены на рис. 11.26. Для расчета группируем плиты по условиям их работы; расчет начинаем со средних панелей.

Панель Г, расчетные пролеты:

$$l_1 = 4,5 - 0,1 - 0,1 = 4,3 \text{ sc};$$

 $l_2 = 6,0 - 0,1 - 0,1 = 5,8 \text{ sc};$
 $\frac{l_2}{l_1} = \frac{5,8}{4,3} = 1,35.$

Принимаем следующие соотношення между расчетными изгибающими моментами:

$$\frac{M_2}{M_1} = 0.9$$
; $\frac{M_1}{M_2} = \frac{M_1'}{M_2} = 2$; $\frac{M_{11}}{M_2} = \frac{M_{11}'}{M_2} = 2$.

Пользуясь принятыми соотношениями, подставляем расчетные изгибающие моменты, выраженные через M_{11} в основное расчетное уравнение и решаем его относительно M_{1} :

$$\frac{375 + 900}{12} \cdot 4.3^{2} (3 \cdot 5.8 - 4.3) = 5.8 (2M_{1} + 2M_{1} + 2M_{1}) + 4.3 \left(\frac{3}{2} \cdot 0.9M_{1} - \frac{1}{2}M_{1} + 2M_{1} + 2M_{1}\right)$$

$$25 800 = 34.8M_{1} + 20.8M_{1}.$$

или

Отсюла

$$M_1 = \frac{25\,800}{55\,6} = 465$$
 Kemlm.

Пользуясь принятыми соотпошениями, определяем остальные изгибающие моменты:

$$M_0 = 0.9 \cdot 465 = 419 \text{ Kem/M};$$

$$M_{\rm I} = M_{\rm I} = M_{\rm II} = M_{\rm II} = 2 \cdot 465 = 930$$
 Kem/M.

Определяем необходимые сечения арматуры. Так как плита панели г со всех еторон окаймлена монолитно связанными с исй балками, уменьшаем величину изгибающих моментов на 20%.

Полезная высота (арматура расположена в направленин 1,)

$$h_0 = 10 - 1 - \frac{0.6}{2} = 8.7$$
 cm.

Необходимое сечение арматуры определяем по алгоритму табл. 4.9

$$A_0 = \frac{0.8M_1}{R_{\rm H}bh_0^2} = \frac{0.8 \cdot 46\,500}{80 \cdot 100 \cdot 8.7^2} = 0.062.$$

Так нак $A_0=0.062 < A_{0\,{\rm marc}}=0.4$, переходим к п. 14. По табл. 4.6 в зависимости от $A_0=0.062$ находим $\gamma=0.968$.

Площадь сечения растянутой арматуры

$$F_{a1} = \frac{0.8M_1}{R_a \gamma h_a} = \frac{0.8 \cdot 46\,500}{3150 \cdot 0.968 \cdot 8.7} = 1.40 \text{ cm}^2/\text{m}.$$

Полезная высота (арматура расположена в направлении 12)

$$h_0 = 8.7 - 0.6 = 8.1$$
 cm.
 $A_0 = \frac{0.8M_2}{R.tht^2} = \frac{0.8 \cdot 41\,900}{80 \cdot 100 \cdot 8.1^2} = 0.064.$

Таи нан $A_0=0.064 < A_{0\,{
m marc}}=0.4$, переходим к п. 14. По табл. 4.6 в зависимости от $A_0=0.064$ находим $\gamma=0.966$.

Площадь сечения растянутой арматуры

$$F_{a2} = \frac{0.8 \cdot 41\,900}{3150 \cdot 0.965 \cdot 8.1} = 1,36 \text{ cm}^2/\text{m}.$$

Принимаем арматуру Ø 5,5 ВІ с шагом 150 мм

$$F_{a1} = F_{a2} = 1,59 \text{ cm}^2/\text{m}.$$

Процент армирования $\mu = \frac{1,59}{100 \cdot 8,1} \cdot 100\% = 0,2\%$.

Определяем сечение арматуры $F_{\rm al}=F_{\rm all}=F_{\rm al}$ на опорах. Полезиая высота (задаемся диаметром арматуры опорных сеток 8 мм)

$$h_0 = 10 - 1 - \frac{0.8}{2} = 8.6 \text{ cm}.$$

$$A_0 = \frac{0.8 \cdot 93000}{100 \cdot 8.63 \cdot 80} = 0.126.$$

Так иаи $A_0=0.126 < A_{0 \text{ макс}}=0.4$, переходим к п. 14. В зависимости от $A_0=0.126$ находим у =0.932.

$$F_{al} = \frac{0.6 \cdot 93000}{2500 \cdot 0.932 \cdot 8.6} = 3.72 \text{ cm}^2/\text{m}.$$

Принимаем арматуру Ø 7 ВІ с шагом 100 мм.

$$F_{a1} = 3.85 \text{ cm}^2/M$$

Панель В, расчетные пролеты:

$$\begin{split} l_1 &= 4.5 - 0.1 - 0.25 + \frac{0.09}{2} = 4.20 \text{ m;} \\ l_2 &= 6.0 - 0.1 - 0.1 = 5.80 \text{ m;} \\ \frac{l_2}{l_t} &= \frac{5.80}{4.20} = 1.38. \end{split}$$

Принимаем следующие соотношения между изгибающими моментами;

$$\frac{M_2}{M_1} = 0.9;$$
 $\frac{M_{11}}{M_1} = \frac{M'_{11}}{M_1} = 1.3.$

Из расчета панели Г получаем опорный момент

$$M_{\rm I} = 930 \text{ Ke M/M}; M_{\rm I} = 0.$$

Основное уравнение:

$$\frac{-375 + 900}{12} + 4,20^{2} (3 \cdot 5,80 - 4,20) = 5,80 (2M_{1} + 930 + 0) + 4,20 \left(\frac{3}{2} \cdot 0.9M_{1} - \frac{1}{2} M_{1} + 1.3M_{1} + 1.3M_{1}\right)$$

нли

$$24\,800 = 11.6M_1 + 5400 + 14.5M_1$$

Отсюда

$$M_1 = \frac{19400}{26.1} = 745.0 \text{ Kz} \cdot \text{M/M};$$

 $M_{11} = M'_{11} = 1.3 \cdot 745 = 968 \text{ Kz} \cdot \text{M/M};$
 $M_2 = 0.9 \cdot 745 = 670 \text{ Kz} \cdot \text{M/M}.$

Сечение арматуры $F_{\rm al}$ в пролете:

$$A_0 = \frac{74500}{80 \cdot 100 \cdot 8.6^2} = 0.126 < 0.4; \quad \gamma = 0.93;$$

$$F_{\text{al}} = \frac{74500}{9500 \cdot 0.03 \cdot 8.6} = 3.73 \text{ cm}^2 / \text{M}.$$

Сечение арматуры F_{a2} :

$$A_0 = \frac{67000}{80 \cdot 100 \cdot 7.8^2} = 0.138 < 0.4; \ \gamma = 0.925;$$

$$F_{82} = \frac{67000}{2500 \cdot 0.925 \cdot 7.8} = 3.7 \ cm^2/m.$$

Принимаем арматуру \oslash 7 ВI с шагом 100 мм; $F_{a1} = F_{a2} = 3,85$ см²/м. Сечение арматуры F_{a11} , F_{a11} на опорах:

$$\begin{split} A_0 &= \frac{96\,800}{80 \cdot 100 \cdot 8.6^2} = 0.165 < 0.4; \quad \gamma = 0.91; \\ F_{\text{ell}} &= \frac{96\,800}{2500 \cdot 0.01 \cdot 8.6} = 4.95 \, \text{cm}^2/\text{M}. \end{split}$$

Принимаем арматуру \varnothing 8 В с шагом 100 мм; $F_{\rm all}=5.03~cm^2/m$. Панель В, расчетные пролеты:

$$l_1 = 4,50 - 0,1 - 0,1 = 4,30 \text{ m};$$

$$l_2 = 6,00 - 0,25 - 0,1 + \frac{0,09}{2} = 5,70 \text{ m};$$

$$\frac{l_2}{l_1} = \frac{5,70}{4,30} = 1,32.$$

Принимаем следующие соотношения между расчетными моментами

$$\frac{M_2}{M_1} = 0.9; \quad \frac{M_1}{M_1} = \frac{M_1'}{M_1} = 1.5.$$

Из расчета паиели Г имеем опорные моменты:

$$M_{\rm H} = 930 \ \kappa \epsilon_{\rm M} / \kappa; \ M_{\rm H} = 0.$$

Основное уравнение:

$$\frac{375 + 900}{12} \quad 4,30^{2} (3 \cdot 5,70 - 4,30) = 5,70 (2M_{1} + 1,5M_{1} + 1,5M_{1}) + 4,30 \left(\frac{3}{2} \cdot 0,9M_{1} - \frac{1}{2} \cdot M_{1} + 930 + 0\right)$$

или

$$25\,000 = 28.5M_1 + 3.66M_1 + 4000_1$$

Отсюда

$$M_1 = \frac{21\,000}{32,16} = 652 \text{ kg} \cdot \text{M/M};$$

 $M_2 = 0.9 \cdot 652 = 587 \text{ kg} \cdot \text{M/M};$
 $M_1 = M_1 = 1.5 \cdot 652 = 980 \text{ kg} \cdot \text{M/M};$

Сечение арматуры $F_{\rm al}$:

$$A_0 = \frac{65 \, 200}{60 \cdot 100 \cdot 8.6^{\circ}} = 0.11 < 0.4; \quad \gamma = 0.94;$$

$$F_{B1} = \frac{65 \, 200}{2500 \cdot 0.94 \cdot 8.6} = 3.2 \, cm^2/m.$$

Сечение арматуры F_{a2} :

$$A_0 = \frac{58700}{80 \cdot 100 \cdot 7.8^2} = 0.12 < 0.4; \quad \gamma = 0.935;$$

$$F_{\pi^2} = \frac{58700}{2500 \cdot 0.935 \cdot 7.8} = 3.2 \text{ cm}^2/\text{M}.$$

Принимаем арматуру Ø 7 В1 с шагом 100 мм

$$F_{a1} = F_{a2} = 3.85 \text{ cm}^2/\text{m}.$$

Сечение арматуры $F_{z1} = F_{z1}'$ на опорах:

$$A_0 = \frac{96\,000}{80 \cdot 100 \cdot 8.6^2} = 0.164 < 0.4; \quad \gamma = 0.91;$$

$$F_{al} = \frac{96\,000}{2500 \cdot 0.001 \cdot 9.6} = 5 \, \text{cm}^2/\text{M}.$$

Принимаем арматуру Ø 8 ВІ с щагом 100 мм;

$$F_{\rm el} = F_{\rm el} = 5.03 \ cm^2/m$$
.

Панель А, расчетные пролеты:

$$l_1 = 4.50 - 0.1 - 0.25 + \frac{0.09}{2} = 4.20 \text{ m};$$

$$l_2 = 6.00 - 0.1 - 0.25 + \frac{0.09}{2} = 5.70 \text{ m};$$

$$\frac{l_4}{l_4} = \frac{5.70}{4.20} = 1.35.$$

Опорные моменты известны из расчета панелей Б и В:

$$M_1 = 980 \text{ Ke} \cdot \text{M/M}; \quad M_1 = 968 \text{ Ke} \cdot \text{M/M}.$$

Принимаем:

$$\frac{M_2}{M_1} = 0.9; \quad M_1 = 0; \quad M_{11} = 0.$$

Основное уравнение:

$$\frac{(375 + 900)}{12} 4,20^{2} (3 \cdot 5,70 - 4,20) = 5,70 (2M_{1} + 980 + 0) + 4,20 (\frac{3}{2}0,9M_{1} - \frac{1}{2} M_{1} - 968 + 0)$$

или

$$24\ 100 = 11.4M_1 + 5575 + 3.57M_1 + 4066.$$

Отсюда

$$M_1 = \frac{14459}{14.97} = 965 \text{ Ke} \cdot \text{M/M};$$

 $M_2 = 0.9 \cdot 965 = 870 \text{ Ke} \cdot \text{M/M}$

Сечение арматуры F_{al} :

$$A_0 = \frac{96500}{80 \cdot 100 \cdot 8.6^4} = 0.163 < 0.4; \quad \gamma = 0.91;$$

$$F_{al} = \frac{96500}{2500 \cdot 0.910 \cdot 8.6} = 4.9 \quad cm^2/m.$$

Сечение арматуры F_{a2} :

$$A_0 = \frac{87\,000}{80 \cdot 100 \cdot 7.8^2} = 0.179 < 0.4; \quad \gamma = 0.9;$$

$$F_{a2} = \frac{87\,000}{2500 \cdot 0.9 \cdot 7.8} = 4.95 \quad cm^2/\text{ML}.$$

Принимаем арматуру \varnothing 8 ВІ с шагом 100 ми; $F_{a1} = F_{a2} = 5.03$ см²/м. При конструпровании сварных сеток шаг стержией принимается в соответствии с расчетом, а необходимые длины перепуска стержией, диаметр и шаг распределительной арматуры — в соответствии с указаниями по коиструированию, приведенными в разујеле \mathbf{I} .

Расчет балок

ОПРЕДЕЛЕНИЕ РАСЧЕТНЫХ УСИЛКЙ

Балки рассчитываем как упругне системы на нагрузку, передающуюся с плит по биссектрисному закону (т. е. по закону трсугольника или трапе-

ции), и нагрузку, равномерно распределенную от собственного веса балок (рис. 11.27). Для этого по табл. 14.12 определяем опорные изгибающие моменты. Накладывая эпюры моментов однопролетных балок, получаем ординаты полной эпюры изгибающих моментов.

Расчетные пролеты для балок в средних пролетах принимаем рав-

Рис, 11.27. Схема распределения нагрузки на балки перекрытия с плитами, опертыми по контуру,

ными расстоянию между осями опор; в крайних пролетах — равными сумме расстояния от центра второй опоры до грани стены и половиие длины опирания балки на стену.

РАСЧЕТ БАЛКН Б-1

Ресчетные пролеты: средние $l_2=4.5$ м; крайние $l_1=4.5-0.25+\frac{1.02}{2}=4.4$ м; $\frac{l_2}{2}=\frac{4.5}{4.4}=1.02$.

Так как пролеты отличаются незначительно (менее чем на 10%), балку рассчитываем как равиопролетную с расчетным пролетом

$$l = 4.5 \, \text{м}.$$

Постоянная расчетная (распределенная по закону треугольника) нагрузка, действующая на балку от собственного веса перекрытия (см. выше расчет плит), равна

$$g_1 = 375 \cdot 4.5 = 1690$$
 Ke/M.

Расчетная равномерно распределениая нагрузка от собственного веса балки

$$g_2 = (0.45 - 0.10) \cdot 0.20 \cdot 2500 \cdot 1.1 = 192 \text{ ke/m}.$$

Расчетная времениая нагрузка, передаваемая на балку,

$$p = 900 \cdot 4.5 = 4050$$
 Ke/M.

РАс. 11.28. Расчетная схема балки Б-1.

Рвсчетная схема балки изображена на рис. 11.28. Опорные изгибающие моменты определяем по табл. 14.12, вычисления сводим в табл. 11.7.

Коэффициент перехода от треугольной нагрузки к равномерно распределениой, эквивалентной по опорному моменту, равен 0,63.

Таблица 11.7. Опорные изгибающие моменты

Нагрузка	Схема рлеположения нагрузки	M_B	MC
Постоянная		$-0.1 (0.63 \cdot 1.59 + 0.19) 4.5^2 = -2.53 m \cdot M$	—2,53 т - м
Временная	5000	$-0.067 \cdot 0.63 \cdot 4.05 \times \times 4.5^2 = -3.42 m \cdot M$	0,017 · 0,63 × × 4,05 · 4,52 = 0,91 m · M
	<u>~</u> _A	$-0.05 \cdot 0.63 \cdot 4.05 \times \\ \times 4.5^2 = -2.60 \ m \cdot M$	—2,60 m · м
	4 3 0 X	0,91 m · sı	—3,42 <i>т</i> · м

Для построения огибающей эпюры моментов суммируем изгибающие моменты, вычисленные для саободио лежащей балки того же пролета с ординатами эпюры опорных моментов. Вычисления сводим в табл. 11.8.

Таблица 11.8. Определение ординат огибающей эпюры изгибающих моментов

	Ординаты эпкор изгибающих моментов в точках										
	А	ı	2	3	4	5	B	6	7	8	
			Пос	стоянна	я нагру	ужа					
Опорные моменты	O	-0,51	-1,01	-1,26	∴1, 51	-2,02	—2,5 3	-2,53	2,53	2,53	
Равномерно распределенияя нагрузка $g_{ij} = 0.192 m/s$	0	0,31	0,47	0,48	0,47	0,31	0	0,31	0,47	0,48	
Распределенная потреугольныку g ₁ ≈ 1,69 m/м	0	1,61	2,70	2,84	2,70	1,61	0	1,61	2.70	2,84	
Сумча	0	1,51	2,16	2,06	1,66	0,1	2,53	0.61	0,64	0.79	

Продолжение	maka	11 R

							1100	ADVENTA IT G	E FIELOVA.	71.0
		Ордина	фоние ыз	нзгибак	ших мом	NUTOR B	гочках			
	Α	1	2	3	4	5	В	6	7	8
			Врем	енная в	пролет	€ AB				
Опорные моменты	0	0.68	-1.36	-1,71	-2,04	_2,72	-3,42	2,55	_1,70	1,26
Ординаты эппоры <i>М</i> для одно- пролетной бал- ки $\rho = 4,05$ <i>m/м</i>	0	3,85	6,46	6,80	6,46	3,85	0	0	0	0
Сумма	0	3,17	5,10	5,09	4,42	1,13	_3,42	2,55	1,70	-1.26
<u> </u>			Вр	сменнан	в прол	eme BC				
Опорные моменты	0	-0,52	-1,04	-1,30	—1,56	-2,08	2,60	-2,60	-2,60	-2,60
Ординаты эпю- ры М для одио- пролетной бал- ки $p = 4,05 m/м$	0	, o	0	0	D	0	0	3,85	6,46	6,80
Сумма	0	-0,52	1,04	-1,30	—t,56	-2,08	-2,60	1,25	3,86	4,20
			Врем	енная в	пролет	e CD				
Опорные моменты	0	0,18	0,37	0,45	0,55	0,73	0,91	0,04	0,82	-1,2
<u>,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,</u>			Pa	счетные	MOMEN	nu				
M _{Make}	0	4,86	7,63	7,60	6,63	1,76	-1,62	0,68	4,50	4,99

Огибающая эпюра моментов изображена на рис. 11.29. Для определения предельных значений отибающей эпюры поперечных сил поступаем аналогичным образом. Рассматриваем различные варианты нагружения неразрезпой балки временной нагрузкой.

Значения поперечных сил определяем по формуле

1,12 0,76 0,10

 M_{MBH}

$$Q = Q_0 + \frac{M_{\text{EP}} - M_{\text{F}}}{l}$$
,

где Q_0 —поперечная сила в сечениях однопролетной балки; $M_{\rm np}$ и M_n —соответствению правый и левый опорные моменты.

Значения поперечных сил в сечениях однопролетной балки вычисляем с помощью табл. 14.6.

Так как для получения максимальных значений поперечных сил рассматрнвасмый пролет должен быть нагружен как постояниой, так и временной нагрузкой, расчет в целях упрощения ведем на два вида нагрузки: а) равномерно распределенную $g_2=0.19\,$ m/м; 6) распределенную по закону треугольника $g_1+\rho=1.69+4.05=5.74\,$ m/м.

Определение ординат эпюры поперечных сил в сечениях свободно ле-

Рис. 11.29. Огибающие эпкоры: изгибающих моментов; б — перерезывающих сил.

жащей балки на двух опорах произведено в табл. 11.9. В первом пролете положительная ветвь (нагружены временной нагрузкой первый и третий пролеты):

$$M_{\text{tip}} = -5.07 \, m \cdot m; \quad M_{\pi} = 0;$$

$$Q = Q_0 + \frac{-5.07 - 0}{4.5} = 0;$$

$$= Q_0 - 1.12.$$

Отрицательная ветвь (временной нагрузкой загружены первый и второй пролеты):

$$M_{\text{np}} = -8.55 \text{ m} \cdot \text{M}; \quad M_n = 0;$$

$$Q = Q_0 + \frac{-8.55 - 0}{4.5} = 0$$

$$= Q_0 - 1.90.$$

Во втором пролете положительная ветвь (временная нагрузка в первом и втором продетах):

$$M_{\text{np}} = -4,25 \text{ m} \cdot \text{m};$$
 $M_{\text{n}} = -8,55 \text{ m} \cdot \text{m};$
 $Q = Q_{\text{n}} + \frac{-4,25 + 8,55}{4,5} = Q_{\text{n}} + 0,96.$

При вычислении ординат огибающей эпюры поперечных сил определяем лишь

предельные значения, соотаетствующие внешним ветвям огибающей эпкоры. Для получення нулевых точек эпюры определяем для жаждой ветви

Таблица 11.9. Ординаты эпюры поперечных сил в сечениях свободно лежащей балки

Точка	Разномерно распреде- ленная нагрузка g ₂ = 0,19 m/s	Нагрузка, распреде- ленвая по закопу треугольника, g ₁ + p ≈ 5.74 m/н	Сумма
A (8)	0,22	6.46	6,68
1 (6)	0,19	5.42	5,61
2 (7)	0,08	2.32	2,40
3 (8)	0	0	0
4 (9)	0,08	-2.32	2,40
5 (10)	0,19	-5.42	5,61
B (C)	0,22	-6.46	6,68

значение поперечной силы в сечении, в котором последняя изменила знак. Вычисления сводим в табл. 11.10.

Огибающая эпюра поперечных сил приведена на рис. 11.29, б. Определяем величины изгибающих моментов и поперечных сил у грани опоры В.

To E MUUD	

Точка	Q _{stake}	Q _{MPH}	Точка	Q _{MBKC}	Q_{tent}
A 1 2 3 4 5	5,56 4,49 1,28 		В слева В справа 6 7 8	7,64 6,57 3,36 0,96	-8,58

У левой грани:

$$M = -2.18 - \frac{8.55 - 2.18}{900} 700 = -7.13 \text{ m} \cdot \text{A};$$

$$Q = -7.51 - \frac{8.58 - 7.51}{900} 700 = -8.34 \text{ m}.$$

У правой грани:

$$M = -3.16 - \frac{8.55 - 3.16}{900} 700 = -7.34 \text{ m} \cdot \text{M};$$

 $Q = 6.57 + \frac{7.64 - 6.57}{900} 700 = 7.40 \text{ m}.$

Подбор сечений арматуры. Рассчитываем продольную арматуру в первом пролете

$$M = 763\,000 \text{ ke} \cdot \text{cm};$$

 $h_0 = 45 - 5 = 40 \text{ cm}.$

В соответствии с примечаниями к табл. 4.3 определяем ширину плиты. учитываемую в расчете,

$$b_n = 2\frac{450}{6} + 20 = 170 \text{ cm}.$$

Определяем сечение арматуры по алгоритму табл. 4.12.

В зависимости от
$$\frac{h_n}{h_0} = \frac{10}{40} = 0,25$$
 и $\frac{b_n}{b} = \frac{170}{20} = 8,5$

по табл. 4.10 находим $A_{\rm cn}=1.30$ и $\alpha_{\rm cs}=1.50$

$$\begin{split} \dot{F}_{\text{a.tp}}' &= \frac{M - (A_{\text{0 MaKc}} + A_{\text{cs}}) R_{\text{u}} b h_0^2}{R_{\text{a.c}} (h_0 - a')} = \\ &= \frac{763\,000 - (0.4 + 1.30)\,80 \cdot 20 \cdot 40^2}{3400\,(40 - 3.5)} = \frac{763\,000 - 4\,350\,000}{3400\,(40 - 3.5)} < 0. \end{split}$$

Принимаем $F_{s.np} = 0$.

лринимаем $F_{\text{в.пр}}=0$. Так как при $\frac{h_n'}{h_0}=0.25$ и $\frac{b_n'}{b}=8.5$ в табл. 4.13 величина A_n находится за пределами числовых значений таблицы, нейтральная ось сечения проходит в полкс. Переходим к п. 6 и продолжаем расчет как для прямоугольиого сечения шириной $b=b_n'=170$ по алгоритму табл. 4.9

$$A_0 = \frac{M}{R_{\rm H}bh_0^2} = \frac{763\,000}{80\cdot 170\cdot 40^8} = 0,035.$$

Так нак величина $A_{\rm co}$, определенная по табл. 4.10, лежит ниже жирной черты, проверяем условие

$$A_{\rm o} = 0.035 \leqslant A_{\rm 0 \ Marke} = \frac{1 + 2.5 A_{\rm co}}{b_{\rm in}/b} = 0.4 \cdot \frac{1 + 2.5 \cdot i.3}{8.5} = 0.2.$$

Условке выполияется.

Так квк $A_0=0.035 < A_{0\,{\rm merc}}=0.4$, переходим к п. 14. По табл. 4.6 в зависимости от $A_0=0.035$ находим $\gamma=0.983$.

Сечение арматуры

$$F_a = \frac{M}{R_a \gamma h_0} = \frac{763\,000}{3400 \cdot 0.983 \cdot 40} = 5.71 \text{ cm}^2.$$

Принимаем арматуру 4 \varnothing 14 АПІ; $F_{\bullet} = 6,16 \text{ см}^2$. Процент армінованкя, отнесенный к сечению ребра,

$$\mu\% = \frac{6.16}{40.20} \cdot 100\% = 0.77\%$$

Во втором пролете

$$M = 499\,000$$
 ke · cm; $h_0 = 40$ cm.

Поскольку для второго пролета размеры сеченкя те же, что и для первого, нейтральная ось также проходит в пределах сжатой полки

$$A_0 = \frac{M}{R_0 b h_0^2} = \frac{499\,000}{80 \cdot 170 \cdot 40^2} = 0,0228.$$

Так как $A_0=0.0228 < A_{0\, \rm Makc}=0.4$, переходим к п. 14. По табл. 4.6 в зависимости от A=0.0228 находим $\gamma=0.99$.

Сечение растянутой арматуры

$$F_{\rm e} = \frac{M}{R_{\rm s} \gamma h_0} = \frac{499\,000}{3400 \cdot 0.59 \cdot 40} = 3.7$$
 cm².

Принимаем арматуру 4 Ø 14 АПП:

$$F_a = 6.16 \text{ cm}^2$$
; $\mu = 0.77\%$.

Верхияя арматура каркасов подбирается кз расчета на отрицательный изгибающий момент.

Во втором пролете $M = 173000 \ \kappa z \cdot c m$.

Сечение рассчитываем как прямоугольное, так как полка находится в растинутой зоке.

$$h_0 = h - a' = 45 - 3.5 = 41.5 \text{ cm};$$

$$A_0 = \frac{M}{R_0 h_0^2 b} = \frac{173\,000}{80 \cdot 20 \cdot 41.5^2} = 0.063.$$

Так как $A_0=0.063 < A_{0\,\text{мекс}}=0.4$, переходим к п. 14. По табл. 4.6 в зависимости от $A_0=0.063$ каходкм $\gamma=0.967$, тогда

$$F_a = \frac{173\,000}{3400 \cdot 0.967 \cdot 41.5} = 1,27 \text{ cm}^2.$$

Принимаем верхике стержни каркасов 2 \oslash 10 AlII; $F_{\rm a}=1,57$ см². На опоре

$$M = 734\ 000\ \kappa z \cdot cm;$$

$$A_0 = \frac{M}{R. th^2} = \frac{73400}{80 \cdot 20 \cdot 41.5^3} = 0.27; \quad \gamma = 0.840.$$

Так как $A_0 = 0.27 < A_{0,\text{макс}} = 0.4$, переходим к п. 14

$$F_a = \frac{M}{R_a \gamma h_0} = \frac{734\,000}{3400 \cdot 0.840 \cdot 41.5} = 6.15 \text{ cm}^8.$$

Прикимаем 2 \varnothing 20 AIII; $F_a = 6,28 \text{ cm}^2$.

Определение теоретических мест обрыва стержней производкм графически, пользуясь эпюрок матеркалов (аналитическое определение теоретических мест обрыва приведено в примере расчета ребристого перекрытия с балочиьми плитами).

Для построення эпюры матерналов вычисляем значения несущей способности балки в различных сеченнях по алгоритму табл. 4.8.

Для сечения в первом пролете:

$$\begin{split} F_{\rm a} &= 3{,}08 \ {\rm cm^2} (2 \oslash 14 \ {\rm AIII}); \\ F_{\rm o}^{'} &= 1{,}57 \ {\rm cm^2} (2 \oslash 10 \ {\rm AI}); \\ b &= b_{\rm n}^{'} = 170 \ {\rm cm}; \qquad h = 45 \ {\rm cm}; \qquad h_0 = 41{,}5 \ {\rm cm}; \\ \alpha &= \frac{R_{\rm a}F_{\rm a} - R_{\rm ac}F_{\rm a}}{R_{\rm a}bh_0} = \frac{3400 \cdot 3{,}08 - 2100 \cdot 1{,}57}{80 \cdot 170 \cdot 4{,}5} = 0{,}0127. \end{split}$$

Так как
$$\alpha=0.0127<\frac{2a'}{h_0}=\frac{2\cdot 3.5}{41.5}=0.17$$
, переходим к п. 3
$$\alpha'=\frac{R_nF_0}{R_n\theta h_0}=0.0185.$$

Так как $\alpha'=0.0185<\frac{2a'}{h_0}=0.17$, переходим к п. 5. В зависимости от $\alpha'=0.0185$ по табл. 4.6 находим $\gamma'=0.99$;

$$[M] = R_a F_a \gamma' h_0 = 3400 \cdot 3.08 \cdot 0.99 \cdot 41.5 = 430\,000 \text{ Ke} \cdot \text{CM}.$$

Последовательность расчета н результаты вычислений его отдельных этапов для других сечений балки приведены в табл. 11.11.

Таблица II. II. Пункты алгоритма табл. 4.8

		ρ = δ,	h	F 2	F _a	ħ ₀	в. I ,	π, 2 2 α'/ħ ₉	п 3,	п. 5, У	n. 6 [M]
10 N O	· upo•	170	45	2 Ø 14 A111 3.08 cm²	2 Ø 10 Al 1,57 см²	41.5	0.0127	0.17	0.0185	0.99	4.3
изгибающие арматура)	Исраня лет			4 Ø 14 A111 6,16 сж ^в	2 Ø 10 Å1 1,57 см²	40,0	0,0323	0,25	0,037	0,981	8,25
Положительные ка менты (инжияя арі	Второй пролег	170	45	2 Ø 14 AIU 3,08 cm²	2 Ø 10 A111 1,57 cm² 1 Ø 20 A111 3,14 cm²	41.5	<0	0.17	0.0185	0,99	4,3
Полож женты	Bropos			4 Ø 14 AП 6.16 см ²	2 Ø 10 АНН 1,57 сж ^в	40,0	0,0286	0,25	0,037	189,0	8,25
•кфа		20	45	2 Ø 10 A1 1,57 e.e.2	2 Ø 14 A131 3,08 cm²	41,5	<0	0,17	0.05	0,975	1,38
нэгибающие моменты (верх•	Первый пролег			2 to 10 Al 1,57 cm² 1 2 20 Alfi 3,14 cm²	2 5 14 A111 3,08 cm²	41,5	0,0526	0,17	0,21		n. 7 5.31
жэгибаю	Второй пролет	20	45	2 gi 20 AIII 6,28 см²	2 Ø 14 AHH 3.08 car ²	41,5	0,00377	0,17	0,16	0,92	4,09
Отрицательные няя арматура]	Bropos			2 Ø 10 AII1 1,57 cm²	2 Ø 14 A 14 i 3,08 cm²	41,5	<0	0.17	0.08	0,96	2,13
Отрица кия аря	Onopa	20	45	2 Ø 20 AIII 6,28 см²	2 Ø 14 AIII 3,08 см²	40,0	0, 171	0,25	0,334	-	n. 7 7,8

Рис. 11.30. Определение теоретических мест обрыва стержней,

Определив несущую способность балки в различных ее сечениях, строим эпюру матерналов (рнс. 11.30), на которой определяем теоретические места обрыва стержией.

Рассчитываем поперечные стер-

жин каркасов.

Опора B слева: $Q_n=8340$ кг. Определяем сечение поперечной арматуры в соответствии с алгоритмом табл. 4.16.

Tak kak $Q_n = 8340 \text{ kg} < 0.25bh_0R_n = 0.25 \cdot 20 \cdot 41.5 \times 10^{-2}$

imes 80 = 16 600 кг, переходим к п. 2. Так как Q_n = 8340 > R_pbh_u = 5,8 · 20 · 41,5 = 4820, переходим к п. 4

$$\varepsilon = \frac{Q_{\pi}}{R_{u}bh_{0}} = \frac{8340}{80 \cdot 20 \cdot 41.5} = 0.125.$$

Так как $\varepsilon = 0,125 > 0,077$, пе-

реходим к н. 6.

Приимаем поперечные стержин каркасов из холоднотянутой проволоки \varnothing 5,5 BI; площаль сечения одного стержия $f_x = 0,24$ см², число поперечных стержией в одной плоскости сечения $n_x = 2$

 $F_x = f_x n_x = 0.24 \cdot 2 = 0.48 \text{ cm}^2$;

$$D_0 = \frac{R_{\text{ex}} F_{\text{x}}}{R_{\text{n}} b h_0} =$$
2200 · 0.48

$$= \frac{2200 \cdot 0.48}{80 \cdot 20 \cdot 41.5} = 0.0159.$$

В зависимости от $\varepsilon = 0.125$ н $D_0 = 0.0159$ по графику на рис. 4.12 находим $v = 0.50 < \frac{0.1}{0.125} = 0.8$.

Шаг поперечных стержней

$$u = vh_0 = 0.5 \cdot 41.5 = 21 \text{ cm}.$$

В соответствии с конструктивными требованиями расстояние между поперечими стержнями из участках вблизи опор должио быть не более 150 мм.

Принимаем шаг поперечных стержней 150 *мм* на участке, равиом ¹/₄ пролега.

Onopa B справа: $Q_n = 7400 \ \kappa \epsilon$.

Условия пп. 1 и 2 не проверяем, так как $Q_n = 7400 < Q_n = 8340$.

Прн $\varepsilon=\frac{Q}{R_0 h_0}=\frac{7400}{60\cdot 20\cdot 41.5}=0.111>0.077$ и $D_0=0.0159$ (см. выше) по графику на рис. 4.12 находим v=0.60<0.8.

Требуемый шаг поперечных стержней

$$u = vh_0 = 0.60 \cdot 41.5 = 25$$
 cm.

Для определения шага поперечных стержней в средией часты второго пролета изходим поперечиую силу по огибающей элюре на расстояиин $^{1}/_{4}$

пролета от опоры B

$$0 = 6000 \text{ Kz}$$

$$\varepsilon = \frac{Q}{R_{o}bh_{o}} = \frac{6000}{80 \cdot 20 \cdot 41.5} = 0.09 > 0.077$$
 H $D_{o} = 0.0159$.

По графику на рис. 4.12 определяем, что для давных значений D_0 и в ведичина v находится за предельным значением v=0.8. Поэтому в соответствии с конструктивными требованиями принимаем v=0.75. Отсюда

$$u = vh_0 = 0.75 \cdot 41.5 = 31.2$$
 cm.

Принимаем u = 30 см.

По отибающей эпюре Q определяем поперечную силу в сечении из расстоянии ¹/₄ продета слева от опоры В

$$Q = 6800 \text{ Kz}$$

При
$$\varepsilon = \frac{Q}{R_0bh_0} = \frac{6800}{20 \cdot 41.5 \cdot 80} = 0,102 > 0,077$$
 н $D_0 = 0,0159$ по

графику на рис. 4.12 определяем v = 0.68.

Требуемый шаг поперечных стержней в средней части первого пролета

$$u = vh_0 = 0.68 \cdot 41.5 = 28 \text{ cm}.$$

Определение длины перепуска обрываемых стер ж ней. Длину перепуска растянутых стержией за вертикальное сечение (рис. 11.30), в котором они не требуются по расчету (места теоретического обрыва), определяем по формуле (4.62)

$$w = \frac{Q}{2q_{vm}} + 5d.$$

При этом интенсивность поперечного армирования определяется по формуле (4.59)

$$q_{xw} = \frac{R_a F_x}{u}$$

При определенни длины перепуска обрываемых в пролете стержней величины поперечных сил, в целях упрощения расчета, находим по огибающей эпюре.

В первом пролете при шаге поперечных стержией u=15 см

$$q_{\text{NW}} = \frac{3150 \cdot 0.24 \cdot 2}{15} = 101 \text{ Ke/cm};$$

$$w_1 = \frac{4800}{2 \cdot 101} + 5 \cdot 1,4 = 30,8$$
 cm;

при шаге поперечных стержней и = 28 см

$$q_{xw} = \frac{3160 \cdot 0.24 \cdot 2}{28} = 54 \text{ ke/cm};$$

$$w_2 = \frac{5600}{2 \cdot 54} + 5 \cdot 1,4 = 58.8 \text{ cm}.$$

Во втором пролете при шаге поперечных стержней $u=30\ cm$

$$q_{xw} = \frac{3150 \cdot 0.24 \cdot 2}{30} = 50.4 \text{ Ke/cm};$$

$$w_3 = \frac{4000}{2 \cdot 50.4} + 5 \cdot 1.4 = 46.6$$
 cm.

CHIC	Bec, ne	38.4	35.2	274	256.0	468.0	0'122		126.0		3:02	٦
3967	K-Go		90	5%	32	89	75		83		36	1
1		4.0	7,	11.4	0.0	1,07	11.7		4.5		5.7	_
	S INMINO	2000	2002	0,17	2.00	500	5000	574	36	25		-
ĺ	מן. או	22.3	8.5. 8.3.	055. 055.	73.4	85.50 85.00	8,000		60	3.0	8.0	-
ł	ט⁴ מזעני	2000	200	シブラ	500	020	6000	7.	· CV		100	۲
İ	ן' אא	93350	3350 550 550	3000	555 550 550 550	4850 750 650	3350	850	355	350	38	
	MM.Q	10000	2687 1897 1897	781 481 481	787	188	8000	787	194	188	487	-
	Эсказ	(3) 1						2		13	(a)	62 0x 300 1150
	£OU ≣/Y	~cvm	400	401000	r.00	00000	500		900	=	200	_
	пжилдэ Рустока	1-3	3	Z	7.5	ર	9.0		<u> </u>		ه د	_
	DUNGVIAUS BINDGOIGKVIDA				រួ- <u>ស</u> ២៥	บทบบ						
	6	30 3	~	X	N ₹₹ 2	_				0	0	_
		Centron	6.2	балка	лан План Верхния Сеток	027	250 260	1	на ппиту, ка	провалока всега	975.0	
		Centor Source So	\$20	200 M	That the second seconds second seconds seconds seconds seconds seconds seconds seconds second seconds	077	1	9	ыборка арматуры на плиту, нг	ç: —	360.0 975.0	
		Harring Common C	289		17 20 17 18 18 18 18 18 18 18 18 18 18 18 18 18	077	2000 200	(h) (D)	. Выборка орматуры на плиту, нэ	- 1	51.8 560.0 975.0	
		Control of the contro	289		17 20 17 18 18 18 18 18 18 18 18 18 18 18 18 18	077	0009 1-0	(a)		Memann 64.87 65.587 6781 6881	1914 51.8 560.0 975.0	0.967
		S MININIA	289			077	0000 0000 00000 00000 00000 00000 00000 0000			Xanodramaniman pass se i asset as asset asset as as as a second asset as a second asset as a second asset as a second asset as a second asset as a second as a sec	M3 KE 191.4 51.8 560.0 975.0	
			289			077	0000 0000 00000 00000 00000 00000 00000 0000		Рискод материалов на плиту	Memann 64.87 65.587 6781 6881	M3 KE 191.4 51.8 560.0 975.0	1/96.0

Рис. 11.31. Армирование плит перекрытия.

Рис. 11.32. Армирование балох перекрытия.

На опоре В слева

$$q_{xw} = 54 \text{ ke/cm};$$
 $w_4 = \frac{6100}{2 \cdot 54} + 5 \cdot 2.0 = 66.5 \text{ cm};$
 $q_{xw} = 101 \text{ ke/cm};$
 $w_5 = \frac{7700}{2 \cdot 101} + 5 \cdot 2.0 = 48.1 \text{ cm}.$
 $q_{xw} = 101 \text{ ke/cm};$

На опоре В справа

$$q_{xw} = 101 \text{ ke/cm};$$

$$w_{e} = \frac{6800}{2 \cdot 101} + 5 \cdot 2.0 = 43.7 \text{ cm};$$

$$q_{xx} = 50.4 \text{ ke/cm};$$

$$w_{z} = \frac{4400}{2 \cdot 50.4} + 5 \cdot 20 = 53.6 \text{ cm}.$$

Аналогичио расчету балки Б-1 производится расчет балки Б-2.

Балка рассчитывается как трехпролетная неразрезная равнопролетная, загруженная равномерно распределенной нагрузкой от собственного веса и трапецневидной нагрузкой, передаваемой на балку плитами.

Расчет балки Б-2 не приводится.

Конструирование

Армирование плит и балок перекрытия показано на рис. 11.31 и рис. 11.32.

При конструированни каркасов места обрыва стержней корректируются с целью создания симметричных каркасов и увязки мест обрыва стержней с шагом поперечных стержней каркасов.

Балка Б-2 армирована на опоре сварными каркасами с рабочями стержними в верхней части каркаса, а балка Б-1 отдельными стержими, сдвинутыми взаимию в соответствии с эпкорой матерналов (рис. 11.32).

Пролетные каркасы доводятся до граней колони.

На опоре ставятся короткие соединительные стержии диаметром не менее половины диаметра рабочих стержней в пролете и не менее 10 мм. Соединительные стержни заводятся в пролет балки (считая от грани колонны) на 30Д, но не менее чем на д + 150, где д — шат поперечных стержней каркасов.

Нижние стержни каркасов а зоне отрицательных моментов должны охватываться дополнительным корытообразным каркасом или сеткой с крюками на поперечных стержнях в случае, если продольная арматура учитывалась в расчете как сжатая.

Так как при расчете опорное сечение рассчитывалось как сечение с одиночной арматурой, постановка дополнительных каркасов или сеток на опоре не требуется.

Глава 12

одноэтажные промышленные здания

ПРЕДВАРИТЕЛЬНО НАПРЯЖЕННАЯ ПОДКРАНОВАЯ БАЛКА

Данные для проектирования

Требуется рассчитать и законструировать сборную предварительно нариженную подкрановую балку под два мостовых электрических крана среднего режима работы грузоподъемностью $Q=30/5\ m$, пролетом $L=-22,5\ m$; шаг колонн вдоль цеха $12,0\ m$, ширина сечения колонны $-0,5\ m$.

Принятое поперечное сечение балки показано на рис. 12.1.

Материалы: бетон марки 500; предварительно напряженная арматура стержневая из стали класса A-IIIв, упрочненная вытяжкой с контролем напряжений и удлинений; ненапряженная арматура из стали класса A-III.

Расчетные характеристики материалов: для

бетона марки 500

$$R_{\rm H} = 250~{\rm kg/cm^2}; \quad R_{\rm p} = 14~{\rm kg/cm^2}; \ R_{\rm r} = 19.5~{\rm kg/cm^2}; \quad E_{\rm G} = 3.8 \cdot 10^5~{\rm kg/cm^2};$$

для стали класса А-Шв

$$R_a^{\rm fi} = 5500 \, \text{ke/cm}^2$$
, $R_a = 4500 \, \text{ke/cm}^2$; $E_a = 2 \cdot 10^6 \, \text{ke/cm}^2$;

для стали класса A-III

$$R_{\rm a}^{\rm H} = 4000 \, \kappa e/cm^2$$
, $R_{\rm a} = 3400 \, \kappa e/cm^2$; $R_{\rm a,c} = 3400 \, \kappa e/cm^2$, $R_{\rm a,x} = 2700 \, \kappa e/cm^2$,

$$E_a = 2 \cdot 10^0 \, \kappa z / c m^2.$$

Рис. 12 1. Поперечное сечение подкрановой балки.

Изготовление балки предполагается с изтяжением арматуры на упоры стенда; передача усилип обжатия на бетои производится при достижении бетоном прочности, равиой марке бетона $(R_0 = R)$; разность температур напрягаемой арматуры и устройств, воспринимающих усилие натяжения, составляет $\Delta t = 40^{\circ}$ C; подъем балки при изготовлении, транспортированни в монтаже — за точки, расположенные на расстоянии ие более 2.5 м от ее торцов.

Указания по конструированию и расчету подкрановых балок

Подкрановые балки проектируют двутаврового сечения (при пролетах балок 6,0 м они выполняются тавровыми). Верхнюю полку принимают развитой по горизонтали из условия восприятия ею усилий от горизонтальных снл поперечного торможения крана, а также из условия крепления и рихтовки кранового рельса. Нижнюю полку принимают небольшой ширины, определяемой из условия размещения в ней арматуры (обычно предварительно напряженной). На опоре сечение переходит в тавровое за счет постепенного увеличения толщины стенки до ширины нижней полки. Толщика стенки в средней части пролета и длина приопорного участка балки с утолщенной стенкой определяются расчетом по образованию трещин в наклонных сечениях и условнем оптимального расхода поперечной арматуры для обеспечения прочности по поперечной силе. Высоту балки следует назначать с учетом применяемых типов стоек, габаритов зданий и мостовых кранов.

Типовые подкрановые балки пролегом 12,0 под краны грузоподъемностью до 30,0 m имеют ширину верхней полки 650 мм, нижней — 340, толщину стенки в средней части пролета — 140 мм, высота балки — 1400 мм. Балки изготовляют из бетона марок 300, 400 и 500. Для напрягаемой арматуры применяется проволока диаметром 5 мм, семипроволочные пряди из нее или стержни из стали класса A-IIIв (упрочненной вытяжкой). Наиболее эффективным является армирование балок прядевой арматурой. Ненапрягаемая арматура — из стали класса A-III.

Напрягаемая арматура обычно выполняется прямолинейной с натяжением ее на упоры степда или силовых форм. Для предотвращения возможного появления трещин при спуске натяжения рабочей арматуры в торцовых участках балок необходимо предусматривать специальное поперечное армирование.

Подкрановые балки закрепляют на колоннах с помощью анкерных болтов н вертикальных крепежных планок, привариваемых к закладным деталям в верхней полке балок и в оголовке колонны. Зазоры между балками и колонной бетоном обычно не заполняются.

Крановые рельсы укладывают по балкам на сплошных резиновых прокладках, которые своей упругостью и высоким коэффициентом трения обсепечивают равномерную передачу вертикального и горизонтального давления, смягчают удары, уменьшают расстройства пути и снижают шум. Рельсы закрепляют при помощи лапок-прижимов и болтов. Под лапки и шайбы

болтов также укладываются резиновые прокладки.

Подкрановые балки подвергаются воздействию миогократно повториющейся нагрузки и в соответствии со СНиП 11-В. 1—62* должны быть рас-считавы на прочность и выносливость. Как конструкции, находящиеся подвоздействием многократно повториющейся нагрузки и подлежащие расчету на выносливость, предварительно напряженные подкрановые балки относятся ко П категории грещиностойкости (см. табл. 2.2) и должны быть рассчитаны по образованию трещин независимо от вида примененной арматуры. И, наконец, необходимо проверить прогиб балки.

Расчеты по прочности и по образованию трешни должны быть произведены для всех стадий работы балки — эксплуатация, изготовления, транспортирования и монтажа. Расчет на выносливость и проверка прогиба про-

изводятся для стадии эксплуатации.

Сечение продольной арматуры определяется из расчета на прочность и по образованию трещин пормального сечения посередние пролста. Поперечная арматура определяется из расчета на прочность наклонных сечений на грани опоры и в месте окончания утолщенного участка стенки. Достаточность принятых размеров сечения балки проверяется также расчетом по образованию трещин.

Расчет подкрановой балки рекомендуется производить в следующей по-

следовательности:

 На основе имсющихся аналогов (изпример типовых конструкций) задаются размерами сечений балки и схемой армирования.

2. Определяют иормативные и расчетные ведичины нагрузок.

3. Определяют усилия в балке в вертикальной и горизонтальной плоскостях, необходимые для расчета по всем предельным состояниям.

 Проверяют достаточность принятых размеров поперечных сечений балки и производят предварительный подбор сечения продольной арматуры по прочности пормального сечения посередине пролета.

5. Определяют необходимые для последующих расчетов геометрические

характеристики сечений посередине пролета и на грани опоры.

6. Определяют потери предварительного напряжения арматуры в се-

ченнях посередине пролета и на грани опоры.

 Проверяют иормальное сечение посередине пролета на прочность, по образованию трещин и на выносливость на усилия в вертикальной плоскости, действующие в стадии эксплуатации.

8. Проверяют наклонные сечения на грани опоры и в месте окончания утолщенного участка стенки на прочность, по образованию трещин и на вычосливость — на усилия в вертикальной плоскости, действующие в стадии эксплуатации.

9. Определяют сечение дополнительной арматуры в торцовом участке

балки.

 Проверяют сечение продольной арматуры в верхней полке балки на усилия в горизоитальной плоскости.

11. Проверяют прогиб балки.

 Проверяют балку на прочность и по образованию трещин на усилия, действующие в стадии изготовления, транспортирования и монтажа.

Определение нагрузок

Полкрановые балки рассчитываются на следующие виды нагрузск: постоянную, состоящую из собственного веса балки и веса подкранового пути: временную вертикальную, состоящую на вертикального давления колес крана; времениую горнзонтальную, состоящую из инерционных усилий,

развивающихся при торможении тележки с грузом на мосту крана (поперечное торможение).

Все перечисленные нагрузки входят в основное сочетаине нагрузок.

Коэффициенты перегрузки приняты: для собственного веса конструкций n = 1,1; для вертикальных и горизонтальных нагрузок от кранов n = 1,2.

Постоянная нагризка — нагрузка на 1 м от собственного веса балки и веса подкранового пути.

Собственный вес 1 м балки

Рис. 12.2. Определение расчетного пролета сборной подкрановой балки.

 $[0.14 \cdot 1.4 + (0.65 - 0.14) \ 0.20 + (0.34 - 0.14) \ 0.34 \ 2.50 = 0.91 \ m/sc$ собственный вес 1 м подкранового пути 0,07 т/м. Нормативная постоянная нагрузка $0.91 \pm 0.07 = 0.98$ m/м.

Временная вертикальная нагрузка. По ГОСТ 3332-54 (табл. 22.10) для заданного крана имеем следующие характеристики: инрина крана B ==6300 мм; база крана K=5100 мм; давление колеса на рельс подкранового пути P = 31.5 m; вес тележки $G_r = 12.0 m$.

Динамический карактер воздействия крановой нагрузки на балку учи-

тываем коэффициентом динамичности 1,1.

Временная горизонтальная нагрузка. Нормативная тормозная горизонтальная сила, действующая поперек балки, от каждого из двух стоящих на балке колес крана

 $T_{\nu} = \frac{(Q + G_{\tau}) \, 0.05}{2}$ (30,0 + 12,0) 0.05

Расчетная схема балки и определение усилий

Сборная подкрановая балка рассчитывается как однопролетная балка на шарнирно-вращающихся опорах с пролетом, равным расстоянию между

Рис. 12,3. Расчетная схема балки и слема вертикальных нагрузок.

осями плошалок опирания (рис. 12.2). Расчетная схема балки и схема нагрузок показаны на рис. 12.3.

Подбор сечений подкрановой балки обычно производится по огибающим эпюрам изгибающих моментов и поперечных сил от совместного действия равномерно распределенной (постоянной) нагрузки и системы подвижных сосредоточенных грузов крановой

нагрузки при максимальном сближенин кранов (временная нагрузка). Ординаты огибающих эпюр легко вычисляются с помощью таблиц третьего раздела.

В нашем случае сечение продольной рабочей арматуры по длине балки по условням изготовления не изменяется. Поэтому достаточно определить только величину изибольшего изгибающего момента посередине пролета (сечение 5).

УСИЛИЯ ОТ НАГРУЗОК В ВЕРТИКАЛЬНОЙ ПЛОСКОСТИ

Изгибающий момент в расчетном сечении определяем как сумму моментов от постоянной и временной изгрузок по формулам:

от постоянной нагрузки

$$M_n^{\text{noct}} = c_n g l_n^2$$
;

от времениой нагрузки

$$M_n^{\text{врем}} = m_n k P_{\text{MSKC}} l_p$$

где c_n и m_n — коэффициенты, принимаемые по табл. 14.27; 14.28 и 14.29; k — постоянный множитель, принимаемый по табл. 14.28 и 14.29 (в табл. 14.28 — k_t);

индекс n соответствует порядковому иомеру сечения по длине балки (в нашем случае n=5).

Усилня от временной нагрузки должны определяться от загружения двумя кранами для расчетов прочности, жесткости и трещиностойкости и от загружения одним краном для расчета на выносливость.

При загружении двумя кранами:

$$P_1 = P_2$$
; $k_1 = k_2 = k = 5.10$ м; (краны одинаковые) $b_{\text{мин}} = 6.30 - 5.10 = 1.20$ м; $l_p = 11.75$ м; $\alpha_1 = \alpha_2 = \frac{k}{l_p} = \frac{5.10}{11.75} = 0.435 \cong 0.40;$ $\frac{b_{\text{мин}}}{l_p} = \frac{1.2}{1.75} = 0.102 \cong 0.10;$ $\frac{P_2}{P_1} = 1;$

Для значений $\frac{a_l}{a_z}=\frac{0.40}{0.40}$; $\frac{b}{l}=0.10$; $\frac{P_1}{P_2}=1$ по табл. 14.29 находим k=0.500.

При загружении одним краном

дено в табл. 12.1.

$$k = 5.10 \text{ M}; \qquad \frac{k}{l_p} = \frac{5.10}{11.75} = 0.435.$$

Для значения $\frac{k}{l_{\rm p}} = 0.435$ по табл. 14.28 по интерполяции находим

 $k_1 = 0.320 - \frac{0.320 - 0.280}{0.4 - 0.5} (0.4 - 0.435) = 0.320 - 0.014 = 0.306.$ Определение величин изгибающего момента в расчетном сеченин приве-

Таблица 12.1. Величины изгибающих моментов в сечения 5 от вертикальных нагрузок

Загружение	Нагрузка	Нормативное усилие, т. м	Коэффициент линамп чкости	Нормативное уче- усилие с уче- том коэффи- циевта дина- мичности, т. м	Коэффициект перегрузки	Расчетное усилие, т.м
Двумя кранами	Постоянная 0,125 - 0,98 - 11,75² Временная 1,0 - 0,5 - 31,5 - 11,75	16,90 185,00	- 1,1	16,90 203,50 220,40	1,1 t,2	18,59 244,20 262,79
Одним краном	Постоянная Временная 1,0 - 0,306 - 31,5 - 11,75	16,90 112,95	1.1	16.90 124,25		_ _
o o	Итого			141,15		

Рис. 12.4. Эпюры поперечных сил (т):

а — от постоянной нагрузки, б — от временной вертикальной нагрузки; е — суммариав. В скоб-ках указаны величины усилий от расчетвых кагрузок; без снобок — от кормативых нагрузок.

Ординаты огнбающей эпюры поперечных сил вычисляем по формулам: от постоянной изгрузки

$$Q_n^{\text{poer}} = c_n g l_i$$

от времениой нагрузки

$$Q_n^{\text{врем}} = k_n P_{\text{макс}}$$

где c_n' и k_n — коэффициенты, прнинмаемые по табл. [4.29 при значеннях $\frac{a_1}{a_1}$; $\frac{b}{b_1}$; $\frac{P_1}{p}$, вычисленных выше.

Ветви огибающей эпюры поперечных сил разрешается принимать очерченными по примым. Для построения огибающей эпюры вычисляем две ординаты — в опорном сечении и в сечении иа расстоянии 0.61 от опоры:

$$c_0 = 0.500;$$
 $c_6 = -0.100;$

$$k_0 = 2,400;$$
 $k_0 = 0,500.$

Вычнеление ординат огибающей эпюры поперечных сил приведено в табл. 12.2. Огибающая эпюра поперечных сил показана на рис. 12.4.

Таблица 12.2. Орвинаты огибающей эпюры поперечных сил от вертикальной нагрузки

Порядковый номер сечения	Загруженяе	Нагрузка	Норматввиос усилие, и	Козффициент дипажичности	Норматленое усылие с уче- том коэффици- ента динамич- ности, т	Коэффициент перетрузки	Расчетное усилис, т
0		Постоянная 0,5 · 0,98 · 11,75	5,75	-	5,75	1,1	6,33
		Временная 2.4 · 31,5	75,6	1,1	83,16	1,2	99.79
	кранами	Итого	81,35		12,88		106,12
6	Лвумя ч	Постоянная —0,1-0,98 · 11,75	-1,15	_	—l,15	1,1	-1,27
- 17		Временная 0,5 - 31,5	15,75	1,1	17,33	1,2	20,80
		Итого	14.60		16.18		19,53

-			
Продолжение	maka	19	- 9

·							
Порядковый номер сеченяя	Загружевие	Нагрузка	Норматичкое уснине, т	Коэффицкент дімамичности	Норматикое учили с уче- том коэффи- циента дина- мичессти, та	Коэффициент перегрузки	Расчетное усыпе. т
		Постоянная	5,75	_	5,75	-	_
		Временная 1,565 - 31,5	49.40	1.1	54.34	-	_
	краном	Итого	55,15		60,09		
	Одним	ж Д Постоянная	1,15	_	-1,15	_	_
	5 Времсиная 0,4 - 31,5 12	12,6	1,1	13,86	-	-	
		Итого	11,45		12,71		

УСИЛИЯ ОТ РАСЧЕТНЫХ ИАГРУЗОК В ГОРИЗОНТАЛЬНОЙ ПЛОСКОСТИ

От горизонтальных сил поперечиого торможения также достаточно определить только наибольший изгибающий момент, так как необходимое

Рис. 12.5. Сечения, условво принимаемые при расчете подкрановых балок; а— от усникй в вертикальной плоскости; б—от усыний в горизонтальной елюскости.

для восприятия эгого момента сечение арматуры обычно ставится по всей длине балки.

Величину изгибающего момента от горизонтальных сил находим так же, как и от вертикальной крановой нагрузки: иормативиая

$$M_{\text{MBRC}}^{\text{T (Neph)}} = m_{\text{B}} k T_{\text{h}}^{\text{s}} l =$$

= 1,000 · 0,500 · 1,05 · 11,75 = 6,16 mm;

расчетиая

$$M_{\text{Marc}}^{\text{T(pscq)}} = nM_{\text{Marc}}^{\text{T(sopm)}} = 1.2 \cdot 6.16 = 7.38 \text{ mm.}$$

Коэффициенты m_5 и k приняты те же, что и при определении усидий в вертикальной плоскости.

Подбор сечений арматуры

Предварительно проверяем достаточность размеров сечений балки по поверечной силе из условия (4.31).

0,25
$$R_{\rm N}bh_{\rm 0}=$$
 0,25 \cdot 250 \cdot 14 \cdot 125,5 $=$ 110 000 $\,$ k2 $=$ 110,0 $\,$ $m>Q_{\rm Matter}==$ $=$ 106,12 $\,$ $m.$

Так как условие (4.31) удовлетворяется для сечения в средней части пролета при действии наибольшей поперечной силы, то размеры сечений балки достаточны.

Расчет поперечного сечения арматуры в подкрановых балках на усилия, действующие в вертикальной и горивонтальной плоскостях, обычно выполняется независимо. Сечения, условно принимаемые работающими на усилия в каждой из плоскостей, показаны на рис. 12.5.

РАСЧЕТ АРМАТУРЫ НА УСИЛИЯ В ВЕРТИКАЛЬНОЙ ПЛОСКОСТИ

Предварительный подбор сечения продольной арматуры. Предварительное определение площади поперечного сечения продольной арматуры в балке производим из условий прочности и трещиностойкости. Так как в сечении

будет арматура с разным расчетным сопротивлением, определяем усилие, которое должио быть воспринято растянутой (от действия внещией нагрузки) арматурой.

Из условия прочности усилие в рассянутой арматуре определяем в предположении, что равнодействующая усилий в сжатой от действия виешней нагрузки зоне бетона и расположениой в этой зоне продольной арматуре приложена посередине высоты верхией полки. Тогла

$$N_{\mu} = \frac{M}{h_0 - \frac{h_0}{2}}$$

Полагая, что центр тяжести растянутой от действия висшних нагрузок арматуры расположен посередине высоты утолицения в нижнего пояса балки, иаходим полезную высоту сечения

$$h_{\rm o}=140-\frac{34}{2}=123$$
 см. Отсюда
$$N_{\rm a}=\frac{26\,279\,000}{123-\frac{20}{2}}=232\,500$$
 кг.

Необходимую площадь поперечного сечения арматуры определяем из условия

$$N_a \leqslant R_a F_a + R_a F_a.$$

Рис. 12.6. Опалубочные размеры балки и поперечные сечения балки с расположением арматуры:

а — фасад; 6 — сечение посередние провете; в — сеченуе посередние провете;

Принимая по конструктивным соображенням иенапряженную арматуру в растяпутой зоне 8 Ø 10 AIII ($F_a=6.28~cm^2$), находим сечеине напряженной арматуры

$$F_{\rm H} = \frac{N_{\rm S} - R_{\rm B} F_{\rm B}}{R_{\rm B}} = \frac{232\,500 - 3400 \cdot 6,28}{4500} = 47.0$$
 cm²

(~ 6 Ø 32 AIIÍв).

Как известио из практики проектирования предварительно напряжениьм коиструкций, армированных стержневой арматурой, сечение последней, определяемое на условия трещиностойности элемента, больше сечения арматуры, определенного из расчета на прочность, примерно на 25—30%. Поэтому принимаем сечение напряженной арматуры в растинутой от внешней нагрузки зоне 8 \varnothing 32 AIIIв ($F_n = 64,34$ с. κ^2). Напряженную арматуру в сжатой от внешней нагрузки зоне принимаем 2 \varnothing 25 AIIIв ($F_n = 9,82$ с. κ^2), что составляет \sim 15% сечения растянутой арматуры. Кроме того, в сжатой зоне по конструктивным соображениям принимаем ненапряженную арматуру 6 \varnothing 10 AIII.

Принятые опалубочные размеры балки и поперечные сечения в пролете и по грани опоры показаны на рис. 12.6.

Определение геометрических характеристик сечений. Сечение посередине пролета,

Плошаль сечения бетона

$$F = 2 \cdot 25.5 \cdot 20 + 14 \cdot 140 + 2 \cdot 10 \cdot 34 = 3660 \text{ cm}^2$$

Арматура цижнего пояса балки

$$F_{\rm e} = 64{,}34 \text{ cm}^2 (8 \varnothing 32 \text{ AIIIB}); \quad F_{\rm s} = 6{,}28 \text{ cm}^2 (8 \varnothing 10 \text{ AIII}).$$

Арматура верхнего пояса

$$F_{\rm H} = 9.82 \text{ cm}^2 (2 \varnothing 25 \text{ AIIIB}); \quad F_{\rm a} = 4.71 \text{ cm}^2 (6 \varnothing 10 \text{ AIII}).$$

Площадь поперечного сечения всей арматуры

$$F_{\text{H}} + F_{\text{a}} + F_{\text{H}}' + F_{\text{a}}' = 64.34 + 6.28 + 9.82 + 4.71 = 85.15 \text{ cm}^2$$

что от площади сечения бетона составляет

$$\mu = \frac{85,15}{3660} \cdot 100 = 2,32\% < 3\%.$$

Характеристики принеденного сечения определяем без учета ослабления сечения бетона арматурой.

По табл. 5.8 для арматуры класса АШв, АШ и бетона марки 500 коэффициент приведения n=5,3.

Арматура нижнего пояса:

$$nF_{\rm g} = 5.3 \cdot 64.34 = 341.0 \text{ cm}^2;$$

 $nF_{\rm g} = 5.3 \cdot 6.28 = 33.15 \text{ cm}^2.$

Расстояние от центра тижести арматуры F_{n} до нижней грани балки

$$a_{\rm B} = 6 + \frac{24,13 \cdot 9,5 + 16,08 \cdot 9,5 \cdot 2}{64,34} = 14,3 \text{ cm}.$$

Расстояние от центра тяжести арматуры F_s до нижней грани балки

$$a_a = 3 + \frac{30}{9} = 18,0$$
 cm.

Расстояние от центра тяжести арматуры $F_{\mathfrak{u}}$ в $F_{\mathfrak{u}}$ до нижней грани балки

$$a = \frac{341.0 \cdot 14.3 + 33.15 \cdot 18.0}{341 + 33.15} = 14.5 \text{ cm.}$$

Арматура верхнего пояса;

$$nF_{\rm H} = 5.3 \cdot 9.82 = 52.1 \text{ cm}^2$$
,
 $nF_{\rm h} = 5.3 \cdot 4.71 = 25.0 \text{ cm}^2$.

Расстояние от центра гяжести арматуры $F_{\bf u}$ до нижней грани балки $h - a'_{\bf u} = 140 - 4 = 136$ см.

Расстояние от центра тяжести арматуры F_a до нижней грани балки

$$h - a_a = \frac{3.14(140 - 3) + 1.57(140 - 18 + 3)}{3.14 + 1.57} = 133.0$$
 cm.

Расстояние от центра тяжести арматуры F_{n} и F_{n} до няжней грани балки

$$h-a'=rac{52.1\cdot 136.0\cdot 1\cdot 25.0\cdot 133.0}{52.1+25.0}=135.2$$
 cm.

Приведенная площадь сечения

$$F_{\rm R} = F + nF_{\rm R} + nF_{\rm A} + nF_{\rm B} + nF_{\rm B} = 3660 + 341.0 + 33.15 + 52.1 + 25.0 = 4111.25 \text{ cm}^2$$
.

Положение центра тяжести приведенного сечения. Статический момент привеленного сечения относительно инжией грани балки

$$S_{n} = S + nS_{n} + nS_{n} + nS_{n} + nS_{n}' = 2 \cdot 25.5 \cdot 20 (140 - \frac{20}{2}) + 14 \cdot 140 \frac{140}{2} + 2 \cdot 10 \cdot 34 \frac{34}{2} + 341.0 \cdot 14.3 + 33.15 \cdot 18.0 + 52.1 \cdot 136.0 + 25.0 \cdot 133.0 = 297 480 \text{ cm}^{3};$$

Расстояние от нижней грани балки до центра тяжести приведенного сечения

$$y_n = \frac{S_n}{F_n} = \frac{297480}{4111.25} = 72.3$$
 cm.

Расстояние от центра тяжести приведенного сечения до центра тяжести арматуры инжиего пояса (F, и F,

$$u_{\rm s.n} = 72.3 - 14.5 = 57.8$$
 cm.

Расстояние от центра тяжести приведенного сечения до центра тяжести арматуры верхиего пояса $(F'_n \cup F'_n)$

$$y_{\text{B,H}} = 135,2 - 72,3 = 62,9 \text{ cm.}$$

Момент инерции приведенного сечения относительно горизоитальной оси, проходящей через его центр тяжести,

$$I_n = I + nI_n + nI_s + nI_p + nI_s = \frac{2 \cdot 25.5 \cdot 20^3}{12} + 2 \cdot 25.5 \cdot 20 (140 - \frac{20}{2} - 72.3)^2 + \frac{14 \cdot 140^3}{12} + 14 \cdot 140 (72.3 - \frac{140}{2})^2 + \frac{2 \cdot 10 \cdot 34^3}{12} + 2 \cdot 10 \cdot 34 (72.3 - \frac{34}{2})^2 + 341.0 (72.3 - 14.3)^2 + 33.15 (72.3 - 18)^2 + 52.1 (136.0 - 72.3)^2 + 25.0 (133 - 72.3)^2 = 10 346 800 \text{ cm}^4.$$

Моменты сопротивлення приведенного сечения: для иижней грани балки

$$W_{0,\mathrm{H}}=rac{I_{\mathrm{T}}}{y_{\mathrm{u}}}=rac{10\,346\,800}{72\mathrm{,}3}=143\,200\,$$
 см³; для верхней грани балки

$$W_{0.0} = \frac{I_{\rm n}}{h - y_{\rm n}} = \frac{10\,346\,800}{140 - 72.3} = 153\,000\,$$
 cm³.

Расстояния от центра тяжести приведенного сечения до ядровых точек: верхней

$$r_{\text{R-B}} = \frac{W_{0,\text{R}}}{F_{\text{C}}} = \frac{143\,200}{4111.25} = 34.8 \text{ cm};$$

иижней

$$r_{n,n} = \frac{W_{0,n}}{F_0} = \frac{153\,000}{4111.25} = 37.2$$
 cm.

Статический момеит части приведенного сечения, расположенной выше центра тяжести, относительно оси, проходящей через центр тяжести приведенного сечения

$$S_{\text{b}} = 2 \cdot 25.5 \cdot 20 \left(140 - \frac{20}{2} - 72.3\right) + 14 \left(140 - 72.3\right) \cdot \frac{140 - 72.3}{2} + 52.1 \left(136 - 72.3\right) + 25.0 \left(133 - 72.3\right) = 95.940 \text{ cm}^{8}.$$

Статический момент приведенного сечения полки относительно центра тяжести приведенного сечения балки

$$S_n = (2 \cdot 25, 5 + 14) \ 20 \ (140 - \frac{20}{2} - 72, 3) + 52, 1 \ (136 - 72, 3) + 25, 0 \ (133 - 72, 3) = 79 \ 940 \ \text{cm}^3.$$

Момент сопротивления для растянутой грани с учетом неупругих свойств растянутого бетона:

расстояние от нижней грани балки (крайнего растянутого волокна) до нулевой линни

$$h - x = \frac{S_{cn} + S_{pe6} + nS_{n} + nS_{n} + nS_{n} + nS_{n}^{2} + nS_{n}^{2}}{F_{cs} + F_{pe6} + 0.5F_{yn_{1}} + nF_{n} + nF_{n} + nF_{n}^{2} + nF_{n}^{2}} = \frac{2 \cdot 25.5 \cdot 20 (140 - \frac{20}{2}) + 14 \cdot 140 \frac{140}{2} + 341.0 \cdot 14.3}{2 \cdot 25.5 \cdot 20 + 14 \cdot 140 + 0.5 \cdot 2 \cdot 10 \cdot 34 + 341.0 + 33.15 + 52.1 + 25.0} + \frac{33.15 \cdot 18 + 52.1 \cdot 136 + 25.0 \cdot 133}{2 \cdot 25.5 \cdot 20 + 14 \cdot 140 + 0.5 \cdot 2 \cdot 10 \cdot 34 + 341.0 + 33.15 + 52.1 + 25.0} = 75.9 \text{ cM};$$

$$W_{\tau} = \frac{2}{h - x} (I_{0.c} + nI_{0.o} + nI_{0.o} + nI_{0.o} + nI_{0.o}) + \frac{2}{h^{2} - x^{2}} (I_{0.c} + nI_{0.o} + nI_{0.o} + nI_{0.o} + nI_{0.o}) + \frac{2}{h^{2} - x^{2}} (I_{0.c} + nI_{0.o} + nI_{0.o} + nI_{0.o} + nI_{0.o} + nI_{0.o}) + \frac{2}{h^{2} - x^{2}} (I_{0.c} + nI_{0.o} + nI_{0.o} + nI_{0.o} + nI_{0.o} + nI_{0.o}) + \frac{2}{h^{2} - x^{2}} (I_{0.c} + nI_{0.o} + nI$$

Сечение по грани опоры. Сечение по грани опоры отличается от сечения посередине пролета только шириной сечения в пределах стенки; арматура та же. При определении геометрических характеристик сечения по грани опоры данные по арматуре принимаем по сечению посередине пролета.

 $+52,1(136+75,9)^{2}+14\cdot75,9\frac{75,9}{9}+2\cdot10\cdot34(75,9-\frac{34}{9})=235\,550\,cm^{3}$

Приведениая площадь сечения

$$F_n = 2 \cdot 15.5 \cdot 20 + 34 \cdot 140 + 341.0 + 33.15 + 52.1 + 25.0 = 5831.25 \text{ cm}^2$$

Положение центра тяжести приведенного сечения: статический момент приведенного сечения относительно нижией граин балки

$$S_n = 2 \cdot 15,5 \cdot 20 \left(140 - \frac{20}{2}\right) + 34 \cdot 140 - \frac{140}{2} + 341,0 \cdot 14,3 + 33,15 \cdot 18,0 + 52,1 \cdot 136,0 + 25,0 \cdot 133,0 = 429510 \text{ cm}^2;$$

расстояние от нижней грани балки до центра тяжести приведенного сечения

$$y_u = \frac{429510}{5831.25} = 73.7 \text{ cm};$$

расстоянне от центра тяжести приведенного сечения до центра тяжести арматуры нижнего пояса ($F_{\rm H}$ н $F_{\rm o}$)

$$y_{\rm RB} = 73.7 - 14.5 = 59.2$$
 cm;

расстояние от центра тяжести приведенного сечения до центра тяжести арматуры верхнего пояса $(F_{ii}$ и F_{ij})

$$y_{\text{B-H}} = 135,2 - 73,7 = 61,5 \text{ cm}.$$

Момент ннерции приведенного сечения относительно горизовтальной оси, проходящей через его центр тяжести,

$$I_n = \frac{2 \cdot 15.5 \cdot 20^3}{12} + 2 \cdot 15.5 \cdot 20 \left(140 - \frac{20}{2} - 73.7\right)^2 + \frac{34 \cdot 140^3}{12} + 34 \cdot 140 \left(73.7 - \frac{140}{2}\right)^2 + 341.0 \left(73.7 - 14.3\right)^2 + \frac{33.15 \left(73.7 - 18\right)^2 + 52.1 \left(136 - 73.7\right)^2 + 25.0 \left(133 - 73.7\right)^2 = 11414100 \text{ cm}^4.$$

Статический момент части приведенного сечения, расположенной выше его центра тяжести, относительно оси, проходящей через центр тяжести приведенного сечения

$$S_{\rm a} = 2 \cdot 15,5 \cdot 20 \left(140 - \frac{20}{2} - 73,7\right) + 34 \left(140 - 73,7\right) \cdot \frac{140 - 73,7}{2} + 52,1 \left(136 - 73,7\right) + 25,0 \left(133 - 73,7\right) = 114378 \text{ cm}^3.$$

Статический момент приведенного сечения полки относительно центра тяжести приведенного сечения балки

$$S_n = (2 \cdot 15.5 + 34) 20 (140 - \frac{20}{2} - 73.7) + 52,1 (136 - 73.7) + + 25 (133 - 73.7) = 77 978 cm2.$$

Определение потерь предварительного иапряжения в напрягаемой арматуре. С целью компенсация потерь наприжения от температурного перепада между натянутой арматурой и устройствами, восприкимающими усилия ее натяжения, величнну предварительного наприжения арматуры без учета потерь принимаем равной

$$\sigma_0 = R_a^{\text{H}} = 5500 \text{ } \kappa r/cm^2.$$

Сечение посередине пролета. Первые потери, происходящие до окончання обжатия бетона. При принятой технологии изготовления (с изтяжением арматуры на упоры стенда) для стержневой арматуры класса A-IIIв потери от деформации зикеров и от релаксации изпряжений равны нулю. Потери от изменения разности температур изгянутой арматуры и устройств, воспринимающих усилие натижении, равны

$$\sigma_{\rm n} = 20\Delta t = 20 \cdot 40 = 800 \ \text{ke/cm}^2$$

Следовательно, первые потери, происходящие до окончания обжатия бетона, равиы

$$\sigma_{\rm mi} = 800 \ \kappa c/c M^2$$

Усилие предварительного обжатия с учетом первых потерь

$$N_{01} = (\sigma_0 - \sigma_{vi}) (F_v + F_v) = (5500 - 800) (64,34 + 9,82) = 348000 \kappa z = 348,0 \text{ m}.$$

Эксцентри
ситет усилия $N_{\rm ol}$ относительно центра тяжести приведенного се
чения

$$e_{01} = \frac{(a_0 - a_{n1}) (F_n y_n - F_n y_n^2)}{N_{01}} \approx \frac{(5500 - 800) [64,34 (72,3 - 14,3) - 9,82 (136 - 72,3)]}{348000} = \frac{41.9 \text{ CM}}{1000}$$

Напряжение в бетоне на уровне центра тяжести арматуры нижнего пояса

$$\sigma_6 = \frac{N_{01}}{F_{\text{TL}}} + \frac{N_{01}e_{01}}{I_{\text{TL}}} y_{\text{B.TL}} = \frac{348\,000}{4111,25} + \frac{346\,000\cdot41.9}{10\,346\,800} 57,8 = 84,6 + 81,7 = \\ = 166.3 \text{ KeVCM}^2.$$

Напряжение в бетоне на уровне центра тяжести арматуры верхнего пояса

$$\sigma_6 = \frac{N_{01}}{F_0} - \frac{N_{01}e_{01}}{I_0} y_{0.0} = \frac{348000}{4111.25} - \frac{348000 \cdot 41.9}{10346800} 62,9 = 84,6 - 88,9 = -4,3 кг/см² (растяжение).$$

Вторые потери, происходящие после обжатия бетоиа:

от усадки бетона

$$\sigma_v = 400 \ \kappa e/cm^2$$

от ползучести бетона в арматуре пижнего пояса при $k_1=1.0$; $k_2=0.8$ и $\sigma_6=166.3<0.5R_0=0.5\cdot 500=250$ ка/см² (см. табл. 5.5)

$$\sigma_n = \frac{k_1 k_2 E_\pi R}{E_6 R_0} \sigma_6 = \frac{1.0 \cdot 0.8 \cdot 2 \cdot 10^6 \cdot 500}{3.8 \cdot 10^8 \cdot 500} \cdot 166.3 = 700 \text{ ke/cm}^2.$$

В арматуре верхнего пояса потерн от ползучести бетона принимаем равными иулю, так как в бетоне верхней зоны сечения возникают растягивающие напряжения.

Суммариые потери от усадки и ползучести бетона:

в арматуре нижнего пояса

$$\sigma_{n2} = 400 + 700 = 1100 \, \kappa z/cm^2$$
;

в арматуре верхнего пояса

$$\sigma'_{n} = 400 \text{ ke/cm}^2$$
.

Предварительное напряжение в арматуре с учетом первых потерь и потерь от усадки и ползучести бетона:

в арматуре нижиего пояса

$$\sigma_{02} = 5500 - 800 - 1100 = 3600 \, \kappa e/c M^2;$$

в арматуре верхнего пояса

$$\sigma'_{02} = 5500 - 800 - 400 = 4300 \text{ Ke/cm}^2$$
.

Напряжения в ненапряженной арматуре принимаем равными суммарным потерям напряжения от усадки и ползучести бетона.

Усилие предварятельного обжатия с учетом всех вычисленных потерь и напряжений в ненапряженной арматуре

$$N_{02} = \sigma_{02}F_n + \sigma'_{02}F'_n - \sigma_nF_s - \sigma'_sF'_s = 3600 \cdot 64,34 + 4300 \cdot 9,82 \rightarrow -1100 \cdot 6,28 - 400 \cdot 4,71 = 264\,960 \text{ } \kappa z = 264,96 \text{ } m.$$

Эксцентриситет приложения силы $N_{\rm 02}$ относительно центра тяжести приведениого сечения

$$e_{02} = \frac{\sigma_{02}F_{u}y_{u} + \sigma_{u}'F_{u}'y_{u}' - \sigma_{0'}F_{u}y_{u}' - \sigma_{0}F_{u}y_{u}}{N_{02}} =$$

$$= \frac{3600 \cdot 64,34 \cdot 58,0 + 400 \cdot 4,71 \cdot 60,7 - 4300 \cdot 9,82 \cdot 63,7 - 1100 \cdot 6,28 \cdot 54,3}{264 \cdot 960} = 39,6 \text{ cm}.$$

Напряження в бетоне на уровне центра тяжести напрягаемой арматуры нижнего пояса

$$\sigma_6 = \frac{264\,960}{4111.25} + \frac{264\,960\cdot 39.6}{10\,346\,800}\,58.0 = 64.4 + 58.6 = 123.0 \text{ ke/cm}^2.$$

Напряжения в бетоне на уровие центра тяжести напрягаемой арматуры верхнего пояса

$$\sigma_6 = \frac{264\,960}{4111,25} - \frac{254\,960\cdot39.6}{10\,346\,800} (136,0-72,3) = 64,4-64,6 = -0.2 кг/см²$$
 (растяжение).

Потери от воздействия многократно повторяющейся нагрузки (в арматуре нижнего пояса)

$$\sigma_{\eta} = 600 \frac{\sigma_6}{R_6}$$
,

где $R_6=R_u\,k_{p6}=250\cdot 0,75=187,5$ ке/с κ^2 (значение k_{p6} принято по минимальному значению $\rho\ll 0,1$);

$$\sigma_{\rm rr} = 600 \frac{123.0}{187.5} = 393 \text{ Ke/cm}^2.$$

Предварительное напряжение в арматуре с учетом всех потерь: в арматуре нижнего пояса

$$\sigma_{03} = 5500 = 800 = 1100 = 393 = 3207 \ \kappa e/cm^2$$

в арматуре верхнего пояса

$$\sigma_{03} \approx 5500 - 800 - 400 = 4300 \text{ ke/cm}^2$$

Усилие предварительного обжатия с учетом всех потерь

$$N_{03} = 3207 \cdot 64,34 + 4300 \cdot 9,82 - 1100 \cdot 6,28 - 400 \cdot 4,71 =$$

= 239.770 $\kappa z = 239.77$ m.

Эксцентр
нснтет приложення силы $N_{\rm 03}$ относительно центра тяжести приведенного сечення

$$e_{03} = \frac{\sigma_{03}F_{18}y_{18} + \sigma_{3}^{'}F_{18}^{'}y_{18}^{'} - \sigma_{03}^{'}F_{18}y_{18}^{'} - \sigma_{3}F_{3}^{'}y_{18}^{'}}{M_{03}} =$$

$$= \frac{3207 \cdot 64,34 \cdot 58,0 + 400 \cdot 4,71 \cdot 60,7 - 4300 \cdot 9,82 \cdot 63,7 - 1100 \cdot 6,28 \cdot 54,3}{239 \cdot 770} =$$

$$= 37.6 \text{ cm.}$$

Сечение по грани опоры. Сечение по грани опоры отстоит от торца балки на $l_z=22,5$ см. Дляну зоны анкеровки стержиевой арматуры принимаем равной

$$L_{\rm ne} = 15d = 15 \cdot 3.2 = 48.0$$
 cm.

Так как передача усилня от арматуры на бетон пронсходит за счет сцеплення, величину усилия предварительного натяжения в сечении по грани опоры опредсляем с учетом длины зоны анкеровки, т. с. с коэффициентом уменьшения, равным

$$\frac{l_x}{l_{av}} = \frac{22.5}{48.0} \approx 0.47.$$

Первые потери напряжения в арматуре такие же, как в сечении посередине пролета:

$$\sigma_{\rm rel} = 800 \, \kappa s / c M^2$$
.

Отсюда усилие предварительного обжатия с учетом первых потерь

$$N_{\rm el} = 348.0 \cdot 0.47 = 163.5 \ m.$$

Эксцентриситет усилия $N_{\it ot}$ относительно центра тяжести приведенного сечения

$$e_{01} = \frac{0.47 (5500 - 800) [64,34 (73,7 - 14,3) - 9.82 (136 - 73,7)]}{163 \, 500} = 43,3 \, \text{cm}.$$

Напряжение в бетоне на уровне центра тяжести арматуры нижнего пояса

$$\sigma_6 = \frac{163\,500}{5831.25} + \frac{163\,500 \cdot 43.3}{11\,414\,100} \cdot 59.2 = 28.0 + 36.8 = 64.8 \text{ kelcm}^3.$$

Напряжение в бетоне на уровне центра тяжести арматуры верхнего пояса

$$\sigma_6 = \frac{163\,500}{5831,25} - \frac{163\,500 \cdot 43,3}{11\,414\,100} 61,5 = 28,0 - 38,2 = -10,2$$
 кг/см² (растяжение).

Вторые потеры напряження в арматуре: от усадки бетона

$$\sigma_n \approx 400 \ \kappa e/c M^2$$
;

от ползучести бетона в арматуре нижнего пояса

$$\sigma_{\pi} = \frac{1.0 \cdot 0.8 \cdot 2 \cdot 10^6 \cdot 500}{3.8 \cdot 10^3 \cdot 500} \cdot 64.8 = 272 \, \text{ke/cm}^2.$$

В арматуре верхнего пояса потери от ползучести бетона принимаем равными вулю.

Суммарные потери от усадки и ползучести бегона: в арматуре нижиего пояса

$$\sigma_{m2} = 400 + 272 = 672 \, \kappa z/c M^2$$

в арматуре верхиего пояса

$$\sigma'_{n2} = 400 \ \kappa z / c M^2$$
.

Предварительное напряжение в арматуре с учетом первых потерь и потерь от усадки и ползучести бетона: в арматуре нижнего пояса

$$\sigma_{02} = 5500 - 800 - 672 = 4028 \, \kappa e/c_{h}^{2}$$
;

в арматуре верхиего пояса

$$\sigma_{cc}' = 5500 - 800 - 400 = 4300 \text{ ke/cm}^2$$
.

Напряжения в ненапряжениой арматуре принимаем равными суммарным потерям напряжения от усадки и ползучести бетона.

Усилие предварительного обжатия с учетом всех вычисленных потеры и напряжений в ненапряженной арматуре

$$N_{02} = (4028 \cdot 64,34 + 4300 \cdot 9,82 - 672 \cdot 6,28 - 400 \cdot 4,71) 0,47 = 139 000 \ \kappa z = 139.0 \ m.$$

Эксцентриситет приложения силы N_{02} относительно центра тяжести приведенного сечения

$$e_{02} = \frac{(4028 \cdot 64,34 \cdot 59,4 + 400 \cdot 4.71 \cdot 59,3 - 4300 \cdot 9,82 \cdot 62,3 - 1100 \cdot 6,28 \cdot 55,7) \cdot 0.47}{139 \cdot 900} = 42.3 \text{ cm}.$$

Проверка прочности нормального сечения посередине пролета на усилия, действующие в вертикальной плоскости в стадки эксплуатации. Проверку производки в соответствии с алгоритмом табл. 5.13. Предварительно вычисляем входящие в формулы алгоритма величины: рабочую высоту сечения

$$h_0 = 140 - 14,5 = 125,5 \text{ cm}$$

и величину напряжения, с которым вводится в расчет напряженная арматура, расположенная в сжатой от действия внешних усилий зоне (F_n) ,

$$\sigma_{c}' = 3600 - m_{r}\sigma_{02}' = 3600 - 1,1 \cdot 4300 = -1130 \text{ Ke/cm}^{2}$$

где m_{τ} — коэффициент точности предварительного натяжения, принятый равным 1,1 (см. табл. 5.3).

Проверяем условие (5.44)

$$R_aF_a + R_aF_u = 3400 \cdot 6,28 + 4500 \cdot 64,34 = 310850 \, \text{ke} < R_ab'_a|b'_a + R_{a,c}F'_a + \sigma'_cF'_a = 250 \cdot 65 \cdot 20 + 3400 \cdot 4,71 + (-1130)9,82 = 329900 \, \text{ke}.$$

Условие не удовлетворяется — расчет ведем по алгоритму, приведениому в табл. 5.11 как для прямоугольного сечения с шириной $b_n = 65$ см.

$$\alpha = \frac{R_{\rm R}F_{\rm B} + R_{\rm B}F'_{\rm B} - R_{\rm B,c}F'_{\rm B} - \sigma'_{\rm c}F'_{\rm B}}{R_{\rm R}b'_{\rm B}h_{\rm 0}} = \frac{3400 \cdot 6,28 + 4500 \cdot 64,34 - 3400 \cdot 4,71 - (-1130) 9.82}{260 \cdot 65 \cdot 123,5} = 0,150.$$

Так как $\alpha=0,150>\frac{2a'}{h_0}=\frac{2\left(140-133\right)}{125,5}\cong0,112$, переходим к п. 8. Так как $\alpha=0,150<\alpha_{\max}=0,45$ (см. табл. 4.7), переходим к п. 9. По табл. 4.6 в зависимостя от $\alpha=0,150$ находим $A_0=0,139$.

Несущая способиость сечения

[M] =
$$A_0 R_{\text{N}} b_{\text{L}} h_0^2 + R_{\text{e.c}} F_{\text{s}} (h_0 - \alpha') + \sigma_{\text{c}} F_{\text{s}} (h_0 - \alpha_{\text{n}}) = 0,139 \cdot 250 \cdot 65 \times 125,5^2 + 3400 \cdot 4,71 [125,5 - (140 - 133)] + (-1130) \cdot 9,82 \times 125,5 - (140 - 136)] = 36 150 000 \ \kappa c \cdot c M = 361,50 \ m \cdot M > M = 262.79 \ m \cdot M.$$

Следовательно, прочность сечения достаточна.

Проверка по образованию трещин в нормальном сеченин посередине пролета на усилия в стадии эксплуатации. Усилие обжатия с учетом коэффициента точности натяжения $m_* = 0.9$

$$N_0 = m_{\rm r} (\sigma_{02} F_{\rm n} + \sigma_{02}^{\prime} F_{\rm n}^{\prime}) - \sigma_{\rm a} F_{\rm a} - \sigma_{\rm a}^{\prime} F_{\rm a}^{\prime} = 0.9 (3600 \cdot 64.34 + 4300 \cdot 9.82) - -1100 \cdot 6.28 - 400 \cdot 4.71 = 237.580 \ \kappa z = 237.58 \ n.$$

Момент трешинообразования

$$M_{\tau} = R_{\tau}W_{\tau} + N_{0}(e_{0} + r_{s}) = 19.5 \cdot 235550 + 237580(39.6 + 34.8) =$$

= 22 240000 kg · cm = 222.4 m · m > M" = 220.4 m · m.

Следовательно, трещиностойкость сечения обеспечена.

Проверка на выпосливость и по образованию трещни в нормальном сечении посередиже пролета с учетом влияния виогократию повторяющейм нагрузки. Проверкем выпосливость арматуры, растящутой от действия внешней нагрузки. Определяем предварительное вапряжение σ_n в арматуре F_n с учетом действия усилия предварительного обжатия в соответствии с формулой (5.11), принимая коэффициент n по табл. 1.32 для марки бетона 500 равным n'=10:

$$\begin{aligned} \sigma_{\rm s} &= \sigma_{03} - n' \left(\frac{N_{03}}{F_{\rm u}} + \frac{N_{03} s_{03} y_{\rm u}}{I_{\rm n}} \right) = 3207 - 10 \left[\frac{239\,770}{4111,25} + \right. \\ &\left. + \frac{239\,770 - 37,6\,(72,3 - 14,3)}{10\,346\,800} \right] = 2121\,\kappa_2 I c_{\rm u}^2. \end{aligned}$$

Определяем напряжение в арматуре от виешней нагрузки в соответствии с формудой (5.14): при действии наибольшей виещней нагрузки (постоянная и один кран)

$$\sigma_{\text{a.e.,Marc}} = n' \frac{M_{\text{Marke}}}{I_0} y_a = 10 \frac{14115000}{10346800} (72,3 - 14,3) = 793 \, \text{ke/cm}^2$$

при действин наименьшей внешней нагрузки (только постояиная)

$$\sigma_{a,\text{в.н.н.н.н.}} = n' \frac{M_{\text{MEH}}}{I_{\text{T}}} y_{\text{H}} = 10 \frac{1690\,000}{10\,346\,800} (72.3 - 14.3) = 98\,\kappa \text{s/cm}^2.$$

Суммарные напряжения в арматуре:

при действии наибольшей внешней нагрузки

$$\sigma_{a.makc} = \sigma_{e} + \sigma_{a.a.makc} = 2121 + 793 = 2914 \text{ kg/cm}^2$$

при действии иаименьшей внешией нагрузки

$$\sigma_{a,mem} = \sigma_{a} + \sigma_{a,a,mem} = 2121 + 98 = 2219 \text{ re/cm}^2$$

Определяем характеристику цикла напряжений в арматуре по формуле (6.3)

$$\rho_a = \frac{\sigma_{e,mun}}{\sigma_{a,nake}} = \frac{2219}{2914} = 0.76.$$

По табл. 1.30 при $\rho_a=0.76$ находим $k_{\rho a}=0.92$.

Определяем расчетное сопротивление арматуры при расчете на выносливость и проверяем выполиение условия (6.7);

$$R_{\rm a} = k_{\rm pa} R_{\rm a} = 0.92 \cdot 4500 = 4140 > \sigma_{\rm a.marc} = 2914 ~{\rm ke/cm^2}.$$

Следовательно, выносливость арматуры обеспечена.

Проверяем выносливость бетона, сжатого от действия внешней нагрузки. Определяем наибольшие и наименьшие напряжения о_{б жакс} и о_{б мин} в верхнем краевом волокие бетона. Для этого предварительно вычисляем:

напряжения в бетоне от действня усилия предварительного обжатия

$$\mathbf{c_{6.n}} = \frac{N_{03}}{F_{n}} - \frac{N_{03}e_{03}}{I_{n}} (h - y_{n}) = \frac{239770}{4111,25} - \frac{239770 \cdot 37.6}{10346800} \cdot (140 - 72.3) = = 58.25 - 59.0 = -0.75 \kappa z/c M^{2};$$

напряжение в бетоне при действии наибольшей внешней нагрузки

$$\sigma_{\text{C.B.MBKC}} = \frac{M_{\text{MBKC}}}{I_0} (h - y_u) = \frac{14115000}{10346800} (140 - 72,3) = 92,3 \text{ Ke/cm}^2;$$

напряжение в бетоне при действии наименьшей внешней нагрузки

$$\sigma_{6.8 \text{ m/Hz}} = \frac{1690000}{10.346800} (140 - 72,3) \approx 11,05 \text{ ke/cm}^2$$
.

Суммарные напряжения в бетоне:

при действии наибольшей внешней изгрузки

$$\sigma_{6,\text{Marc}} = -0.75 + 92.3 = 91.55 \text{ ke/cm}^2$$

при действии наименьшей внешней нагрузки

$$\sigma_{6,\text{MBH}} \approx -0.75 + 11.05 = 10.3 \, \text{kg/cm}^2$$
.

Определяем характеристику цикла напряжений в бетоне по формуле (6.1)

$$\rho_6 = \frac{\sigma_{6.3400}}{\sigma_{6.8400}} = \frac{10.3}{91.55} \cong 0.1.$$

По табл. 1.26 при $\rho_6 = 0,1$ находим $k_{a6} = 0.75$.

Определяем расчетное сопротивление бетона при расчете на выпосливость и проверяем выполнение условия (6.5)

$$R_{\rm H} = R_{\rm H} k_{\rm p0} = 250 \cdot 0.75 = 187.5 \, \text{ke/cm}^2 > \sigma_{\rm 6.00 kg} = 91.55 \, \text{ke/cm}^2.$$

Следовательно, выносливость сжатого бетона обеспечена.

Проверяем возможность образования трещии в бетоне, растянутом от действия внешней нагрузки. Для этого определяем наибольшие напряжения объемые в нижием краевом волокие бетона; от усилия предварительного обжатия

$$\sigma_{6R} = \frac{N_{03}}{F_{n}} + \frac{N_{03}c_{03}}{I_{n}}y_{n} = \frac{239\,770}{4111,25} + \frac{239\,770 \cdot 37.6}{10\,346\,800} \cdot 72.3 = 58,25 + 62.9 = 121.15 \,\kappa \epsilon I c R^{2}$$

= 121,10 Kejtm',

от действия наибольшей внешней нагрузки

$$\sigma_{6.\mathrm{H.NDEC}} = -rac{M_{\mathrm{NDEC}}}{I_{\mathrm{H}}} y_{\mathrm{H}} = -rac{14\,115\,000}{10\,346\,800} \cdot 72,3 = -\,98.5\,$$
 ke/cm².

Так как растягивающие напряжения от действия наибольшей внешией нагрузки оказались меньше напряжений от усилия предварительного обжатия ($\sigma_{\text{с.п.макс}} = 98,5 < \sigma_{\text{с.н.}} = 121,15 ке/см²), то растягивающих напряжений в инжием красвом волокие не возникает и, следовательно, необходимост проверки по образованию грещин отпадает.$

Проверка прочности наклонных сечений по поперечной силе в стадии эксплувтации. Проверяем необходимость расчета прочности наклонных сечений по поперечной силе из условия (4.32):

для сечения посередние пролета, где Q=33,92~m, (см. рис. 12.7)

для сечения по грани опоры

$$R_{\rm p}bh_{\rm p} = 14 \cdot 34 \cdot 125,5 = 59700 \ \kappa z = 59,7 \ m < Q_{\rm p} = 106,12 \ m.$$

Условие не удовлетворяется для обоих сечений, следовательно, расчет наклонных сечений необходим по всей длине балки.

Принимаем поперечную арматуру из стержней \oslash 10 мм класса А-III в два ряда (n=2) с шагом 150 мм на приопорных участках балю и 250 мм в средией части пролега

$$F_x = nf_x = 2 \cdot 0.785 = 1.57 \text{ cm}^2$$
.

Предельное усилне в поперечных стержнях на единицу длины балки: при шаге поперечных стержней 250 мм

$$q_x = \frac{R_{a,x}F_x}{u} = \frac{2700 \cdot 1.57}{25} = 170 \text{ ke/cm}^2,$$

при шаге поперечных стержней 150 мм

$$q_x = \frac{2700 \cdot 1.57}{15} = 283 \text{ ke/cm}.$$

Определяем границы участка, на котором достаточен илат поперечных стержней 250 мм. Предельная поперечная сила, которая может быть воспринята бетоном сжатой зоны и по-

(87.35) (87.35) (87.25) (87.25) (87.25) (87.25) (87.25) (87.25) (87.25) (87.25) (87.25) (87.25) (87.25)

Рис, 12.7. К определению поперечной силы в сечении по грани опоры. В скобках — величины усилий от пормативной нагрузки.

перечными стержнями в невыгоднейшем наклониом сечении балки в средней части пролета (при толщине стенки $b=14,0\,{\rm cm}$)

$$Q_{x,6} = \sqrt{0.6R_{k}bh_{0}^{2}q_{x}} - q_{x}u = \sqrt{0.6 \cdot 250 \cdot 14 \cdot 125,5^{2} \cdot 170} - 170 \cdot 25 =$$

$$= 70.750 \text{ fs} = 70.75 \text{ m}.$$

По огибающей эпюре поперечных спл (рис. 12.7) находим сечение, в котором максимальная поперечная сила равна 70,75 m.

$$106, 12 - \frac{106, 12 - 19,53}{7,05} x = 70,75 m,$$

откуда x=2.87 м > 2.50 м, т. е. сечение находится в пределах постоянной толщины стенки b=14.0 м, что было принято нами при определении $Q_{x,6}$.

Проверяем достаточность принятого сечения поперечных стержией на

приопорных участках (т. е. при шаге u = 150 мм).

Длина проекции невыгоднейшего сечения, проходящего через грань опоры балки, определенная по толидине стенки в начале наклонного сечения,

$$c_0 = \sqrt{\frac{0.15 R_n b h_0^2}{q_\chi}} = \sqrt{\frac{0.15 \cdot 250 \cdot 34 \cdot 125.5^2}{283}} = 266 \text{ cm} > 250 \text{ cm},$$

т. е. сечение заканчивается за пределами утолщения стенки, где толщина равна 14,0 см. Поэтому вычисляем длину проекции невыгоднейшего сечения по толщине стенки b=14,0 см

$$c_0 = \sqrt{rac{0.15 \cdot 250 \cdot 14 \cdot 125.5^2}{283}} = 172 \; \text{cm} < 250 \; \text{cm}.$$

Принимаем длину проекции невыгоднейшего сечения равной расстоянию от начала наклонного сечения (от опоры) до начала участка, тде толщина стенки остается постоянной (250 см) с округлением ее до величины, кратной дагу поперечных стержней,

$$c_0 = 255$$
 см.

Предельную поперечную силу, которую может нести невыгоднейшее наклонное сечение при принятом армировании, вычисляем по формуле

$$Q = Q_s + Q_6 = q_x(c_0 - u) + \frac{0.15R_ybh_0^2}{c_0}$$
,

где b — толщина стенки в месте окончания сечения;

$$\begin{aligned} Q &= 283 \, (255 - 15) + \frac{0.15 \cdot 250 \cdot 14 \cdot 125.5^2}{255} = 100\, 500 \; \kappa \varepsilon = 100.5 \; m < \\ &< Q_0 = 106.12 \; m. \end{aligned}$$

Несущая способность сечения кесколько меньше (~5%) расчетной величины поперечной сылы. Но учитывая, что поперечная сила вычислена по оси опоры, а не по грани, а также наличке в сечении неучтенной в расчете поперечной арматуры (каркас K-5 см. рис. 12.9), счигаем, что прикятое сечение поперечной арматуры достаточно.

Проверка по образованию трещки в наклонных сечениях в стадни эксплуатации. Проверку трещиностойкости наклонных сечений производим в тех же сечекиях, в которых производилась проверка прочности, ка уровне центра тяжести приведенкого сечеккя.

Аналогично предыдущему определяем зкачения поперечных сил в расчет-

ных сечениях:

$$Q_{\text{rp.on}}^{\text{H}} \cong Q_{\text{en}}^{\text{en}} = 81,35 \text{ m};$$

 $Q_{2.5}^{\text{H}} = 81,35 - \frac{81,35 - 14,60}{7.05} \cdot 2,5 = 57,65 \text{ m}.$

Сечение по грани опоры. Напряжения на уровне центра тяжести приведенного сечения:

в соответствик с формулой (5.10), с учетом точности катяжения
$$m_{\tau}=0.9$$

$$\sigma_{x}=\frac{m_{\tau}\left(\sigma_{02}F_{n}+\sigma_{02}^{*}F_{n}^{*}\right)-\sigma_{n}F_{n}-\sigma_{n}^{*}F_{n}}{F_{n}}=0.9$$

$$=\frac{10.9(4028\cdot64.34+4300\cdot9.82)-672\cdot6.28-400\cdot4.71)0.47}{5831.25}=21.4\,\kappa\text{z/cm}^2\text{ (сжатие)}.$$

в соответствик с формулой (5.21) $\sigma_{\rm v}=0$ (поперечная напрягаемая арматура отсутствует, а продолькая напрягаемая арматура не отгибается); по формуле (5.24)

$$\tau = \frac{QS_{\pi}}{f_{-h}} = \frac{81\,350 \cdot 114\,378}{11\,414\,100 \cdot 34} = 24,0 \text{ ke/cm}^2$$

по формуле (5.20)

$$\sigma_{r,p} = \frac{\sigma_x + \sigma_y}{2} + \sqrt{\left(\frac{\sigma_x - \sigma_y}{2}\right)^2 + \tau^2} = -\frac{21.4}{2} + \sqrt{\left(-\frac{21.4}{2}\right)^2 + 24.0^2} = 15.5 \, \kappa_2 / c_M^2 < R_x = 19.5 \, \kappa_2 / c_M^2.$$

Сечение на расстоянии 2,5 м от оси опирания. Напряжения на уровне центра тяжести приведенного сечення:

$$\sigma_{\kappa} = \frac{0.9(3600 \cdot 64,34 + 4300 \cdot 9,82) - 1100 \cdot 6,28 - 400 \cdot 4,71}{4111,25} = 57,8 \ \kappa z/c M^{2} \text{ (CKATIVE)};$$

$$\tau = \frac{57650 \cdot 95940}{10346800 \cdot 14} = 38,2 \text{ ke/cm}^2;$$

$$\sigma_{rp} = -\frac{57.8}{2} + \sqrt{\left(-\frac{57.8}{2}\right)^2 + 38,2^2} = 18.9 \text{ ke/cm}^2 < 19,5 \text{ ke/cm}^2.$$

Трещикостойкость наклонных сечений обеспечена,

Проверка по образованию трещии в наклонных сечениях с учетом влияния многократно повторяющейся нагрузки. Ограничиваемся проверкой главных растягивающих напряжекий только в сечении на расстоянки 2,5 м от оси опоры, так как расчет по образованию трещин без учета впиякия многократно повторяющейся нагрузки показал, что в данном случае сечение по грани опоры является менее опасным. Проверку напряжений производим па уровне центра тяжести приведенного сечения и на уровне примыкання верхней полки к ребру при невыгоднейшем расположении одного крана.

Определяем изгибающие моменты и поперечные силы в рассматриваемом сечении:

при отсутствии крана:

$$M_{\text{MHH}} = c_n g_1^2 = 0.083 \cdot 0.98 \cdot 11.75^2 = 11.25 \text{ m} \cdot \text{m};$$

$$Q_{\text{MHH}} = \frac{Q_0 - Q_6}{0.60^2} \cdot (0.60^2 - 2.5) + Q_6 = \frac{5.75 + 1.15}{7.05} \cdot 4.55 - 1.15 = 3.31 \text{ m},$$

где $c_n = 0.083$ определено по табл. 14.27; при наличии крана:

$$M_{\text{макс}} = M_{\text{мын}} + m_n k P_{\text{макс}} l_p = 11,25 + 0,726 \cdot 0,306 \cdot 31,5 \cdot 11,75 = 93,55 \ m \cdot м;$$

$$Q_{\text{MBKC}} = \frac{Q_0 - Q_6}{0.6l_p} \cdot (0.6l_p - 2.5) + Q_6 = \frac{60.09 - 12.71}{7.05} (7.05 - 2.5) + 12.71 = 43.29 m,$$

где $m_n = 0.726$ и k = 0.306 определены по табл. 14.28.

Проверяем трещиностойкость на уровне центра тяжести приведенного сечения.

Скалывающие напряжения в бетоне равны:

$$\begin{split} \tau_{\text{more}} &= \frac{Q_{\text{more}} S_{\text{fl}}}{I_{\text{fl}} b} = \frac{43\,290 \cdot 95\,940}{10\,346\,800 \cdot 14} = 28,65 \; \text{ke/cm}^2; \\ \tau_{\text{min}} &= \frac{Q_{\text{more}} S_{\text{fl}}}{I_{\text{fl}} b} = \frac{3310 \cdot 95\,940}{10\,346\,800 \cdot 14} = 2,19 \; \text{ke/cm}^2. \end{split}$$

Нормальные напряжения в бетоне на уровне центра тяжести приведенного сечення не зависят от внешией нагрузки и равны

$$\sigma_{6,\text{Marc}} = \sigma_{6,\text{MHR}} = \frac{m_{\tau} N_{03}}{F_{11}} = \frac{0.9 \cdot 239770}{4111,25} = 52,4 \text{ ke/cm}^2.$$

Определяем наибольшие и наименьшие главные растягипающие напряжения:

$$\begin{split} \sigma_{r,p,\text{MBRC}} &= \frac{\sigma_{6,\text{mBRC}}}{2} + \sqrt{\left(\frac{\sigma_{6,\text{MBRC}}}{2}\right)^2 + \tau_{\text{MBRC}}^2} = -\frac{52.4}{2} + \\ &+ \sqrt{\left(-\frac{52.4}{2}\right)^2 + 28.65^2} = 12.6 \text{ kg/cm}^2, \\ \sigma_{r,p,\text{NHH}} &= \frac{\sigma_{6,\text{MBR}}}{2} + \sqrt{\left(\frac{\sigma_{6,\text{MBR}}}{2}\right)^2 + \tau_{\text{MBR}}^2} = -\frac{52.4}{2} + \\ &+ \sqrt{\left(-\frac{52.4}{2}\right)^2 + 2.19^2} = 0.1 \text{ kg/cm}^2. \end{split}$$

Характеристика цикла напряжений в бетоне равна

$$\rho_6 = \frac{\sigma_{r,p,\text{MBH}}}{\sigma_{r,p,\text{MBH}}} = \frac{0.1}{12.6} < 0.1.$$

По табл. 1.26 при $\phi_6 < 0,1$ находим $k_{p\delta} = 0,75$.

Определяем расчетное сопротивление бетона R_{τ}^{\star} и проверяем условне (6.12).

$$R_{ au}^{'}=k_{
ho0}R_{ au}\approx0.75\cdot19.5=14.6~\mbox{ke/cm}^{2}>\sigma_{
m f.d.\,marc}=12.6~\mbox{ke/cm}^{2}.$$

Следовательно, трещиностойкость на уровне пентра тяжести сечения обеспечена.

Проверяем трещиностойкость на уровне примыкания верхней полки к ребру.

Скалывающие напряжения в бетоне:

$$\begin{split} \tau_{\text{MGRC}} &= \frac{Q_{\text{MGRC}} S_{\text{B}}}{I_{\text{D}} b} = \frac{43\,290 \cdot 79\,940}{10\,346\,800 \cdot 14} = 23,9 \; \text{Ke/cm}^2, \\ \tau_{\text{MBR}} &= \frac{Q_{\text{MGR}} S_{\text{B}}}{I_{\text{D}} b} = \frac{3310 \cdot 79\,940}{10\,346\,800 \cdot 14} = 1,83 \; \text{Ke/cm}^2. \end{split}$$

Нормальные напряжения в бетоне:

$$\begin{aligned} \sigma_{6,\text{merc}} &= \sigma_{6,\text{n}} + \sigma_{6,\text{b.merc}} = \frac{m_{\text{t}} N_{03}}{F_{\text{fi}}} - \frac{m_{\text{t}} N_{03} \varepsilon_{03}}{I_{\text{fi}}} \cdot y_{1} + \frac{M_{\text{merc}}}{I_{\text{fi}}} y_{1} = \\ &= \frac{0.9 \cdot 239\,770}{4111.25} - \frac{0.9 \cdot 239\,770 \cdot 37.6}{10\,346\,800} \cdot 47.7 + \frac{9\,355\,000}{10\,346\,800} \cdot 47.7 = 58.3\,\,\kappa_{2}/c_{M}^{2}, \\ \sigma_{6,\text{mer}} &= \sigma_{6,\text{h}} + \sigma_{6,\text{b.mer}} = \frac{m_{\text{t}} N_{03}}{F_{\text{fi}}} - \frac{m_{\text{t}} N_{05} \varepsilon_{03}}{I_{\text{fi}}} y_{1} + \frac{M_{\text{merr}}}{I_{\text{fi}}} y_{1} = \frac{0.9 \cdot 239\,770}{4111.25} - \\ &= -\frac{0.9 \cdot 239\,770 \cdot 37.6}{10\,346\,800} \cdot 47.7 + \frac{1\,125\,000}{10\,346\,000} 47.7 = 20.3\,\,\kappa_{2}/c_{M}^{2}, \end{aligned}$$

где $y_1 = 47.7$ см — расстояние от центра тяжести приведенного сечения до нижией грани подки.

Определяем наибольшие и наименьшие главные растягивающие напряжения:

$$\begin{split} &\sigma_{\text{г.р.макс}} = -\frac{58.3}{2} + \sqrt{\left(-\frac{58.3}{2}\right)^2 + 23.9^2} = 8.45 \text{ ke/cm}^2; \\ &\sigma_{\text{г.р.мкн}} = -\frac{20.3}{2} + \sqrt{\left(-\frac{20.3}{2}\right)^2 + 1.83^2} = 0.15 \text{ ke/cm}^2. \end{split}$$

Характеристика цикла напряжений в бетоне равна

$$\rho_6 = \frac{0.15}{8.45} < 0.1.$$

Прн этом, как определено выше, $k_{b6}=0.75$ и $R_{\tau}=14.6$ кг/см². Проверяем условие (6.12)

$$\sigma_{r.p.makc} = 8,45 \ \kappa г/cm^2 < R_7 = 14,6 \ \kappa г/cm^2$$
.

Следовательно, трещиностойкость на уровие примыкания верхяей полки к ребру обеспечена.

Расчет допольятельной арматуры в торцовом участке балки. Для предотвращения возможности образования продольных трещин в торцовых участках балки при отпуске натяжения продольной арматуры армируем эти участки лоперечными стержинми из стали класса A-III.

Сечение этой дополнительной поперечной арматуры должно воспринять ие менее 30% усилия в продольной напрягаемой арматуре, требуемого расчетом на прочность,

$$F_{\rm x} \gg \frac{0.3R_{\rm x}F_{\rm H}}{R_{\rm a}} = \frac{0.3 \cdot 4500 \cdot 64,34}{3400} = 25.5 \ {\rm cm}^2.$$

Принимаем дополнительную поперечную арматуру 10 Ø 18 мм, распределенную на длине не более ¹/₄ высоты балки (от торца).

РАСЧЕТ АРМАТУРЫ НА УСИЛНЯ В ГОРИЗОНТАЛЬНОЙ ПЛОСКОСТИ

Расчет балки на усилия в горизонтальной плоскости от поперечного торможения кранов условно производится как для элемента прямоугольного сечения, состоящего только из верхней полки (см. рнс. 12.5). Укладываемая с каждой стороны полки продольная арматура должна обеспечивать восприятие максимального изгибающего момента в пролете балки. Определяем предельную величину изгибающего момента, который может быть воспринят сечением посередние пролета (см. рис. 12.6, 6) при симметричиом армировании:

$$[M] = R_a F_a h_a \approx (4500 \cdot 4.91 + 3400 \cdot 0.785) (65 - 2 \cdot 5) = 1365000 \ \kappa e \cdot \epsilon M = 13.65 \ m \cdot m > M_{\text{where}}^{\text{tipsed}} = 7.39 \ m \cdot m$$

где $h_{\rm a}$ — расстояние между центрами тяжести продольных стержней, расположенных по краям горизонтальной полки.

ПРОВЕРКА ИРОСИВА БАЛКИ

Прогиб балки определяем при действин нормативной нагрузки от двух кранов. Для подкрановых балок допускается вычислять прогиб по приближенной формуле

$$f = \frac{Ml_{\mathfrak{p}}^2}{10R}$$
,

где $B=0.85~EJ_{\rm m}$ — жесткость балки посередине пролета;

$$f = \frac{220,4 \cdot 10^6 \cdot 1175^2}{10 \cdot 0,85 \cdot 3,8 \cdot 10^6 \cdot 10346800} = 0,91 \text{ cm};$$

$$\frac{f}{I} = \frac{0,91}{1175} < \left[\frac{f}{I} \right] = \frac{1}{600}.$$

Жесткость балки достаточна.

ПРОВЕРКА ПРОЧНОСТН БАЛКИ В СТАДИИ ИЗГОТОВЛЕНИЯ. ТРАНСПОРТИРОВАНИЯ И МОНТАЖА

При подъеме за точки, расположенные на расстоянии 2,5 м от торца, балка работает как двухконсольная. Опасиым в этом случае будет сечение в месте строновки, которое будет работать яа усилне обратного знака по сравнению с усилиями при ее эксплуатации.

Определяем усилие в расчетном сечении — изгибающий момент от собствеяного веса консоли с учетом кожфициента динамичности, равного 1,5,

$$M = 1.5 \cdot 0.91 \cdot \frac{2.5^{\circ}}{2} = 4.26 \ m \cdot M.$$

Коэффициент перегрузки к собственному весу конструкция в этом случае не вводится. Вычисляем усилне в напрягаемой арматуре, расположенной в наиболее обжатой зоне, при $m_{\pi}=1$ н $\sigma_{n}=3000~\kappa z/cx^{2}$:

$$N_{\rm B} = F_{\rm B} (m_{\rm b} \sigma_{01} - 3000) = 64.34 [1.0 (5500 - 800) - 3000] = 109200 \, \text{kz}.$$

По табл. 4.7 для бетона марки 500 находим

$$A_{0 \text{ Marc}} = 0,35.$$

Расчетные размеры сечения:

$$h_n = 34 \text{ cm}; \quad h'_0 = 140 - 4 = 136 \text{ cm}; \quad b_n = 34 \text{ cm}; \quad b = 14 \text{ cm}.$$

Проверку сечения производим в соответствии с алгоритмом, приведенном в табл. 5.16.

В зависимости от $\frac{h_{\rm fl}}{h_{\rm g}}=\frac{34}{136}=0,25$ и $\frac{b_{\rm fl}}{b}=\frac{34}{14}=2,43$ по табл. 4.10 находим $A_{\rm ch}=0,26;~\alpha_{\rm ch}=0,3;$

$$A_{0} = \frac{N_{11}(h_{0}^{2} - a_{1}) + M - F_{3}R_{3}(h_{0}^{2} - a)}{b(h_{0}^{2})^{2}R_{11}} = \frac{109\,200\,(136 - 14.3) + 426\,000 - 6.28 \cdot 3400\,(136 - 18)}{14 \cdot 136^{2} \cdot 250} = 0,173.$$

Рис. 12.8. Конструкция сборной подкрановой балки. Опалубочный чертеж

Рас. 12.9. Конструкция сборной подкрановой балки. Армирование и коиструкция сварных эрматурных каркасов.

Рис. 12.10. Конструкция сборной подкраковой балки. Конструкция и узлы сверных арматуры.

Рис. 12.11. Конструкция сборной подкрановой балки, Закладные детали,

Так как $A_0 = 0.173 < A_{\rm GMBKC} + A_{\rm CB} = 0.35 + 0.26 = 0.61$, переходим к п. 4.

По табл. 4.13 в зависимости от значений $rac{h_n}{h_0}$ и $rac{b_n}{b}$ находим $A_n=0$,55.

Так как $A_0=0.173 < A_n=0.55$, расчет должен выполняться как для прямоугольного сечения шириной b_n по алгоритму, приведенному в табл. 5.15:

$$A_{0} = \frac{N_{v}(h'_{0} - a_{v}) + M - F_{a}R_{a}(h'_{0} - a)}{b_{n}(h'_{0})^{2}R_{u}} =$$

$$= \frac{109\,200\,(136-14.3)+426\,000-6.28\cdot3400\,(136-18)}{34\cdot136^2\cdot250} = 0.071.$$

Так как $A_0 = 0.071 < A_{\rm c \, Marc} = 0.35$, прочность сжатого бетона достаточна.

Переходим к п. 3. По табл. 4.6 при $A_0=0.071$ находим $\alpha=0.085$.

$$F_{\rm ii}\,R_{\rm a}+F_{\rm a}\,R_{\rm a}=9,82\cdot4500+4,71\cdot3400=60\,200\,\,{\rm ke}>abh_0^{\prime}\,R_{\rm ii}+$$
 $+R_{\rm a}F_{\rm a}-N_{\rm ii}=0,085\cdot34\cdot136\cdot250+6,28\cdot3400-109\,200=10\,650\,\,{\rm ke}.$

Условие п. 4 выполнено, следовательно, сечение арматуры для восприятия действующих усилий достаточно.

ПРОВЕРКА ПО ОБРАЗОВАНИЮ ТРЕЩИН В СТАДИИ ИЗГОТОВЛЕНИЯ, ТРАНЕПОРТИРОВАНИЯ И МОНТАЖА

Проверяем выполнение условия (5.77) для сечения, расположенного на расстоянии 2,5 м от торца балки

$$N_{01}(e_{01}-r_n^u)+M_n^n=348\,000\,(41,9-37,2)+426\,000=2\,066\,000\,\kappa_2\cdot\kappa< R_*W_n=19,5\cdot235\,550=4\,600\,000\,\kappa_2\cdot\kappa.$$

Трещиностойкость балки достаточна.

КОИСТРУИРОВАНИЕ

Конструкция балки показана на рпс. 12.8—12.11. Ввиду сложной формы балки и наличия значительного количества закладных частей, опалубочный чертеж разработан отдельно от арматурного. Отверстия в верхней полке балки, образуемые трубками позиций 8 и 10 в каркасе К-2, предназначены для крепления конструкции подкранового пути; отверстия в стенке балки $d=25\ мм-$ для крепления кропштейнов, к которым подвешиваются троллен. (Эти отверстия в подкрановых балках делаются всегда, хотя троллен пужны только на одной стороне кранового пролега). Закладные части М-1,2 и 3 предназначены для крепления подкрановой балки к колоние.

Предварительно напряженная рабочая арматура принята в виде отдельнох стержней, остальная (непапряженная) — в виде сварных каркасов, изготовленных с помощью контактной точечной сварки. Дополнительной арматурой в торцовом участке балки, предназначенной для предотвращения образования продольных трещин при отпуске напряжения являются стержни позиции 5 в каркасе К-1 п стержни позиции 15 и 16 в каркасе К-5 ($F_a = 25,0$ $cn^2 \cong 25,5$ cn^2). Кроме того, для усилсния участка апкеровки продольной напрягаемой арматуры в горизонтальном направлении, перпендикулярном к продольной арматуре, конструктивно предусмотрены каркасы К-6.

and the second of the second control of the second control of the second

ОДНОЭТАЖНЫЙ МІНТЕЛОЧПОТОНИ ЙІНЖАТЄОНДО В КИНАДЕ ОТОННЭЦІЛІНАМОЧП

Данные для проектирования

Рассчитать и законструировать сбориме железобетонные стойки и фундаменты под них для среднего поперечника одноэтажного трехпролетного промышленного здания. В каждом пролете заданы два электрических мостовых крана среднего режима работы грузоподъемностью $Q=20/5\ m_{\star}$

Рис. 12.12. Промыциленное здание (поперечный разрез и элемсит плана).

пролетом $L_{\kappa p}$ =22,5 м. Поперечный разрез, элемент плана здання н конструктивные деталн показаны на рис. 12.12 и 12.13.

Длина температурного блока 60,00 м; поперечных стен в пределах температурного блока ист. Наружные стены — самонесущие до отметки 7,800. Район строительства — город Саратов.

Стойки и фундаменты изготавливаются на бетона марки 200. Арматура выполняется из горячекатаной стали периодического профиля класса A-III и круглой (гладкой) стали класса A-I.

Стойки и фундаменты предполагается выполнять из бетонов, приготовляемых на бетонных узлах, оборудованных механизмами для полуавтоматического дозирования составляющих бетона, при систематическом контроле прочности и однородности бетона при сжатии и систематическом испытанни арматуры на растяжение.

Коэффициент условий работы бетона в стойках и фундаментах $m_6 = 1.1$. Коэффициент условий работы арматуры в стойках $m_* = 1.1$ *, в фундаментах $m_2 = 1.0.$ Расчетные характеристики материалов:

для бетона марки 200

$$R_{\rm np} = 80 \cdot 1,1 = 88 \ \kappa e/cm^2; \quad R_{\rm n} = 100 \cdot 1,1 = 110 \ \kappa e/cm^2; \quad R_{\rm p} = 7,2 \cdot 1,1 \approx 7,9 \ \kappa e/cm^2; \quad R_{\rm r} = 10 \cdot 1,1 = 11 \ \kappa e/cm^2; \quad R_{\rm n}^{\rm n} = 180 \ \kappa e/cm^2; \quad R_{\rm p}^{\rm n} = 16 \ \kappa e/cm^2; \quad E_6 = 2,65 \cdot 10^6 \ \kappa e/cm^2; \quad R_{\rm n}^{\rm n} = 180$$

для арматуры класса A-III в стойках

$$R_{\rm m} = 3400 \cdot 1.1 = 3750 \text{ ke/cm}^2;$$

 $R_{ac} = 3400 \cdot 1.1 = 3750 > 3600 \, \kappa c/c M^2$

В соответствии с табл. 1.29 принимаем $R_{\rm a.c}=3600~\kappa z/cm^2$; в фундаментах $R_z = 3400~\kappa z/cm^2$; для арматуры класса A-1 в стойках и фундаментах $R_{\rm a,x} =$ 1700 кг/см² (арматура применяется только для поперечных стержней).

Определение нагрузок

Поперечник рассчитывается на следующие виды нагрузок: постоянную, состоящую из веса элементов конструкций покрытия и стен, подкрановых

^{*} Қоэффициент условий работы $m_a = 1,1$ принят в соответствии со СПиП 11-В, 1—62 n. 3. ба. Применение $m_n = 1.1$ для стержневой арматуры, на которую распространяются Указания СН 390-69, не допускается.

балок и стоек, и временную, состоящую из крановой нагрузки, веса скега и давления ветра. Все временные нагрузки относятся к кратковременным.

Коэффициенты перегрузки приняты: для собственного веса конструкций n=1,1; веса теплоизоляционных плит и стяжки n=1,2; крановой нагрузки n=1,2; снеговой нагрузки n=1,2; для ветровой нагрузки n=1,2.

Определяем расчетные величины нагрузок.

постоянная нагрузка

Расчетная нагрузка от покрытия. Подсчет собственного веса 1 м² покрытия в крайних пролетах (см. рис. 12.12) приведен в табл. 12.3. Собственный вес фермы нокрытия, определенный по рабочим чертежам фермы в нашем случае — по типовой серии ПК 01-129 для ферм пролетом 24,0 м), составляет 11 200 кг.

Таблица 12.3. Определение постоянных нагрузок от покрытия

Элементы конструкция	Порвативная нагрузка, ке/м²	Коэффициент перегрузки п	Расчетная пагрузка, ка/з
Водоизоляционный ковер	10	1,1	11
Цементная стяжка ($\nu = 2000 \kappa z/M^3$) — 15 мм	30	1,2	36
Цементная стяжка ($\gamma = 2000 \text{ кг/м}^3$) — 15 мм Плитный утеплитель ($\gamma = 500 \text{ кг/м}^3$) — 100 мм	30 50	1,2	60
Пароизоляция	5	1,1	6
Железобетонный крупнопанельный настил			
$3.0 \times 6.0 _{M}$	145 *	1,1	160

 Итого
 273

 Принимаем округленно
 ,270

Вес конструкций фонаря, дополнительно приходящийся на ферму среднего пролета (рама фонаря, связи, бортовые стенки, прогоны остекления и остекленные переплеты), подсчитанный по рабочим чертежам, составляет 2820 кг.

Расчетная нагрузка от фермы покрытня на стойку:

для крайнего пролета

$$P_{\text{p kp}} = \frac{270 \cdot 6.0 \cdot 24.0}{2} + \frac{11200}{2} \cdot 1.1 = 19440 + 6160 = 25600 \text{ kz};$$

для среднего пролета

$$P_{
m p.cp} = 25\,600 + rac{2820}{2} \cdot 1$$
 , $1 = 27\,150$ kz.

Нагрузка от покрытия приложена на уровне оппрания стропильной фермы по вертикали, проходящей через центр опорного узла (рис. 12.13, узлы A и B),

Расстояние от линии действия нагрузки до геометрической оси падкрановой части стойки:

для стойки по оси А

$$e_{\rm s} = 0.20 - \frac{0.38}{2} = 0.01 \text{ M} \approx 0;$$

для стойки по оси Б

$$e_0 = 0.20 \, M_{\odot}$$

Расстояние от точки приложения нагрузки до верха стойки $y_0 = 0$. Расчетная нагрузка от собственного ееса подкрановой балки (рис. 12.13) и веса подкранового пути (\sim 70 кг/м) на стойку:

$$P_{\text{n.6}} = \{\{0,60 \cdot 0,12 + 0,25 (1,00 - 0,12)\} 2500 + 70\} 6,00 \cdot 1,1 = 5280 \text{ kg.}$$

В сернях типовых чертежей крупнованельных плит для покрытий обычно указывается расчетная нагрузка от собственного веса плит с заливкой швов.

Нагрузка от подкрановых балок считается приложенной на уровне их опирания по вертикали, проходящей через ось подкранового пути,

Расстояние от линни действия нагрузки до геометрической оси подкраиовой части стойки:

для стойки по оси А (рис. 12.13, узел Б)

$$e_{\rm u} = 0.75 - \frac{0.80}{9} = 0.35 \text{ M};$$

для стойки по оси \mathcal{B} (рис. 12.13, узел Γ)

$$e_u = 0.75 \text{ m}.$$

Расстояние по вертикали от точки приложения нагрузки до низа стойки

$$y_{\rm w} = 1.0 H_{\rm w}$$

Росчетная нагрузка от собственного веса стен (рис. 12.12, разрез 1-1). Нагрузка от собственного веса стен и оконных переплетов ниже отметки 7,800 при принятом оппранни фундаментных балок передается испосредственно на фундамент и влияния на стойки не оказывает: от 7,800 до 10,200

 $P_{\text{cri}} = 1,20 \cdot 6,00 \cdot 0,20 \cdot 900 + 1,20 \cdot 6,00 \cdot 50 = 1300 + 360 = 1660 \, \text{kg};$ от 10,200 до 12,600

$$P_{\text{cr2}} = 2.40 \cdot 6.00 \cdot 0.20 \cdot 900 = 2590 \, \text{ke},$$

Нагрузка от стен считается приложенной на уровне их опирания (низ перемычечных панелей) по вертикали, проходящей через геометрическую ось стены.

Расстояние от линии действия нагрузки до геометрической оси стойки на отметке 7,800 н 10,200 (обе силы в пределах надкрановой части стойкн): $e_{\rm s} = -\frac{0.20}{2} - \frac{0.38}{2} = -0.29 \ \rm m.$

$$e_{\rm B} = -\frac{0.20}{2} - \frac{0.38}{2} = -0.29 \, \text{M}.$$

Знак минус в данном случае означает, что сила приложена с другой стороиы по отношению к обозначенной в табл. 16.1.

Расстояние по вертикали от верха колонны до точек приложения нагрузки:

на отметке 7,800

$$y_{\text{n1}} = \frac{10.8 - 7.8}{3.8} H_{\text{n}} = 0.79 H_{\text{n}} \approx 0.8 H_{\text{n}};$$

на отметке 10,200

$$y_{\rm p2} = \frac{10.8 - 10.2}{3.8} H_{\rm p} = 0.16 H_{\rm g} \approx 0.2 H_{\rm p}.$$

Расчетная нагрузка от собственного веса стоек (рис. 12.12 и 12.13). Стойка по оси А: нацирановая часть

$$P_n = 0.38 \cdot 0.40 \cdot 3.80 \cdot 2500 \cdot 1.1 = 1590 \text{ kz}$$

полкрановая часть

$$P_u = \left[0.80 \cdot 0.40 \cdot 7.15 + \left(0.90 \cdot 0.20 + \frac{0.20^2}{2}\right)0.40\right]2500 \cdot 1.1 = 6520$$
 ke.

Стойка по оси E:

падкрановая часть

$$P_{\rm p} = 0.60 \cdot 0.40 \cdot 3.80 \cdot 2500 \cdot 1.1 = 2510 \text{ kz};$$

полкрановая часть

$$P_{11} = \left[0,80 \cdot 0,40 \cdot 7,15 + \left(0,90 \cdot 0,60 + \frac{0,60^{2}}{2}\right)0,40 \cdot 2\right] \times \\ \times 2500 \cdot 1,1 = 7900 \text{ Kz}.$$

временные нагрузки

Снегодая нагрузка. Для расчета стоек распределение снеговой нагрузки по покрытию во всех пролетах здания принимается равномерным.

Вес снегового покрова для Саратова (третий район) $p = 100 \ \kappa c/m^2$.

Нормативная снеговая нагрузка на 1 м² площади горизонтальной проекции покрытия

$$p^{\text{H}} = pc = 100 \cdot 1 = 100 \text{ Ke/M}^2$$

где коэффициент c=1 принят согласно табл. 22.17.

Расчетные нагрузки на стойки для крайних и среднего пролетов

$$P_{\text{CH}} = 100 \cdot 6.0 \cdot 24.0 \cdot 0.5 \cdot 1.4 = 10100 \text{ Kz.}$$

Снеговая пагрузка передается стойкам в тех же точках, что и постоянная иагрузка от покрытыя.

Вертикальная нагрузка от кранов. По табл. 22.10 для заданного мостового электрического крана находим давление колеса на рельс подкранового

пути
$$P_{\text{макс}}$$
 = 22,0 m ; вес тележки G_{T} = 8,5 m ; вырина крана B = 6300 мм ; база крана K = 4400 мм .

Динамическое воздействие крановой изгрузки при расчете стоек не учитывается.

Расчетное максимальное давление от кранов на стойку определяем по линии влияния давления на стойку. Схема крановой нагрузки и линия влияния давления на стойку показаны на рис. 12.14.

$$D_{\text{MBRC}} = \frac{22.0}{6.0} (1.60 + 6.00 + 4.10) \cdot 1.2 = 51.50 \text{ m}.$$

Рис. 12-14. Линия влияния давления на стойку и установка крановой нагрузки в невыгодное положение.

Вертикальная нагрузка от кранов передается на стойки в тех же точках, что и постояния в нагрузка от подкрановых балок.

 Γ оризонтальная нагрузка от поперечного торможения кранов. Веянчина поперечной тормозной силы T_1 от каждого из двух стоящих из балке колес одного крана при кранах с гибким подвесом определяется по формуле

$$T_1 = \frac{Q + G_T}{40} = \frac{20.0 + 8.5}{40} = 0.71 \text{ m}.$$

Величина расчетной тормозной поперечиой горизонтальной иагрузки T, передающейся на стойку от действующих на подкрановую балку тормозных сил T1, определяется для того же загружения, что и при определении вертикальной нагрузки,

$$T = \frac{0.71}{6.0} (1.6 + 6.0 + 4.1) \cdot 1.2 = 1.66 m.$$

Горизоптальная сила поперечного торможения считается приложенной к стойке на уровне верха подкрановой балки (отметка 8,010). Расстоянне по вертикали от верха колонны до точки приложения силы

$$y_{\rm b} = \frac{10.8 - 8.01}{3.8} H_{\rm b} \cong 0.75 H_{\rm b}.$$

Ветровая нагрузка. Ветровая нагрузка принимается приложенной в виде распределенной нагрузки в пределах высоты стойки; давдение ветра на конструкции, расположенные выше верха стойки, замениястся сосредоточенной силой W, приложенной на уровне верха стойки. Давление ветра на стойку собирается с вертикальной полосы шириной, равной шагу стоск вдоль цеха. Величину скоростиого напора ветра принимаем по табл. 22.18 для третьего района:

в пределах высоты стойки (до отметки 10,800)

$$0 = 45.0 \, \kappa z / M^2$$
:

на уровне конька фонаря (на отметке 18,390)

$$Q = 45.0 \left[1.0 + \frac{1.35 - 1.0}{20 - 10} (18,390 - 10.0) \right] \approx 58.0 \text{ Ke/m}^2.$$

Аэродчиамические коэффициенты принимаем по табл. 22.20.

Расчетиая нагрузка от ветра на поперсчинк:

равиомерно распределенная ветровая нагрузка с навстренной стороны

$$p_{akt} = 0.8 \cdot 45 \cdot 6.0 \cdot 1.2 = 260 \text{ kg/m};$$

с подветренной стороны

$$p_{\text{orc}} = 0.6 \cdot 45 \cdot 6.0 \cdot 1.2 = 195 \text{ ke/m}.$$

Сосредоточенная ветровая нагрузка

$$W = \{(0.8 + 0.6)(14,460 - 10.8) + (0.6 + 0.6)(18,39 - 13,96)\} \times 52 \cdot 6.00 \cdot 1.2 = 3910 \ \kappa z,$$

где $52~\kappa z/m^2$ — средняя интенсивность скоростного напора встра на высоте более 10,800~m.

Расчет стоек поперечника по несущей способности

ОБЩИЕ УКАЗАНИЯ ПО РАСЧЕТУ

Расчетная схема поперечинка и схема нагрузок показаны на рис. 12.15. Статический расчет производится с помощью таблиц по методике, изложенной в главе 9 для расчета сборных железобетонных многопролетных поперечинков с ригелями в одном уровне.

Для выявлення наибольших возможных усилий в сечениях стоек расчет поперечинка производится отдельно от каждого вида загружения. Вначале

Рмс. 12.15. Расчетная схема поперечника и схема нагрузок.

производятся расчеты от снеговой и крановой нагрузок, что позволяет воспользоваться ими в расчетах от постоянной нагрузки.

Благодаря симметрии поперечника относительно оси среднего пролета в расчете достаточно определить усилип от всех видов нагрузок только в стольках по осям A и B. При расчете на ветровую катрузку, для определения усилий в стойках по осям A и B при направлении встра слева направо и справа налево,— целесообразно определить усилия во всех стойках при каком-либо одном направлении встра, чтобы восцользоваться ими для определения усилий в стойках при другом направлении встра.

Поперечник рассчитывается на следующие виды загружении: 1 — постоянная нагрузка; 2 — снеговая нагрузка на покрытни пролета АБ; 3 — снеговая нагрузка на покрытни пролета БВ; 4 — крановая нагрузка $D_{\text{мякс}}$, действующая на стойку по сон А; 5 — крановая нагрузка $D_{\text{вожс}}$, действующая на стойку по сон Б. со стороны пролета АБ; 6 — крановая нагрузка $D_{\text{мякс}}$, действующая на стойку по сон Б, со стороны пролета БВ; 7 — крановая нагрузка T, действующая на стойку по сон А слева направо и справа налево; 8 — крановая нагрузка T, действующая на стойку по сон Б слева направо и справа налево; 9 — встровая нагрузка, действующая слева направо; IO — встровая нагрузка, действующая справа налево;

Для подбора сечений стоек определяются нанбольшие возможные усплия (нагибающий момент и продольная сила) в четырех сечениях стоек: в верхнем, в сечениях непосредственно паше и ниже подкрановой ступени и в инжимем. Для нижнего сечения стоек определяется также поперечная сила, необходимыя для расчета фундаментов под стойки.

ОПРЕДЕЛЕНИЕ ГЕОМЕТРИЧЕСКИХ ХАРАКТЕРИСТІК СТОЕК

Определяем геомстрические характеристики стоек, необходимые для пользования табл. 16.1-46.9.

Стойка по оси А:

момент инерцин сечения надкрановой части стойки

$$I_{\rm B} = \frac{40 \cdot 38^3}{12} = 182\,900 \, \text{cm}^4$$

момент инерции сечения подкрановой части стойки

$$I_{\rm H} = \frac{40 \cdot 80^3}{12} = 1706\,000$$
 cm⁴;

отношение моментов инсриин

$$n = \frac{I_{\rm B}}{I_{\rm H}} = \frac{182\,900}{1\,706\,000} = 0,107 \approx 0,1;$$

отношение высоты надкрановой части стойки к полной высоте

$$\lambda = \frac{H_{\rm p}}{H} = \frac{3800}{10.950} = 0.347 \approx 0.35;$$

смещение геомстрических осей сечений подкрановой и надкрановой частей стойки .

$$e = 0.21 \text{ M}$$

Стойка по оси Б:

момент инерцин сечения надкрановой части стойки

$$I_{\rm h} = \frac{40 \cdot 60^{\rm s}}{12} = 720\,000$$
 cm⁴;

момент инерции сечения подкрановой части стойки

$$I_{\rm H} = \frac{40 \cdot 80^3}{12} = 1.706000 \ cm^4;$$

отношение моментов инерцин

$$n = \frac{I_{\rm H}}{I_{\rm H}} = \frac{720\,000}{1\,706\,000} = 0,42 \approx 0,40;$$

отношение высоты надкраиовой части стойки к полной высоте

$$\lambda = \frac{H_B}{H} = \frac{3.8}{10.950} \approx 0.35;$$

смещение геометрических осей сечений подкрановой и надкрановой частей стойки

$$e = 0$$

ОПРЕДЕЛЕНИЕ УСИЛИЙ В СТОЙКАХ ОТ ОТЛЕЛЬНЫХ ВИДОВ НАГРУЗОК

Стойка по оси A. Загружение 2 (рнс. 12.16). Снеговая нагружа на покрытии пролета AB. По табл. 16.1 для $n=0,1; \lambda=0,35$ н $y_{\rm b}=0$ по интерполяции изходим

$$k_1 = 2,253; \quad \vec{k}_1 = 0,949.$$

Рис. 12.16. Загружение 2 и эпюра изгибающих моментов.

Рис. 12. 17. Загружение 4 и эткора изгибающих моментов.

Величину горизонтальной реакции R_B находим по формуле

$$R_{\rm B} = \frac{P_{\rm cu}}{H} (k_1 e_{\rm p} - \overline{k}_1 e) = \frac{10.10}{10.95} (2,253 \cdot 0 - 0.949 \cdot 0.21) = -0.184 \text{ m}.$$

Определяем усилия в сечениях стойки: нагибающие моменты

$$M_1 = 10.10 \cdot 0 = 0$$

$$M_H = 10.10 \cdot 0 + 0.184 \cdot 3.80 = 0.70 \text{ m} \cdot \text{m};$$

$$M_{111} = -10.10 \cdot 0.21 + 0.184 \cdot 3.80 = -2.12 + 0.70 = -1.42 \text{ m} \cdot \text{m};$$

$$M_{1V} = -10.10 \cdot 0.21 + 0.184 \cdot 10.95 = -2.12 + 2.02 = -0.10 \text{ m} \cdot \text{m};$$

продольные силы

$$N_1 = N_{11} = N_{111} = N_{1V} = 10,10 m;$$

поперечная сила

$$Q_{IV} = -R_B = -(-0.184) = 0.184 m.$$

Загружение 4 (рис. 12.17). Крановая нагружка. По табл. 16.2 для n=0,1; $\lambda=0,35$ н y=1,0 H_n по интерполяции находни $k_2=0,949$.

Величину горизонтальной реакции R_B находим по формуле

$$R_B = k_2 \frac{D_{\text{MARC}} e_{\text{H}}}{H} = 0.949 \frac{51.50 \cdot 0.35}{10.95} = 1.56 \text{ m}.$$

Находим усилия в сечениях стойки: изгибающие моменты

$$M_1 = 0;$$
 $M_{11} = -1.56 \cdot 3.80 = -5.93 \text{ m·m};$
 $M_{11} = 51.50 \cdot 0.35 - 1.56 \cdot 3.80 = 12.07 \text{ m·m};$
 $M_{1V} = 51.50 \cdot 0.35 - 1.56 \cdot 10.95 = 0.9 \text{ m·m};$

продольные силы

$$N_{\rm H} = N_{\rm H} = 0;$$
 $N_{\rm HI} = N_{\rm IV} = 51,50 m;$

поперечная сила

Рис. 12.18. Загружение I и эткора изгибающих моментов.

Рис. 12.19. Загружение 7 и эпюра изгибающих моментов.

Загружение 1 (рис. 12.18). Постоянная нагружа. Усилия в стойке от действия силы $P_{\rm p,np}$ получаем умножением усилий в стойке от $P_{\rm cu}$ (загружение 2) на коэффициент.

$$k_{1,2} = \frac{P_{\text{p.Kp}}}{P_{\text{cut}}} = \frac{25.60}{10.10} = 2.53.$$

Усилия M и Q от действия силы $P_{\text{п.о}}$ получаем умножением усилий от $D_{\text{макс}}$ (загружение 4) на коэффициент

$$k_{1,4} = \frac{P_{.0.6}}{D_{\text{Marke}}} = \frac{5.28}{51,50} = 0.103.$$

Для определения усилий в стойке от собственного веса стен находим величину горизонтальной реакции R_B . По табл. 16.1 для n=0,1; $\lambda=0$,35 н y=0,2 $H_{\rm B}$

$$k_{1a} = 2.201 \text{ K} \overline{k_1} = 0.949;$$

для n = 0.1; $\lambda = 0.35$ и y = 0.8 H_n

$$k_{16} = 1.415 \text{ is } \overline{k_1} = 0.949;$$

$$R_B = \frac{P_{\text{err}}}{H} (k_{1s}e_6 - \overline{k_1}e) + \frac{P_{\text{err}}}{H} (k_{16}e_8 - \overline{k_1}e) =$$

$$= \frac{1.66}{10.95} [2.201 (-0.29) - 0.949 \cdot 0.21] +$$

$$\frac{2.59}{10.95} [1.415 (-0.29) - 0.049 \cdot 0.21] + 0.271 \text{ is } 0.271 \text$$

$$\frac{2,59}{10,95} \left\{ 1,415 \left(-0,29 \right) -0,949 \cdot 0,21 \right\} = -0.271 \ m.$$

Знак минус в данном случае показывает, что действительное направление усилия обратио обозначениому в табл. 16.1.

Усилиями М и Q в стойке от собственного веса надкрановой части стойки постоянной нагрузки находим как сумму усилий от отдельных воздействия постоянной нагрузки находим как сумму усилий от отдельных воздействий: изгибающие моменты

$$M_{\rm II} = 0;$$
 $M_{\rm II} = 0,70 \cdot 2,53 - 5,93 \cdot 0,103 + 0,271 \cdot 3,80 - (1,66 + 2,59) 0,29 = 0,96 \ m \cdot m;$
 $M_{\rm III} = -1,42 \cdot 2,53 + 12,07 \cdot 0,103 + 0,271 \cdot 3,80 - (1,66 + 2,59) (0,29 + 0,21) = -3,45 \ m \cdot m;$
 $M_{\rm IV} = -0,10 \cdot 2.53 + 0,9 \cdot 0,103 + 0,271 \cdot 10,95 - (1.66 + 2,59) \times (0.29 + 0,21) = 0,68 \ m \cdot m;$

продольные силы

$$N_{\rm II} = 25,60 \text{ m}; N_{\rm II} = 25,60 + 2,59 + 1,66 + 1,59 = 31,44 \text{ m};$$

 $N_{\rm III} = 31,44 + 5,28 = 36,72 \text{ m}; N_{\rm IV} = 36,72 + 6,52 = 43,24 \text{ m}.$

поперечная сила

$$Q_{\text{IV}} = +0.184 \cdot 2.53 - 1.56 \cdot 0.103 + 0.271 = 0.576 \text{ m}.$$

Загружение 7 (рис. 12.19). Крановая нагрузка $\,T\,$ действует слева направо. По табя. 16.3 для n=0,1; $\lambda=0$,35 и y=0,75 $H_{\rm w}$ по интерполяции находим $k_3=0$,476.

Величину горизонтальной реакции R_B находим по формуле

$$R_B = k_3 T = 0.476 \cdot 1.66 = 0.79 m$$

Находим усилия в сечениях стойки; изгибающие моменты

$$M_1 = 0;$$
 $M_{11} = M_{10} = -0.79 \cdot 3.80 + 1.66 \cdot 1.01 = -1.32 \text{ m·m};$
 $M_{1V} = -0.79 \cdot 10.95 + 1.66 \cdot 8.16 = 4.90 \text{ m·m};$

изгибающий момент в точке приложения силы Т

$$M = -0.79 \cdot 2.79 = -2.20 \text{ m} \cdot \text{M};$$

продольные сняы

$$N_1 = N_{\rm H} = N_{\rm IH} = N_{\rm IV} = 0;$$

поперечная сила

$$Q_{IV} = -0.79 + 1.66 = 0.87 m.$$

При действии силы T справа налево усилия M и Q изменяют только знак. Стойка по оси E. Загружение 2 (рис. 12.20). Снеговая нагрузка на покрытии пролета AE. По табл. 16.1. для n=0.40; $\lambda=0.35$ п y=1.0 H, по интериоляции находим

$$k_1 = 1,667.$$

Коэффициент \overline{k}_1 не определяем, так как e=0. Находим величину горизонтальной реакции по формуле

$$R_B = \frac{P_{CR}k_1e_B}{H} = \frac{10,10}{10.95} \cdot 1,667 (-0,20) = -0,307 \text{ m.}$$

Определяем усилня в сечениях стойки; изгибающие моменты

$$M_{\rm H} = -10.10 \cdot 0.20 = -2.020 \ m \cdot m;$$

 $M_{\rm H} = M_{\rm HI} = -10.10 \cdot 0.20 + 0.307 \cdot 3.80 = -0.850 \ m \cdot m;$
 $M_{\rm IV} = -10.10 \cdot 0.20 + 0.307 \cdot 10.95 = 1.340 \ m \cdot m;$

557

продольные силы

$$N_1 = N_{11} = N_{10} = N_{10} = 10.10 \text{ m}$$

поперечная сила

$$Q_{1V} = -R_B = +0.307 m$$
.

При действии силы $P_{\rm cu}=10,10~m$ со стороны пролета EB (загружение 3) усилия M и Q изменяют только зиак, усилия N остаются без изменения.

Рис. 12.20. Загружение 2 и эпкора изгибающих можентов.
Рис. 12.21. Загружение 5 и эпкора изгибающих моментов.

Загружение 5 (рнс. 12.21). Крановая нагружка действует со стороны пролета AB. По табл. 16.2 для n=0,40; $\lambda=0,35$ и y=1,0 $H_{\rm H}$ по интерполявни находим

$$k_2 = 1,231.$$

Величина горизонтальной реакции

$$R_B = 1,231 \cdot \frac{51,50 (-0.75)}{10.95} = -4,350 \text{ m}.$$

Находим усилия в сечениях стоїжи: нагибающие моменты

$$M_{\rm H} = 0;$$
 $M_{\rm H} = 4.35 - 3.80 = 16.55 \ m \ \text{M};$
 $M_{\rm HI} = 4.35 \cdot 3.80 - 51.50 \cdot 0.75 = -22.05 \ m \ \text{M};$
 $M_{\rm IV} = 4.35 \cdot 10.95 - 51.50 \cdot 0.75 = 9.10 \ m \cdot \text{M};$

продольные силы

$$N_{\rm L} = N_{\rm H} = 0$$
: $N_{\rm H} = N_{\rm rv} = 51.50 \text{ m}$:

поперечная сила

$$Q_{\rm ry} = 4.35 \ m_{\star}$$

При действин крацовой нагрузки $D_{\mathsf{макс}} = 51,50~m$ со стороны пролета BB (загружение 6) усилия M и Q изменяют только знак, усилия N остаются без изменений.

Загружение I (рис. 12.22). Постоянкая нагружа. Благодаря симметрии сим приложения сил относительно $P_{\rm p,cp}$ оси стойки усилия M и Q возникают только от развости сил $P_{\rm p,cp}$ и $P_{\rm p,cp}$ и.

тот только от разности сил $P_{\text{p-cp}}$ и $P_{\text{p-kp}}$. Усилия M и Q от $P_{\text{p-cp}}-P_{\text{p-kp}}=27,15-25,60=1,55~m$ получаем умножением усилий от P_{cn} (загружсиие 2) на коэффициент

$$k_{12} = \frac{1.55}{10.10} = 0.154$$

с одновременной переменой знаков, так как больщая нагрузка приложена со стороны пролета ${\it EB}$.

Находим усилия в сечениях стойки: изгибающие моменты

$$M_{\rm I} = -(-2,020) \cdot 0.154 = 0.311 \ m \cdot m;$$

 $M_{\rm II} = M_{\rm III} = -(-0.850) \cdot 0.154 = 0.131 \ m \cdot m;$
 $M_{\rm IV} = -(+1.340) \cdot 0.154 = -0.206 \ m \cdot m;$

продольные силы

$$N_{\rm I} = 25,60 + 27,15 = 52,75 \text{ m;}$$

 $N_{\rm II} = 52,75 + 2,51 = 55,26 \text{ m;}$
 $N_{\rm III} = 55,26 + 2 \cdot 5,28 = 65,82 \text{ m;}$
 $N_{\rm IV} = 65,82 + 7,90 = 73,72 \text{ m;}$

поперечная сила $Q_{IV} = -(+0.307) \cdot 0.154 = -0.047 m$.

Рис. 12.23. Загружение 8 и эпюра

Рис. 12.22. Загружение 1 и эпюра изгибающих моментов.

изгибающих моментов.

Загружение 8 (рис. 12.23). Крановая нагрузка Т действует слева направо. По табл. 16.3 для n=0,40; $\lambda=0,35$; и $y_{\rm a}=0,75~H_{\rm a}$ по интерполяции находим

$$k_3 = 0.584$$
.

Величниу горизонтальной реакции R_B находим по формуле

$$R_B = k_3 T = 0.584 \cdot 1.66 = 0.97 \ m.$$

Находим усилия в сечениях стойки: изгибающие моменты

$$M_{\rm I} = 0;$$

 $M_{\rm II} = M_{\rm BI} = -0.97 \cdot 3.80 + 1.66 \cdot 1.01 = -2.01 \ m \cdot m;$
 $M_{\rm IV} = -0.97 \cdot 10.95 + 1.66 \cdot 8.16 = 2.95 \ m \cdot m;$

изгиблющий момент в точке приложения силы T

$$M = -0.97 \cdot 2.79 = -2.71 \text{ m} \cdot \text{m}$$

продольные силы

$$N_1 = N_{11} = N_{111} = N_{1V} = 0;$$

поперечная сила $Q_{IV} = -0.97 + 1.66 = 0.69 m$.

При действии силы T справа налево усилия M и Q изменяют только знак. Загружение 9 (рис. 12.24). Ветровая нагрузка действует слева направо. Определяем горизонтальные реакции R_B в загруженных (крайних) стойках. По табл. 16.7 для n=0,1 н $\lambda=0,35$ по интерполяции находим

$$k_7 = 0.3163$$
.

Горизонтальная реакция R_B в стойке по оси A

$$R_B = k p_{akt} H = 0.3163 \cdot 0.26 \cdot 10.95 = 0.90 \text{ m}.$$

Горизонтальная реакция R_B в стойке по оси Γ :

 $R_B = kp_{\text{ore}}H = 0.3163 \cdot 0.195 \cdot 10.95 = 0.88 \text{ m}.$

Усилие в дополнительной связи

$$R = \sum R_B + W = 0.90 + 0.88 + 3.91 = 5.69 m.$$

Рис. 12.24. Загружение 9 и этгора изгибающих моментов.

Распределяем усилие в дополнительной связи между стонками поперечника.

По табл. 16.9 по интерполяции находим для n=0,1 и $\lambda=0,35$

$$k_9^{\text{кр}} = 2,159$$
 (для стоек по осям A и I);

для n = 0.4 и $\lambda = 0.35$

$$k_9^{\rm cp} = 2,809$$
 (для стоек по осям E и B).

Горизонтальные силы, приходящиеся на стойки по осям A и Γ

$$R_{\text{kp}} = -R \frac{k_{\text{p}}^{\text{Kp}}}{2k_{\text{p}}} = -5.69 \frac{2.159}{(2.159 + 2.809)2} = -1.235 \text{ m};$$

по осям Б и В

$$R_{\rm ep} = -R \frac{k_{\rm ep}^{\rm cp}}{\Sigma k_{\rm e}} = -5.69 \frac{2.809}{(2.159 + 2.809)2} = -1,610 \text{ m}.$$

Определяем усилия в расчетных сечениях стоск.

Стойка по оси А:

изгибающие моменты

$$M_1 = 0;$$

$$M_{\rm H} = M_{\rm HI} = (1,235 - 0,90) \, 3,80 + \frac{0.26 \cdot 3,80^3}{2} = 3.15 \, \text{m} \cdot M_{\rm H}^2$$

$$M_{\rm IV} = (1,235 - 0,90) \, 10,95 + \frac{0.26 \cdot 10,95^2}{2} = 19,27 \, \text{m} \cdot \text{M};$$

продольные силы

$$N_{\rm I} = N_{\rm II} = N_{\rm III} = N_{\rm IV} = 0;$$

Схема расположения расчетный сечений

Таблица 12. 4. Расчетные усилия, т.ж. т

1

1 ||

Положительное направление

) [N макс Мсоотэ	10	100	34,69	5, 12		4: 5; 7: 10; 12	91,16
		(Lite		N _N	_	*	0,%	17		4:5;7;	+10,16
9	to:	Дополиительные		Maiis Negots				4 7: 10: 13	-8,05 31,44	4, 5, 13	45,81
9	гании усил	Дс		Миакс Испотв	17			4, 5, 12	-1-4,43 40,53	4; 7; 10; 12	+11,44
ש	ruerithie com			Nake Meder			35,70	4, 5	+1,65	4; 7; 19	
3	Pa	Осковные		Мжни Исвотв	91			4: 7: 10	31,44	£1 13	36,72
				Минс Леоотв	14			4: 12	+4, 11	4; 7; 10	+9,94 88,22
			Ветровая при ветре	Справа	13		00,00		0,00		0,00
			Ветр	Слева	27		0,00		0,00		+3,15 0,00
		Времениве нагрузки Кратковремениве пагрузки Основные Доп		T no	=		11		11		11
	крузки	Į	стойке	Т по	8		00,0		±1,32 0,00		+1,32 0,00
	епиые я	нагрузи	Крановая на стойке	О _{зыянсе} по си В в пролете ВВ	6		11		11		11
	Врем	менные	Кран	О _{маке} по оси В в пролете АБ	62		11		۱,		11
		ратковре		Вмакс по оси А	7		6.0 000		6.00		+13,07
			сивгован на покрытки пролета	89	8		1.1		11		11
			снего пок про	AB	10		0.00		10,70		10,10
			прузка	вы ввинвотэоП	-*		25,60		31,44		35,72
ycunui				Вид усилия	9		W _N		₹×		₹≥
non			8	ике	c 1		-		= .		=
				Стония	-				A no	e ou f	эжботЭ

					- 53 1										
ដូចន			4. 12	+0,31 70,03	4; 6; 8; 11;		4; 5; 5; 8; 9; 11; 12	+7,45 178,70	8; 9; 11; 13	-18,75 194,40 -2,12	IRR				
Вторая комбина 4; 5; 7, 10	ва комбин	5; 7,	+5,37 59,50 +9,08	40	1.51	4, 5; 9; 11; 13	-22,85 64,35	4: 5: 8: 11:	-27,80 121,25	4: 6: 9; 11: 13	-28,15 129,16 -6,31	вя комбина	90 50 50	167,45 167,45 -0,63	
			4; 6	+2,13	4; 6; 8; 11; 12	+23,11 b4,35	4: 0; 9; 11;	+28,07 121,26	4; 5; 8; 11; 12	+27,73 129,16 +6,21	Втор	4, 5			
Lat	18.8 18.8 18.8 18.8 18.8 18.8 18.8 18.8				4 5 6	+0,31	4; 5; 6	+0.13 75,46	4; 9; 11		4; 9; 11	125,26 125,23 —5,09	ции		
15 комбинац 4; 5; 12	ія комбинац	100	+16,55 +3,32 +3,32	#. ro	-1,71 62,85	4; 9; 11	-18,43	4, 8, 11	23,93	4, 13	73,72 -1,06	ая комбина	1, 5, 5, 13	-14,89 81,40 -1,39	
Пери			4; 6	-1-2,33 62,83	4, 8, 11	18,55	4. 9. 11	+24,19	4: 12	+17,44 73,72 +1,56	Перв	,			
1,20		-13,96 -2,08		0000		0,00		0,00		0,00	1,20		-14,70 0,00 -1.34		
1,20		+16,00 0,00 +2,66		00'0	l	+6,12		0,00		+17,65 0,00 +1,61	1,20		+14,70 0,00 +1,34		
1		111		800	,	∓2,01 0,00		72,01		±2,95 0,00 ±0,69	1.20		± 2,46 0,00 ± 0,58		
1,20		± 4,07 0,00 ± 0,72		1.1		11		П		111	1		Ш		
ı	_	111		0,00		-15,55 0,00		+22,05		51,50	1.20		43,00		
j		111		00,00		+15,55		-22.05 51.50		+9,10 51,50 +4,35	1,20		+3,00		
1,20		+0.75 43,93 -1,30		1.1		11		11		111	1		111		
-		111		+2.02 10.10		10,13		+0,85 10,13		10,10	1,40		7,30		
1,40		-0,07 7,20 +0,13		10,10		10,10		10,10		+1,34 10,10 +0,31	1,40		+0.96		
1,10		39,30		+0,31 52,75		+0,13		-10,13 G5,82		73,72 —0,05	1,10		67.39 67.99 67.99		
ипеят гака		₹≿⊘		₹×		≅≿		₹≳		2×0	ициент рузки		2≥0		
Козффя перегру	IV of	HODNS- THRIBIX HATDY- SOK		-		=		Ħ		10	Козфф	IV or	THD- HACPY- SOK		
								Стойка по осн							
	1,40 - 1,20 \- 1,20 - 1,20 - 1,20	диект 1.10 1,40 — 1,20 v— — 1,20 — 1,20 — 1,20 Перияя комбаняция 4,5;12	1,10 1,40 - 1,20 - 1,20 - 1,20 - 1,20	Light 1.40 1.40 - 1.20	им 40,52 -0.07 -0.07 -1.20 -	March 1.0 1.40 -1 1.20 -1 1.	March 1,10 1,40 -1 1,20 -1 1	March 1,10 1,40 -1 1,20 -2 1,20 -3 1	March 1,0 1,40 -1,130 -1 1,20 -1 1,20 -1,130 -1,135 -1,145 -	Non-injournest 1.10 1.40 - 1.20	1.00 1.40 -0.00	Non-thing particles 1.10 1.40 -1 1.20 -1	Non-physical No		

ноперечная снла

$$Q_{IV} = 1,235 - 0,99 + 0,26 \cdot 10,95 = 3,185 m$$

Стойки по осям Б и В:

изгибающие моменты

$$M_{\rm II} = 0;$$

 $M_{\rm II} = M_{\rm III} = 1.61 \cdot 3.80 = +6.12 \text{ m} \cdot \text{M};$
 $M_{\rm IV} = 1.61 \cdot 10.95 = +17.65 \text{ m} \cdot \text{M};$

продольные силы $N_1 = N_{11} = N_{11} = N_{12} = 0$;

поперечная сила $Q_{IV} = +1,61 m$. Стойка по оси Γ :

изгибающие моменты

$$M_1 = 0;$$

$$M_{\rm H} = M_{\rm HI} = (1,235 - 0.88) \, 3.80 + \frac{0.195 \cdot 3.80^{\circ}}{2} = +2.76 \, \text{m·m};$$

 $M_{\rm IV} = (1,235 - 0.88) \, 10.95 + \frac{0.195 \cdot 10.95^{\circ}}{2} = +15.56 \, \text{m·m};$

продольные сплы

$$N_1 = N_{11} = N_{10} = N_{1V} = 0;$$

поперечная сила

$$Q_{\text{IV}} = 1,235 - 0.88 + 0.195 \cdot 10.95 = +2.495 \, \text{m}$$

При направлении ветра справа налево (загружение 10) усилия в стойках по осям A н E равны с обратным знаком величинам усилий соответственно в стойках по осям Γ и B при действии ветра слева направо (загружение 9).

Вычисление наибольших возможных расчетных усилий в сечениях стоек по осям A н E приведено в табл. 12.4, куда вписаны значения усилий в стой-

ках, полученные из расчета поперечника на все виды нагрузок.

Для расчета основавий фундаментов стоек в табл. 12.4 для сечений IV дополнительно приводятся величины вормативных усилий. Эти усилия получаются деленвем расчетных усилий от отдельных видов нагрузок на соответствующие коэффициенты перструзки.

В целях упрощения расчета разрешается величины нормативных усилий вычислять делением суммарных расчетных усилий на осредненные коэффи-

циенты перегрузки.

Уеилия в еечениях стоек определены для основных и дополнительных

сочетаний нагрузок.

Согласно СЙпП 11-А.11—62 (см. раздел IV) в основное сочетание включаются постоянкая нагрузка и одна из кратковременных нагрузок; при этом вертикальные и горизонтальные вагрузки от двух мостовых кранов рассматриваются как одна кратковременная нагрузка. Одновремение действие четырех кранов на колонне по оси E (по два крана в каждом пз примыкающих пролстов) рассмотрено в дополнительном сочетании. Для колонны по оси E в основном сочетании возможен случай действия по одному крану в каждом пз примыкающих пролетов, но такое загружение менее опасно, чем действие двух кранов с одной стороны и поэтому не рассматривается.

При определении расчетных усилий от дополнительных сочетаний нагрузок все расчетные усилия от отдельных нагрузок, кроме собственного веса,

умножаются на коэффициент 0,9.

При определении усилий от сочетаний нагрузок учитываются только реальные их сочетания. Так, во всех сочетаниях учитывается постоявная нагрузска; поперечное торможение кранов учитывается только при одновременном учете их вертикального давления.

Для каждого сочетания нагрузок определены следующие комбинации

уеилий:

 а) наибольший положительный момент Миске и соответствующее ему продольное усилие Исооты

б) наибольший отрицательный момент М_{мин} и соответствующее ему продольное усилие Иссоть:

в) наибольшее продольное усилне $N_{\text{макс}}$ и соответствующий ему момент M_{coore} .

Кроме того, для каждой комбинации усилий в сечениях IV вычислены еще иеобходимые для расчета фундаментов величины поперечных сил.

В табл. 12.4 в столбцах 14—19 записаны только те величины усилий, которые выявляют их новые комбинации.

ПОДБОР СЕЧЕНИЙ АРМАТУРЫ

Продольную арматуру стоек принимаем из горячекатайых стержией пернодического профиля из стали класса А-III; хомуты — из круглой гладкой стали класса А-І.

Стойка по осн Б. Стойка по осн Б имеет симметричную форму и близкие по величине значения положительных и отрицательных изгибающих момеитов (см. табл. 12.4); поэтому принимаем симметричное армирование ее сечений.

Подбор сечения арматуры в надкрановой части стойки производим по усилиям и сечении II, а в подкрановой части — по усилням в сечениях III н IV. Так как усилля в сечениях III и IV близки по величине, принимаем одинаковое их армирование, удовлетворяющее наибольшим усилиям, т. е. комбинации по $M_{\text{макс}}$ в сечении III и по $M_{\text{мин}}$ и $M_{\text{макс}}$ — в сечении IV.

Надкрановая часть стойки. Размеры сечення:

$$b = 40$$
 cm; $h = 60$ cm; $a = a' = 3.5$ cm; $h_0 = 60 - 3.5 = 56.5$ cm; $F = b \cdot h = 40 \cdot 60 = 2400$ cm².

Расчетная длина и гибкость:

$$l_0 = 2.5H_{\rm b} = 2.5 \cdot 380 = 950$$
 cm;
 $\lambda = \frac{l_0}{h} = \frac{950}{60} = 15.8 > 10.$

Следовательно, в расчете необходимо учесть влияние длительного действия изгрузки и продольного изгиба элемента.

Подсчет приведенных усилий и эксцентриситетов в расчетном сечении в надкрановой части стойки произведен в табл. 12.5. Значения коэффициентов m_{nn} определены по табл. 4.4.

При подборе симметричной арматуры достаточно рассмотреть только комбинацию усилий 1, так как в ней усилия большие, чем в комбинации II (см. табл. 12.5), н комбинацию 111.

Комбинация усилий I. Требуемое сечение арматуры опре-деляем по алгоритму, приведенному в табл. 4.22. Принимаем C = 400. Согласно п. 2 необходимо определить N_n и e.

Из табл. 12.5 выписываем

$$N_n = 71,09 \ m \ H \ e_{on} = 0,325 \ M.$$

Эксцентриситет e вычисляем по алгоритму, приведенному в табя. 4.20, начнизя с п. 13, так как $N_{\rm n}$ и $e_{
m on}$ уже вычислены. При этом коэффициент η находим не по графику, а по формулс (4.85)

$$\eta = \frac{1}{1 - \frac{N_{\text{TI}}}{CR_{\text{H}}F} \left(\frac{l_0}{h}\right)^2} = \frac{1}{1 - \frac{71\,090}{400 \cdot 110 \cdot 2\,400}} = 1,2.$$

Так как сечение симметричнос и $F_a = F_a'$, то принимаем

$$c = \frac{h_0 - a'}{2} = \frac{56,5 - 3,5}{2} = 26,5 \text{ cm}$$

Таблица 12.5. Приведенные усилия в эксцентриситеты в расчетном сечении надкрановой части стойки по оси 6

	Комб	пация I	Комбин	อเเหล 11	Комбинация 111		
Расчетные воличным	Полные Усилия	В том чис- ле дли- тельно действу- ющие	Поливе Усилив	Б том чис» пе дли- телько действу- ющие	Полные усилкя	Б том чис- ле дли- тельно действу- ющие	
М, т - м	23,11	0,13	22,85	0,13	0,13	0,13	
N, m	64,35	55.26	64.35	55,26	75,46	55,26	
$\epsilon_{0,\mathrm{RR}} = \frac{M_{\mathrm{RR}}}{N_{\mathrm{RR}}}, \; M$	-	~0	_	_		~0	
$\frac{e_{0\mu,n}}{h} = \frac{e_{0\mu,n}}{0.600}$	-	~0	_	-		~0	
$m_{E,n}$	0,	89			0.89		
$m_{9.R^{T}} = \frac{m_{R^{T}} + 2 \frac{e_{0R^{T}}}{h}}{1 + 2 \frac{e_{0R^{T}}}{h}}$	0,8	9		_	0,89		
$M_{II} = \frac{M_{RA}}{m_{RA}} + + (M - M_{RA}), m \cdot M$	23,13	_	-22,85	_	0,15	_	
$N_n = \frac{N_{nn}}{m_{s,nn}} + (N - N_{nn}), m$	71,09	-	64,35	_	82,20		
$e_{0n}=\frac{M_{n}}{N_{n}}$, M	0,325	_	0,355	_	0,002	_	
$\frac{c_{0n}}{h} = \frac{c_{0n}}{0.6}$	0,54	_	0,59		~0	_	

Примечание. Влияние длительности действия нагрузки в комбинации П не учитывается, так как взгибающие моменты от краткопременной и длительной частей нагрузок действуют в протиноложирые стротиы.

и переходим к п. 16.

$$e = e_{op}\eta + c = 32.5 \cdot 1.2 + 26.5 = 65.5$$
 cm.

Всзвращаемся к п. 3 алгоритма табл. 4.22.

$$x = \frac{N_{\rm m}}{R_{\rm w}h} = \frac{71\,090}{110 \cdot 40} = 16.2$$
 cm.

Так как ${\it x}=16.2$ см ${\it <}$ 0,55 ${\it h_0}=0.55\cdot 56.5=31.1$ см, переходим к п. 5.

$$A_0 = \frac{N_1 e}{R_0 b h_0^2} = \frac{71\,090 \cdot 65,5}{110 \cdot 40 \cdot 56,5^2} = 0,331.$$

По табл. 4.6 в зависимости от $A_0=0.331$ находим $\alpha=0.42$;

$$x' = \alpha h_0 = 0.42 \cdot 56.5 = 23.8$$
 cm.

Так как $x' = 23.8 > 2a' = 2 \cdot 3.5 = 7$ см, переходим к п. 10.

Так как $x = 16.2 \, \text{см} > 2a' = 7 \, \text{см}$, переходим к п. 12.

$$F_{a} = F_{a}^{'} = \frac{N_{0} \left[e - (h_{0} - 0.5x)\right]}{R_{a} \left(h_{0} - a'\right)} = \frac{71.090 \left[65.5 - (56.5 - 0.5 \cdot 16.2)\right]}{3.750 \left(56.5 - 3.5\right)} = 6.1 \text{ cm}^{2}.$$

Выполняя требование п. 14, определяем значение С, соответствующее

наиденному значению $F_{\rm a}$.

В соответствии с пунктами 9 и 10 алгоритма табл. 4.20, находим по табл. 4.18 граничное значение $\left[\frac{e_{0\pi}}{\hbar}\right]$ для бетона марки 200 и $\lambda=15,8$ и сравниваем его с фактическим значением.

$$\left| \frac{e_{\text{off}}}{h} \right| = 0.53 < \frac{e_{\text{off}}}{h} = 0.54.$$

Переходим к п. 12.

В зависимости от $\mu=\frac{F_a}{F}$ $100=\frac{6.1}{2400}$ 100=0.25% и $\frac{I_{\rm eff}}{\hbar}=0.54$ по табл. 4.19 находим C=362.

Полученное значение C можно считать мало отличающимся от предварительно принятого и поэтому в уточшении сечения арматуры нет необходимости.

Комбинация усилий 111. Требуемое сечение арматуры определяем в той же последовательности и по тем же формулам, что и в предыдущем случае.

Предварительно принимаем C=362, соответствующее $F_{\rm a}$, требуемому

при действии усилий по комбинации I. Из табл. 12.5 выписываем:

$$N_{\alpha} = 82.2 \text{ m M } e_{0\alpha} = 0,002 \text{ m;}$$

$$\eta = \frac{1}{1 - \frac{82.200}{362 \cdot 110 \cdot 2400} \cdot 15.8^{3}} = 1,31;$$

$$e = 0.2 \cdot 1.31 + 26.5 = 26.8 \text{ cm}.$$

Далее продолжаем расчет по алгоритму табл. 4.22, начиная с п. 3.

$$x = \frac{82200}{110 \cdot 40} = 18.7 \text{ cm} < 0.55h_0 = 31.1 \text{ cm};$$

$$A_0 = \frac{82200 \cdot 26.8}{110 \cdot 40 \cdot 56.5^3} = 0.156.$$

По табл. $4.6 \ \alpha = 0,17;$

$$x' = 0.17 \cdot 56.5 = 9.7 \text{ cm}$$

Так как x' = 9.7 cu > 2a' = 7 cu и x = 18.7 cu > 2a' = 7 cu, персходим к п. 12.

$$F_{\mathbf{a}} = F_{\mathbf{a}}' = \frac{82\ 200\ [26.8 - (56.5 - 0.5 \cdot 18.7)]}{3750\ (56.5 - 3.5)} < 0.$$

Расчетная арматура по комбинации усилий III не требуется.

Окончательно принимаем с каждой стороны сечения надкрановой части стойки по $2 \varnothing 20$ AIII ($F_{\rm e} = F_{\rm a} = 6.28~{\rm cm}^2$), что соответствует требованиям расчета при действии усилий комбинации 1.

Подкрановая часть стойки. Размеры сечения:

$$b = 40$$
 cm, $h = 80$ cm, $a = a' = 3.5$ cm; $h_0 = 80 - 3.5 = 76.5$ cm; $F = 40 \cdot 80 = 3200$ cm².

Расчетная длина и гибкость:

$$l_0 = 1.5H_n = 1.5 \cdot 715 = 1072 \text{ cm};$$

 $\lambda = \frac{l_0}{h} = \frac{1072}{50} = 13.4 > 10.$

Следовательно, в расчете необходимо учесть влияние длительного действия нагрузки и продольного изгиба элемента.

marante a . I was an a substitute of the second

Тоблица 12.6. Приведенные усилия и эксцентриситеты в расчетном сечении подкрановой части стойки по оси Б.

	Konsi	magna 1	Комби	ация 11	Қомбинацыя 111		
Расчетные величины	Полные устлия	В том чис- ле дли- тельно денетву- ющие	Полные Усилия	В том чис- ле дли- тельно действу- ющие	Полные усилия	В том чис- ле дли- тельно действу- ющие	
M, m · M	28,07	0,13	-28,15	-0,21	18,75	-0.21	
N, m	121,26	65,82	129,16	73,72	194,60	73,72	
$e_{0,p,n} = \frac{N_{p,n}}{M_{p,n}}, M$		0,002	_	0.003		0,003	
$\frac{e_{0,Rn}}{h} = \frac{e_{0,Rn}}{0.800}$	-	. ~0	_	~0	_	~0	
$m_{\mu n}$	1		0,94				
$m_{9.RA} = \frac{m_{RA} + 2\frac{e_{0RA}}{h}}{1 + 2\frac{e_{0RA}}{h}}$			0,94				
$M_{n} = \frac{M_{nn}}{m_{s,0n}} + \frac{1}{(M - M_{nn}), m \cdot m}$	28,08	-	28,16	_	18,76	-	
$N_{n} = \frac{N_{n}}{m_{s,n}} + \cdots + (N - N_{n}), m$	125,44		133,94	_	199.38	-	
$e_{0n} = \frac{M_{\rm ri}}{N_{\rm D}}$ At	0,224	_	0,210		0,094		
$\frac{e_{0\pi}}{h} = \frac{e_{0\pi}}{0.8}$	0,28	-	0,26	_	0,12		

Подсчет приведенных усилий и эксцентриситетов в расчетном сечении иодкрановой части стойки произведен в табл. 12.6.

При подборе симметричной арматуры достаточно рассмотреть только

комбинации усилий II (в ней усилия больше, чем в комбинации I) и III. Комбинация усилий II. Последовательность расчета и формулы те же, что и в предыдущих случаях. Принимаем C=400.

Из табл. 12.6 выписываем:

$$N_{\rm H} = 133.94~m$$
 H $e_{0\rm H} = 0.21~m$;
$$\eta = \frac{1}{1 - \frac{133.940}{460 \cdot 110 \cdot 3200}} = 1.21;$$

$$c = \frac{h_0 - a^*}{2} = \frac{76.5 - 3.5}{2} = 36.5~c\text{m};$$

$$e = 21 \cdot 1.21 + 36.5 = 61.9~c\text{m}.$$

Далее продолжаем расчет по алгоритму табл. 4.22, начиная с п. 3

$$x = \frac{133940}{110 \cdot 40} = 30.5 \text{ cm} < 0.55 h_0 = 0.55 \cdot 76.5 = 42.1 \text{ cm},$$

Переходим к п. 5.

$$A_0 = \frac{133\,940 \cdot 61.9}{110 \cdot 40 \cdot 76.5^3} = 0.32.$$

По табл. 4.6 $\alpha = 0.4$;

$$x' = 0.4 \cdot 76.5 = 30.6$$
 cm.

Так как x'=30,6 см $>2a'=2\cdot3,5=7,0$ см и x=30,6 см >2a'=7 см, переходим к п. 12.

$$F_{\mathbf{a}} = F_{\mathbf{a}}' = \frac{133\,940\,[61,9 - (76.5 - 0.5 \cdot 30.6)]}{3750\,(76.5 - 3.5)} = 0.3\,$$
 cm².

Отмечаем, что расчетное сечение арматуры меньще минимального допустимого $F_{a \text{ мин}} = \mu_{\text{мин}} b h_o = 0.002 \cdot 40 \cdot 76,5 = 6,1 \text{ см}^2$.

Выполняя требование п. 14, определяем значение C, соответствующее минимально допустниому армированию, и сравниваем его с предварительно принятым C = 400.

По табл. 4.18 для бетона марки 200 и $\frac{e_0}{h} = 13.4$ находим граничное значение относительного эксцентриситета и сравниваем с фактическим его значением

$$\left[\frac{e_{\text{on}}}{h}\right] = 55 > \frac{e_{\text{on}}}{h} = 0.28.$$

Следовательно, значение C необходимо определить в зависимости от $\left\lceil \frac{e_{01}}{h} \right\rceil$.

По табл. 4.19 в зависимостн от $\frac{e_{\text{оп}}}{h}=0{,}55$ в $\mu=0{,}2\%$ находим C=337.

Так как найденное значение c существенно меньше предварительно принятого, то необходимо п соответствии с п. 14 перейти к п. 2, т. е. выполнить второй этап расчета. Этот расчет авполняется в той же последовательности с учетом того, что величины N_n , c_{nn} , с и х имеют прежине значения.

$$\eta = \frac{1}{1 - \frac{133\,940}{337 \cdot 110 \cdot 3200}} = 1,26;$$

$$e = 21 \cdot 1,26 + 36,5 = 63 \text{ cm};$$

$$A_0 = \frac{133\,940 \cdot 63}{110 \cdot 40 \cdot 76,54} = 0,328.$$

По табл. $4.6 \alpha = 0.415$;

$$x' = 0.415 \cdot 76.5 = 31.8 \text{ cm} > 2 \cdot 3.5 = 7 \text{ cm}.$$

$$F_{\rm a} = F_{\rm a}' = \frac{133\,940\,[63 - (76.5 - 0.5 \cdot 30.5)]}{3750\,(76.5 - 3.5)} = 0.88\ {\rm cm^2} < F_{\rm a min} = 6.1\ {\rm cm^2}.$$

Этот этап расчета следует считать окончательным, так как фактическое армирование не может быть меньшим $F_{\rm a \ мкн^{-}}$

Комбинация усилий III. Принимаем C=337, соответствующее $F_{a \text{ вин}}$.

Из табл. 12.6 выписываем:

$$N_n=199,38~m$$
 н $e_{0n}=0,094~c$ ж;
$$\eta=\frac{1}{1-\frac{199,380}{337\cdot110\cdot3200}}=1,43;$$
 $e=9.4\cdot1.43+36.5=50~c$ м.

Далее продолжаем расчет по алгоритму табл. 4.22, начиная с п. 3.

$$x = \frac{199380}{110.40} = 45.4 \text{ cm}.$$

Так как x = 45,4 $c_M > 0,55$ $h_0 = 42,1$ c_M , переходим к п. 13.

$$F_{\bf a}=F_{\bf a}^{*}=\frac{N_{\rm D}c-0.4R_{\rm B}br_{\rm D}^{2}}{R_{\rm BC}(h_{\rm D}-a')}=\frac{199\,380\cdot50-0.4\cdot110\cdot40\cdot76.5^{\circ}}{3600\,(76.5-3.5)}<0.$$

Тоблица 12.7. Приведенные усилия, эксцентриситеты и выявление случаев виецентренного сжатия в расчетном сечении надкрановой части стойки по оси А

	Комбі	І кырвы	Комбия	II вина	Комбинация III		
Расчетные пеличины	Полиыс усыня	В том чис- же для- тельно действу- ющие	Полные усилия	В том чис- ле для- тельно действу- коние	Полные усилия	В том чис- ле дли- тельно действу- ющие	
М, тм	4,43	0.96	-B,05	0,96	1.66	0.96	
N, m	40,53	31,44	31,44	31,44	11.54	31,44	
$e_{0\mu n} = \frac{M_{\mu n}}{N_{\mu n}}, m$	_	0,03		_	-	0.03	
$\frac{e_{0 \mu n}}{h} = \frac{e_{0 \mu n}}{0.38}$	-	0,079	_	_	_	0.079	
$m_{p,n}$	O	,72			0,72		
$m_{9,\text{MA}} = \frac{m_{\text{MA}} + 2 \frac{e_{0,\text{MA}}}{h}}{1 + 2 \frac{e_{0,\text{MA}}}{h}}$,),76	-	_			
$M_{\rm H} = \frac{M_{\rm H,h}}{m_{\rm H,h,h}} + $ $+ (M - M_{\rm H,h}) m M$	4,73	-	-8,05	_	1,96	_	
$N_n = \frac{N_{Rn}}{m_{0,Rn}} \div (N - N_{Rn}). m$	50,49		31,44	_	51,5		
$e_{\rm D, m} = \frac{M_{\rm H}}{N_{\rm H}} M$	0,094		0,255		0,038	-	
$\frac{e_{0n}}{h} = \frac{e_0}{0.38}$	0,25	_	0,67	-	0,10	_	
$x = \frac{N_{\rm fl}}{R_{\rm H}b}$		< 0,55 <i>h</i> ₀ = 4,5=19 cm		0,55h ₀ ⇔ 9 см	$11.7 \text{ cat} < 0.55h_0 = 19 \text{ cat}$		
Случай внецентренного сжатия		1		ı	ī		

 Π р и м е и а и и е. Влияние длительности действия нагрузки в комбинации Π не учитывается, так как изтибающие моменты от кратковременной и длительной частей нагрузок действуют в противоположные стороны.

По расчету арматуры не требуется. Окончательно принимаем с каждой стороны сечения подкрановой части стойки по 2 \varnothing 20AIII ($F_a = F_a' = 6.28 \ cm^2 > F_a$ мин $= 6.1 \ cm^2$).

Стойка по оси A. Стойка по оси A имеет несимметричную форму и значительно отличающиеся по велициие положительные и отрицательные моменты (см. табл. 12.4), поэтому принимаем несимметричное армирование ее сечений, как более экономичное.

Подбор сечения арматуры в надкрановой части стойки производим по усилиям в сеченин II, а в подкрановой части — по усилиям в сечениях III и IV. При этом подбор сечения арматуры в подкрановой части стойки ислесообразио начать с сечения IV, в котором усилия больше, чем в сечении III.

Подбор сечений арматуры производим по алгоритму табл. 4.26, позволяющему выявить наименьшую суммарную площадь сечении несимметричной арматуры при действин трех комбинаций усилий.

ċs

Надкрановая часть стойки. Размеры сечения:

$$b = 40$$
 cm; $h = 38$ cm; $a = a' = 3.5$ cm;
 $h_0 = 38 - 3.5 = 34.5$ cm; $F = 40 \cdot 38 = 1520$ cm².

Рэсчетиая длина и гибкость:

$$l_0 = 2.5H_e = 2.5 \cdot 380 = 950 \text{ cm};$$

 $\lambda = \frac{l_0}{h} = \frac{950}{33} = 25 > 10.$

Следовательно, в расчете необходимо учесть влияние длительного действия нагрузки и продольного изгиба элемента.

Подсчет приведенных усилий, эксцентриситетов и выявление случаев внецентренного сжатия в расчетном сечении надкрановой части стойки произведен в табл. 12.7.

Все комбинации усилий соответствуют случаю 1 внецентренного сжатия,

поэтому расчет следует выполнять по варианту А.

В соответствии с требованием п. 2 алгоритма табл. 4.26 определяем сеченис симметричной арматуры для комбинаций усилий I и II по алгоритму табл. 4.22.

Комбинация усилий I. Приинмаем C=400.

Из табл. 12.7 выписываем:

$$\begin{split} N_{\rm n} &= 50.49~m~{\rm m~e_{\rm on}} = 0.094~{\rm m;}\\ \eta &= \frac{1}{1 - \frac{50.490}{400 \cdot 110 \cdot 1520}} = 1.88;\\ c &= \frac{34.5 - 3.5}{2} = 15.5~{\rm cm;}\\ e &= 9.4 \cdot 1.88 + 15.5 = 33.2~{\rm cm;}\\ x &= \frac{50.490}{100.40} = 11.4~{\rm cm.} \end{split}$$

Так как x=11.4 см < 0.55 $h_0=0.55 \cdot 34.5=19$ см, переходим к п. 5.

$$A_0 = \frac{50490 \cdot 33,2}{110 \cdot 40 \cdot 34,5^2} = 0,32.$$

По табл. $4.6 \alpha = 0.4$;

$$x' = 0.4 \cdot 34.5 = 13.8$$
 cm.

Tak $x' = 13.8 \text{ cm} > 2a' = 2 \cdot 3.5 = 7 \text{ cm}$ is x = 11.4 cm > 2a' = 7 cm, переходим к п. 12.

$$\begin{split} F_{\rm al} &= F_{\rm sl}' - \frac{50\,490\,[33,2 - (34,5 - 0,5 \cdot 11,4)]}{3750\,(34,5 - 3,5)} = 1,92\ {\it cm}^2 \,{<}\, F_{a_{\rm MMH}} = \\ &= \mu_{\rm BHG} b h_0 = 0,002 \cdot 40 \cdot 34,5 = 2,76\ {\it cm}^2. \end{split}$$

Практически с каждой стороны сечения будет поставлено не менее 2 Ø \varnothing 16AIII ($F_{at}=F_{at}'=4,02~{
m CM}^{\circ}$). Выполняя требование п. 14, определяем значение C, соответствующее

$$\mu = \frac{4,02}{1520} 100 = 0,27 \%$$

В соответствии с пунктами 9 и 10 алгоритма табл. 4.20 по табл. 4.18 находим граничное значение $\left| \frac{e_{0\pi}}{h} \right|$ дли бстона марки 200 и $\lambda = 25$ и сравниваем его с фиктическим значением $\frac{e_{0H}}{h}$: $\left[\frac{e_{0\Pi}}{h}\right] = 0.3 > \frac{e_{0\Pi}}{h} = 0.25$.

Переходим к п. 12.

В зависимости от $\mu=0.27\%$ и $\frac{\ell_{\rm PST}}{\hbar}=0.3$ по табл. 4.19 находим C=445.

Так как значение коэффициснта С увеличилось по сравнению с предварительно принятым, пересчет сечения арматуры в данном случае не имеет сыысла, потому что расчетное сечение арматуры будет еще меньшим, чем фактически должно быть поставлено.

Комбинация усилий II. Принимаем C = 400.

Из табл. 12.7 выписываем;

$$\begin{split} N_n &= 31,44 \text{ m m e}_{0\alpha} = 0,255 \text{ m;} \\ \eta &= \frac{1}{1 - \frac{31440}{400 \cdot 110 \cdot 1520}} = 1,41; \\ e &= 25,5 \cdot 1,41 + 15,5 = 51,6 \text{ cm.} \end{split}$$

Далее продолжаем расчет по алгоритму табл. 4.22, начиная с п. 3.

$$x = \frac{31440}{110 \cdot 40} = 7.15 \text{ cm} < 0.55h_0 = 19 \text{ cm};$$

$$A_0 = \frac{31440 \cdot 51.6}{110 \cdot 40 \cdot 34.5^2} = 0.31.$$

По табл. 4.6. $\alpha = 0.38$;

$$x' = 0.38 \cdot 34.5 = 13.1 \text{ cm}.$$

Так как x'=13.1 см > 2a'=7 см н x=7.15 см > 2a'=7 см, переходим к п. 12.

$$F_{\rm B2} = F_{\rm B2}^{'} = \frac{31\,440\,[51,6-(34,5-0,5\cdot7,15)]}{3750\,(34,5-3,5)} \approx 5,6\,\,{\rm cm^2}.$$

Фактически с каждой стороны сечения может быть поставлено по 3 \varnothing 16АНІ ($F_{a2} = F'_{a2} = 6.03 \ cm^2$).

Выполняя требование п. 14, определяем значение C, соответствующее получениюму армированию, и сравниваем его с предварительно принятым C=400.

По табл. 4.19 в зависимости $\frac{e_{60}}{h}=0.67$ и $\mu=\frac{6.03}{1520}$, 100=0.4% находим C=360.

Так как найдениое значение C иссколько меньше предварительно прииятого, то исобходимо перейти к п. 2, т. е. выполинть второй этап расчета.

$$\eta = \frac{1}{1 - \frac{31440}{360 \cdot 110 \cdot 1520}} = 1,48;$$

$$e = 25,5 \cdot 1,48 + 15,5 = 53,3 \text{ cm};$$

$$A_0 = \frac{31440 \cdot 53,3}{110 \cdot 40 \cdot 34,5^3} = 0,32.$$

По табл. $4.6 \alpha = 0.40;$

$$\begin{aligned} x' &= 0.40 \cdot 34.5 = 13.8 \text{ cm} > 2a' = 7 \text{ cm}; \\ F_{ab} &= F_{ab}' = \frac{31440 \left[53.3 - (34.5 - 0.5 \cdot 7.15) \right]}{3750 \left(34.5 - 3.5 \right)} = 6.04 \text{ cm}^2. \end{aligned}$$

Так как полученное сечение арматуры совпадает с ранее прииятым, то этот этап расчета является окончательным.

Возвращаемся к алгоритму табл. 4.26.

Так как $F_{s1} = 4.02 \text{ см}^2 < F_{s2} = 6.03 \text{ см}^2$, то согласно п. 3. переходим к п. 6.

Приинмаем F_{a1} в качестве F_{a2}' и определяем по алгоритму табл. 4.25 для комбинации усилий Π растянутую арматуру F_{a2} .

Поскольку сжатая арматура принята $F_{a,pp} = 4,02 \ cm^2$, то расчет ведем

$$A_0 = \frac{N_r e - R_{ac} F'_{a,np} (h_0 - a')}{R_b b l_0^2} = \frac{31440 \cdot 53,3 - 3600 \cdot 4,02 \cdot (34,5 - 3,5)}{110 \cdot 40 \cdot 34,5^2} = 0.23.$$

По табл. $4.6 \ \alpha = 0.27$.

Так как
$$\alpha = 0.27 > \frac{2a'}{h_0} = \frac{2 \cdot 3.5}{34.5} = 0.203$$
, переходям к п. 10.

$$F_{\rm a2}^{\prime} = \frac{\alpha R_{\rm H}bh_0 - N_{\rm ft}}{R_{\rm a}} + F_{\rm a.mp}^{\prime} = \frac{0.27 \cdot 110 \cdot 40 \cdot 34.5 - 31440}{3750} + 4.02 = 6.57 \ {\rm cm}^2$$

Переходим к п. 12. Так как полученное сечение растяпутой арматуры мало отличается от $F_{s2}=6,03~cm^2$, при котором определено e=53,3~cm, то этот этап расчета можно считать окончательным.

Возвращаемся к алгоритму табл, 4.26. В соответствии с п. 7 окончательно принимаем у наружной грани стойки 2 \varnothing 16AIII ($F_{\rm al}=4.02~{\rm cm^2}$) и у внутренней — 3 \varnothing 18AIII ($F_{\rm a2}=7.63~{\rm cm^2}$).

Подкрановая часть стойки. Размеры сечения:

$$b = 40 \text{ cm}; \ h = 80 \text{ cm}; \ a = a' = 3.5 \text{ cm}; \ h_0 = 80 - 3.5 = 76.5 \text{ cm};$$

$$F = 40 \cdot 80 = 3200 \text{ cm}^2.$$

Расчетиая длина и гибкость:

$$l_0 = 1.5H_R = 1.5 \cdot 7.15 = 1072 \text{ cm};$$

 $\lambda = \frac{l_0}{h} = \frac{1072}{80} = 13.4 > 10.$

Следовательно, в расчете необходимо учесть влияние длительного действия нагрузки и продольного изгиба элемента.

Сечение IV. Подсчет приведенных усилий экспентриситетов и выявления случаев внецентренного сжатия в сечении IV подкрановой части стойки произведен в табл. 12.8.

Все комбинации усилий соответствуют случаю 1 внецентренного сжатия,

поэтому расчет следует выполнять по варианту А.

В соответствии с требованием п. 2 алгоритма табл. 4.26 определяем сечение симметричной арматуры для комбинации усилий 1 и II по алгоритму табл. 4.22.

Комбинация усилий I. Принимаем C=400.

Из табл. 12.8 выписываем

$$N_{\rm ri} = 91.85 \text{ m n } e_{\rm or} = 0.254 \text{ m};$$

$$\eta = \frac{1}{1 - \frac{91.850}{400 \cdot 110 \cdot 3200}} 13.4^2 = 1.13;$$

$$c = \frac{76.5 - 3.5}{2} = 36.5 \text{ cm};$$

$$e = 25.4 \cdot 1.13 + 36.5 = 65.3 \text{ cm};$$

$$x = \frac{91.850}{110 \cdot 40} = 20.8 \text{ cm} < 0.55 \cdot 76.5 = 42 \text{ cm}.$$

Переходим к п. 5.

$$A_0 = \frac{91850 \cdot 65,3}{110 \cdot 40 \cdot 76,5^2} = 0,232.$$

Таблица 12.8. Приведенные усилия, эксцентриситеты и выявление случаев внецентренного сжатия в сечении IV подкрановой части стойки

	Kows	инация]	Комбин	ация []	Комбин	ация III
Расчетоме всилчины	Поляве усиля	В ток чис- ле дли- тельно действу- ющие	Полиме Усилня	В точ чис- ле дли: тельно деяству- ющие	Полные уснявя	В том чис- ле дли- тельно действу- рощие
М. т - м	23,24	0,68	-17,01	0,68	23,15	0,68
N, m	89,59	43,24	98,68	43,24	98,68	48,24
$e_{0 \text{ A}^{n}} = \frac{M_{\text{A}^{n}}}{N_{\text{A}^{n}}}, n$	_	910,0		_	_	0,016
$\frac{e_{0 \text{ An}}}{h} = \frac{e_{0 \text{ An}}}{0.800}$	_	0,02	_		_	0,02
$m_{2,n}$	(),94			0	,94
$m_{9.R,n} = \frac{m_{R,n} + 2 \frac{e_{0.R,n}}{h}}{1 + 2 \frac{e_{0.R,n}}{h}}$		0,95			C	1,95
$M_{\rm H} = \frac{M_{\rm AB}}{m_{\rm 9.AA}} +$	23,28	_	-17,01	-	23,19	
$+ (M - M_{BB}), m \cdot M$		1	1		<u> </u>	!
$N_{\rm D} = \frac{N_{\rm EB}}{m_{\rm B,EB}} + (N - N_{\rm EB}), m$	91,85	-	98,68	-	100,94	-
$e_{0,n} = \frac{M_n}{N_n}$, M	0,254	-	0,172	} _	0,23	-
$\frac{e_{0n}}{h} - \frac{e_{0n}}{0.8}$	0,318	-	0,215	-	0,29	-
$x = \frac{N_n}{R_n b}$	= 0,5	$< 0.55h_0 = 5 \cdot 76.5 = 42.0 $ c.11	22,4 cs	< 0,55h ₀ == 42,0 ся		< 0,55h ₀ = 12,0 с.н
Случай внецентренного сжа- тия		1		1		1

Примечание. Вличне длительности действия нагрузки в комбинации И не учитывается, так как изгибающие моменты от кратконременной и длительной частей нагрузок действуют в противоположные стороны.

По табл. $4.6 \alpha = 0.27$;

$$x' = 0.27 \cdot 76.5 = 20.6 \text{ cm}.$$

Так как x' = 20.6 см $> 2a' = 2 \cdot 3.5 = 7$ см и x = 20.8 см > 2a' =— 7 см. переходим к п. 12.

$$F_{\rm al} = F'_{\rm al} = \frac{91850\{65,3 - (76,5 - 0,5 \cdot 20,8)\}}{3750(76,5 - 3,5)} < 0.$$

Практически с каждой стороны сечения будет поставлено не менее

3 Ø 18A111 ($F_{at} = F^*_{-at} = 7,63$ см²). Выхолняя требование п. 14, определяем значение C, соответствующее $\mu = \frac{7.63}{3200} \cdot 100 = 0.24\%.$

В соответствии с пунктами 9 и 10 алгоритма табл. 4.20 находим по табл. 4.18 граничное значение $\left\lceil \frac{e_{01}}{h} \right\rceil$ для бетона марки 200 и $\lambda = 13,4$ и сравниваем его с фактическим значением $\frac{e_{e\eta}}{h}:\left[\frac{e_{e\eta}}{h}\right]=0,55>\frac{e_{e\eta}}{h}=0,318.$

Переходим к п. 12.

В зависимости от $\mu=0.24\%$ и $\frac{e_{on}}{h}=0.55$ по табл. 4.19 находим C=354.

Так как найденное значение С существенно мецьите предварительно принятого, то необходимо в соответствиц с п. 14 перейти к п. 2, т. е. выполнить второй этап расчета.

$$\eta = \frac{1}{1 - \frac{91850}{354 \cdot 110 \cdot 3200} \cdot 13.4^{2}} = 1.15;$$

$$e = 25.4 \cdot 1.15 + 36.5 = 65.9 \text{ cm};$$

$$A_{0} = \frac{91850 \cdot 65.9}{110 \cdot 40 \cdot 70.5^{2}} = 0.234.$$

По табл. $4.6 \alpha = 0.27$:

$$x' = 0.27 \cdot 76.5 = 20.6 \text{ cm} > 2a' = 7 \text{ cm};$$

$$F_{n1} = F'_{n1} = \frac{91850[65.9 - (76.5 - 0.5 \cdot 20.8)]}{3750[76.5 - 3.5)} < 0.$$

Расчет следует считать законченным, так как при значении C, соответствующем сечению арматуры, устанавливаемой по конструктивным соображениям, расчетной арматуры

не требуется.

Необходимость в подборе сеченип арматуры при действии комбинации усилий II отпадает, так как в ней изгибающий момент меньше, чем в комбинации I (см. табл. 12.8).

Отпадает также необходимость подбора арматуры в сечении III, так как в нем усилня меньше, чем в сечении IV.

Следовательно, расчетной арматуры в подкрановой части стойки не требуется. Принимаем по конструктивным сображениям с каждой стороны сечения по 3 Ø 18AIII.

Расчет подкрановых консолей. Подкрановые консоли рассчитываем как короткие консоли на расчетные нагруз-

Pric. 12.25.

ки от веса подкрановых балок $P_{n.6}=5.28~m$ и давления крапов $D_{\rm макс}=51.5~m$. Длину площадки опирания принимаем равной инфине ребра подкрановой балки на опоре — $200~{\rm M}_{\rm M}$.

Подкрановал консоль стойки по оси \mathcal{B} (рис. 12.25). Определяем рас-

четные усилия.

Сечение I-I (по грани ближайшего к колонее края площадки опирания):

$$Q = 5.28 + 51.5 = 56.78 \text{ m};$$

 $M = 56.78 \cdot 0.1 = 5.68 \text{ m} \cdot \text{m}.$

 $m = 30, 16 \cdot 0, 1 = 3,$ Сечение 2—2 (в корне консоли):

$$Q = 56,78 m;$$

a succession was

 $M = 1.25 \cdot 56.78 (0.75 - 0.40) = 24.8 \text{ m} \cdot \text{m}.$

Определение размеров консоли начинаем с вычисления высоты сечения 1-1 из условия (9.35). Принимая m=1,6; z=0,9 и ${\rm tg}\ \gamma=1$ (угол наклона нижней грани консоли ${\rm 45}^\circ$), получаем

$$Q = 56780 \ll mR_{\rm p}bh_{01} + \frac{M}{z} \operatorname{tg} \gamma = 1.6 \cdot 7.9 \cdot 40h_{01} + \frac{568000}{0.9h_{01}} \cdot 1.0.$$

Решая неравенство относительно $h_{\rm ct}$, получаем минимальное его значение $h_{\rm et}=100$ см., откуда полная высота сечения I-I

$$h_1 = 100 + 3.5 = 103.5 \text{ cm}.$$

Принимаем $h_1 = 105$ см. Находим остальные размеры консоли: высота на коние консоли

$$105 - 35 = 70.0 \text{ cm}$$

высота в корне консоли

$$105 + (60 - 35) = 130$$
 cm.

Определяем сечение продольной арматуры в сечении 2-2:

$$\begin{split} h_0 &= 130 - 3.5 = 126.5 \text{ cM;} \\ A_0 &= \frac{M}{R_w b h_0^2} = \frac{2480000}{110 \cdot 40 \cdot 126.5^2} = 0.035. \end{split}$$

По табл. 4.6 находим γ = 0,98

$$F_{\rm a} = \frac{M}{R_{\rm a} \gamma h_{\rm 0}} = \frac{2480\,000}{3750\cdot 0.98\cdot 126.5} = 5.34\,{\rm cm}^2.$$

Принимаем 3 Ø 16 мм АШ (F_s =6,03 см²). Находим суммарную площадь сечения отогнутых стержией, пересекающих верхнюю подовину линин, соединяющей точку приложения нагрузки с углом прилыкания нижней грани консоли к колоние.

$$f_0 = \frac{Q - \frac{0.15R_1bh_0^2}{c_s}}{\frac{c_s}{R_a \sin \alpha}} = \frac{56780 - \frac{0.15 \cdot 110 \cdot 40 \cdot 126.5^3}{73}}{3750 \cdot 0.707} < 0,$$

$$c_2 = c_1 + 0.3h_0 = 35 + 0.3 \cdot 126.5 = 73 \text{ c.m.}$$

где

Арматура по расчету не требуется; принимаем коиструктивно сечение арматуры

$$f_0 = 0.002b \ h_0 = 0.002 \cdot 40 \cdot 126.5 = 10.1 \ \text{cm}^2$$

В стойке по оси А нагрузка приложена в пределах высоты сечении подкрановой части стойки (750 < 800 мм; см. рис. 12.13) и консоль в стойке нужна только для размещения опорных частей подкрановой балки. Размеры и архирование консоля принимаются конструктивно.

Армирование стоек показано на рис. 12.26—12.28 (см. вклейку). В надкрановой части стойки по оси А принятая в расчете арматура у наружной грани — 2 Ø 16 мм — в целих унификации с арматурой в остальных сече-

ниях стойки заменена на 2 Ø 18 мм.

Расчет фундаментов

Расчет фундаментов производится в соответствии с поясиеинями, приведенными в главе 9.

Вследствие симметрии фундаментов относительно геометрической оси подкрановой части стойки в расчете достаточно учесть только две возможные комбинации усилий, действующих на фундаменты:

1. Наибольший по абсолютиой величине момент $M_{\text{мысс}}$ относительно оси, проходящей через центр тяжести подошвы фундамента, и соответствующие ему продольную $N_{\text{соотв}}$ и поперечную силы $Q_{\text{соотв}}$.

2. Наибольшую продольную силу N_{макс} и соответствующие ей момент

 $M_{\rm coord}$ и поперечную силу $Q_{\rm coord}$.

Грунт основания — песчаный. Размеры подошвы фундаментов установлены из расчета основания (вычисления не приводятся; примеры расчетов по определению размеров подошвы и осадок отдельных фундаментов под колоны см. в главе 9).

Фундамент под стойку по оси A нмеет размеры: l=2,9 м; b=2,1 м; при среднем давлении p=1,8 кг/см² и осадке s=0,35 см.

Фуидамент под стойку по осн \mathcal{B} имеет размеры 1=2,9 м; b=2,5 м;

при среднем давлении $p=2.5\ \kappa e/cm^2$ и осадке $s=0.52\ cm$.

Осредненный коэффициент перегрузки $n_{\rm cp}=1,2$. Коэффициент трения между подошвой фундаментов и песчапым основанием (см. табл. 9.35) $f_2=0.12$

Под фундаменты устранвается подготовка.

Ниже приводится расчет железобетоиных фундаментов.

Фундамент под стойку по оси А. Принятые в соответствии с данными расчета основания и коиструктивной проработкой форма и размеры фундамента показаны на рис. 12.29. Параметр модели основания k по формуле (9.155) при $\beta=0$ (винклеровское основание)

$$k = \frac{p}{s} = \frac{1.8}{0.35} \approx 5 \text{ Ke/cm}^3 = 5000 \text{ m/m}^3.$$

Рис. 12.29. Скема фундамента к примеру.

Определение усилий, действующих на основание. Расчетиая схема усилий, действующих иа основание, показана на рис. 12.29. Величины усилий $M_{\rm IV}$, $N_{\rm IV}$ и $Q_{\rm IV}$, передаваемых стойкой фундаменту при различных комбинациях нагрузок, берем из табл. 12.4.

Нагрузка от веса стены $G_{\rm cr}$ (до отметки 7,800; остальная часть стены опирается на стойку и нагрузка от нее учтена в расчете поперечника) определена в табл. 12.9.

Расстояние от линии действия нагрузки до оси фундамента (совпадающей с осью стойки)

$$e_{\rm er} = \frac{0.20}{2} + \frac{0.80}{2} = 0.50$$
 м.

Моменты от расчетного веса степы относительно оси фундамента

$$M_{cr} = G_{cr} e_{cr} = -4,86 \cdot 0,50 = -2,43 \ m \cdot M.$$

Вычисление усилий от иаиболее невыгодных комбинаций иагрузок приведены в табл. 12,10.

Тоблица 12.9 Нагрузка на фундамент от веса стены

Элемент конструкция	Норматив- ная на- грузка, м	Коэффици- сыт пере- грузки	Расчетная кагрузка. #t
Фундаментные балки [0,40 · 0,20 + (0,30 - 0,20) 0,108] · 5,00 · 2,50	1,14	1,1	1,25
Стеновые панели подоконной части (у = 900 кг/м ³) 1,20 · 6,00 · 0,20 · 0,900 Заполнение оконных проемов (0,05 m/м ²)	1.30	1,1	1,43
узаколиение оконных проемов (0,05 m/дг) 6,60 - 6,00 - 0,05	1.98	1.1	2.18
Итого Сст	4.42	-	4,86

Таблица 12.10. Определение усилий от расчетных нагрузок, действующих на фундамент стойки по оси А (т . м, т)

101043~ JKB JKB		Усилие (от стойки		Усилие	от стены		урожіе по- ундамента
Kost 1218 1 py	May	NIV	Q _{IV}	$Q_{1V}H_{\Phi}$, G _{er}	GCTCCT	$M + Q_{IV}H_{\phi}$	N=NIV+GC+
1 2	+23.24 +23.15	89,59 98,68	+2.83 +2.99	+3.82 +4.04	4.66 4.66 4.66	-2,43 -2,43	+24.63 +24.76	94,45 103,54

Расчет фундамента по длине. Определяем реактивное давление грунта на единицу длины фундамента по формуле (9.174). Как следует из табл. 12.10, наиболее невыгодной является комбинация нагрузок 2.

$$\begin{aligned} \rho_{\text{MBRC}} &= \frac{N}{l} \pm \frac{6 (M + QH)}{l^2} = \frac{103.54}{2.9} \pm \frac{6 \cdot 24.76}{2.9^2} = 35.7 \pm 19.9; \\ \rho_{\text{MBRC}} &= 35.7 + 19.9 = 55.6 \text{ m/m}; \\ \rho_{\text{NBR}} &= 35.7 - 19.9 = 15.8 \text{ m/m}, \end{aligned}$$

Определяем давление грунта в точках О и 4 с учетом перераспределения давлений вследствие пеупругих деформаций.

Для этого в соответствии с рис. 12.30 предварительно вычисляем:

$$h_0 = h - a = 0.80 - 0.05 = 0.75 \text{ m};$$

 $z = 0.9h_0 = 0.9 \cdot 0.75 = 0.67 \text{ m};$

по формуле (9.177)

$$y_{04} = 0.5 (l - h_0) - f_2(z + a) = 0.5 (2.9 - 0.8) - 0.12 (0.67 + 0.05) = 0.96$$
 м; по формуле (9.178)

 $\Delta \rho = \frac{\lambda_2}{2} y_{04} b_k = \frac{0.0005}{0.67} \cdot 0.96 \cdot 2.1 \cdot 5000 = 7.5 \text{ m/m}.$

Вычисляем давление грунта в точках 0 и 4 по формулам (9.175) и (9.176): $p_0 = p_{\text{MING}} - \Delta p = 55.6 - 7.5 = 48.1 \text{ m/m};$

$$p_4 = p_{\text{MBIKC}} - (p_{\text{MZKC}} - p_{\text{MMH}}) \frac{y_{0.1}}{t} + \Delta p = 55.6 - (55.6 - 15.8) \frac{0.98}{2.9} +$$

$$p_{\mathbf{4}} = p_{\text{MHKC}} - (p_{\text{MEKC}} - p_{\text{RDH}}) \frac{y_{\mathbf{6}_1}}{l} + \Delta p = 55,6 - (55,6 - 15,8) \frac{0.98}{2.9} + 7.5 = 50.2 \text{ m/m}.$$

Определяем площадь сечення арматуры, укладываемой параллельно длинной стороне фундамента. По формуле (9.161)

$$M = 0.167(2p_0 + p_4)y_{64}^2 = 0.167(2 \cdot 48.1 + 50.2)0.96^2 = 22.6 \text{ m} \cdot \text{m}.$$

$$A_0 = \frac{M}{R_0 b t_0^2} = \frac{22.6}{1100 \cdot 1.1 \cdot 0.75^2} = 0.03,$$

где b=1,1 м — средняя ширина верхней ступени фундамента. По табл. 4.6 $A_0=0.03$ соответствует $\gamma=0.985$.

Определяем площадь сечения арма-

$$F_{\rm B} = \frac{M}{R_{\rm B} \gamma h_0} = \frac{22.6}{3.4 \cdot 0.985 \cdot 0.75} = 9.5 \, \, {\rm cm}^2.$$

Приимаем II Ø 12AIII; $F_a = 10,17 \, \text{см}^2$.

$$\mu = \frac{10.17}{110.75} =$$

$$= 100 = 0.12\% > \mu_{MBH} = 0.10\%$$
.

Проверяем, достаточно ли принятой арматуры для нижней ступени фундамента.

Для этого предварительно вычисляем:

$$z_{11} = 0.9 h_{11.0} = 0.9 \cdot 0.35 = 0.31 \text{ m;}$$

$$y_{00} = 0.5 (l - l_1) - f_2 (z + a) =$$

$$= 0.5 (2.9 - 1.6) - 0.12 (0.31 + 0.05) =$$

$$= 0.61 \text{ m;}$$

$$p_a = p_0 - (p_0 - p_4) \frac{y_{ta}}{y_{04}} =$$

$$= 48.1 - (48.1 - 50.2) \frac{0.61}{0.96} = 49.4 \text{ m/m};$$

Рис. 12.30. Қ расчету фундамента по длине (см. пример).

$$M = 0,167 (2p_0 + p_a) y_{0a}^2 = 0,167 (2 \cdot 48,1 + 49,4) 0,61^2 = 9,1 \text{ m·m};$$

$$A_0 = \frac{M}{R_0 b t_0^2} = \frac{9,1}{1100 \cdot 1,6 \cdot 0,36^2} = 0,04.$$

По табл. 4.6 $A_0 = 0.04$ соответствует $\gamma = 0.98$, тогда

$$F_a = \frac{M}{R_0 \gamma h_0} = \frac{9.1}{3.4 \cdot 0.98 \cdot 0.35} = 7.8 \text{ cm}^2 < 10.17 \text{ cm}^2.$$

Следовательно, принятой арматуры достаточно.

Проверяем прочность фундамента на продавливание. Как следует из схемы, показанной на рис. 12.29, наиболее опасным является продавливание сквозь тело инжиней ступсии фундамента. Определяем продавливающую силу V_{ν} по формуле (9.207)

$$V_{\rho} = \frac{\rho}{b} \omega_{\rho} = \frac{55.6}{2.1} (2.1 \cdot 0.3 - 0.1 \cdot 0.1) = 16.4 \text{ m}.$$

Определяем прочность на продавливание по формуле (9.208)

$$Q_{\rm np} = 0.75 R_{\rm p} \omega_{\rm np} = 0.75 \cdot 79 (1.9 \cdot 0.35 - 0.35 \cdot 0.35) = 32.1 \text{ m}.$$

Так как условие (9.209) $V_{\rho} = 16.4 < Q_{\rm np} = 32.1 \, m$ удовлетворяется, то прочиссть фундамента на продавливание достаточна. Проверяем трещиностойкость фундамента по изгибающему моменту.

Проверяем трециностойкость сечения фундамента по грани верхией ступени, так оно является более опасным, чем сечение по грани колонны, у которого соотношение между вылетом консоли и высотой сечения существенно меньше. Для этого предварительно вычисляем

$$M^a = \frac{1}{n_{\rm cp}}, M = \frac{1}{1,20}, 9, 1 = 7, 6 \text{ m} \cdot \text{m};$$

 $W_\tau = 1.75 W_0 = 1.75 \cdot \frac{1.9 \cdot 0.4^2}{6} = 0.089 \text{ m}^3.$

При определении W, для упрощения вычислений сечение принято прямоугольным меньшей ширины — b = 1.9 м.

Проверяем выполнение условия трешипостойкости

$$R_{\rm T}W_{\rm T}=110\cdot 0.089=9.8'\,m\cdot {\it M}>M^{\it w}=7.6\,m\cdot {\it M}.$$
 Следовательно, трещины в фундаменте не образуются.

Расчет фундамента по ширине. Определяем давление грунта на единицу ширины фундамента с учетом перераспределения давлений вследствие неупругих деформаций.

Для этого предварительно вычисляем:

по формуле (9.185)

$$p_{ep} = \frac{N}{b} = \frac{103,54}{2,9} = 35,7 \text{ m/m};$$

ро формуле (9.187)

$$y_{04} = 0.5 (b - b_1) - f_2(z + a) = 0.5(2.1 - 0.4) - 0.12(0.72 + 0.005) = 0.76 \text{ m};$$

по формуле (9.186)

$$\Delta p = \frac{\lambda_n}{z} y_{04} lk = \frac{0,0005}{0.72} 0,76 \cdot 2,9 \cdot 5000 = 7,7 \text{ m/m}.$$

Давление грунта в точках 0 и 4 по формулам (9.183) и (9.184):

$$p_0 = p_{cp} - \Delta p = 35,5 - 7,7 = 28,0 \text{ m/m};$$

 $p_4 = p_{cp} + \Delta p = 35,7 + 7,7 = 43.4 \text{ m/m};$

Определяем площадь сечення арматуры, укладываемой параллельно короткой стороне фундамента: по формуле (9.161)

$$M = 0,167 (2p_0 + p_0) y_{04}^2 = 0,167 (2 \cdot 28.0 + 43.4) 0,76^2 = 9.6 \ m \cdot m;$$

 $A_0 = \frac{M}{R_b b t_0^2} = \frac{9.6}{1100 \cdot 1.5 \cdot 0.75^2} = 0,01,$

где b = 1.5 м — средняя ширниа верхней ступеии фундамента.

По табл. 4.6 $A_0=0.01$ соответствует $\alpha=0.995$, тогда

$$F_{\rm B} = \frac{M}{R_{\rm b} \gamma h_{\rm b}} = \frac{9.6}{3.4 \cdot 0.995 \cdot 0.75} = 3.8 \ {\rm cm}^2.$$

Принимаем по конструктивным соображениям I5 \varnothing 10AIII ($F_a = 11.78 \text{ см}^2$).

$$\mu = \frac{11.78}{150 \cdot 75} \cdot 100 = 0.105 \% \approx \mu_{\text{mmh}} = 0.1 \%.$$

Проверку условий прочности инжней ступени, прочности на продавдивание и трещиностойкости можно не производить, так как они были соблюдены при расчете фуидамента по длине, где усилия больше, а сечения соответственно меньше, чем в направлении ширины фундамента,

Рабочий чертеж фундамента показан на рис. 12.31.

Расчет фундамента под стойку по оси E ие приводится, так как он инчем принципиально не отличается от выполнейного расчета фундамента под стойку по оси A.

Рис. 12.31. Рабочий чертеж фундамента.

МИНРЕПОП ЙЫНТЕКОЧПОНДО ЙКИЖАТЄОНДО КИНАДЕ ОТОННЕКЦИАМОЧП .

Данные для проектирования

Рассчитать сборные железобетонные стойки для второго от торца поперечника одноэтажного однопролетного промышленного здания.

Поперечный разрез н типовой элемент плана здания показаны на рис. 12,32. Зданне выполняется из тех же конструкций, что и крайние

Рис. 12.32. Однопролетное промышленное здание.

пролеты здания в примере «Одиоэтажный миогопролетный поперечник промышленного здания». Длина температурного блока 72,0 м (в блоке семь поперечников). Остальные данные приняты также по предыдущему примеру.

Определение нагрузок

Расчетная схема поперечника и схема нагрузок показаны на рис. 12.33. Велнчины всех нагрузок и места их приложения, за исключением величины сосредогоченной нагрузки W от давления встра, приняты по данным предыдущего примера. Кроме встровой нагрузки W, дополнительно определяем минимальное давление на стойку от кранов, необходимое для расчета однопролетных поперечников.

Рис. 12.27. Конструкция фтойки по оси Б.

Рис. 12.28. Захиваные детали к стойкам по осям А и Б.

Минимальное давление колеса крана на рельс подкранового пути, установленное по данным ГОСТ 3332—54 (табл. 22.10), равно

Рис. 12.33. Расчетиая схема поперечника и схема нагрузок.

Расчетные величины минимального давления от кранов на стойку и сосредоточенной ветровой нагрузки определяем аналогично тому, как это сделано в предыдущем примере.

$$D_{\text{strin}} = \frac{7.6}{6.0} (1.60 + 6.00 + 4.10) \cdot 1.2 = 17.8 \text{ m};$$

 $W = (0.8 + 0.6) (14.460 - 10.800) 52 \cdot 6.00 \cdot 1.2 = 1920 \text{ ke}.$

Расчет стоек поперечника по иесущей способиостн

ОБЩИЕ УКАЗАНИЯ ПО РАСЧЕТУ

Статический расчет поперечника пронзводится с помощью таблиц по методике, изложенной в главе 9 для расчета сборных железобетонных однопролстных поперечников. Для выявления наибольших возможных усилий в сечениях стоек расчет поперечника производится отдельно от каждого вида загружения. В расчете учитываются следующие виды загружения 1- постоянная нагрузка; 2- снеговая нагрузка; 3- краисвая иагрузка; 3- краисвая нагрузка 3- мействующая и астойку по оси 6+ краисвая нагрузка 3- мействующая на стойку по оси 6+ и 6- мействующая на стойку по оси 6+ и 6- мействующая на стойку по оси 6+ и 6- мействующая на стойку по оси 6+ и 6- мействующая на стойку по оси 6+ мействующая на стойку по оси 6+ слева направо и справа нагрузка 6- метовая нагрузка 6- метовая нагрузка 6- мействующая слева направо; 6- метовая нагрузка 6- метовая нагрузка 6- мействующая слева направо; 6- метовая нагрузка 6- мействующая слева направо; 6- метовая нагрузка 6- мействующая слева направо; 6- метовая нагрузка 6- мействующая слева направо; 6- метовая нагрузка 6- мействующая слева направо; 6- метовая нагрузка 6- мействующая слева направо; 6- метовая нагрузка 6- мействующая слева направо; 6- метовая нагрузка 6- мействующая слева направо; 6- метовая нагрузка 6- мействующая слева направо; 6- метовая нагрузка 6- мействующая слева направо; 6- метовая нагрузка 6- мействующая слева направо; 6- метовая нагрузка

Ввиду симметричности поперечника в расчете достаточно определить усилия только для одной стойки от всех возможных видов загружения.

Поперечинк достаточно рассчитать только на загружения 1, 2, 3, 5 и 7, так как усилня в стойке по оси A при загружениях 4, 6 и 8 равим по абсолютной величиие усилиям в стойке по оси E соответственно при загружениях 3, 5 и 7. При этом для изгибающих моментов и поперечных сил изменяется зиак.

Для подбора сечений в общем случае определяются наибольщие возможные усилия (изгибающий момент и продольная сила) в четырех сечениях

стоек: в верхием, в сечениях непосредствению выше и ниже полкрановой ступени и в нижнем сеченин. Для нижнего сечения определяется также поперечияя сила, необходимая для расчета фундаментов под стойки.

Вследствие того что соединение стойки с ригелем шарпирное и иагрузка от порожнати приложена по оси надкрановой части стойки, все ускния в верхним сечении стойки (I—I), за исключением продольной силы от постоянной и снеговой пагрузок на покрытин (загружения I и 2), равны нулю. Поэтому в нашем случае верхнее сечение не является расчетным и усилия в пем в дальнейшем расчете не записываются.

Геометрические характеристики стоек, необходимые для расчета по таблицам, принимаем по данным предыдущего примера для стойки по оси A, нмеющей одинаковые размеры со стойками рассчитываемого поперечника:

$$H = 10.95 \text{ M}; \quad H_{\text{B}} = 3.80 \text{ M}; \quad H_{\text{B}} = 7.15 \text{ M};$$

 $n = 0.1; \quad \lambda = 0.35; \quad e = 0.21 \text{ M}.$

Определение усилий в стойках ОТ ОТДЕЛЬНЫХ ВИДОВ НАГРУЗОК

Величины усилий в стойках при действии постоянной и систовой нагрузок, при которых в силу симметрии поперечника и нагрузки смещения верхних узлов не происходит, принимаем по данным, вычисленным в предыдущем примере для стойки по оси A.

Усилия в стойках при действии крановой и ветровой нагрузок определяются с учетом смещения верхних узлов; при действии крановой нагрузки, ввиду ее местного характера, согласно рекомендациям главы 9 усилия определяются также с учетом пространственной работы всего каркаса температурного блока.

Рис. 12.36. Загружение 7 и эпюра изгибающих моментов.

Зогружение 3 (рис. 12.34). Крановая нагрузка $D_{\text{мис.}}$ действует на стойку

по осн A и $D_{\text{мин}}$ — иа стойку по осн B.

По табл. 16.2 находим $k_2 = 0.949$. Значения коэффициентов k для загруження 3 н для всех последующих загружений могут быть взяты также на предыдущего примера.

По табл. 9.22 для второго от торца поперечинка при семи поперечинках

в блоке находим $c_{np} = 3,67$.

Усилия X_1 н X_2 , действующие соответственно на стойки по осям A и E, находим по формулс (9.60):

$$X_{1} = k_{z} \cdot \frac{e_{n}}{H} \left[D_{\text{NJRIC}} \left(1 - \frac{1}{2t_{np}} \right) + D_{\text{NJRII}} \frac{1}{2t_{np}} \right] =$$

$$= 0,949 \cdot \frac{0.35}{10.95} \left[51,50 \left(1 - \frac{1}{2 \cdot 3,67} \right) + 17,80 \cdot \frac{1}{2 \cdot 3,67} \right] = 1,42 \text{ m};$$

$$\begin{split} X_2 &= -k_2 \cdot \frac{e_{\rm R}}{H} \ D_{\rm MHRC} \, \frac{1}{2c_{\rm np}} + D_{\rm BHRC} \left(1 - \frac{1}{2c_{\rm np}}\right) \bigg] = \\ &= -0.949 \cdot \frac{0.35}{10.95} \left| 51.50 \, \frac{1}{2 \cdot 3.67} + 17.80 \left(1 - \frac{1}{2 \cdot 3.67}\right) \right] = -0.62 \, m_{\rm s}. \end{split}$$

Определяем усилия в сечениях стоек.

Стойка по оси А:

изгибающие моменты

$$M_{\rm H} = -1.42 \cdot 3.80 = -5.40 \ m \cdot \kappa;$$

 $M_{\rm HI} = 51.50 \cdot 0.35 - 1.42 \cdot 3.80 = 12.60 \ m \cdot \kappa;$
 $M_{\rm NV} = 51.50 \cdot 0.35 - 1.42 \cdot 10.95 = 2.45 \ m \cdot \kappa;$

продольные силы

$$N_{11} = 0$$
; $N_{111} = N_{1V} = 51,50 m$;

поперечная сила

$$Q_{IV} = -1,42 m.$$

Стойка по оси Б: изгибающие моменты

$$M_{\Pi} = 0.62 \cdot 3.80 = 2.36 \ m \cdot m;$$

 $M_{\Pi} = 0.62 \cdot 3.80 - 17.80 \cdot 0.35 = -3.88 \ m \cdot m;$
 $M_{\Pi} = 0.62 \cdot 10.95 - 17.80 \cdot 0.35 = 0.56 \ m \cdot m;$

продольные силы

$$N_{11} = 0$$
; $N_{111} = N_{1V} = 17,80 m$;

поперечная сыла

$$Q_{IV} = 0.62 \ m.$$

Загружения 5 (рнс. 12.35). Крановая нагрузка Т действуст на стойку по оси A слева направо. По табл. 16.3 находим $\kappa_3 = 0.476$. Усилия X_1 н X_2 действующие соответственно на стойки по осям А и Б, находим по формуле (9,62):

$$X_1 = k_3 T \left(1 - \frac{1}{2\epsilon_{\text{np}}} \right) = 0,476 \cdot 1,66 \left(1 - \frac{1}{2 \cdot 3,67} \right) = 0,68 \text{ ms},$$

$$X_2 = k_3 T \cdot \frac{1}{2\epsilon_{\text{np}}} = 0,476 \cdot 1,66 \cdot \frac{1}{2 \cdot 3,67} = 0,11 \text{ ms}.$$

Определяем усилия в расчетных сеченнях стоек,

Стойка по оси А:

нзгибающие моменты

$$M_{\rm H} = M_{\rm HI} = 1.66 \cdot 1.01 - 0.68 \cdot 3.80 = -0.90 \ m \ \kappa;$$

 $M_{\rm IV} = 1.66 \cdot 8.16 - 0.68 \cdot 10.95 = 6.09 \ m \cdot \kappa;$

изгибающий момент в точке приложения силы T

$$M = -0.68 \cdot 2.79 = -1.90 \text{ m} \cdot \text{M};$$

продольные силы

$$N_{11} = N_{111} = N_{1V} = 0;$$

поперечная сила

$$Q_{\text{IV}} = -0.68 + 1.66 = 0.98 \text{ m}.$$

Стойка по осн Б: изгибающие моменты

$$M_{\rm H} = M_{\rm HI} = 0.11 \cdot 3.80 = 0.42 \ m \cdot m;$$

 $M_{\rm IV} = 0.11 \cdot 10.95 = 1.21 \ m \cdot m;$

продольные силы

$$N_{II} = N_{III} = N_{IV} = 0;$$

поперечиая сила

$$Q_{1V} = 0.11 \ m$$

При действии силы Т, приложенной к стойке по оси А справа налево, усилия в стойках меняют знак.

Загружение 7 (рис. 12.36). Ветровая нагрузка действует слева направо. По табл. 16.7 находим $k_2 = 0.3163$.

Усилие в ригеле Х иаходим по формуле (9.64)

$$X = \frac{1}{2} \left[\overline{W} + k_7 H \left(p_{\text{akt}} + p_{\text{orc}} \right) \right] =$$

$$= 0.5 \left[1.92 + 0.3163 \cdot 10.95 \left(0.26 - 0.195 \right) \right] = 1.07 \text{ m}.$$

Определяем усилия в расчетных сечениях стоек.

Стойка по оси А:

изгибающие моменты

$$M_{\rm II} = M_{\rm III} = \frac{0.26 \cdot 3.80^2}{2} + (1.92 - 1.07) \, 3.80 = 5.11 \, \text{m} \cdot \text{m};$$

 $M_{\rm IV} = \frac{0.26 \cdot 10.95^2}{2} + (1.92 - 1.07) \, 10.95 = 24.88 \, \text{m} \cdot \text{m};$

продольные силы

$$N_{\rm H} = N_{\rm HI} = N_{\rm fV} = 0$$

поперечная сила

$$Q_{\text{IV}} = 1.92 - 1.07 + 0.26 \cdot 10.95 = 3.70 \text{ m}.$$

Стойка по оси Б: Изгибающие моменты

$$M_{\rm HI} = M_{\rm HI} = \frac{0.195 \cdot 3.80^2}{2} + 1.07 \cdot 3.80 = 5.48 \ m \cdot \kappa;$$

 $M_{\rm IV} = \frac{0.195 \cdot 10.95^3}{2} + 1.07 \cdot 10.95 = 23.40 \ m \cdot \kappa;$

продольные силы

$$N_{11} = N_{211} = N_{1V} = 0$$
;

поперечная сила

$$Q_{IV} = 1,07 + 0.195 \cdot 10,95 = 3,21 m.$$

Определение расчетных усилий в сечениях стойки по оси А и усилий. передаваемых стойкой фундаменту при основных и дополнительных сочетаииях иагрузок, произведено в табл. 12.11, где вписаны полученные расчетные усилия в стойке от отдельных видов загружения. Поясиения для составлення таблицы см. в предыдущем примере.

Расчеты армирования стойки и ее фундамента, а также чертежи коиструкций не приводятся, так как аналогичные расчеты и коиструкции приведены

в прелыдущем примере.

Таблица 12.11. Расчетные усилия, т. ж, т

Схема сечений

工品目

правило энамод

Полежительное напрадление

	younui														⊚	9
		Is			B	Временные нагрузки	нагруз	Г	Bernone	ad ma		Pa	счетные соч	Расчетные сочетания усыпий	TRUS.	
		нест	E		Ϋ́	Крановая и	на стойке		serpe	26.	1	OCHUBINIBIE		AC	дополнителчине	07
Стойка	Сетенье	Bug ye.	постояП ме∨д'иви	CHL FO-	Биакс по оси	^D маке по ося Б	T tto	7 по ося Б	Cresa	Спра-	Ммакс И соотв	М _{мин} Мсоотв	Имакс Месотв	Ммакс Исоотв	М _{жин} Иссотв	И _{макс} М соотв
-	2	m	*	e,	9	7	æ	6	10	=	61	13	K	15	16	- 21
	11	M	96'0-	1-0.70	-5,40	-2,36	06'0∓	± 0,42	+6,11	-6,48	4; 10	8 19 17	4:5	4; 5; 10	4; 6; 8; 11	4; 5; 10
	,	2	31.44	10,10	0,00	0.00	0.00	00.00	0.00	0.00	+6,07	31,41	41.54	+6.19 40,53	31,44	
	111	×	-3.45	-1.42	-1.42 +12,60	+3,88	₹0.90	±0.42	+5.11	- 5,48	4: 6; 8	4; 11	4; 6; 8	4; 6; 8; 10	4, 5, 11	4:5:6:8:10
		N	36.72	10.10	51.50	17.80	0.00	00,00	00'0	00'0	+10,05	36,72		+13,30	45.81	+12.02 92,16
E				-							4; 10	4:11	4: 6; 8	4; 6; 8: 10	4;5;7;8:11 4;5;5;8;10	4;5;6;8;10
▼	IV от расчетных нагру- зок	2 2 0	43.24	+0.10 +0.10 +0.10	61.30 61.30	17.80	±0.08 0.00 ±0.08	+1.21 0.00 ±0,11	+34.88	-23.40 0,00 -4,21	+25,56 +3,24 +4,28	43,24 43,24 —2,63	+9.22 -54.74 -10.14	+30.76 89.59 +3,51	-26.46 68.35 -3,59	+30.67 98.68 +3.68
	Кожфициент перегрузки		1,10	1,40	1.20	1.20	1.20	1.20	1,20	1,20		Кэмбі нация	-1	Комбинация 11	11 кита	
												4; 5; 10		4; 5	5; 8	7.60
	IV от кормативных на- грузск	250	+0.62 +0.53	-0.07 7,20 +0,18	13,60	-0.47 14,80 -0,52	# 5.07 # 0.00 # 0.00	+ + 0 + 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	+20.73 -0.00 +3.08	-19,56 0,00 -2,88		+21,28 48,50 +3,79		+**+	+7.73 82,30 +0,17	

Глава 13

ФУНДАМЕНТЫ

ЦЕНТРАЛЬНО НАГРУЖЕННЫЙ СБОРНЫЙ ЛЕНТОЧНЫЙ ФУИЛАМЕНТ ПОЛ СТЕНУ

Данные для проектирования

Требуется рассчитать и законструировать центрально нагруженный железобетоиный блок ленточного фундамента длиной l=1.2 м под стену толщиной $b_1 = 0.5 \, \text{м}.$

Расчетная нагрузка, передаваемая стеной на блок фундамента, N =

=64.5 m. Осредиенный коэффициент перегрузки $n_{\rm cp}=1.15$.

Грунт основания — песчаный. Ширина подошвы фундамента, установленная из расчета основания, b=2,4 м. Давление под подошвой фундамента и его осадка от иормативных нагрузок соответственно p = 2,4 кг/см2, S = 0,47 см Nº 64.5 1

Рис. 13,1. Схема центрально нагруженного ленточного фундамента.

(примеры расчетов размеров подошвы и осадок фундаментов см. в главе 9).

Принятая конструкция блока показана на рис. 13.1. Материалы: бетоп марки 300; рабочая арматура из горячекатаной стали периодического профиля класса А-III; монтажиая и конструктивиая арматура — из круглой стали класса А-І.

Необходимые характеристики материалов и коэффициенты: для бетона марки 300

$$\begin{split} R_{\rm H} &= 160 \text{ ke/cm}^2; \ R_{\rm p} \, 10,5 \text{ ke/cm}^2; \ R_{\rm t} = 14,5 \text{ ke/cm}^2; \\ R_{\rm H}^{\rm H} &= 230 \text{ ke/cm}^2; \ R_{\rm p}^{\rm H} = 21 \text{ ke/cm}^2; \ E_6 = 3,15 \cdot 10^5 \text{ ke/cm}^2; \end{split}$$

лля стали классов A-III

$$R_a = 3400 \text{ ke/cm}^2$$
; $E_a = 2.0 \cdot 10^6 \text{ ke/cm}^2$;

для стали классов A-III и бетопа марки 300 коэффициент приведения n=6.3. По табл. 9.35 коэффициент трения между подошвой фундамента и песчаным основанием f = 0.15.

Параметр модели основания k по формуле 9.156 при $\beta = 0$ (винклеровское основание)

$$k = \frac{p}{S} = \frac{2.4}{0.47} = 5 \text{ Ke/cm}^2 = 5000 \text{ m/m}^3.$$

Определение высоты блока

Вычисляем p_{cp} :

$$p_{\rm cp} = \frac{N}{h} = \frac{64.5}{2.4} = 26.9 \ m/{\rm M}.$$

Определяем высоту блока по формуле (9.159):

$$h = \frac{\rho_{\rm cp} (b - b_1) + 2R_{\rm p} la}{\rho_{\rm cp} + 2R_{\rm p} l} =$$

$$= \frac{26.9 (2.4 - 0.5) + 2 \cdot 105 \cdot 1.2 \cdot 0.04}{26.9 + 2 \cdot 105 \cdot 1.2} = 0.22 \text{ M}.$$

Принимаем высоту блока $h=250~{\it мм}.$

Определение площади сечения продольной арматуры

Определяем давление грунта на единицу ширины блока в точках 0 и 4 (см. рис. 9.87) с учетом перераспределения давлений вследствие неупругих деформаций.

Для этого предварительно вычисляем z, y_{04} и Δp .

$$z \approx 0.9 (h - a) = 0.9 (0.25 - 0.04) = 0.19 \text{ M};$$

по формуле (9.166)

$$y_{04} = 0.5 [b - b_1 - 2f(z + a)] = 0.5 [2.4 - 0.5 - 2 \cdot 0.15 (0.19 + 0.04)] = 0.92 \text{ m};$$

по формуле (9.169) при $\lambda_a = 0.0005 \ M$

$$\Delta p = hly_{04} \frac{\lambda_a}{z} = 5000 \cdot 1.2 \cdot 0.92 \frac{0.0005}{0.19} = 14.5 \text{ m/m}.$$

Определяем p₀ и p₄:

по формуле (9.167)

$$p_0 = \frac{N}{b} - \Delta p \left(1 - \frac{y_{04}}{b} \right) = \frac{64.5}{2.4} - 14.5 \left(1 - \frac{0.92}{2.4} \right) = 17.9 \text{ m/m};$$

по формуле (9.168)

$$p_4 = \frac{N}{b} + \Delta p \frac{y_{04}}{b} = \frac{64.5}{2.4} + 14.5 \frac{0.92}{2.4} = 32.4 \text{ m/m}.$$

Изгибающий момент в расчетном сечении по формуле (9.161)

$$M_{46} = 0.167(2 p_0 + p_0) y_{04}^2 = 0.167(2 \cdot 17.9 + 32.4) 0.92^2 = 9.55 m$$
 m.

Определяем требуемую площадь сечения продольной арматуры:

$$A_0 = \frac{M}{R_0 W_0^2} = \frac{9.55}{1600 \cdot 1.2 \cdot 0.21^2} = 0.113.$$

По табл. 4.6 $A_0 = 0.113$ соответствует $\gamma = 0.94$.

$$F_a = -\frac{M}{R_a \gamma k_0} = \frac{9,55}{3,4 \cdot 0.94 \cdot 0.21} = 14,3 \text{ cm}^2$$
:

$$\mu = \frac{14.3}{120 \cdot 21} \cdot 100 = 0.57 \,\% > \mu_{\mbox{\tiny MHH}} = 0.15 \,\,\%. \label{eq:mu_mhh}$$

Принимаем 13 Ø 12AIII; $F_a = 14.7 \text{ cm}^2$.

Проверка трещниостойкости блока

Предварительно вычисляем M^* и W_{τ} по формуле (9.170):

$$M_{46}^{\rm H} = \frac{1}{n_{\rm cp}} M_{46} = \frac{1}{1.15} 9.55 = 8.3 \, m \cdot m;$$

$$W_{\rm r} = 1.75 W_0 = 1.75 \frac{1.2 \cdot 0.25^3}{6} = 0.022 \text{ m}^3.$$

При вычислении W_{τ} сечение растянутой арматуры не учтено ввиду того, что оно составляет менее 0.008~F.

Проверяем условие трещиностойкости

$$R_{\rm T}W_{\rm T} = 145 \cdot 0.022 = 3.19 < M^{\rm H} = 8.3 \ m \cdot M.$$

Условие трещиностойкости не соблюдается, следовательно, иеобходимо проверить ширину раскрытия трещин.

Проверка ширины раскрытия трещин

Для упрощения расчета считаем все нагрузки на фундамент длительно действующими. Учитывая малое насыщение сечения продольной арматурой, принимаем $z_1 = 0.9 \ h_0 = 0.19 \ m.$

Раскод материалов на 1 блок Бетон Сталь класса, нг

Mapko H B-I A-I A-II T

Предварительно вычисляем:

$$u = \frac{F_A}{s} = \frac{d}{4} =$$

$$= \frac{1.2}{4} = 0.3 \text{ c.v.};$$

$$M_{6.7} = 0.8 W_{6.7} R_p^n =$$

$$= 0.8 \cdot 0.022 \cdot 210 =$$

$$= 3.69 \text{ m \cdot s.t.}$$

где $W_{6.r} = W_r = 0.022 \,$ м³, так как при вычислении ие учнтывалось сечение F_a ;

$$\psi_s = 1.3 - s \frac{M_{6 \text{ r}}}{M^a} =$$

$$= 1.3 - 0.8 \frac{3.69}{8.3} = 0.94,$$

где при длительном действии изгрузки ярииято s = 0.8;

$$\sigma_{a} = \frac{M^{a}}{z_{1}F_{a}} =$$

$$= \frac{8.3}{0.19 \cdot 14.7} = 2.98 \text{ m/cm}^{2},$$

| 300 058 16 20 247 445 | Рис. 13.2. Рабочий чертеж сборного блока центрально нагруженного лекточного фундамента.

$$k_1 = \frac{W_{\tau}}{F_{z,n}} - 2 = \frac{0.022 \cdot 10^6}{147 \cdot 19 \cdot 6.3} - 2 = 10.6;$$

$$l_{\tau} = k_1 n u \eta = 10.6 \cdot 6.3 \cdot 0.3 \cdot 0.7 = 14.0 \text{ cm}$$

где для стержней периодического профиля принято $\eta=0.7$.

Определяем ингрину раскрытия трещины:

$$a_{\rm r} = \psi_a \frac{\sigma_a}{E_s} I_{\rm r} = 0.94 \frac{2980}{2 \cdot 10^6} 14.0 = 0.02 \ cm < 0.03 \ cm.$$

Вычисленная ширина раскрытия трещниы меньше допустимой. Рабочий чертеж фундаментного блока приведен на рис. 13.2.

ВНЕЦЕНТРЕННО НАГРУЖЕННЫЙ СБОРНЫЙ ЛЕНТОЧНЫЙ ФУНДАМЕНТ ПОД СТЕНУ

Даниые для проектирования

Требуется рассчитать и законструировать внецентрению нагруженный железобетонный блок ленточного фундамента длиной t=1,2 м под стену толщипой $b_1=0,6$ м.

Расчетиял нагрузка, передаваемая стеной на блок фундамента, N=85,0~m; M=4,8~m.м. Осредненный коэффициент перегрузки $n_{\rm cp}=1,2.$ Грунг основания — супесцаный. Пирина подошвы фундамента, установ-

труит основания — супесчаныя. Ппирина подольна фундамента, установпенияя из расчета основания, b=2,8 м. Среднее давление под подольной фундамента и его осадка от пормативных нагрузок соответствение p=2,4 ке/см²; S=0,8 см. (примеры расчетов размеров подошвы и осадок фундаментов см. в главе 9).

950

2800

Рис. 13.3. Схема блока внецентренно нагруженного денточного фундамента.

Принятая конструкция блока показана на рис. 13.3.

Материалы: бетон марки 300;

Необходимые характеристики материалов и коэффициенты; для бетона марки 300

$$R_0 = 160 \text{ ke/cm}^2$$
; $R_0 = 10.5 \text{ ke/cm}^2$; $R_1 = 14.5 \text{ ke/cm}^2$; $R_0^2 = 21 \text{ ke/cm}^2$; $R_0^2 = 21 \text{ ke/cm}^2$; $E_0 = 3.5 \cdot 10^6 \text{ ke/cm}^2$;

для стали класса А-111

$$R_a = 3400 \ \kappa e/cm^2$$
; $E_a = 2 \cdot 10^6 \ \kappa e/cm^2$;

для стали класса A-III и бетона марки 300 коэффициент приведения n=6.3-По табл. 9.35 коэффициент трения между подошвой фундамента и супссчаным основанием f=0,12.

Параметр модели основания k по формуле (9.156) при $\beta = 0$ (винклеровское основание)

$$k = \frac{\rho}{S} = \frac{2.4}{0.8} = 3 \text{ Ke/cm}^3 = 3000 \text{ m/m}^3.$$

Определение высоты блока

Вычисляем ρ_{cp} по формуле (9.160):

$$p_{\rm cp} = \frac{N}{b} + \frac{3M}{b^2} \left(1 + \frac{b_1}{b} \right) = \frac{85.0}{2.8} + \frac{3 \cdot 4.8}{2.8^2} \left(1 + \frac{0.6}{2.8} \right) = 32.6 \ \text{m/m}.$$

Определяем высоту блока по формуле (9.159):

$$h = \frac{p_{cp}(b-b_1) + 2R_0Ia}{p_{cp} + 2R_0I} = \frac{32.6(2.8 - 0.6) + 2 \cdot 105 \cdot 1.2 \cdot 0.045}{32.6 + 2 \cdot 105 \cdot 1.2} = 0.29 \text{ M}.$$

Принимаем высоту блока h = 350 мм.

Определение площади сечения продольной арматуры

Определяем давление грунта в точках 0 и 4 (см. рис. 9.87) с учетом перераспределения давлений вследствие неупругих деформаций фундамента. Предварительно вычисляем z, y_{04} , ϕ_8 и v_8

$$z = 0.9 (h - a) = 0.9 (0.35 - 0.045) = 0.28 \text{ M}.$$

По формуле (9.166)

$$y_{04} = 0.5[b - b_1 - 2f(z + a)] =$$

= 0.5 [2.8 - 0.6 - 2 \cdot 0.12(0.28 + 0.045)] = 1.06 m.

По формулам (9.164) и (9.165) при $\lambda_a=0,0005$ м

$$\begin{split} \phi_8 &= \frac{12\,M}{ktb^3} + \frac{\lambda_a}{z} - \frac{y_{04}^2}{b^2} \left(3 - 2\frac{y_{04}}{b} \right) = \\ &= \frac{12\cdot4.8}{3000\cdot1.2\cdot2.8^3} + \frac{0.0005}{0.28} \cdot \frac{1.06^2}{2.6^2} \left(3 - 2\frac{1.06}{2.8} \right) = 0.0013; \\ v_8 &= \frac{N}{ktb} - 0.5\,\varphi_8 b + 0.5\,\frac{\lambda_a}{c}\,\frac{y_{04}^2}{b} = \\ &= \frac{85}{300\cdot1.2\cdot2.8} - 0.5\cdot0.0013\cdot2.8 + 0.5\,\frac{0.0005}{0.28} \cdot \frac{1.06^3}{2.8} = 0.0070\,\text{м.}. \end{split}$$

Определяем давление p_0 и p_4 по формуле (9.162):

$$p_{0} = kl\left(v_{e} + \varphi_{e}b - \frac{\lambda_{a}}{z}y_{04}\right) =$$

$$= 3000 \cdot 1,2\left(0,0070 + 0,0013 \cdot 2,8 - \frac{0,0005}{0.28}1,06\right) = 31,3 \text{ m/si},$$

$$p_{4} = kl\left[v_{e} + \varphi_{6}(b - y_{04})\right] = 3000 \cdot 1.2\left[0,0070 + 0,0013\left(2,8 - 1,06\right)\right] =$$

$$= 33.3 \text{ m/si}.$$

Изгибающий момент в расчетном сечении по формуле (9.161)

$$M_{46} = 0.167(2p_0 + p_4)y_{04}^2 = 0.167 \cdot (2 \cdot 31.3 + 33.3)1.06^2 = 17.9 \text{ m} \cdot \text{M}.$$

Определяем требуемую площадь сечения продольной арматуры:

$$A_0 = \frac{M}{R_u H_0^2} = -\frac{17.9}{1600 \cdot 1.2 \cdot 0.305^3} = 0.10.$$

По табл. 4.6 $A_0 = 0.10$ соответствует y = 0.947.

$$\begin{split} R_{\rm a} &= \frac{M}{R_{\rm a} \gamma h_{\rm d}} = \frac{17,9}{3.4 \cdot 0.947 \cdot 0.305} = 18,2 \text{ cm}^2; \\ \mu &= \frac{18,2}{120.305} \cdot 100 = 0.5\% > \mu_{\rm sum} = 0.15\%. \end{split}$$

Принимаем 12 Ø 14AII1, $F_a = 18.46 \text{ см}^2$.

Проверка трещиностойкости блока

Предварительно вычисляем M^{R} и W_{τ} по формуле (9.179):

$$M_{46}^{\text{H}} = \frac{1}{n_{\text{cp}}} M_{46} = -\frac{1}{1.2} 17.9 = 14.9 \,\text{m} \cdot \text{M};$$

 $W_{7} = 1.75 \,W_{9} = 1.75 \,\frac{1.2 \cdot 0.35^{\circ}}{2.0.35^{\circ}} = 0.043 \,\text{M}^{\circ}.$

При вычислении W_{τ} сечение растя
иутой арматуры не учтено ввиду того, что оно составляет мене
е 0,008 F.

Проверяем условие трещиностойкости:

$$R_{\tau}W_{\tau} = 145 \cdot 0,0043 = 6.2 \ m \cdot m < M^{H} = 14.9^{2} \ m \cdot m$$

Условне трещиностойкости не соблюдается, следовательно, необходимо проверить ширину раскрытия трещии.

Проверка ширины раскрытия трещии

Для упрощения расчета считаем все нагрузки на фундамент длительно действующими. Учитывая малое насыщение сечения продольной арматурой, принимаем

$$z_1 = 0.9h_0 = 0.28 \text{ m}.$$

Предварительно вычисляем:

$$u = \frac{F_s}{s} = \frac{d}{4} = \frac{1.4}{4} = 0.35 \text{ cm};$$

$$M_{6.r} = 0.8 \, W_{6.r} R_p^n = 0.8 \cdot 0.043 \cdot 210 = 7.21 \, m \cdot M_{\odot}$$

где $W_{6,\tau} = W_{\tau} = 0,043~{\rm M}^{\rm S}$, так как при вычислении W_{τ} не учитывалось сечение F_{a} :

 $\psi_a = 1,3 - s \frac{M_{6.7}}{M^H} = 1,3 - 0,8 \frac{7,21}{14,9} = 0,91,$

где при длительном действин нагрузки принято s = 0,8;

$$\sigma_{a} = \frac{M^{H}}{2_{1}F_{a}} = \frac{14.9}{0.28 \cdot 18.36} = 2.88 \text{ m/cm}^{2};$$

$$k_{1} = \frac{W_{7}}{F_{a}^{2}t^{n}} - 2 = \frac{0.043 \cdot 10^{6}}{18.46 \cdot 0.28 \cdot 6.3} - 2 = 11.2;$$

$$t_{7} = knu\eta = 11.2 \cdot 6.3 \cdot 0.35 \cdot 0.7 = 17.3 \text{ cm}.$$

где для стержией периодического профиля прииято $\eta=0.7$.

Примечания.

1. Толщина защитного слоя-бетона принята 35 мм 2. Сетка изгатовывается при понащи контактно-

точечной сварки.

Рис. 13.4. Рабочий чертеж сборного блока внецентренно нагруженного ленточного фундамента.

Определяем ширину раскрытия трещины:

$$a_{\tau} = \psi_a \frac{\sigma_a}{E} l_{\tau} = 0.91 \frac{2880}{2 \cdot 10^4} 17.3 = 0.023 < 0.03$$
 cm.

Вычисленная ширина раскрытия трещины меньше допустимой. Рабочий чертеж фундаментного блока показан на рис. 13.4.

монолитный фундамент под сборную колонну Даниые для проектирования

Требуется рассчитать и законструировать монолитный железобетонный ступенчатый фундамент под сборную колонну сечением $h_{\kappa}=0.6$ м; $b_{\bullet}=0.4$ м.

Расчетные усилня, передаваемые колониой на уровне верхиего обреза фундамента (отметка — 0,15 м), N=265,0 m, M=77,0 m·м, Q=11,0 m. Осредненный коэффициент перегрузки $n_{\rm cp}=1,18$.

Отметка подошвы фундамента — 4,0 м.

Груит осиования — песчаный. Размеры подошвы фундамента, установлениые из расчета осиования, $t=3.7~\text{м},\ b=3.1~\text{м}.$

Средиее давление под подошвой фундамента и его осадка от нормативных нагрузок соответственно p=2,8 кг/см², S=0.55 см (примеры расчетов по

Рис. 13.5. Расчетные схемы ступенчатого фундамента: a = no дание, b = no ширияе.

определению размеров подошвы и осадок отдельных фундаментов под колониы см. в главе 9).

Принятая схема фундамента показана на рис. 13,5. Под фундамент

устраивается подготовка.

Материалы: бетон марки 150; рабочая арматура нз горячекатаной стали периодического профиля класса A-11 и гладкого профиля класса A-1.

Необходимые характеристики материалов и коэффициенты:

для бетона марки 150

$$R_{\rm np} = 65 \ \kappa_{\rm z/cM^2}; \ R_{\rm n} = 80 \ \kappa_{\rm z/cM^2}; \ R_{\rm p} = 5.8 \ \kappa_{\rm z/cM^2}; \ R_{\rm r} = 8.0 \ \kappa_{\rm z/cM^2}; \ R_{\rm n}^{\rm n} = 140 \ \kappa_{\rm z/cM^2}; \ R_{\rm o}^{\rm n} = 13.0 \ \kappa_{\rm z/cM^2}; \ E_{\rm G} = 2.3 \cdot 10^5 \ \kappa_{\rm z/cM^2};$$

для стали класса A-II

$$R_a = 2700 \text{ } \kappa e/cm^2$$
; $E_a = 2.1 \cdot 10^6 \text{ } \kappa e/cm^2$;

для стали класса A-I $R_a = R_{a,c} = 2100 \ \kappa e l c m^2$; для стали класса A-II и бетоиа марки 150 коэффициент приведения $n = \frac{E_a}{E_a} = 9$, I.

По табл. 9,35 коэффициент трения между подошвой фундамента и несчаным основанием $f_z = 0.12$.

Параметр модели основания k по формуле (9.155) при $\beta=0$ (винклеровское основание)

 $k = \frac{p}{S} = \frac{2.8}{0.55} = 5 \text{ ke/cm}^3 = 5000 \text{ m/m}^3.$

Расчет стаканного сопряжения колонны с фундаментом

Определяем площадь сечения продольной арматуры стенок стакана. Предварительно вычисляем е_в:

$$c_0 = \frac{M + Qh_{er}}{N} = \frac{77.0 + 11.0 \cdot 0.8}{265.0} = 0.32 \text{ M} < 0.3h_{10} = 0.3 \cdot 1.16 = 0.35 \text{ st.}$$

Следовательно, F_n необходимо определять по формуле (9.189). Для этого вычисляем;

$$e = e_0 + 0.5h_a = 0.32 + 0.5 \cdot 1.12 = 0.88 \text{ M};$$

$$S_0 = 0.5 (b_1 h_{10}^2 - b_2 h_2 h_a) = 0.5 (1.0 \cdot 1.16^2 - 0.6 \cdot 0.8 \cdot 1.12) = 0.4 \text{ m}^3.$$

Определяем F_n по формуле (9.189):

$$F_{s} = F_{s}' = \frac{Ne - R_{\text{DP}}S_{0}}{R_{\text{B,c}}h_{0}} = \frac{265.0 \cdot 0.88 - 650 \cdot 0.4}{2.1 \cdot 1.12} < 0.$$

Минимально допустимая площадь сечения продольной армагуры при бетоне марки 150

 $F_a = 0.001 \cdot 100 \cdot 120 = 12.0 \text{ см}^2.$ Принимаем 12 Ø 12A1; $F_S = 13.56 \text{ см}^2.$

Определяем площадь сечения поперечной арматуры стенок стакана.

Так как $e_0=0.32$ м $>0.5h_\kappa=0.5\cdot0.60=0.30$ м, принимаем $y=0.5h_\kappa=0.30$ м, принимаем $y=0.5h_\kappa=0.30$ м.

Вычисляем Σг, (см. рис. 13.5):

$$\sum z_{\kappa} = 0.05 + 0.25 + 0.45 + 0.55 + 0.65 + 0.75 = 2.70 \text{ m}.$$

Определяем F_x по формуле (9.192):

$$F_x = \frac{M + Qh_{c1} - N_y}{R_0 \sum_{z} z_x} = \frac{77.0 + 11.0 \cdot 0.8 - 265 \cdot 0.30}{2.1 \cdot 2.7} = 1.11 \text{ cm}^2.$$

Принимаем 4 \emptyset 6Al; $F_r = 1.13 \, cm^2$.

Определенне высоты инжией части фундамента

Вычисляем давление грунта на единину длины фундамента по формуле (9.174):

$$\rho_{\text{MMS}}^{\text{const.}} = \frac{N}{l} \pm \frac{6(M + Qh)}{l^3} = \frac{265.0}{3.7} \pm \frac{6(77.0 + 11.0 \cdot 3.85)}{3.7^2} = 71.7 \pm 52.2;$$

$$p_{\text{Marc}} = 71.7 + 52.2 = 123.9 \text{ m/m},$$

 $p_{\text{Mini}} = 71.7 - 52.2 = 19.5 \text{ m/m}.$

Принимаем высоту нижней ступени $h_{\rm n}=400$ мм н a=50 мм.

$$h_{\rm H,0} = h_{\rm H} - a = 0.40 - 0.05 = 0.35 \text{ m}.$$

Вычисляем ан в по формулам (9.172) н (9.173):

$$\alpha = 1.5bh_{n.0} \frac{R_{\rm p}}{p_{\text{Marc}}} + b_k = 1.5 \cdot 3.1 \cdot 0.35 \frac{58.0}{123.9} + 1.0 = 1.76 \text{ M};$$

$$\beta = 0.5b(l - h_k) - 0.25(b - b_k)^2 + 0.75bh_{\text{N.0}} \cdot (b_k - h_{\text{N.0}}) \frac{R_{\rm p}}{P_{\text{Marc}}} = 0.5 \cdot 3.1 (3.7 - 1.2) - 0.25 (3.1 - 1.0)^2 + 0.75 \times 3.1 \cdot 0.35 (1.0 - 0.35) \frac{58.0}{122.0} = 3.02 \text{ M}.$$

Определяем рабочую высоту фундамента по формуле (9.171):

$$h_0 \gg -\frac{\alpha}{2} + \sqrt{\left(\frac{\alpha}{2}^2 + \beta\right)} = -\frac{1.76}{2} + \sqrt{\left(\frac{1.76}{2}\right)^2 + 3.02} = 1.07 n.$$

Принимаем общую высоту фундамента h = 1,1 м.

Расчет фундамента по длине

Расчетная схема фундамента показана на рпс. 13,5, а.

Определяем давление групта на единицу длины фундамента в точках 0 и 4 с учетом перераспределения давлений вследствие неупругих деформаций.

Предварительно вычисляем:

$$h_0 = h - a = 1,10 - 0.05 = 1,05 \text{ m};$$

 $z \approx 0.9h_0 = 0.9 \cdot 1,05 = 0.94 \text{ m}.$

По формуле (9.177)

$$y_{04} = 0.5 (l - h_k) - f_2(z + a) = 0.5 (3.7 - 1.2) - 0.12 \cdot (0.94 + 0.05) = 1.13$$
 м По формуле (9.178) при $\lambda_a = 0.0005$ м

$$\Delta p = \frac{\lambda_s}{z} y_{04} bk = \frac{0,0005}{0.94} 1,13 \cdot 3,1 \cdot 5000 = 9,3 \text{ m/m}.$$

Определяем давление грунта в точках 0 и 4 по формулам (9.175) и (9.176).

$$p_0 = p_{\text{MBKC}} - \Delta p = 123.9 - 9.3 = 114.6 \, m/m;$$

$$p_4 = p_{\text{MBKC}} - (p_{\text{MAKC}} - p_{\text{MBH}}) \frac{g_{03}}{l} + \Delta p =$$

$$= 123.9 - (123.9 - 19.5) \frac{4.13}{1.12} + 9.3 = 101.3 \, m/m.$$

Определяем плоцадь сечення арматуры, укладываемой параллельно длинной сторонс фундамента.

По формуле (9.161)

$$M = 0.167 (2p_0 + p_4) y_{0.4}^2 = 0.167 (2 \cdot 114.6 + 101.3) 1.13^2 = 70.8 \ m \cdot \kappa;$$

$$A_0 = \frac{M}{R. \hbar k^2} = \frac{70.8}{800 \cdot 1.6 \cdot 1.05^2} = 0.05.$$

По табл. 4.6 $A_0=0,05$ соответствует $\gamma=0,97$.

Определяем площадь сечення арматуры:

$$\begin{split} F_z &= \frac{M}{R_a \gamma h_0} = \frac{70.8}{2.7 \cdot 0.97 \cdot 1.05} = 25.7 \text{ cm}^2; \\ \mu &= \frac{250.105}{250 \cdot 105} 100 = 0.15\% > \mu_{\text{mont}} = 0.1\%. \end{split}$$

Принимаем 17 \varnothing 14 AII; $F_a=26,16$ $cм^2$.

Проверяем, достаточно ли принятой арматуры для нижней ступени фундамента.

Для этого предварительно вычисляем:

$$z_u=0.9h_{\rm r.0}=0.9\cdot0.35=0.31$$
 м; $y_{0e}=0.5\,(l-l_1)-f_2\,(z_{\rm e}+a)=0.5\,(3.7-2.6)-0.12\,(0.31+0.05)=0.51$ м; но формуле (9.180)

$$p_{a} = p_{0} - (p_{0} - p_{4}) \frac{y_{0a}}{y_{04}} = 114,6 - (114,6 - 101,3) \frac{0.51}{1.13} = 108,7 \, \text{m/s};$$

по формуле (9.179)

$$M = 0.167 (2p_0 + p_a) y_{0a}^2 = 0.167 (2 \cdot 114.6 + 108.7) 0.51^2 = 14.6 m \cdot M.$$

$$A_0 = \frac{M}{R_N b h_0^2} = \frac{14.6}{800 \cdot 3.1 \cdot 0.35^2} = 0.05.$$

По табл. 4.6 $A_0 = 0.05$ соответствует $\gamma = 0.97$.

$$F_{\rm B} = \frac{M}{R_{\rm a} v h_{\rm B}} = \frac{14.6}{2.7 \cdot 0.97 \cdot 0.35} = 16.0 cm^2 < 26.16 cm^2.$$

Следовательно, принятой арматуры достаточно.

Проверка трещиностойкости фундамента по нзгибающему моменту

Для этого предварительно вычисляем

$$M^{\rm u} = \frac{1}{n_{\rm op}} M = \frac{1}{1.38} 70.8 = 60 \, m \cdot M$$

Вычисляем W.:

$$d = \frac{S}{F} = \frac{3.1 \cdot 0.4 \cdot 0.2 + 2.4 \cdot 0.4 \cdot 0.6 + 1.6 \cdot 0.3 \cdot 0.95}{3.1 \cdot 0.4 + 2.4 \cdot 0.4 + 1.6 \cdot 0.3} = 0.48 \text{ m};$$

$$W_0 = \frac{1}{d} \, I_0 = \ \frac{1}{0.48} \cdot \frac{3.1 \cdot 0.48^3 - 0.7 \cdot 0.08^3 + 1.6 \cdot 0.62^3 + 0.8 \cdot 0.32^3}{3} = 0.521 \ \text{m}^3.$$

По табл. 34 СНнП 11-В.1—62* прн $\frac{b_n}{b}=\frac{3,1}{1,6}$ <2 определяем, что $\gamma=1,75$.

Вычисляем W_{τ} :

$$W_{\rm r} = \gamma W_{\rm 0} = 1,75 \cdot 0,521 = 0,91 \, \text{m}^3$$

Проверяем условие трещиностойкости:

$$R_s W_\tau = 80 \cdot 0.91 = 72.8 \, m \cdot M > M = 60 \, m \cdot M$$

Расчет фундамента по ширине

Расчетная схема фундамента показана на рис. 13.5, б.

Определяем давление грунта на единицу ширины фуидамента в точках 0 и 4 с учетом перераспределения давлений вследствие неупругих деформаний.

Предварительно вычисляем:

по формуле (9.185)

$$p_{\rm cp} = \frac{N}{b} = \frac{265}{3.1} = 85.5 \, \text{m/m};$$

по формуле (9.187)

 $g_{04}=0.5$ (b — b_{1}) — f_{2} (z + a) = 0.5 (3.1 — 1.0) — 0.12 (0.94 + 0.05) = 0.93 м; по формуле (9.186) при $\lambda_{a}=0.0005$ м

$$\Delta p = \frac{\lambda_a}{z} y_{04} lk = \frac{0.0005}{0.94} 0.93 \cdot 3.7 \cdot 5000 = 9.2 \text{ m/m}.$$

Определяем давление грунта в точках 0 и 4 по формулам (9.183) и (9.184):

$$p_0 = p_{cp} - \Delta p = 85.5 - 9.2 = 76.3 \, \text{m/m},$$

 $p_4 = p_{cp} + \Delta p = 85.5 + 9.2 = 94.7 \, \text{m/m}.$

Определяем площадь сечення арматуры, укладываемой параллельно короткой стороне фундамента. По формуле (9.161)

$$M = 0.167 (2p_0 + p_4) y_{04}^2 = 0.167 (2 \cdot 76.3 + 94.7) \cdot 0.93^2 = 35.6 \text{ m} \cdot \text{m};$$

$$A_0 = \frac{M}{R \cdot h t^2} = \frac{35.6}{800 \cdot 18 \cdot 1.08^3} = 0.02.$$

Рвс. 13,6. Рабочий чертеж ступенчатого фундамента.

По табл. 4.6 A=0.02 соответствует $\gamma=0.99$.

$$F_a = \frac{M}{R_a \gamma h_0} = \frac{35.6}{2.1 \cdot 0.99 \cdot 1.05} = 16.4 \text{ cm}^2.$$

Принимаем 18 Ø 12A1; $F_s = 20,34 \, cm^2$;

$$\mu = \frac{20,34}{180 \cdot 1,05}$$
 $100 = 0,108\% > 0,1\%$.

Проверку условия трещиностойкости можно не производить, так как оно было выполнено в расчете фундамента по длине, где изгибающий момент больше, а сечение меньше, чем при расчете по ширине.

Рабочий чертеж фундамента показан на рис. 13.6.

двухслойный фундамент под колонну

Данные для проектирования

Требуется рассчитать и законструнровать двухслойный фундамент под колошу, состоящий из пирамидального башмака и подкладной плиты. Сечение колониы 0.6×0.4 м. Сопряжение колонны с фундаментом стакавного типа.

Рис. 13.7. Схема двухслойного фундамента.

Усилия от расчетных нагрузок, приложенные на уровне верхнего обреза фундамента: $N=320,0\,m,\,M=41,0\,m$ -м, $Q=4,0\,m$. Осредпенный коэффициент перегрузки $n_{\rm cp}=1,2$.

Грунт основания — супесчаный. Размеры подошвы фундамента, установленные из расчета основания, $I_2=3.7$ м, $b_2=2.9$ м. Среднее давление под подошвой фундамента и его осадка от нормативных нагрузок соответственно p=3.1 кг/см 2 ; S=0.63 см. (примеры расчетов размеров подошвы и осадок отдельных фундаментов см. в главе 9).

Принятые в соответствии с данными расчета основания и с учетом условня

(9.195) форма и размеры фундамента показаны на рис. 13.7.

Материалы: башмак изготавливается из бетона марки 400, плита — на бетона марки 300; рабочая арматура башмака и плиты из горячекатают стали перводического профиля класса A-II, монтажная и конструктивная арматура на круглой стали класса A-I.

Балімак укладывается на пліту по слою цементного раствора маркіі 200. Необходимые характернетики матерналов ії коэффициенты: для бетона марки 400

$$R_{\rm m} = 210 \, \kappa e/cm^2$$
; $R_{\rm p} = 12.5 \, \kappa e/cm^2$; $R_{\rm r} = 17.5 \, \kappa e/cm^2$; $E_{\rm 0} = 3.5 \cdot 10^5 \, \kappa e/cm^2$;

Рис. 13.8. K расчету двукслойного фунцамента по длине.

вля бетона марки 300

$$R_{\rm H} = 160~{\rm ke/cm^2}; \quad R_{\rm p} = 10.5~{\rm ke/cm^2}; \ R_{\rm r} = 14.5~{\rm ke/cm^4}; \ E_{\rm h} = 3.15 \cdot 10^5~{\rm ke/cm^2}; \$$

пля стали иласса A-II

 $R_n = 2700 \, \kappa c/c m^2$;

 $E_n = 2.1 \cdot 10^6 \text{ Ke/cm}^2$.

По табл. 9.35 коэффициенты трення между слоями фундамента при цементном растворе марки 200 $f_0 = 0.4$; $f_1 = 0.6$, между подошвой фундамента с супесчаным сисованием $f_2 = 0.10$.

Параметр модели основания k по формуле (9.155) при $\beta = 0$ (винклеровское основание)

$$k = \frac{p}{S} = \frac{3.1}{0.63} \approx 5 \text{ ke/cm}^2 = 5000 \text{ m/m}^3.$$

Расчет фуидамента по длине (рис. 13,8)

Реактивное давление грунта на единицу длины фундамента по формуле (9.184)

$$P_{\text{Marker}} = \frac{N}{l} \pm \frac{6(M + QH)}{l^2} =$$

$$= \frac{320}{37} \pm \frac{6(41.0 + 4.0 \cdot 1.25)}{3.7^2} =$$

$$= 86.5 \pm 20.1;$$

$$P_{\text{MAKE}} = 86.5 + 20.1 = 106.6 \text{ m/m};$$

р мян = 86,5 — 20,1 = 66,4 *m/м*.
Определяем реактивное давле-

ние грунта с учетом перераспределення давлений вследствие неупругих деформаций фундамента. По формулам (9,196) — (9,198) предварительно вычиеляем:

$$y_{12} \approx 1.2y_{01} = 1.2 \cdot 0.5 = 0.6 \text{ M};$$

 $z_1 \approx 0.9h_{10} = 0.9 \cdot 0.91 = 0.82 \text{ M};$
 $y_{45} = f_1(z_1 + a_1) = 0.6(0.82 + 0.04) = 0.516 \text{ M}.$

Так как $y_{12}+y_{45}=0.6+0.516=1.116>y_{15}=1.05$ м, то принимаем $y_{04}=y_{01}+y_{12}=0.5+0.6=1.1$ м (точки 2 и 4 совмещены, см. рис. 13.8).

По формуле (9.203) при $\lambda_a = 0,0005$ м

$$\Delta p = \frac{\lambda_a}{z_1} y_{0a} bk = \frac{0,0005}{0.82} 1.1 \cdot 2.9 \cdot 500 = 9.9 \, \text{m/m},$$

По формулам (9.199) - (9.201) вычисляем:

$$p_{80} = p_{\text{Marc}} - \Delta p = 106,6 - 9,9 = 96,7 \, \text{m/m};$$

$$p_{21} = p_{\text{MHKC}} - (p_{\text{MEKC}} - p_{\text{NSRR}}) \frac{y_{\text{eq}}}{2} + \Delta p = 106,6 - (106,6 - 66,4) \frac{1.1}{3,7} + 9.9 = 104,6 \text{ m/m};$$

$$p_{21} = p_{20} + (p_{24} - p_{20}) \frac{y_{01}}{y_{04}} = 96.7 + (104.6 - 96.7) \frac{0.5}{1.1} = 100.7 \text{ m}.$$

Определяем площадь сечения арматуры $F_{\mathbf{z}\mathbf{z}}$ на расчета прочности консольного выступа плиты. Для этого во формулам (9.204) и (9.205) вычисляем:

$$y_{0x} = y_{01} - f_2(0.9h_{20} + a_9) = 0.5 - 0.1(0.9 \cdot 0.26 + 0.04) = 0.47 \text{ m};$$

$$p_{2a} = p_{20} + (p_{24} - p_{20}) \frac{y_{0a}}{y_{04}} = 96.7 + (104.6 - 96.7) \frac{0.47}{1.10} = 100.1 \text{ m/m};$$

$$M = 0.167(2p_{00} + p_{00}) y_{03}^2 = 0.167(2 \cdot 104.6 + 100.1) \cdot 0.47^2 = 11.4 \text{ m/m};$$

$$M=0.167$$
 $(2p_{20}+p_{2a})$ $y_{0a}^2=0.167$ $(2\cdot 104.6+100.1)\cdot 0.47^2=11.4$ $m\cdot M.$ $A_0=\frac{M}{R_06h_0^2}=\frac{11.4}{2.9\cdot 0.26^4\cdot 1600}=0.036.$

По табл. 4.6 находим
$$\gamma=0,98$$
.
$$F_{a2}=\frac{M}{R_a\gamma h_0}=\frac{11.4}{2.7\cdot0.98\cdot0.26}=16.6~\mathrm{cm^2}.$$

Принимаем 15 \varnothing 12A11; $F_{aa} = 16.96 \text{ см}^2$.

Проверяем, достаточна ли высота плиты на расчета на продавливание (см. рис. 13.8).

Производим расчет на продавливание плиты башмаком.

Продавливающую силу определяем по формуле (9.207). Для этого предварительно вычисляем грузовую площадь АВСDEF:

$$\omega_p = 2.9 \cdot 0.24 - 2 \cdot 0.5 \cdot 0.14^2 = 0.677 \, \text{m}^2$$

$$V_{\rm p} = \frac{p_{\rm Marke}}{b} \omega_{\rm p} = \frac{106.6}{2.9} \cdot 0.677 = 24.9 \ m.$$

Прочность на продавливание определяем по формуле (9.208).

Для эгого вычисляем площадь горизонтальной проекции грани пирамиды продавливання *CKLD*:

$$\omega_{np} = 2.62 \cdot 0.26 - 2 \cdot 0.5 \cdot 0.26^2 = 0.61 \text{ m}^2.$$

$$Q_{np} = 0.75 R_p \omega_{np} = 0.75 \cdot 10.5 \cdot 0.61 = 48 \text{ m}.$$

Проверяем условие (9.209):

$$V_n = 24.9 \ m < Q_{op} = 48 \ m.$$

Условие (9.209) соблюдено, следовательно, принятая высота плиты достаточна.

Проверяем трещиностойкость консольного выступа плиты по моменту:

$$M^{a} = \frac{1}{n_{co}}M = \frac{1}{1.2}11.4 = 9.5 \, m \cdot m.$$

Момент сопротивлення сечения с учетом неупругих деформаций бетона

$$W_{\tau} = 1.75 W_0 = 1.75 \frac{2.9 \cdot 0.3^2}{6} = 0.076 \, \text{M}^3.$$

Проверяем условие трещиностойкости:

$$R_r W_r = 145 \cdot 0.076 = 11.0 > M^n = 9.5 m \cdot M$$

Условие трещиностойкости соблюдено, следовательно, проверка ширины раскрытия трещин не требуется.

Определяем расположение и величины усилий взаимодействия между слоями от действия расчетных нагрузок при упругой работе фундамента.

Предварительно вычисляем геометрические характеристики поперечных сечений слоев в точке 2 (4) при $y_{12} = 0.6$ м.

BAHMAK

Сечение башмака в точке 2 показано на рис. 13,9. Площадь сечения

$$F_{19} = 2.1 \cdot 0.5 - 0.4 \cdot 0.3 = 0.93 \text{ m}^2$$

Статический момент сечения относительно основания

$$S_{12} = 2,1 \cdot 0,5 \cdot 0,25 - 0,4 \cdot 0,3 \left(0,5 - \frac{0,3}{3}\right) = 0,214 \text{ m}^3.$$

Рис. 13.9. К определению геомстрических карактеристык сечения башмака в точке 2.

Расстояние от основания до центра тяжести сечения

$$d_{12} = \frac{S_1}{F_1} = \frac{0.214}{0.93} = 0.23 \text{ M}$$

Момент инсрции ссчения башмака

$$I_{12} = \frac{2.1 \cdot (0.23^3 + 0.27^3)}{3} - \frac{2 \cdot 0.4 \cdot 0.3^3}{36} - 0.4 \cdot 0.3 \cdot 0.17^2 = 0.018 \, \text{m}^4.$$

ПЛИТА

Момент инерции сечения плиты

$$I_{22} = \frac{2.9 \cdot 0.3^3}{12} = 0.0065 \, \text{m}^4$$

Отнощение жесткостей башмака и плиты в точке 2

$$n_2 = \frac{E_{6,1}I_{12}}{E_{6,2}I_{22}} = \frac{3.5 \cdot 10^6 \cdot 0.018}{3.15 \cdot 10^6 \cdot 0.0005} = 3.1.$$

По формулам (9.213) — (9.211) определяем величник:

$$\alpha_{0} = \frac{n_{e} + 1}{f_{0} (n_{e} d_{22}^{\prime} - d_{12})} = \frac{3.1 + 1}{0.4 (3.1 \cdot 0.15 - 0.23)} = 44.0;$$

$$a = \frac{13.5 + 9 \frac{P_{22}}{P_{21}} + 7.5 \alpha_{0} f_{e} d_{e_{2}} \left(1 - \frac{P_{22}}{P_{21}}\right)}{\alpha_{0} \left(7 + 8 \frac{P_{22}}{P_{21}}\right)} = \frac{13.5 + 9 \frac{104.6}{100.7} + 7.5 \cdot 44.0 \cdot 0.10 \cdot 0.15 \left(1 - \frac{104.6}{100.7}\right)}{44.0 \left(7 + 8 \frac{104.6}{100.7}\right)} = 0.033;$$

$$b = \frac{1}{\alpha_{0} \left(7 + 8 \frac{P_{22}}{P_{21}}\right)} \left[10\alpha_{0} \left(1 + 2 \frac{P_{20}}{P_{21}}\right) y_{01}^{2} - 30 \times \left(1 + \frac{P_{20}}{P_{21}}\right) \left(1 + \alpha_{0} f_{2} d_{22}\right) y_{01} + 15 f_{2} d_{22} \left(1 + \frac{P_{22}}{P_{21}}\right)\right] = \frac{1}{44.0 \left(7 + 8 \frac{104.6}{100.7}\right)} \left[10 \cdot 44.0 \left(1 + 2 \frac{96.7}{100.7}\right) 0.5^{2} - 30 \left(1 + \frac{96.7}{100.7}\right) \times \left(1 + 44.0 \cdot 0.1 \cdot 0.15\right) 0.5 + 15 \cdot 0.1 \cdot 0.15 \left(1 + \frac{104.6}{100.7}\right)\right] = 0.417.$$

По формуле (9.210) определяем величину y_{13} :

$$y_{12} = -a + \sqrt{a^2 + b} = -0.033 + \sqrt{0.033^2 + 0.417} =$$

= -0.033 + 0.647 = 0.614 m.

Так как полученияя величния у12 мало отличается от ранее принятой (0,60 м), пересчета не производим.

По формуле (9.214)

$$V_{3} = \frac{n_{2}}{n_{2}+1} \cdot \frac{0.167 (2\rho_{20}+\rho_{22}) y_{02}^{2} - 0.5 f_{2} d_{22} (\rho_{20}+\rho_{22}) y_{02}}{y_{12} + \frac{1}{a_{0}}} = \frac{3.1}{3.1 + 1.0} \cdot \frac{0.167 (2 \cdot 96.7 + 104.6) \cdot 1.1^{2} - 0.5 \cdot 0.1 \cdot 0.15 \cdot (96.7 + 104.6) \cdot 1.1}{0.6 + \frac{1}{44.0}} = 71.0 \text{ m.}$$

Определяем усилня взаимодействия между слоями и сечение арматуры $F_{\rm st}$, рассматривая работу фундамента в предельном состоянии.

Вычисляем предварительно величины $V_{\rm est}$ и у по формулам (9.221) и (9.222):

$$\begin{split} V_{04} &= 0.5 \left(\rho_{20} + \rho_{24} \right) y_{04} = 0.5 \left(96.7 + 104.6 \right) 1, 1 = 111.0 \ m; \\ y &= \frac{2\rho_{20} + \rho_{22}}{3 \left(\rho_{2a} + \rho_{2d} \right)} y_{04} = \frac{2.96.7 + 104.6}{3 \left(96.7 + 104.6 \right)} 1, 1 = 0.54 \ \text{M}. \end{split}$$

Так как в данном примере контакт между точками 1 и 4 отсутствует, задаемся величиной x_2 и по формуле (9.235) определяем V_1 .

Принимаем $x_2 = 0.01$ м.

$$V_1 = \frac{1}{y_{14}} \{ V_{04} (y - f_2 h_2) + 0.5 R_u h_2 x_2^2 - R_u F_{no} h_{20} \} =$$

$$= \frac{1}{0.6} [111.0 (0.54 - 0.10 \cdot 0.3) + 0.5 \cdot 1600 \cdot 2.9 \cdot 0.1^2 - 2.7 \cdot 16.96 \cdot 0.26] = 74.8 \text{ m.}$$

По формуле (9.236) определяем соответствующее значение х_а:

$$\begin{split} x_2 &= \frac{1}{R_{\rm h}b_2} \left[f_2 V_{04} - f_0 V_1 + R_{\rm h} F_{\rm h2} \right] = \\ &= \frac{1}{2100 \cdot 2.9} \left(0.1 \cdot 111.0 - 0.4 \cdot 74.8 + 2.7 \cdot 16.96 \right) = 0.006 \ \rm{M}. \end{split}$$

Определяем сечение арматуры $F_{\rm a1}$ по формуле (9.237), предварительно задавшись величной х, = 0,04 м:

$$\begin{split} F_{e1} &= \frac{1}{R_a(\kappa_1 - a_1)} \left\{ V_1(y_{1b} - f_0 h_1) + 0.5 R_{\kappa} h_1 x_1^2 \right\} = \\ &= \frac{1}{2.7 \cdot (0.95 - 0.04)} \cdot [74.8 \cdot (1.05 - 0.4 \cdot 0.95) + 0.5 \cdot 2100 \cdot 0.96 \cdot 0.04^3] = 20.3 \, \text{cm}^2. \end{split}$$

По формуле (9.238) определяем соответствующее значение x_1 :

$$x_1 = \frac{1}{R_0 h_1} (f_0 V_1 + R_a F_{a1}) = \frac{1}{2100 \cdot 0.9} (0.4 \cdot 74.8 + 2.7 \cdot 20.3) = 0.046 \text{ m}.$$

Значение x_1 мало отличается от принятого; пересчета не требуется. Принимаем арматуру башмака $11 \oslash 16$ AII; $F_{a1} = 22,2$ см².

Проверяем выполнение условня (4.150) для башмака.

Предварительно вычисляем геометрические характеристики сечения. Сечение башмака показано на рис. 13.10.

Определяем положение нулевой линии из условия (3.5):

$$S_{\rm e} = \frac{(h-x) F_{\rm p}}{2}.$$

Принимаем $x = 0.55 \, M$.

моте наП

$$S_{c} = \frac{0.96 + 1.3}{2} 0.45 \left(0.1 + \frac{2 \cdot 0.96 + 1.3}{0.96 + 1.3} \cdot \frac{0.45}{3} \right) + \frac{1.3 + 1.57}{2} \cdot 0.1 \frac{2 \cdot 1.3 + 1.57}{1.3 + 1.57} \cdot \frac{0.1}{3} = 0.161 \text{ M}^{3}.$$

$$\frac{(h - x) F_{p}}{2} = \frac{(95 - 55) \left(\frac{1.57 + 2.10}{2} 0.2 + 2.1 \cdot 0.2 \cdot 0.22 \right)}{2} = 0.160 \text{ M}^{3} \approx S. = 0.161 \text{ M}^{3}.$$

Определяем W_{τ} без учета арматуры по формуле (3.4):

$$W_{\tau} = \frac{2I_{c}}{h-x} + S_{p} \approx \frac{2}{0.95 - 0.55} \times \times \frac{(1.39 + 3 \cdot 0.95) \cdot 0.55^{2}}{12} + 0.5 \cdot 2.1 \cdot 0.4^{2} - \frac{0.265 \cdot 0.2^{2}}{3} = 0.447 \text{ m}^{3}.$$

Определяем изгибающий момент от нормативной нагрузки

$$M^{u} = \frac{V_{1}y_{15} - f_{0}V_{1}(z_{1} + a_{1})}{1.2} = \frac{71,0 \cdot 1,05 - 0.4 \cdot 71,0(0.89 + 0.04)}{1.2} = 40,1 \ m \cdot m;$$

$$M^{u} = 40,1 < R_{x} \ W_{x} = 175 \cdot 0.447 = 78,2 \ m \cdot m.$$

Рис. 13.10. К определению геометрических характеристик сечения башмака в точке 4.

Рис. 13.11. К расчету прочности башмака по поперечной силе в сечении

Таким образом, в башмаке трещины не образуются. Проверяем прочность башмака по поперечной силе. Определяем, достаточна ли его высота на краю из условия (9.35);

$$Q \ll mR_{\rm p}bh_{10} + \frac{M}{z} \operatorname{tg} \varphi$$

В нашем случае $M\approx 0$ и m=2,2.

Из рис. 13.11

$$h_{10} = 0.20 - 0.04 = 0.16 \text{ m}; \ b = 2.1 \text{ m}.$$

 $74.8 < 2.2 \cdot 125 \cdot 2.1 \cdot 0.16 = 92.1 \text{ m}.$

Проверяем сечение а-а из условия (4.32)

$$Q \leqslant Rbh_o$$

Из рис. 13.11 $h_0 = 0.46$ м; b = 1.3 м.

$$74.8 \approx 125 \cdot 1.3 \cdot 0.46 = 74.5 \, m$$

Расчет фундамента по ширине

Реактивное давление груита на единицу ширины фундамента по формуле (9.185)

$$P'_{\rm cp} = \frac{N}{b} = \frac{320}{2.9} = 110 \, m/m.$$

Определяем эпюру реактивиого давления с учетом перераспределения давлений в результате образоваиня пластического шарипра.

Принимаем ориентировочно

$$z_1 = 0.9 h_{01} = 0.9 \cdot 0.895 = 0.8 \text{M};$$

 $y_{10} = 1.2 y_{01} = 1.2 \cdot 0.4 = 0.48 \text{ M}.$

Длина проекции паклонного сечения по формуле (9.198)

$$z_1 = 9.9h_{01} = 0.9 \cdot 0.895 = 0.8$$
 m;
 $y_{05} = f_1(z_1 + a_1) =$
 $= 0.6(0.8 + 0.055) = 0.51$ m.

Так как $y_{12} + y_{45} = 0.48 + 0.51 = 0.99 > y_{15} = 0.85$ м, то $y_{04} = y_{01} + y_{12} = 0.40 + 0.48 = 0.88$ м (точки 2 и 4 совпадают и $y_{12} = y_{14}$).

Определяем величину Δp по формуле (9.203) при $\lambda_a = 0.0005 \, \text{м}$;

$$\Delta p = \frac{0.005}{0.8} \, 0.88 \cdot 3.7 \cdot 5000 = 10.1 \, m/m.$$

Определяем давление под подощвой фундамента в точках 0; 1 и 4 после перераспределения:

$$\begin{aligned} \rho_{20} &= 110 - 10.1 = 99.9 \text{ m/m;} \\ \rho_{24} &= 110 + 10.1 = 120.1 \text{ m/m;} \\ \rho_{21} &= 99.9 - (99.9 - 120.1) \frac{0.4}{0.88} = \\ &= 109.7 \text{ m/m.} \end{aligned}$$

Определяем сечение арматуры $F_{\rm g2}$ из расчета прочности консольного выступа плиты (рнс. 13.12).

$$M_1 = 0.167 (2p_{20} + p_{21}) y_{01}^2 - 0.5f_2 \times (p_{20} + p_{21}) y_{01} (0.9h_{20} + a_2) =$$

Рис. 13.12. К расчету двухслойного фундамента по цирине.

1050

= 0.167 (2.99,9 + 109,7) 0,4° - 0,5 · 0,10 (99,9 + 109,7) 0,4 (0,9 · 0,25 + 0,05) = 6,88 m;

$$A_0 = \frac{M}{R_B h_0^2} = \frac{6,88}{1600 \cdot 3,7 \cdot 0,25°} = 0,0186 m.$$

По табл. 4.6 $\gamma = 0.99$.

$$F_{02} = \frac{M}{R_0 \gamma h_0} = \frac{6.88}{2.7 \cdot 0.99 \cdot 0.25} = 10.3 \, cm^2.$$

Принимаем 19 \oslash 10А11; шаг 200 мм; $F_{\rm a2}=14,92$ см $^{\rm a}$.

Проверяем, достаточна ли высота плиты из расчета на продавливание. Для этого определяем продавливающую силу (рис. 13.12):

$$V_p = \frac{110.0}{3.7} (3.5 + 3.2) \, 0.5 \cdot 0.15 = 15.0 \, m.$$

Проверяем прочность на продавливание по условию (9.209):

$$Q_{\rm np} = 0.75 \cdot 105 \cdot 0.5 (3.2 + 2.7) 0.25 = 58.3 \, m > V_p = 15.0 \, m.$$

Условие (9.209) соблюдается, следовательно, высота плиты достаточна. Определяем усилия взаимодействия между слоями и сечение армату-

ры F_{s1} .

Из расчета фундамента по длине видно, что в данпом примере уточнения величины y_{12} не требуется, так как вычисленияя величина совпадает с ранее принятой. Поэтому y₁₂ оставляем равным 0,48 м. По формулам (9.221) и (9.222) вычисляем:

$$\begin{split} V_{04} &= 0.5 \left(p_{20} + p_{24} \right) y_{04} = 0.5 \left(99.9 + 120.1 \right) 0.88 = 96.8 \, \text{m}; \\ y &= \frac{2p_{20} + p_{24}}{p_{20} + p_{24}} \cdot \frac{y_{03}}{3} = \frac{2 \cdot 99.9 + 120.1}{99.9 + 120.1} \cdot \frac{0.88}{3} = 0.43 \, \text{M}. \end{split}$$

Рис. 13.13. К проверке прочности башмака по поперечной силе

Так как контакт между точками 1 и 4 отсутствует, задаемся величиной x_2 и по формуле (9.235) определяем V_1 .

Задаемся величиной $x_0 = 0.005 \, M$.

$$\begin{split} V_1 &= \frac{1}{y_{14}} [V_{04} (y - f_2 h_2) + 0.5 R_n b_2 x_2^2 - R_s F_{s2} h_{20}] = \\ &= \frac{1}{0.48} \left[96.8 (0.43 - 0.1 \cdot 0.3) + 0.5 \cdot 1600 \cdot 3.7 \cdot 0.005^2 - 2.7 \times \\ &\quad \times 14.92 \cdot 0.25 \right] = 59.8 \, m. \end{split}$$

По формуле (9.236) определяем соответствующее значение x₃:

$$x_2 = \frac{1}{R_0 b_2} (f_2 V_{e4} - f_e V_1 + R_e F_{e2}) =$$

$$= \frac{1}{2100 \cdot 3.7} (0.1 \cdot 96.8 - 0.4 \cdot 59.8 + 2.7 \cdot 14.92) = 0.004 \text{ M}.$$

Величина х₂ незначительно отличается от ранее принятой; пересчета не произволим.

Определяем сечение арматуры F_{a1} по формуле (9.237), предварительно задавшись величиной $x_1 = 0.02 \, M$.

$$F_{al} = \frac{1}{R_a(h_1 - a_1)} [V_1(y_{15} - f_0h_1) + 0.5R_nh_1x_1^2] =$$

$$= \frac{1}{2.7(0.95 - 0.055)} \cdot [59.8(0.85 - 0.4 \cdot 0.95) + 0.5 \cdot 2100 \cdot 1.16 \times 0.02^2] = 12.4 cm^2.$$

По формуле (9.238) определяем соответствующее значение x_i :

$$x_1 = \frac{1}{R_b b_1} (f_0 V_1 + R_a F_{a1}) = \frac{1}{2 \cdot 100 \cdot 1, 16} \times (0.4 \cdot 59.8 + 2.7 \cdot 12.4) = 0.023 \text{ M}.$$

Пересчета не производим.

Проверяем прочность башмака по поперечной силе.

Проверяем, достаточна ли высота башмака на краю из условия (9.35) — (рис. 13.13).

$$Q \leqslant mR_p bh_{10} + \frac{M}{z} \operatorname{tg} \varphi$$

Рис, 13.14. Рабочий чертеж длухслойного фундамента.

В нашем случае $M \approx 0$ и m = 2.2.

Из рис. 13.13 $h_{10} = 0.20 - 0.055 = 0.145$ м; b = 2.7 м.

 $59.8 \, m < 2.2 \cdot 125 \cdot 2.7 \cdot 0.145 = 108 \, m.$

Проверяем сечение 6-6 из условия (4.32).

$$Q < R_p b h_0$$

Из рис. 13.13 $h_0 = 0.5 - 0.055 = 0.445$ м; b = 1.5 м.

 $59.8 \, m < 125 \cdot 1.5 \cdot 0.445 = 83.5 \, m.$

Выполнение условия трещиностойкости при расчете по шириие фундамента очевидно, так как W_{τ} в этом направлении больше, а M^n меньше, чем соответствующие величины в направлении длины.

Таким образом, трещиностойкость башмака обеспечена. Рабочий чертеж фундамента приведеи на рис. 13.14.

Раздел III

ДАННЫЕ ПО СТАТИЧЕСКОМУ РАСЧЕТУ КОНСТРУКЦИЙ

общие замечания

В разделе приведены материалы, облегчающие статический расчет железобетонных конструкций гражданских, промышленных и инженерных сооружений.

В большинстве случаев указанные материалы представляют собой готовые формулы и таблицы, сопровождаемые краткими пояснениями или рскомендациями по поводу их наиболее рационального применсния. В отдель-

ных случаях даны краткие теорстические сведения.

Содержащиеся в разделе материалы по статическому расчету охватывают основные разновидиости жслезобетонных конструкций, применяемых в строительстве: однопролетные и неразрезные плиты и балки; плиты, опертыс по контуру; балки кесонных перекрытий; балки-стенки; балки с криволинейной и ломаной в плане осью; рамы; шпренгельные системы; арки; оболочки вращения и трубы.

Наряду с данными по расчету конструкций как упругих систем приведены также материалы по расчету мстодом предельного равновесия. Речь идет о неразрезных плитах и балках, плитах, опертых по контуру, круглых

трубах.

При выполнении статических расчетов следует широко применять межанизированные методы расчета, максимально используя имеющуюся в наличин вычислительную технику. Приводимые в разделс материалы в сочетании с механизированными мстодами позволяют производить статические расчеты наиболее простым и эффективным способом.

Глава 14 ПЛИТЫ И БАЛКИ

однопролетные плиты и балки

Формулы для определения поперечных сил, опорных реакций, изгибающих моментов, углов поворота и прогибов однопролетных балок при раз-

личных видах загружения приведены в табл. 14.1.

Таблица охватывает как статически определимые балки (консольные, на двух шарнирных опорах, на двух шарнирных опорах с одной и двумя консолями), так и статически неопределимые (балки на двух опорах с одним запремленным концом, на двух опорах с одним запремленным концом и консолью и с двумя защемленными концами).

Для нриближенного определения деформаций железобетонных элементов в формулы табл. 14.1 можно подставлять вместо произведения EI величину B. Подробные указания об определении протибов железобетонных балок при-

ведены в разлеле 1.

Таблица 14.1. Поперечине силы.

Протибы		$I_{x} = \frac{P}{6EJ} (2I^{3} - 3I^{2}x + x^{3});$ $I_{A} = \frac{PJ^{3}}{3EJ}.$	$f_x = \frac{p}{24EJ} \cdot (3I^4 - 4I^3x + x^4);$ $f_A = \frac{pI^4}{8EJ}$	$i_x = \frac{p}{120EJI} (4l^5 - 5l^4x + x^5);$ $I_A = \frac{p^{14}}{30EJ}$	$\theta_x = -\frac{p}{24EJ_1} (4x^3 l - x^4 - 3l^4); l_x = \frac{p}{120EJ_1} (11l^5 - 15l^3 x + 5l^3 x^4 - x^4); \theta_A = -\frac{p\beta}{8EJ} \qquad i_A = \frac{11pl^4}{120EJ}$
Поптречные сиды Изтибающие моменты Утли поворота Протно	балка	$\theta_{\lambda} = -\frac{p}{2EJ} \left((^2 - x^2); \right.$ $\theta_{A} = -\frac{p/a}{2EJ}$	$\theta_x = -\frac{p}{6EJ} (l^3 - x^3);$ $\theta_A = -\frac{p}{6EJ}$	$\theta_x = -\frac{p}{24EJ_1} (l^4 - x^4);$ $\theta_A = -\frac{pl^3}{24EJ}$	$\theta_x = -\frac{p}{24EJl}(4x^3l - x^4 - 3l^4),$ $\theta_A = -\frac{p\beta}{8EJ}$
Изтябающие моменты	1. Консольная балка	$M_x = -Px;$ $M_B = -PI$	$M_{x} = -\frac{p\lambda^{3}}{2};$ $M_{B} = -\frac{p^{12}}{2}$	$M_{K} = -\frac{px^{3}}{6l};$ $M_{B} = -\frac{pl^{2}}{6}$	$M_{x} = -\frac{p \kappa^{2}}{2} \left(1 - \frac{\kappa}{3!} \right);$ $M_{B} = -\frac{p \kappa^{2}}{3}$
Поперечиме сиды и олориме реакции		$\begin{array}{c} B = P_1 \\ Q_x = - P \end{array}$	$B \Rightarrow pl;$ $Q_x = -px$	$B = \frac{pl}{2};$ $Q_x = -\frac{p_x x}{2};$ $p_x = p \frac{x}{l};$	$B = \frac{pl}{2};$ $Q_x = -p\left(x - \frac{x^2}{2l}\right);$ $p_x = p\left(1 - \frac{x}{l}\right)$
Схемв		2 2 0	A A THEOREM AND A STATE OF THE		

$I_x = \frac{p_1}{EJ} \left(\frac{l^4}{8} - \frac{\beta_x}{6} + \frac{x^4}{24} \right) + \frac{p_2 - p_1}{EJI} \left(\frac{l^4}{30} - \frac{l^4x}{24} + \frac{x^4}{120} \right) :$ $I_A = \frac{11p_1 + 4p_2}{120EJ} I_A$	$f_x = \frac{m}{2EJ} (1-x)^2;$ $f_A = \frac{ml^2}{2EJ}$	$I_A = \frac{q^A}{24EI} \left(3 - 4 \frac{b^3}{l^3} + \frac{b^4}{l^4} \right)$	$i_A = \frac{p_0 l^3}{120 E_J} \left(20 - 10 \frac{a}{i} + \frac{a^3}{i^3} \right)$
$\theta_{X} = -\frac{p_{1}}{6EJ} (l^{2} - x^{2}) - \frac{p_{2} - p_{1}}{24EJ!} (l^{4} - x^{4});$ $\theta_{A} = -\frac{3p_{1} + p_{2}}{24EJ} l^{3}$	$\theta_{k} = -\frac{m}{E^{J}}(x - l);$ $\theta_{k} = -\frac{m}{ E^{J} }$	$0_A = -\frac{pl^3}{6EJ} \left(1 - \frac{b^3}{l^3}\right)$	$0_A = -\frac{pa^3}{24E^2} \left(1 - 4\frac{1}{a} + 6\frac{l^2}{a^2}\right)$
$M_X = -p_1 \frac{x^2}{2} - \frac{p_1 - p_2}{6l} x^3;$ $M_B = \frac{2p_1 + p_2}{6} l^2$	$M_x = M_B = m$	$ \Pi_{pk} x \leqslant a $ $ M_{x} = -\frac{px^{2}}{2}; $ $ \eta_{pk} x \gg a $ $ M_{x} = -pa\left(x - \frac{a}{2}\right); $ $ M_{B} = -pa\left(1 - \frac{a}{2}\right) $	$M_x = -\frac{p^{x^2}}{r_0} \left(2 + \frac{a - x}{a} \right);$ $M_x = -\frac{p^{x^2}}{r_0} \left(2 + \frac{a - x}{a} \right);$ $M_x = -\frac{p^{x^2}}{6} \left(3 \cdot \frac{x}{a} - 1 \right);$ $M_h = -\frac{p^{x^2}}{6} \left(21 + b \right)$
$B = \frac{p_1 + p_2}{2} l;$ $Q_x = -p_1 x - \frac{p_1 - p_1}{2l} x^a;$ $p_x = p_1 + \frac{p_2 - p_1}{l} x$	$B = 0;$ $Q_x = 0$	$B = pa;$ $Cpt x \leqslant a$ $Q_x = -px;$ $Cpt x > a$ $Q_x = -pa$	$B = \frac{pa}{2};$ $\text{True} x \leqslant a$ $Q_x = -\frac{px}{2}(1 + \frac{a}{a} - x);$ $\text{True} x > a$ $Q_x = -\frac{pa}{2}$
A CONTRACTOR OF THE PARTY OF TH	a removed to the second	a de la constitución de la const	8

Продолжение табл. 14.1.

Прогибы		$ \prod_{k} p_{H} x < \frac{l}{2} $ $ l_{x} = \frac{P_{x}}{48EJ} (3l^{n} - 4x^{n}); $ $ l_{\text{MBKG}} = \frac{P_{l^{3}}}{48EJ} $	$I_{X} = \frac{\Gamma \rho \mu \ \kappa < a}{6EJI} (I^{n} - b^{2} - \kappa^{2});$ $I_{X} = \frac{\rho \delta x}{6EJI} (I^{n} - b^{2} - \kappa^{2});$ $I_{X} = \frac{\rho a}{6EJI} (2)x - c^{2} - \kappa^{2});$ $ech a > b,$ $ech a > b,$ $I_{P} = \frac{\rho a}{3EJI} (\frac{\sigma^{2} + 2\sigma b}{3})$ $f_{MAKC} = \frac{\rho b}{3EJI} \sqrt{\frac{\sigma^{2} + 2\sigma b}{3}}$ $(\pi \rho \pi \ \kappa = \sqrt{\frac{a}{3}} (a + 2\delta))$
Vram gosopota	x ouobax	$ \Gamma_{\text{DH}} \times < \frac{l}{2} $ $ \theta_x = \frac{p}{16EJ} (l^2 - 4x^2); $ $ \theta_A = \frac{pl^3}{16EJ} $	$\begin{aligned} & \text{При } x < a \\ & \theta_x = \frac{Pb}{6EJI} \left(l^2 - b^3 - 3x^3 \right); \\ & \theta_A = \frac{Pb}{6EJI} \left(l^4 - b^3 \right); \\ & \eta_P x > a \\ & \eta_P x > a \end{aligned}$ $& \theta_X = \frac{Pa}{6EJI} \left(2l^2 - 6lx + 3x^2 + a^2 \right); \\ & \theta_B = \frac{Pad}{6EJI} \left(2l^2 - l^3 \right); \\ & \theta_P = \frac{Pad}{3EJI} \left(b - a \right) \end{aligned}$
Изгибающие момеять:	2. Балка на двух опорак	The $x \leqslant \frac{l}{2} M_x = \frac{P_x}{2}$; The $x \leqslant \frac{l}{2} M_x = \frac{P_x}{2}$; $M_x = \frac{P(l-x)}{2}$	$ \Pi_{pu} \times \leqslant a $ $ M_{x} = \frac{pb}{l} x_{1} $ $ \Pi_{pu} \times > a $ $ M_{x} = \frac{pa}{l} (l - x); $ $ M_{yang} = \frac{pob}{l} $
Поперечные силы и оториые реахция		$A = B = \frac{P}{2};$ $Q_x = \pm \frac{P}{2}$	$A = \frac{Pb}{l}; B = \frac{Pa}{l};$ $\text{nps} \ x \leqslant a$ $Q_x = \frac{Pb}{l};$ $\text{nps} \ x \Rightarrow a$ $Q_x = -\frac{Pa}{l};$
Скема		O THEORETH AND A STATE OF THE S	

$\begin{aligned} & & & & & & & & & & & & & & \\ & & & & $	$i_x = \frac{p_X}{24EJ} (l^3 - 2ix^3 + x^9);$ $i_{unc} = \frac{5p^{14}}{384EJ}$	$f_{\text{MRKG}} = \frac{pc}{6EJ} \left[\frac{ab}{i} \left(2aI - 2a^2 - \frac{c^2}{4} \right) + \frac{c^3}{64} \right]$ $\left(\text{first } x = d \right)$
$\theta_{x} = \frac{\prod_{p} n \ x < a}{2EJ} (la - a^{3} - x^{3});$ $\theta_{A} = \frac{Pa}{2EJ} (l - a);$ $\theta_{p} = \frac{2EJ}{2EJ} (l - a);$ $\theta_{p} = \frac{2EJ}{2EJ} ;$ $\theta_{p} = \frac{2EJ}{2EJ} (l - 2x);$ $\theta_{B} = -\frac{Pa}{2EJ} (l - 2x);$	$0_x = \frac{p}{24EJ} (t^3 - 6tx^2 + 4x^3);$ $\theta_A = -\theta_B = \frac{p^{13}}{24EI}$	$\theta_A = \frac{pbc}{6EJI} \left(l^2 - b^2 - \frac{c^2}{4} \right);$ $\theta_B = -\frac{pac}{6EJI} \left(l^2 - b^2 - \frac{c^2}{4} \right);$
$ \Pi_{PB} \ x < a \\ M_x = Px; \\ npu \ a < x < a + b \\ M_x = M_{MANC} = Pa $	$M_{x} = \frac{px}{2} (1 - x);$ $M_{\text{Marc}} = \frac{pt^{2}}{8}$	$ \Pi_{ph} x < a - \frac{c}{2} $ $ M_x = Ax; $ $ M_p a - \frac{c}{2} < x < a + \frac{c}{2} $ $ M_x = Ax; $ $ M_x = Ax; $ $ M_x = A + \frac{c}{2} $ $ M_x = Ax = \frac{c}{2} $ $ M_x =$
A = B = P; npH	$A = B = \frac{pl}{2};$ $Q_s = \frac{pl}{2} \left(1 - \frac{2x}{l} \right)$	$A = \frac{pcb}{l};$ $B = \frac{pca}{l};$ $ppx $
a de la la la la la la la la la la la la la	1	9 200 20 V

Прогибы	If $\rho_{11} x < a$ $i_{x} = \frac{pb^{3}x}{24EJ}(2t^{2} - b^{2} - 2x^{2});$ $i_{d} = \frac{pb^{3}a}{24EJ}(2t^{2} - \frac{1}{I} + 3a);$ $i_{D} = \frac{pb^{3}a}{24EJ}(b^{2}(2t - b^{2})x + i_{A}(x - a)^{2} - 2b^{2}x^{2});$ $i_{D} = \frac{p}{24EJ}(b^{2}(2t - b^{2})x + i_{A}(x - a)^{2} - 2b^{2}x^{2});$ $i_{D} = \frac{p}{4}(x - a)^{2} - 2b^{2}x^{2};$ i_{D}	$i_x = \frac{px}{380EJI} (7t^4 - 10^{7x^2} + 3x^9);$ $- 10^{7x^2} + 3x^9);$ $i_{MSKC} = 0.00652 \frac{pt^4}{EJ}$ $(nph \ x = 0.519130)$
Услы поворота	$\theta_{x} = \frac{pb^{2}}{12E^{J}} \left(l^{2} - \frac{b^{2}}{2} - 3x^{2} \right);$ $0_{A} = \frac{12E^{J}}{12E^{J}} \left(l^{2} - \frac{b^{2}}{2} \right);$ $0_{x} = \frac{p}{12E^{J}} \left(l^{2} - \frac{b^{3}}{2} \right);$ $0_{x} = \frac{p}{12E^{J}} \left(l^{2}b^{2} - \frac{b^{4}}{2} + \frac{b^{4}}{2} \right);$ $\theta_{B} = -\frac{pb^{2}}{12E^{J}} \left(2l^{2} + \frac{b^{2}}{2} - 2l^{2} \right)$	$\theta_{A} = \frac{\rho}{360EJJ} (7I^{4} - 30x^{2} + 15x^{4});$ $\theta_{A} = \frac{7}{360} \cdot \frac{p^{\beta}}{EJ};$ $\theta_{B} = -\frac{p^{\beta}}{45EJ}$
Изгабающие момеяты	$\begin{aligned} & \Pi_{\text{ph}} \ x < a \\ & M_{\text{e}} = \frac{pb^2}{2I} \ x = Ax; \\ & \eta p H \ x = A \left[\frac{x - a}{b^2} \right]; \\ & \mathcal{M}_{\text{Maxe}} = \frac{pl^3}{8} \left(1 - \frac{a^2}{l^3} \right)^3; \\ & \left(\eta p H \ x = \frac{b^2}{2l} + a \right) \end{aligned}$	$M_{x} = \frac{\rho_x}{6i} (l^2 - x^2);$ $M_{\text{MSNG}} = 0.064 \rho^2$ (The $x = 0.5774$)
Поперечные силы и опорные реакции	$A = \frac{\rho \delta^2}{2I};$ $B = \frac{\rho^2}{2I}(I + a);$ $\text{trph } x < a$ $Q_x = \frac{\rho \delta^3}{2I};$ $\text{trph } x > a$ $Q_x = \frac{\rho \delta^3}{2I};$ $Q_x = \frac{\rho \delta^3}{2I} - \rho (x - a)$	$A = \frac{pl}{6};$ $B = \frac{pl}{3};$ $Q_x = \frac{p}{2!} \left(\frac{l^3}{3} - x^9 \right)$
Cxent		2

$\begin{array}{c} \Pi_{\rm DH} \ \kappa < \frac{l}{2} \\ \theta_{\kappa} = \frac{p}{24EH} \left(\frac{5}{8} l^4 - 30 \kappa^4 + 2 \kappa^4 \right) : \\ \theta_{\kappa} = - \theta_{\rm B} = \frac{5 \mu^3}{192Ef} \end{array} \right) : \\ l_{\kappa = \infty} \left(\frac{5}{84EH} \left(\frac{5}{8} l^4 - 6 \kappa^3 + \frac{2}{5} \kappa^4 \right) : l_{\kappa = \infty} \right) : \\ l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} \kappa^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} \kappa^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} \kappa^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} \kappa^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} \kappa^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} \kappa^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} \kappa^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} \kappa^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} \kappa^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} \kappa^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 - \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 + \frac{2}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 \right) : l_{\kappa = \infty} \left(\frac{5}{8} l^4 \right) : l_{\kappa $	$i_{x} = \frac{p_{c}^{3} x}{300E_{f}} \left(3 \frac{x^{4}}{a^{4}} - 30 \frac{x^{3}}{a^{4}} + 20 \frac{x^{2}}{a^{4}} + 4 \frac{1}{a} \frac{x^{4}}{a} - 45 + 12 \frac{a}{l} \right);$ $i_{x} = \frac{p_{c}^{4}}{340E_{f}} \left[30 \frac{x^{3}}{a^{4}} + 5 - 12 \right]$ $+ \frac{x}{a} \left(40 \frac{1}{a} + 12 \frac{a}{l} \right) - 12 \right]$	$f_x = \frac{p \beta^{2} x}{360 E^{2} I} (10I^{n} - 3\beta^{2} - 10x^{2});$ $f_x = \frac{p \beta^{4}}{360 E^{2} I} \left\{ 3 \left(\frac{x - a}{b} \right)^{5} - 10 \frac{x^{2}}{b^{2}} + 10 \frac{x^{2}}{b^{2}} + 10 \frac{x^{2}}{b^{2}} \right\}$
$\Pi_{\text{DH}} \ x < \frac{l}{2}$ $\theta_k = \frac{p}{24Ell} \left(\frac{5}{8} l^4 - 3l^2 x^3 + 2x^4 \right) :$ $\theta_A = -\theta_B = \frac{5pl^3}{192El}$	$U_{\mathbf{k}} = \frac{\text{D0}^3}{380E_f} \left(15 \frac{x^4}{a^4} - 90 \frac{x^3}{a^3} + 60 \frac{x^3}{a^4} + 60 \frac{x^2}{a^4} + 40 \frac{t}{a^4} + 45 + 12 \frac{a}{t} \right)$ $\theta_{\mathbf{k}} = \frac{\text{D0}^3}{380E_f} \left(80 \frac{x^4}{a^4} - 120 \frac{x}{a} + 40 \frac{t}{a} + 12 \frac{a}{t} \right)$	$\theta_{A} = \frac{pb^{2}}{360E/l} (10t^{2} - 3b^{2} - 30x^{2});$ $\theta_{X} = \frac{pb^{2}}{360E/l} (10t^{2} - 3b^{2} - 30x^{2});$ $\theta_{X} = \frac{pb^{2}}{360E/l} \left[15 \left(\frac{x}{b} - t \right)^{4} - 3 \frac{x}{l} \right]$
$\Pi_{pH} \ x < \frac{l}{2}$ $M_x = \frac{plx}{4} \left(1 - \frac{4}{3} \frac{x^3}{l^3} \right);$ $M_{MRC} = \frac{pl^2}{12}$	$M_{x} = \frac{p_{x}^{2}}{2} \left[a \left(1 - \frac{2}{3} \frac{a}{l} \right) - \frac{2}{3a} \right];$ $m_{y} = \frac{x^{2}}{3a} \right];$ $m_{y} = \frac{x^{2}}{3a} \left(1 - \frac{x}{3} \frac{a}{l} \right) - \frac{x^{2}}{4} \right];$ $M_{x,a,c} = \frac{pa^{2}}{3l} \left(1 - \frac{x}{l} \right);$ $M_{x,a,c} = \frac{pa^{2}}{3l} \sqrt{1 - \frac{2}{3} \frac{a}{l}} \left(l + 2b \right)$ $\left(np_{x} = a \sqrt{1 - \frac{2}{3} \frac{a}{l}} \right)$	$ \Pi_{\text{pu}} x < a $ $ M_x = Ax; $ $ \eta_{\text{pu}} x > a $ $ \eta_{\text{pu}} x > a $ $ M_x = Ax - \frac{b}{b}(x - a)^2; $ $ M_{\text{MMC}} = \frac{pb^3}{5!} x + p \frac{(x - a)^3}{\frac{Cb}{5!}} $ $ \eta_{\text{pu}} x = a + b \sqrt{\frac{b}{3!}} $
If $p_0 x < \frac{l}{2}$ $A \Rightarrow B \Rightarrow \frac{p_l}{4} :$ $Q_x \Rightarrow \frac{p_l}{4} \left(1 - 4 \frac{x^2}{l^2}\right)$	$A = \frac{pa}{2} \left(1 - \frac{2}{3} \frac{a}{l}\right);$ $Q_x = \frac{pa}{2} \left(1 - \frac{2}{3} \frac{a}{l}\right);$ $pp + x > a$ $R = \frac{pa}{3l};$ $Q_x = -\frac{pa^2}{3l};$	$ \begin{array}{ll} \Pi_{0} & x < a \\ A &= \frac{pb^{a}}{6t}; \\ Q_{x} &= A; \\ \Pi_{1} & x > a \\ B &= \frac{pb}{2} \left(1 - \frac{b}{3t}\right); \\ Q_{x} &= A - \frac{p}{2b} (x - a)^{a} \end{array} $
7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7		* A TO TO TO TO TO TO TO TO TO TO TO TO TO

Продолжение табл. 14.1.

ر د			
Проболжение табы. 14.1.	Прогибы	$i_{x} = \frac{\rho_{1}x}{24EJ} (l^{2} - 21x^{2} + x^{4}) + \frac{\rho_{2} - \rho_{1}}{350EJ} + \frac{r}{J} (7l^{4} - 10l^{2}x^{2} + 3x^{4})$. 1
	Углы певерота	$\begin{aligned} \theta_{A} &= \frac{p_{1}}{24EJ} \left(l^{2} - 6tx^{4} + 4x^{3} \right) + \\ &+ \frac{p_{1} - p_{1}}{390EJI} \left(7t^{4} - 30Px^{3} + 15x^{9} \right); \\ \theta_{A} &= \frac{EJ}{EJ} \left[\frac{p_{4}}{24} + \frac{7 \left(p_{2} - p_{2} \right)}{350} \right]; \\ \theta_{B} &= - \frac{P}{EJ} \left(\frac{p_{1}}{24} + \frac{p_{1} - p_{2}}{45} \right) \end{aligned}$	1
	Изгибающие моменты	$\begin{aligned} & M_x = Ax - \\ & - p_1 \frac{x^3}{2} - (p_2 - p_1) \frac{x^3}{64}; \\ & \frac{M_{\text{RNKC}}}{p_3 - p_1} \frac{1}{1} \left[- p_1 + \frac{1}{2} \right] \\ & + \sqrt{\frac{p_3 - p_1}{3} (p_1^2 + p_1 p_1 + p_2^2)} \end{aligned}$	
	Поперениме силы н опоряже реакции	$A = (2p_1 + p_2) \frac{l}{6} :$ $B = (p_1 + 2p_2) \frac{l}{6} :$ $Q_x = A - p_1 x -$ $-(p_3 - p_1) \frac{x^4}{2l}$	$A = \frac{b^{3}}{6i}(2p_{1} + p_{2});$ $B = \frac{(p_{1} + p_{2})}{2}b - A;$ $npr $
	Схема	7	

$f_x = \frac{mx}{6EJI} (l^3 - 3b^2 - x^2);$ $f_x = \frac{m(l - 3b^2 - x^2)}{m(l - x)};$ $f_x = \frac{m(l - x)}{5EJI} (x^2 + 3a^2 - 2bx);$ $f_{MARRAYN} = 3EJI \sqrt{\frac{l^2}{3} - b^2};$ $MarrayN, = acon on numeers, have and any seeden a sequent x = l - 0.5774 \sqrt{p - 3a^2}$	$i_x = \frac{mx}{6EJI}(x-t)(2l-x);$ $i_{\text{Make}} = -0.0642 \frac{ml^2}{EJ}$ $(\text{nps } x = 0.4226t)$	$i_{x} = \frac{x(x-t)}{2EJ} \left[m_{1} - \frac{m_{2} - m_{1}}{3t} (x+t) \right];$ $\pi p_{M} m_{2} = m_{2} = m$ $i_{x} = \frac{m_{x}(x-t)}{2EJ};$ $i_{\text{MSKC}} = \frac{m_{1}^{2}}{8EJ}$
$ A = -B = \frac{m}{t}; \qquad M_{x} = \frac{mx}{t}; \qquad \theta_{a} = \frac{m}{t}; \qquad \theta_{A} = \frac{mz}{t}; \qquad \theta_{$	$\theta_x = \frac{m}{6EJI} (2P - 6tx + 3x^2);$ $\theta_A = -\frac{ml}{3EJ};$ $\theta_B = \frac{ml}{6EJ}$	$\theta_{x} = \frac{m_{1} - m_{1}}{6EJI}(3x^{2} - P) + \frac{m_{1}}{2EJ}(2x - l);$ $\theta_{A} = -\frac{2m_{1} + m_{2}}{6EJ}t_{1};$ $\theta_{\beta} = \frac{m_{1} - 2m_{1}}{6EJ}t_{2};$ $\eta p_{H} m_{1} = m_{2} = m$ $\theta_{x} = \frac{m}{2EJ}(2x - l);$ $\theta_{A} = -\theta_{\beta} = -\frac{ml}{2EJ}$
При $x < a$ mc $M_x = \frac{mx}{l}$; $M_a = \frac{mc}{l}$; $M_b = \frac{mc}{l}$; $M_b = \frac{mc}{l}$; $M_b = \frac{mc}{l}$; $M_b = \frac{mc}{l}$. 4226 $< \frac{a}{l} < 0.5774$, то изо-сели момент приложен ac , если правее, то выпужлость	$M_x = m - \frac{n}{l} x;$ $M_{\text{SBIG}} = m$	$M_{x} = m_{1} - \frac{m_{1} - m_{2}}{t} x,$ $\text{npr } m_{1} > m_{2}$ $M_{\text{Kalsc}} = m_{1}$
A = A = A = A = A $A = A = A = A$ $A = A = A = A$ $A = A = A$ $A = A = A$ $A = A = A$ $A = A = A$ $A = A = A$ $A =$	$A = \frac{m}{b} : \frac{m}{l} : Q_x = \frac{m}{l}$	$A = \frac{m_1 - m_2}{l} : B = \frac{m_2 - m_3}{l} : O_2 = A$
А С С С В В В В В В В В В В В В В В В В	CETTERISTIES.	Warrangerin

Прогибы	$i_x = \frac{x(x-b)}{2EJ} \left[m_1 + \frac{A}{3}(x+l) + \frac{A}{12}(x^2 + xl + l^2) \right];$ $\lim_{n \to \infty} x = \frac{1}{2} \left(x^2 + xl + l^2 \right);$ $i_x = \frac{1}{4} \left(m_1 + \frac{A}{2} + \frac{A}{48} \right);$ $\lim_{n \to \infty} \frac{1}{m} \sum_{n \to \infty} \frac{A}{48} $ $i_{\text{Asyg}} = \frac{1}{8EJ} \left(m_1 + \frac{A}{2} + \frac{A}{48} \right);$		На коице консоли $f_0 = \frac{P_{a^2}}{3EJ} (H+a);$ в пролеге $A - B$ $f_{\rm MSMC} = -0.0642 \frac{P_{a^{\rm R}}}{EJ}$ на расстояни 0.57744 от B	На конце консолн $f_0 = rac{ ho a}{24EJ} [3a^3 - I (t^2 - 4a^2)]$
Углы поворота	$\theta_{s} = \frac{m_{3} - m_{1}}{6EJI} (3x^{2} - I^{2}) + \frac{m_{1}}{2EJ} (2x^{2} - I^{2}) + \frac{m_{1}}{2EJ} (2x^{2} + 4x^{3});$ $\theta_{A} = -\frac{I}{2EJ} \left(m_{1} + \frac{I}{3} + \frac{I^{2}}{12}\right)$	AX C KOIICOJIB'O	На конце консоли $\theta_0 = -\frac{P}{6EJ} (2la + 3a^9);$ $\theta_A = -\frac{Pal}{3EJ}; \; \theta_B = \frac{Pal}{6EJ}$	На конце консоли $\frac{R}{24E_J} [6\alpha^3 - I(I^2 - 4\alpha^2)];$ $6_A = \frac{\rho^I}{24E_J} [4^2 - 4\alpha^2);$ $6_B = -\frac{\rho^I}{24E_J} (I^2 - 2\alpha^2);$ $6_B = 0.50$ $0_A = 0.09$ 0.50 ; $0_A = 0.09$ 0.50 ; $0_B = 0.09$ 0.50 ; 0.09 0.09 0.00
Изгидноцие моменты	$M_x = Ax - m_1 - \frac{px^2}{2}$	3. Балка на двух опорах	MA == - Pa;	$M_A = -\frac{\rho a^2}{2};$ $mph \ l > a$ $M_{\text{Marke}} = \frac{\rho (l^2 - a^2)^4}{8l^7}$ $mph \ x = \frac{a^{12} - 2a^2}{2}$
Поперечные силы в опоряме реакция	$A = \frac{pl}{2} - \frac{m_3 - m_1}{l};$ $B = \frac{pl}{2} + \frac{m_2 - m_1}{l};$ $Q_x = A - px$		$A \Rightarrow P \frac{a+l}{l};$ $B = -P \frac{a}{l}$	$A = p \frac{(a+b)^3}{2I};$ $B = p \frac{(a^2 - a^2)}{2I}$
Схема			H THE THE PARTY OF	200

На коице консолв $f_0 = \frac{pa^6}{30E^4} (a+b) = \theta_{A}a$		На консоли $f_{x} = \frac{P_{x}}{6EJ} [x (3a + x) - 3a\beta];$ $f_{0} = \frac{P_{x}^{2}}{6EJ} (2a + 3\beta);$ $f_{x} = \frac{P_{x}^{2}}{2EJ} x (x - \beta);$ $f_{MHR} = -\frac{P_{x}^{2}}{8EJ}$ $(\text{гри } x = \frac{1}{2})$
На ксище консоли $\theta_0 = \frac{pa^4}{2iEJ(a+f)} + \theta_A;$ $\theta_A = \frac{pBJ}{360EJ(a+f)}(7^2 + \frac{15a^2 - 20a^3}{250EJ(a+f)}(8^{13} + \frac{15a^2 - 20a^3}{250EJ(a+f)})$	зах с двумя консолями	$ θx = \frac{P}{2EJ} [x (x + 2a) - ab]; $ $ θ0 = - \frac{Pa}{2EJ} (a + b); $ $ θ0 = - \frac{Pa}{2EJ} (a + b); $ $ θx = \frac{Pa}{2EJ} (2x - b); $ $ θx = - θD = - \frac{Pad}{2EJ} $
$M_A = -\frac{pa^2}{6(a+\overline{b})};$ $M_{\text{макс}} = \text{пролеге}$ $\frac{x}{l} = 0.5774 \sqrt{\left(\frac{a}{l} + 1\right)^3} - \frac{a}{l};$ $\frac{a}{l} \ge 2$ максимума в пролеге нет; $\text{при } \frac{a}{l} \ge 2$ максимума $\text{при } \frac{a}{l} = 0.816$ $M_{\text{макс}} = M_A$	4. Симметричная балка на двух опорах с двумя консолями	На консоли $M_x = -P(u+x);$ $M_x = -Pa$
$A = \frac{p(a+1)^3}{64};$ $B = p\left(\frac{a+1}{2}\left(1 - \frac{a+1}{3}\right)\right)$	4. Cam	На консоли $Q_x = -P$; в пролеге $Q_x = Q_y$ $A = B = P$
		0 10 10 10 10 10 10 10 10 10 10 10 10 10

Продолжение табл. 14.1

Прогибы	На монсоли $f_x = \frac{Px}{24EJ} (6a^2x + 4ax^2 + \frac{Px}{34EJ} (6a^2x + 4ax^2 + \frac{Pa}{32EJ});$ $f_0 = \frac{Pa}{24EJ} (l^2 - 6a^2l - 3a^2);$ $f_1 = \frac{Px}{24EJ} (1a^2 (x - l) - $		$ \frac{1}{t_x} = \frac{x^2}{6EJ} (3M_A + Ax); $ $ \frac{x^2}{6EJ} (3M_A + Ax); $ $ f_x = \frac{x^2}{6EJ} (3M_A + Ax) + \frac{P(x - \alpha)^2}{6EJ} $
Углы поворота	$\theta_{x} = \frac{Px}{6EJ} (3a^{2} + 3ax + x^{2}) + \frac{Px}{24EJ} (3a^{2} + 3ax + x^{2}) + \frac{P}{24EJ} (a^{2} - 6a^{2});$ $\theta_{0} = -\frac{P}{24EJ} (4a^{3} + 6a^{3}I - P);$ $\theta_{x} = \frac{Pa^{2}}{4EJ} (2x - I) + \frac{P}{24EJ} (P^{2} - 6Ix^{2} - 4x^{2});$ $\theta_{A} = \frac{Pa^{2}}{24EJ} (I^{2} - 6a^{2})$	і защемленным концом кже в табл. 14.2.)	$\theta_x = \frac{x}{2EJ} [2M_A + Ax];$ $\theta_x = \frac{x}{2EJ} [2M_A + Ax];$ $\theta_x = \frac{x}{2EJ} (2M_A + Ax) + \frac{P}{2EJ} (x - a)^2;$ $\theta_B = -\frac{Po^2 b}{4EJI}$
Изгибающие моменты	На комсоли $M_{x} = -p \frac{(a-x)^{2}}{2};$ $M_{z} = -\frac{p}{2} (a^{2} - tx + x^{2});$ $M_{MERC} = \frac{p}{2} \left(\frac{1^{2}}{4} - a^{2}\right)$	 Балка на двух опорах с одням защемленным концом (Моменты защемления см. также в табл. 14.2.) 	$\begin{aligned} & \text{IIph } x < a \\ & M_x = M_A + Ax; \\ & M_A = -\frac{Pab}{2} \left(1 + \frac{b}{f}\right); \\ & \text{inph } x > a \\ & \text{inph } x > a \\ & M_x = M_A + Ax + P (x - a); \\ & M_{\text{state}} = Bb \\ & \text{(tph } x = a) \end{aligned}$
Поперечные силы и опориме реакции	На консоли $Q_x = -p (a-x);$ в прологе $Q_x = p \left(x-\frac{l}{2}\right);$ $A = B = p \left(a+\frac{l}{2}\right)$	Š.	$\begin{array}{l} \operatorname{npir} \ x < a \\ Q_x = A: \\ \operatorname{Tiph} \ x > a \\ Q_x = -B; \\ A = \frac{P_x}{2l} \left(3 - \frac{P_x}{l}\right); \\ B = \frac{P_x^2}{2l^2} \left(2 + \frac{P}{l}\right) \end{array}$
Схема			200

$I_{\frac{1}{2}} = \frac{7}{768} \frac{Pf^3}{EJ};$ $I_{\text{VENG}} \simeq 0,00933 \frac{Pf^3}{EJ}$	$f_x = \frac{\rho^p x^2}{24E^J} \left(x^2 - \frac{5}{2} \frac{x}{I} + \frac{3}{2} \right) :$ $f_y = \frac{\rho^M}{192E^J} :$ $f_y = \frac{\rho^M}{192E^J} :$ $f_{MaxC} = \frac{\rho^M}{185E^J} :$ $(npa \ x = 0,5790)$	$I_{x} = \frac{pl^{2}\chi^{2}}{240EJ} \left(7 - 9 \frac{x}{l} + 2 \frac{x^{2}}{l^{3}} \right);$ $f_{1}y = \frac{pl^{4}}{2}$ $\frac{I_{1}}{2} = \frac{pl^{4}}{326EJ};$ $I_{\text{Marc}} = \frac{pl^{4}}{327,8EJ}$ $(pph \ x = 0,598)$
$\theta_B = -\frac{1}{32} \cdot \frac{pl^n}{EI};$	$\theta_A = \frac{\rho^{p_A}}{48EJ} \left(\frac{8\lambda^2}{l^2} - 15 \frac{x}{l} + 6 \right)$; $\theta_B = -\frac{\rho^{B}}{48EJ}$	$\theta_x = \frac{pl^2 x}{240EJ} \left(14 - 27 \frac{x}{l} + 10 \frac{x^3}{l^3} \right);$ $\theta_D = -\frac{1}{80} \frac{p\beta}{EJ}$
$M_{A} = -\frac{3}{16} PI;$ $M_{I} = \frac{5}{32} PI$	$M_x = -\frac{pl^2}{8} \left(1 - \frac{5x}{l} + \frac{4x^2}{l^2} \right);$ $+\frac{4x^2}{l^2};$ $M_A = -\frac{pl^2}{8};$ $M_{\text{Marc}} = \frac{9}{128} pl^2$ $(\text{пра } x = 0.6250);$ $M = 0 \text{ прв } x = \frac{1}{4}$	$M_x = -\frac{p^{12}}{120} \left(7 - 27 \frac{x}{l} + 20 \frac{x^3}{l^3} \right);$ $M_A = -\frac{1}{120} p l^2;$ $M_{Marke} = \frac{p^{13}}{23.6}$ $(\text{tips} \ x = 0,6710)$
$A = \frac{11}{16} P_1$ $B = \frac{5}{16} P$	$Q_x = p_l\left(\frac{5}{8} - \frac{x}{l}\right);$ $A = \frac{5}{8}p_l;$ $B = \frac{3}{8}p_l$	$Q_x = \frac{pl}{40} \left(g_1 - 20 \frac{x^2}{l^3} \right);$ $A = \frac{9}{40} pl;$ $B = \frac{11}{40} pl$
8 20 20 20 20 20 20 20 20 20 20 20 20 20		

Продолжение таба. 14.1

Прогибы	$f_{x} = \frac{pP_{x}^{2}}{120EJ} \left(4 - 8 \frac{x}{l} + \frac{+5 \frac{x^{2}}{l^{3}}}{120EJ}\right);$ $r_{p}n^{2} = \frac{1}{425(6EJ)};$ $f_{y} = \frac{pl^{4}}{1886EJ};$ $f_{y} = \frac{pl^{4}}{1886EJ};$ $(\text{trp } x = 0.552)$	$f_{X} = \frac{mx^{2}}{4EJ} \left(1 - \frac{x}{mI^{2}}\right);$ $f_{MSWC} = \frac{27EJ}{(npw.x = \frac{27}{3}t)}$	$I_A = \frac{x^2}{6EJ} \left[3M_A + Ax \right];$ $\lim_{\eta \to \eta} x > a$ $\lim_{\tau \to 0} \frac{x^4}{6EJ} \left[(3M_A + Ax) + \frac{x^4}{2} (x - a)^3 \right]$
Vram nonopora	$\theta_{x} = \frac{\rho^{0}x}{120EJ} \left(8 - 24 \frac{x}{l} + 20 \frac{x^{2}}{l} + 20 \frac{x^{2}}{l^{2}} - 24 \frac{x}{l^{2}} + 20 \frac{x^{2}}{l^{2}} - 24 \frac{x^{2}}{l^{2}} \right);$ $\theta_{B} = -\frac{120EJ}{l^{2}}$	$\theta_{\chi} = \frac{m_{\chi}}{4EJ} \left(2 - 3 \frac{\chi}{l} \right);$ $\theta_{B} = -\frac{ml}{4EJ}$	$\theta_{x} = \frac{mx}{4EJ} \left\{ 2\left(1 - 3\frac{\delta^{3}}{1 - 3}\right) - \frac{\delta^{3}}{1 - 3} \right\} - \frac{\delta^{3}}{1 - 3} \left\{ 1 - \frac{\delta^{2}}{1 - 3} \right\} \left\{ 1 - $
Изгибающие моменты	$M_x = -\frac{p^p}{12} \left(2 - 12 \frac{x}{l} + 15 \frac{x^2}{l^2} - 5 \frac{x^2}{l^3} \right);$ $M_A = -\frac{pl^2}{15};$ $M_{\text{wire}} = \frac{pl^2}{15};$ $M_{\text{wire}} = \frac{pl^3}{33.6}$ $\{\text{tpH } x = 0.553\}$	$M_{\lambda} = \frac{m}{2} \left(1 - 3 \frac{x}{t} \right);$ $M_{\lambda} = -\frac{m}{2}$	$ \prod_{k = \infty} $
Поперечные силы и опоряме реакции	$Q_{A} = \frac{pl}{10} \left(4 - 10 \frac{x}{l} + 5 \frac{x^{3}}{l^{2}} \right) j$ $A = \frac{2}{5} pl;$ $B = \frac{1}{10} pl$	$Q_{x} = \frac{3}{2} \frac{m}{l};$ $A = \frac{3}{2} \frac{m}{l};$ $B = -\frac{3}{2} \frac{m}{l}$	$A = -\frac{O_x = A_1}{2I} \left(1 - \frac{b^2}{I^3} \right);$ $B = \frac{3m}{2I} \left(1 - \frac{b^2}{I^3} \right)$
Cxevra			

$I_{2} = \frac{DL^{2}}{6E^{2}} \frac{3a}{(2)} \left(1 - \frac{a}{i}\right) - \left[1 + \frac{3}{2} \cdot \frac{a}{i} \left(1 - \frac{a}{i}\right) - \left[1 + \frac{3}{2} \cdot \frac{a}{i} \cdot \frac{a^{2}}{i^{2}} \right] \frac{x}{i}\right] + \frac{a^{2}}{2} \cdot \frac{a^{2}}{i^{2}} \frac{1}{i} \frac{x}{i}$ $I_{x} = \frac{PL^{2}}{6E^{2}} \left(\frac{9}{2} \cdot \frac{a}{i} \cdot \frac{a^{2}}{i} \right) \frac{x}{i}\right) + \frac{PL^{2}}{2} \left(\frac{9}{2} \cdot \frac{a}{i} \cdot \frac{a^{2}}{i} \right) \frac{x}{i}$ $= \frac{PL^{2}}{i} \left(\frac{9}{2} \cdot \frac{a}{i} \cdot \frac{a}{i} \cdot \frac{a}{i} \right) + \frac{P(x - a)^{3}}{i} \cdot \frac{a^{2}}{i} \cdot \frac{a^{2}}{i} \cdot \frac{x}{i}$ $= \frac{PL^{2}}{i} \left(\frac{9}{2} \cdot \frac{a}{i} \cdot \frac{a^{2}}{i} \cdot \frac{a}{i} \cdot \frac{a^{2}}{i} \cdot \frac{x}{i} \right) + \frac{P(x - a)^{3}}{i} \cdot \frac{a^{2}}{$		$i_0 = + \frac{ma}{4EJ} (2a + l);$ $i_{\text{MSNC}} = -\frac{ml^3}{2TEJ}$ $\left(\text{riph } x = 2 \cdot \frac{l}{3} \right)$
$\theta_x = \frac{df_X}{dx}$	6 Балка на двух опорах с одимя защемленным консом и консолью (индекс 0 относится х концу консоми)	$\theta_{B} = + \frac{ml}{4EJ};$ $\theta_{b} = + \frac{5}{4} \cdot \frac{ml}{EJ}$
$M_A = -\frac{3}{2} \frac{Pob}{l};$ $m_{ph} \times = a$ $M_a = M_A + Aa;$ $m_{q+b} = a + b$ $M_{q+b} = Ba$	двух опорах с одним заще (индекс 0 относится к ко	$M_A = + \frac{m}{2};$ $M_B = -m$
$A = P\left(1 + \frac{3}{2} \cdot \frac{ab}{t^2}\right);$ $B = P\left(1 - \frac{3}{2} \cdot \frac{ab}{t^2}\right);$	6 Балка на	$A = -\frac{3}{2} \cdot \frac{m}{l}$ $B = +\frac{3}{2} \cdot \frac{m}{l}$
		1

	Прогибы	$f_0 = 2 \frac{p_0^3}{12EJ} (3J + 4a);$ $f_{WBH} = -\frac{p_0 l^2}{27EJ}$ $\left(\pi_{PH} \ x = 2 \frac{l}{3}\right)$	$f_0 = \frac{\rho a^4}{8EJ} + \frac{\rho l a}{48EJ} (6a^2 - I^9)$	14. 3)	$\begin{aligned} & f_x = \frac{P(x^2)}{6EJ} \left(\frac{x}{3p^6} - \frac{x}{x} \right); \\ & f_x = \frac{P(x^2)}{6EJ} \left(\frac{3p^6}{3p^6} - \frac{x}{J} \right); \\ & f_x = \frac{P(x^2)}{6EJ} \left[\frac{x^2}{3p^6} - \frac{x}{J} \right] \\ & f_x = \frac{P(x^2)}{6EJ} \left[\frac{x^2}{3p^6} - \frac{x}{J} \right] \\ & + (x - a)^3 \right]; \\ & + (x - a)^3 + (x - b)^3 \right]; \\ & + (x - a)^3 + (x - b)^3 \right]; \\ & + (x - a)^3 + (x - a)^3 \right]; \\ & + (x - a)^3 + (x - a)^3 \right]; \end{aligned}$
	Углы поворота	$\theta_{B} = \frac{Pal}{4EJ};$ $\theta_{0} = \frac{Pal}{4EJ}(2n+l)$	$0_B = \frac{pl}{48EJ} (6a^2 - l^2);$ $0_b = \frac{pa^2}{6EJ} + \frac{pl}{48EJ} (6a^4 - l^2)$	7. Балка с обоими защемленными концами (момонты защемления см. также в тобл. 14. 3)	$\theta_x = \frac{df_x}{dx}$
	Изгибающие моменты	$M_A = \frac{P_a}{2};$ $M_B = -P_B$	$M_A = -\frac{p}{8} (l^2 - 2a^2);$ $M_A = 0 \text{ nps}$ $a = 0,707l;$ $M_B = -\frac{pa^2}{2}$	ноком) текном пичничеств	$\Pi_{PB} x < a$ $M_x = P \left(x - \frac{ab}{l} \right);$ $M_A = -P \frac{ab}{l};$ $\eta_{PB} a < x < b$ $M_x = P \frac{a^3}{l};$ $\eta_{PB} b < x < l$ $M_x = P \frac{a^3}{l};$ $M_B = -P \frac{ab}{l};$
a tree constituent	оторные реакция	$A = -\frac{3Pa}{2l};$ $B = P\left(1 + \frac{3a}{2l}\right)$	$A = \frac{pa}{8} \left(\frac{5l}{a} - \frac{6a}{l} \right);$ $B = \frac{pa}{8} \left(\frac{3l}{a} + \frac{6a}{l} + 8 \right)$	7. Балка с обоими за	$A = B = P;$ $\text{upi } x < a$ $Q_i = P;$ $\text{upi } x < b$ $Q_i = P;$ $\text{upi } x < x < b$ $Q_i = 0;$ $\text{upi } b < x < l$ $Q_i = P$
	Слемы	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			

$I_x = \frac{p^{13/3}}{24EJ} \left(1 - \frac{2x}{l} + \frac{x^0}{l^3} \right);$ $I_{\text{MBKC}} = \frac{p^{14/3}}{384EJ}$	$\begin{split} & & & & & & & & & & & & & & & & & & &$
Тотки перегиба при $x = 0,2114$ и $x = 0,7894$	$\theta_x = \frac{df_x}{dx}$
$M_{x} = -\frac{\rho^{p}}{12} \left(1 - 6 \frac{x}{7} + 6 \frac{x^{2}}{p^{2}} \right);$ $M_{A} = M_{B} = -\frac{\rho^{12}}{12};$ $M_{Maio} = \frac{\rho^{12}}{24};$	$M_{x} = P \frac{b^{3}}{l} \left[\frac{(3a + b)x}{l^{3}} - \frac{a}{l} \right]$ $= \frac{a}{l} \frac{b^{3}}{l} \left[\frac{(3a + b)x}{l^{3}} - \frac{a}{l} \right]$ $M_{x} = P \frac{b^{3}}{l} \left[\frac{(3a + b)x}{l^{3}} - \frac{a}{l} - \frac{a}{l} \right]$ $M_{A} = -P \frac{a^{3}}{l^{2}} :$ $M_{B} = -P \frac{a^{3}b}{l^{2}} :$ $M_{B} = -P \frac{a^{3}b}{l^{2}} :$ $m_{B} = -P \frac{a^{3}b}{l^{2}} :$ $m_{A} = -P \frac{a^{3}b}{l^{2}} :$
$A = B = \frac{p^{l}}{2};$ $Q_{x} = \frac{p^{l}}{2} \left(1 - 2\frac{x}{l}\right)$	$A = P \frac{(3a + b) b^2}{t^3};$ $B = P \frac{(a + 3b) a^2}{t^3};$ $rph x < a$ $Q_x = A;$ $rpn x > a$ $Q_x = A;$

Продолжение табл. 14.1

Прогибы	$\Pi_{PB} \ x < \frac{l}{2} \ ;$ $I_x = \frac{PIx^2}{24EJ} \left(\frac{3}{2} - \frac{2x}{l} \right) ;$ $I_{yake} = \frac{PI}{192EJ} $	$i_x = \frac{\rho t_0 x^2}{120EJ} \left(\frac{x^3}{t^3} - 3\frac{x}{t} + 2 \right);$ $i_{\text{DH}} x = \frac{t}{2}$ $i_{\frac{1}{2}} = \frac{\rho t^4}{768EJ};$ $i_{\text{NUNC}} = \frac{\rho t^4}{764EJ}$ (upp. $x = 0.52EI$)	$I_{x} = \frac{\rho k^{3}}{150.6^{3}} \left(2 \frac{x^{3}}{l^{2}} - 5 \right) + \frac{\rho k^{3}}{2.67} \left(2 \frac{x^{3}}{l^{2}} - 5 \right) + \frac{\rho k^{3}}{2.67} x^{3},$ $t_{\text{Matc}} = \frac{1}{3840} \frac{\rho^{4}}{E^{J}}$ $\left(\text{liph } x = \frac{1}{2} \right)$
Углы поварота	Точки перегиба при $x = \frac{1}{4}t$ н $x = \frac{3}{4}t$		$\Pi_{\text{ph } x} < \frac{1}{2}$ $\theta_{x} = \frac{p^{1 x^{2}}}{24 E J} \left(2 \frac{x^{3}}{l^{3}} - 3 \right) + \frac{M_{A} x}{E J}$
Изгибающие моменты	$M_{\chi} = \frac{Pl}{8} \left(\frac{4x}{l} - 1 \right);$ $M_{\chi} = \frac{Pl}{8} \left(\frac{4x}{l} - 1 \right);$ $M_{\chi} = M_{B} = -\frac{Pl}{8};$ $M_{\chi} = \frac{Pl}{8};$	$M_{\mathbf{x}} = \frac{\rho^{1}}{60} \left(9 \frac{\mathbf{x}}{l} - \frac{1}{10} \frac{\mathbf{x}}{l^{2}} - \frac{2}{1} \right) \mathbf{x}$ $-10 \frac{r^{2}}{l^{2}} - 2 \right) \mathbf{x}$ $M_{A} = -\frac{p^{1^{2}}}{30} \mathbf{x}$ $M_{B} = -\frac{p^{1^{2}}}{20} \mathbf{x}$ $M_{BRKC} = -\frac{p^{1^{2}}}{46.6}$ $(\pi_{DM} \times \mathbf{x} = 0.548)$	$\Pi_{p,\theta} x < \frac{l}{2}$ $M_x = \frac{p^{lx}}{4} \left(1 - \frac{4x^2}{3t^3} \right) - M_A;$ $M_A = -\frac{5}{95} p l^2;$ $M_{MRRC} = \frac{p l^2}{32};$ $(\pi_{p,\theta} x = \frac{l}{2})$
Поперечные силы и опориме реакции	$A = B = \frac{P}{2};$ $Q_k = \pm \frac{P}{2};$	$A = 0.13pt;$ $B = 0.33pt;$ $Q_x = \frac{p!}{2} \left(0.3 - \frac{x^3}{t^3} \right)$	$A = B = \frac{pl}{4} t$ $\text{nph } x < \frac{l}{2}$ $Q_x = \frac{pl}{4} \left(1 - 4 \frac{x^3}{l^3}\right)$
Cxema	1 2 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1	7	0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

$I_{\mathbf{x}} = \frac{n!p!}{E^{1/p}} \begin{bmatrix} (2a-b) & \frac{x^{2}}{2} \\ -1 & \frac{n!p}{2} \end{bmatrix};$ $\frac{n!p!}{r} \begin{bmatrix} (2b-b) & \frac{x^{2}}{2} \\ -1 & \frac{n!p!}{2} \end{bmatrix}$ $I_{\mathbf{x}} = \frac{ma}{E^{1/p}} \begin{bmatrix} (2b-a) & \frac{x^{2}}{2} \\ -1 & \frac{2x^{2}}{2} \end{bmatrix}$	пря $a = \frac{t}{3}$ момент $M_A = 0;$ ра моментов нивет вид 3
$\theta_x = \min_{k \neq 1} \frac{\prod_{p \in X} x < a}{\left[(2a - b) x - \frac{3ax^2}{t} \right]};$ $\theta_a = \min_{p \in X} (ab - a^2 - b^2);$ $\theta_k = \frac{ma}{b^2 l^2} \left[(2b - a) x - \frac{a^2bx^2}{t} \right]$ $\theta_k = \frac{ma}{b^2 l^2} \left[(2b - a) x - \frac{a^2bx^2}{t} \right]$	Этора моментов жиеет вид 1 при расположении m в средией трети, τ . е. $\frac{l}{3} < a < \frac{2}{3}$ l ; при $a = \frac{l}{3}$ момент $M_A = 0$; $M_B = +\frac{m}{9}$; $M_{a_1} = -\frac{5m}{9}$; $M_{a_2} = -\frac{5m}{9}$ и этора моментов имеет вид 2 ; при $a < \frac{l}{3}$ этора моментов има 3
$ \frac{1}{M_A} = \frac{mb}{l^2} \left[\frac{Gax}{l} - \frac{a}{l^2} - \frac$	er вид 1 при расположении m в $= +\frac{4m}{9}$; $M_{6s} = -\frac{5m}{9}$ и эпора
$A = -B = -\frac{6mab}{R}$ $Q_x = -\frac{6mab}{R}$	Shropa momentos has $M_B = + \frac{m}{9} ; M_{a_3}$

В табл. 14.2 и 14.3 приведены значения опорных моментов в балках с одинм и двумя защемленными концами. Данные могут быть использованы при расчете неразрезных балок и рам для определения грузовых членов канонических уравнений метода перемещений, а также при расчете методом последовательных приближений.

Таблица 14.2. Опорные моменты в однопролетных балках, защемленных с одной стороны

Тиолица	2 1912: Oriophisic	MUMCHTA B OZHOT	ролетных одика:	с, защемленных	с однои стороны
<u>a</u> 1	A de les		a 1-a	1-0 0	8 t-22 a
0,025 0,050 0,075 0,100 0,125	0,024 0,046 0,067 0,086 0,103	0,036 0,071 0,104 0,136 0,165	0,001 0,002 0,003 0,005 0,007	0 0,001 0,001 0,002 0,004	0,001 0,002 0,004 0,007 0,011
0,150 0,175 0,200 0,225 0,250	0,118 0,132 0,144 0,155 0,164	0,191 0,213 0,240 0,262 0,281	0,010 0,013 0,016 0,020 0,024	0,005 0,007 0,010 0,012 0,015	0,015 0,020 0,026 0,032 0,039
0,275 0,300 0,325 0,350 0,375	0,172 0,179 0,184 0,188 0,190	0,299 0,316 0,329 0,342 0,351	0,028 0,033 0,037 0,042 0,047	0,018 0,021 0,025 0,029 0,033	0,046 0,054 0,052 0,071 0,080
0,400 0,425 0,450 0,475 0,500	0,192 0,192 0,192 0,190 0,187	0,360 0,366 0,371 0,374 0,375	0,051 0,056 0,061 0,066 0,070	0,037 0,041 0,045 0,050 0,055	0,088 0,097 0,106 0,116 0,125
0,525 0,550 0,575 0,600 0,625	0,184 0,179 0,174 0,168 0,161		0,075 0,080 0,084 0,088 0,092	0,059 0,064 0,069 0,074 0,078	= .
0,650 0,675 0,700 0,725 0,750	0,154 0,145 0,137 0,127 0,117	= = = = = = = = = = = = = = = = = = = =	0,096 0,100 0,104 0,107 0,110	0,083 0,088 0,092 0,097 0,101	<u>-</u> -
0,775 0,800 0,825 0,850 0,875	0,107 0,096 0,085 0,073 0,062	=======================================	0,113 0,115 0,118 0,120 0,121	0,105 0,109 0,112 0,115 0,118	= =
0,900 0,925 0,950 0,975 1,000	0,050 0,037 0,026 0,012 0	= = =	0,123 0,124 0,124 0,125 0,125	0,120 0,122 0,124 0,125 0,125	_ _ _
Множи- акэт	Pį	Pt	qt*	qI2	qiz"

Продолжение табл 14.2

<u>a</u>	e 1-0	A La	1000	1-0 0	0 120 0
0,025 0,050 0,075 0,100 0,125	0 0,001 0,002 0,003 0,005	0 0,001 0,001 0,002 0,002	0 0 0,001 0,001 0,001	0 0,001 0,001 0,002 0,002 0,003	0 0,001 0,002 0,003 0,003
0,150	0.007	0,003	0,002	0,004	0,005
0,175	0.008	0,005	0,003	0,005	0,008
0,200	0.010	0,006	0,003	0,007	0,009
0,225	0.013	0,007	0,004	0,008	0,011
0,250	0.015	0,009	0,005	0,010	0,014
0,275	0,018	0,010	0,006	0,012	0,016
0,300	0,021	0,012	0,007	0,014	0,019
0,325	0,023	0,014	0,009	0,017	0,023
0,350	0,027	0,015	0,010	0,019	0,025
0,375	0,030	0,017	0,011	0,022	0,028
0,400	0,032	0,019	0,013	0,024	0,032
0,425	0,035	0,021	0,014	0,028	0,035
0,450	0,038	0,023	0,016	0,030	0,039
0,475	0,040	0,026	0,018	0,033	0,044
0,500	0,042	0,028	0,019	0,035	0,046
0,525 0,550 0,575 0,600 0,625	0,045 0,048 0,050 0,052 0,054	0,030 0,032 0,034 0,036 0,038	0,021 0,023 0,025 0,027 0,029	0,038 0,041 0,044 0,047 0,050	_ _ _
0,650	0,055	0,041	0,031	0,053	= = =
0,675	0,057	0,043	0,033	0,056	
0,700	0,059	0,045	0,035	0,068	
0,725	0,060	0,047	0,037	0,060	
0,750	0,061	0,049	0,039	0,052	
0,775	0,052	0,051	0,041	0,064	= = =
0,800	0,062	0,053	0,043	0,066	
0,825	0,063	0,055	0,045	0,067	
0,850	0,063	0,057	0,047	0,068	
0,875	0,063	0,059	0,049	0,059	
0,900	0,063	0,060	0,051	0,059	=======================================
0,925	0,062	0,062	0,053	0,069	
0,950	0,060	0,054	0,055	0,069	
0,975	0,060	0,065	0,057	0,068	
1,000	0,058	0,067	0,068	0,067	
Множне тель	ql^2	qi*	·0 /2	q!³	qi²

Продолжение табл. 14.2

<u>a</u>	0 0	A	0 1-0
0,025	0	0,927	0,068
0,050	0,002	0,855	0,070
0,075	0,003	0,784	0,071
0,100	0,005	0,715	0,072
0,125	0,008	0,649	0,074
0,150	0,011	0,585	0,075
0,175	0,013	0,521	0,075
0,200	0,017	0,460	0,076
0,250	0,025	0,345	0,077
0,275	0,030	0,289	0.078
0,300	0,035	0,235	0.079
0,325	0,040	0,184	0.079
0,350	0,046	0,135	0.080
0,375	0,052	0,087	0.080
0,400	0,066	0,040	0,079
0,425	0,063	0,004	0,079
0,450	0,068	0,046	0,079
0,475	0,073	0,086	0,078
0,500	0,077	0,125	0,078
0,525	= = =	0,161	0,078
0,550		0,196	0,078
0,575		0,229	0,078
0,600		0,260	0,076
0,625		0,289	0,076
0,650	=======================================	-0,316	0,074
0,675		-0,341	0,074
0,700		-0,365	0,073
0,725		-0,386	0,072
0,750		-0,406	0,071
0,775	=======================================	-0,424	0,070
0,800		-0,440	0,069
0,825		-0,454	0,068
0,850		-0,466	0,067
0,875		-0,476	0,066
0,900	Ē	-0,485	0,065
0,925		-0,491	0,063
- 0,950		-0,496	0,051
0,975		-0,499	0,060
1,000		-0,500	0,068
Миожитель	Q! ³	м	qie

Таблица 14.3. Опорные моменты в однопролетных балках, защемленных с двух сторон

		_						
<u>a</u> <u>i</u>	A a	t-a 8	A DE	20 a	A I	1-0	0 1-	20 0
	M_A	M_B	M_A	M _B	MA	M_B	MA	M_B
0,025 0,050 0,075 0,100 0,125	0,024 0,045 0,064 0,081 0,096	-0,001 -0,003 -0,006 -0,009 -0,014	0,025 0,048 0,070 0,090 0,110	-0,025 -0,046 -0,070 -0,090 -0,110	0,001 0,001 0,003 0,004 0,007	0 0 0 0	0,001 0,001 0,003 0,004 0,007	-0,001 -0,001 -0,003 -0,004 -0,007
0,150 0,175 0,200 0,225 0,250	0,108 0,119 0,128 0,135 0,141	-0,020 -0,026 -0,032 -0,040 -0,047	0,128 0,145 0,160 0,175 0,188	-0,128 -0,145 -0,160 -0,175 -0,188	0,009 0,012 0,015 0,019 0,022	-0,001 -0,001 -0,002 -0,003 -0,004	0,010 0,013 0,017 0,022 0,026	-0,010 -0,013 -0,017 -0,022 -0,026
0,275 0,300 0,325 0,350 0,375	0,145 0,147 0,148 0,148 0,147	-0,055 -0,063 -0,072 -0,080 -0,088	0,200 0,210 0,220 0,228 0,235	-0,200 -0,210 -0,220 -0,228 -0,235	0,026 0,029 0,033 0,037 0,040	-0,006 -0,007 -0,009 -0,011 -0,013	0,032 0,036 0,042 0,048 0,053	-0,032 -0,036 -0,042 -0,048 -0,053
0,400 0,425 0,450 0,475 0,500	0,144 0,141 0,136 0,131 0,125	-0,096 -0,104 -0,112 -0,119 -0,125	0,240 0,245 0,248 0,250 0,250	-0,240 -0,245 -0,248 -0,250 -0,250	0,044 0,047 0,051 0,064 0,057	-0,015 -0,017 -0,020 -0,023 -0,026	0,059 0,064 0,071 0,077 0,083	-0,059 -0,064 -0,071 -0,077 -0,083
0,525 0,550 0,575 0,600 0,625	0,119 0,112 0,104 0,096 0,088	-0,131 -0,136 -0,141 -0,144 -0,147			0,060 0,063 0,066 0,068 0,071	-0,029 -0,033 -0,036 -0,040 -0,043	_ _ _ _	=======================================
0,650 0,675 0,700 0,725 0,750	0,080 0,072 0,063 0,055 0,047	-0,148 -0,148 -0,147 -0,145 -0.141	- 	= 1 = 1	0,073 0,075 0,076 0,078 0,079	-0,047 -0,051 -0,054 -0,053 -0,062	= = = = = = = = = = = = = = = = = = = =	- - - -
0,775 0,800 0,825 0,850 0,875	0,040 0,032 0,026 0,020 0,014	-0,135 -0,128 -0,119 -0,108 -0,096	= -		0,080 0,081 0,082 0,082 0,083	-0,065 -0,068 -0,071 -0,074 -0,077		= -
0,900 0,925 0,950 0,975 1,000	0,009 0,006 0,003 0,001 0	-0,081 -0,064 -0,045 -0,024 0	=======================================	=	0,083 0,083 0,083 0,083 0,083	-0,079 -0,081 -0,082 -0,083 -0,083		=======================================
множи-	,	PI		Pi	4	la.	9	/* ·

Продолжение табл. 14.3

<u>a</u>	12	t-a	A	<u>t-a</u>	4 0 1	20 C		-2a a 8
	M_A	M_B	MA	M_B	M_A	M_B	M_A	M_B
0,025 0,050 0,075 0,100 0,125	0 0,001 0,001 0,002 0,002	0 0 0 0 0	0 0 0,002 0,002 0,005	0 0 0 0	0 0,001 0,001 0,002 0,002	0 -0,001 -0,001 -0,002 -0,002	0 0 0,002 0,002 0,005	0 0 -0,002 -0,002 -0,005
0,150 0,175 0,200 0,225 0,250	0,003 0,004 0,005 0,007 0,008	0 0 0,001 0,001 0,001	0,006 0,008 0,010 0,012 0,014	-0,001 -0,001 -0,001 -0,002 -0,003	0,003 0,004 0,006 0,008 0,009	-0,003 -0,004 -0,006 0,008 -0,009	0,007 0,009 0,011 0,014 0,017	-0,007 -0,009 -0,011 -0,014 -0,017
0,275 0,300 0,325 0,350 0,375	0,009 0,011 0,012 0,014 0,016	-0,001 -0,002 -0,002 -0,003 -0,003	0,017 0,018 0,021 0,023 0,024	-0,005 -0,005 -0,007 -0,008 -0,010	0,010 0,013 0,014 0,017 0,019	-0,010 -0,013 -0,014 -0,017 -0,019	0,022 0,025 0,028 0,031 0,034	-0,022 -0,025 -0,028 -0,031 -0,034
0,400 0,425 0,450 0,475 0,500	0,017 0,019 0,021 0,022 0,024	-0,004 -0,005 -0,006 -0,006 -0,007	0,027 0,028 0,030 0,032 0,033	-0,011 -0,012 -0,014 -0,017 -0,019	0,021 0,024 0,027 0,028 0,031	-0,021 -0,024 -0,027 -0,028 -0,031	0,038 0,040 0,044 0,049 0,052	-0,036 -0,040 -0,044 -0,049 -0,052
0,525 0,650 0,575 0,600 0,625	0,026 0,027 0,029 0,030 0,032	0,008 0,009 0,010 0,012 0,013	0,034 0,036 0,037 0,038 0.039	-0,021 -0,024 -0,026 -0,028 -0,030		- - - -		=======================================
0,650 0,675 0,700 0,725 0,750	0,034 0,035 0,037 0,038 0,039	-0,014 -0,015 -0,017 -0,018 -0,019	0,039 0,040 0,040 0,040 0,040	-0,033 -0,036 -0,037 -0,040 -0,043	_ _ _ _	- - - -		-
0,775 0,800 0,825 0,850 0,875	0,041 0,042 0,043 0,044 0,045	-0,02i -0,022 -0,024 -0,025 -0,027	0,039 0,039 0,039 0,038 0,038	-0,044 -0,046 -0,047 -0,049 -0,050				= = = = = = = = = = = = = = = = = = = =
0,900 0,925 0,950 0,975 1,000	0,046 0,047 0,048 0,049 0,050	-0,028 -0,029 -0,031 -0,032 -0,033	0,037 0,036 0,035 0,034 0,033	-0,051 -0,052 -0,051 -0,051 -0,050		- - -	= =	= -
Множи- тель		ql²		qls		g#s	9	r

Продолжение табл. 14.3

<u>a</u>	A	H B	a ta		
	MA	МВ	MA	M _B	
0,025	0,902	-0,048	0,051	0,034	
0,050	0,808	-0,093	0,051	0,035	
0,075	0,717	0,133	0,053	0,036	
0,100	0,630	0,170	0,053	0,037	
0,125	0,547	0,203	0,055	0,038	
0,150	0,446	-0,233	0,055	-0,039	
0,175	0,392	-0,258	0,055	-0,040	
0,200	0,320	-0,280	0,056	-0,040	
0,225	0,252	-0,298	0,056	-0,041	
0,250	0,188	-0,313	0,057	-0,043	
0,275	0,127	-0,323	0,057	-0,045	
0,300	0,070	-0,330	0,057	-0,045	
0,325	0,017	-0,333	0,057	-0,047	
0,375	—0,078	-0,328	0,055	-0,049	
0,360	0,033	-0,333	0,056	-0,047	
0,400	-0,120	0,320	0,055	0,049	
0,425	-0,158	0,308	0,054	0,049	
0,450	-0,193	0,293	0,054	0,050	
0,475	-0,223	0,273	0,053	0,051	
0,500	-0,250	0,250	0,052	0,052	
0,525	-0,273	-0,223	0,051	-0,053	
0,550	-0,293	0,193	0,050	-0,054	
0,575	-0,308	0,168	0,049	-0,064	
0,600	-0,320	0,120	0,049	-0,055	
0,625	-0,328	0,078	0,049	-0,055	
0,650	-0,333	-0,033	0,047	0,056	
0,675	-0,333	0,017	0,047	0,057	
0,700	-0,330	0,070	0,045	0,057	
0,725	-0,323	0,127	0,045	0,057	
0,750	-0,313	0,188	0,043	0,057	
0,775	-0,298	0,252	0,041	0,056	
0,800	-0,280	0,320	0,040	0,056	
0,825	-0,258	0,392	0,040	0,055	
0,850	-0,233	0,468	0,039	0,055	
0,875	-0,203	0,547	0,039	0,055	
0,900	-0,170	0,630	0,037	-0,053	
0,925	-0,133	0,717	0,036	-0,053	
0,950	-0,093	0,808	0,036	-0,051	
0,975	-0,048	0,902	0,034	-0,051	
1,000	0	1,000	0,033	-0,050	
Миожитель	۸			rl*	

 M_A

В табл. 14.4 приведены опорные моменты в балках с узловыми вставками бесконечной жесткости от единичных углов поворота опорных сечений. Данные табл. 14.4 могут быть использованы для расчета методом перемещений или последовательных приближений многоэтажных рам с узловыми вставками бесконечной жесткости (см. раздел 1).

Таблица 14.4. Опорные моменты в балках с узловыми вставками бесконечной жесткости от единичных углов поворота опорных сечений

Балка, защежленная с двух сторон

_	-			31	кинэрвя	M_B пр	тβ			
α	MA	0	0,08	0,10	0,12	0,14	0,16	0,18	0,20	0,22
0 0,05 0,10 0,12 0,14 0,16 0,18 0,20 0,22	4,00 4,62 5,32 5,60 5,92 6,24 6,55 6,88 7,20	0,50 0,50 0,50 0,49 0,48 0,47 0,47 0,47 0,47	0,57 0,57 0,55 0,55 0,55 0,54 0,53 0,52 0,52	0,65 0,64 0,62 0,62 0,61 0,60 0,59 0,59 0,68	0,68 0,67 0,65 0,64 0,64 0,63 0,62 0,61	0,71 0,71 0,68 0,67 0,56 0,65 0,65 0,63 0,63	0,74 0,73 0,71 0,70 0,69 0,68 0,67 0,65 0,65	0,77 0,76 0,73 0,72 0,72 0,71 0,70 0,69 0,68	0,80 0,79 0,76 0,75 0,74 0,73 0,72 0,71 0,70	0,83 0,82 0,79 0,78 0,76 0,74 0,73 0,73
Иножитель	EJ L				м	A				

В табл, 14.5—14.9 приведены значения изгибающих моментов и поперечных сил в сечениях балки, свободно лежащей на опорах. Эти даниые могут быть использованы для построения этнор изгибающих моментов и поперечных сил в однопролетных и неразрезных балках и рамах.

	Миожи- толь	1	1d	¹ d		P1	Ρl
		0,50	0,250	0,333	0,500	0,600	0,750
		0,45	0,225	0,333	0,475	009'0	0.725
к опорах		0,40	0,200	0,333	0,450	000*0	0,700
ки на дву	Та	0,35	921'0	0,333	0,425	0,550	0,675
Таблица 14.5. Изгибающие моменты в сечениях свободно лежащей балки на двух опорах	Расстоянне от опоры в доляк пролета	4,	0,167	0,333	0,417	0,533	0,667
бодно леж	т опоры в	0,30	0,150	0,300	0,400	0,500	719'0
нях сво	тоянне	0,25	0,125	0,250	0,375	0,450	0,542
з сечен	Pace	0,20	0,100	0,200	0.300	0,300 0,333 0,400 0,450	0,375 0,417 0,467 0,542
MEHTS S		1/8	0,000 0,025 0,050 0,075 0,083 0,100			0,333	0,417
цке жо		91'0	0,075	0,150 0,167	0,000 0,075 0,150 0,225 0,250	0,300	0.375
ткбают		0110	0,050	0,100	0,150	0,000 0,100 0,200	0,000 0,125 0,250
4.5, H		0,05	0,025	0,000 0,050	0,075	0,100	0,125
yanda 1		00,00	0,000	0,000		0,000	000'0
Tat	Crown warnvank	the state of the s	P C C C C C C C C C	61 61	110 110 110 Z	45 45 45 45 15	911 911 911 911 911 a a a a a a a

Продолжение табл. 14.5

Миожи- тель	-	gls	alb.	ub	gls	ql²	qts
	0,50	0,125	0,104	0,083	0.062	0.065	0,062
	0.45	0,124	0,103	0,082	0,062	0,064	0,062
	0,40	0,120	0,099	0,079	0.062	0,061	190'0
E	0,35	0,114	0,093	0,073	090*0	0,057	0,058
Расстояние от опоры в долях пролета	1/9	0,111	0,091	0,071	0,059	990'0	29'0
от опоры в	6.30	0,105	0,085	990'0	0,057	0,053	0,053
стояние	0.25	0,094	0,074	750,0	0,052	0,048	0,047
Pac	0,20	0,080 0,094	0,000 0,017 0,033 0,048 0,063 0,062 0,074	0,000 0,012 0,025 0,036 0,040 0,047 0,057	0,024 0,035 0,039 0,045 0,052	0,000 0,012 0,024 0,034 0,037 0,042 0,048	0,000 0,012 0,024 0,033 0,035 0,040 0,047
	1/6	690'0	0,063	0,040	0,039	0,037	0,035
	0,15	0,045 0,064 0,069	0,048	0,036	0,035	0,034	0,033
	91'9		0,033	0,025	0,024	0,024	0,024
	90'0	0.000 0.024	0,017	0,012	0.000 0,012	0,012	0,012
	00'0	0,000	000'0	0000	0.000	00000	0000
Cxews narpysox	Ссеме нагрузск				10 m	13 13	W W W W

Тоблица 14.6. Поперечные силы в сечениях балки, свободно лежащей на двух опорах

Миожи тель	1	16	ql	76
	0,50	000*0	000'0	0,000
	0,43	0,050	0,050	0,047
	0,40	0,100	660'0	060'0
E L	0,35	0,150	0,146	0,127
Расстояние от опоры в долях пролета	1/1	0,167	0,160	0.139
т опоры в	0.30	0,200	0,189	0,160
тояние с	0,25	0,250	0,229	281'0
Pac	0,20	0,500 0,450 0,400 0,330 0,333 0,300 0,250	0,284 0,264	0,210 0,187
	1/10	0,333		0,222
	0,15	0,350	0,293	0,327
	0,10	0,400	0,333 0,328 0,315 0,293	0,250 0,247 0,240 0,227
	0.05	0,450	0,328	0,247
	00°0	0,500	0,333	0,250
Czemu naprotocz iz snychu O	A Hotoria a vacta an marke	-	+	+

			•		
1a64, 14.6	Мяожи- тель	1	Įb	16	<i>16</i>
Продолжение табл. 14.6		0.50	000'0	0,000	0,000
Прод		0.45	0,005	0,042	0,010
		0,40	0'050	0,070	0,040
	7.8	0.35	0,045	0,082	0,085
	Расстояние от опоры в долях пролета	1/3	0,056	0,083	0,097
	и опоры в	0,30	0,080	0,087	0,115
	тоянке (0.25	0,125	0,104	0,125
	Pace	0,20	0,170	0,137	0,135
		1,	0,195	0,167	0,153
		0.15	0,250 0,245 0,230 0,205 0,195 0,170 0,125	0,250 0,242 0,220 0,162 0,167 0,137 0,104	0,250 0,240 0,210 0,165 0,153 0,135 0,125
		01.0	0,230	0,220	0,210
		0,05	0,245	0,242	0,240
		00.0	0,250	0,250	0,250
	Control to supply to supply	A modern to branch a stranger			

Тоблица 14.7. Изгибающие моменты в сечених балки, свободно лежащей на двух опорах, натруженной нагрузхой, равномерно распределенной на участке балки

Множитель дів

		0,95	0,000	0,024	0,045	0,064	0,080	0,093	0,105	0,113	0,119	0,123	0,124	0,123	0,119	0,113	0,10	0,093	0,079	0,063	0,044	0,023	0000
		06'0	000'0	0,023	0,044	0,063	0,079	0,092	0,103	0,112	0,118	0,121	0,122	0,121	0,117	0,112	0,101	060'0	0,076	690'0	0,040	0,020	0000
ļ		0,85	0000	0,023	0,044	0,062	0,078	160'0	0,102	0,10	0,115	611'0	6110	0,118	0,113	901'0	0,097	0,085	0,071	0,054	0,036	0,018	0000
		0,80	0.000	0,023	0,043	190'0	0,076	680'0	660'0	0,107	0,112	0,115	0,115	0,113	0,108	0,101	160'0	0,079	0,064	0,048	0,032	0,016	000,0
		0,75	0000	0,022	0,042	0,059	0,074	0,086	960'0	0,103	0,108	0,110	0,109	0,107	0,101	0,093	0,083	0,070	990'0	0,042	0,028	0,014	0000
		0,70	0.000	0,02	0,041	0,067	1/0'0	0,082	1600	0,098	0,102	0,103	0,102	0,099	0,093	0,085	0,073	0,061	0,049	0,037	0,024	210'0	0000
		0,65	0000	0,021	0,039	0,055	0,068	0,078	0,087	0,092	0,095	960'0	0,094	060'0	0,083	0,074	0,053	0,053	0,042	0,032	0,021	0,011	000'0
		0,60	0.000	0,020	0,037	0,062	0,064	0,074	0,081	980'0	0,088	0,088	0,085	0,080	0,072	0,063	0,054	0,045	980,0	0,027	0,018	600,0	0000
		0,55	0000	610,0	0,035	0,049	090'0	0,068	0,075	0,078	0,079	0,078	0,074	0,068	0,060	0,063	0,045	0,036	0,030	0,023	0,015	0,008	000'0
		0,50	0000	9100	0,032	0,045	0,055	0,062	0,068	0,070	0,070	0,067	0,062	0,056	0,050	0,044	0,037	0,031	0,025	0,019	0,012	9000	0000
	1/0	0,45	0000	910'0	0,030	0,04	0,050	0,056	0,060	190'0	690'0	990,0	0,061	0,046	0,040	0,036	0,030	0,025	0.020	910'0	0,010	0,005	000'0
		0,40	000.0	0,015	0,027	0,037	0,044	0,049	0,061	190,0	0,048	0,044	0,040	0,036	0,032	0,028	0,024	0,020	0,016	0,012	900'0	0,00	0000
T		0,35	000.0	0,013	0,024	0,032	0,038	0,041	0,042	0,040	0,037	0,034	160,0	0,028	0,024	0,021	810,0	0,015	0,012	0,009	0,006	0,003	0,000
		0,30	0000	0,012	0,021	0,027	0,031	0,038	0,031	0,029	0,027	0,025	0,023	0,020	0,018	910'0	0,013	0,011	600,0	0,007	0,004	0,002	0000
		0,25	0.000	0100	210'0	0,022	0,024	0,023	0,022	0,020	610'0	0,017	910'0	0,014	0,013	1100	600'0	0,008	900,0	9000	0,003	0,002	00000
1		0,20	000.0	0,008	0,013	0,016	0,016	0,015	0,014	0,013	0,012	0,011	010.0	6000	9000	0,007	900'0	0,005	0,004	0,003	0,002	0,001	000'0
		6,15	0.000	900'0	600'0	010'0	600'0	0,008	900'0	0,007	0,007	900'0	900'0	0.005	0,005	0,004	0,003	0,003	0,002	0,002	0,001	0,001	000'0
		01,0	0.00	0,004	0,00	0,004	0.004	0,004	0,003	0,003	0,003	0,002	0,002	0,002	0,002	0,002	100,0	100.0	100,0	100,0	0,001	0000	0000
-		20'0	0000	100,0	100'0	100'0	0,001	0,001	0,001	0,001	100'0	0,001	100'0	100'0	100,0	100'0	0000	000'0	0000	0000	0000	0000	0000
	* ~		00.0	90'0	0,10	0,15	0,20	0,25	0,30	0,35	0,40	0,45	0,50	0,55	09'0	0,65	0,70	0,75	08.0	0,85	06'0	0,95	00,1

Таблица 14. в. Поперечные силы в сечениях балки, свобойно лежащей на двух опорах и нагруженной нагрузкой, разномерно фаспределенной на участке балки

			_		_					_		_				_	_							
			0,95	0,499	0,449	0,399	0.349	0,299	0,249	661'0	0,149	0,099	0,040	1000-	-0,051	-0, 101	-0.151	-0.201	-0,251	-0,301	-0,351	-0,401	-0,431	-0,451
			06'0	0,495	0,445	0,395	0,345	0,295	0,245	0,195	0,145	0,095	0,045	9000	-0,055	-0,105	-0,155	-0,205	-0,255	-0,305	-0,355	-0,405	-0,405	-0,405
			0,85	0,480	0,439	0,389	0,339	0,289	0,239	0,189	0,139	69010-	-0,039	110'0	190,0	111.0	191.0	112,0	0,261	16,9	10,361	196,0	-0,351	-0,36!
			0,80	0,480	0,430	0,380	0,330	0,280	0,230	081 0	0,130	0,080	0,030	0200-	0,070	-0,120	0,170	-0,220	-0,270	-0,320	-0,320	-0,320	-0,320	-0,320
		_	0,75	694.0	0,419	0,369	618'0	0,269	0,219	591'0	0,119	690'0	610*0	100'0-	180,0-	-0,131	-0,13	-0,231	-0,281	-0.281	-0,291	-0,281	-0,281	-0,281
			0.70	0,455	0,405	0,355	0,305	0,255	0,206	0,155	0,105	0,055	90040	0,045	-0,005	-0,145	-0,195	-0,245	-0,245	-0,245	-0,245	-0,245	-0,245	-0,245
			0,65	0,439	0,389	0,339	0,289	0,239	0,139	0,139	0,089	0,039	-0.011	190,0-	11.9	191,0	-0,211	-0,211	-0,211	-0,211	-0,211	-0,211	112.0-	112,0-
	1		0,60	0,420	0,370	0,320	0,270	0,220	0.1%	0,120	0,070	0,020	-0,030	080'0	0,130	0,180	0,180	81.0	0,180	-0.180	-0,180	0,180	081.0	0.180
	множитель ф		0,55	0,399	0,349	0,299	0,249	661'0	0,149	660.0	0,049	TO,000	-0,051	-0,101	-0,151	-0,151	-0,151	-0,151	19170-	-0,151	-0,151	-0.151	-0,151	-0,151
:	MHOX.		09'0	0,375	0,325	0,275	0,225	0,175	0,125	0,075	0,025	-0.025	0,075	-0.125	0+123	-0.125	921'0-	-0,125	-0.125	0,125	0,125	0,125	-0,125	-0,125
			0,45	0,349	0,299	0,249	0,199	0,149	660*0	0,049	100,00	-0,051	010	-0,101	101,0-	-0,101	101.0-	-0,101	-0,401	-0,101	-0.10!	101%-	101,0-	101,0—
		1/0	0,40	0,320	0,270	0,220	0,170	0,120	0,070	0.020	-0.030	0,080	0,080	-0.08u	-0.080	-0.080	080,00	08010-	-0,080	0,080	080,0-	0000	0,080	080.0
			98'0	0,289	0,239	691'0	0,139	0,089	0,039	-0,011	-0,061	190'0-	-0,061	190,0-	190'0-	190,0-	150,0-	190*0-	150,0-	190,0-	-0,061	190,0-	190'0-	190,0—
		-	0,30	0,255	0,205	0,155	0,105	0,055	-0.005	-0.045	-0,045	9.55	500.00	0,045	9,0,0	-0,045	0,045	-0,045	250,0-	0,045	210'0-	-0,045	-0,045	-0,045
			0,25	0,219	0,169	611'0	6900	610%	-0,031	160,0-	150,0-	10,031	-0,031	100,0-	-0.031	160,0-	-0,031	-0,031	189'0	100,00	0,031	-0,031	-0,031	-0,031
			0,20	0,180	0.130	0,080	0,030	-0,020	020'0-	-0,020	-04020	-0.020	-0,020	-0,020	-0,020	-0,020	020,0-	-0,020	-0,020	-0,620	-0,020	-0,020	-0,020	-0,020
			0,15	0,139	0,069	0,039	110,0-	110'0-	-0,011	-0,011	110,0	10,0	-0,011	110.0	110,0	0,01	110.0-	110,0-	10,01	-0.011	110'0-	-0,011	110,0	110,0—
			0,10	0,095	0,045	-0,005	-0,005	-0,005	90000-	-0.005	90000	-0,005	-0,005	90000-	9000-	-0,005	0,005	0,005	-0.005	-0.005	0,005	900'0	900'0	0.00
			0.05	0,049	100.0-	100,0—	100,00	-0,001	100'0-	-0,001	-0,001	100,001	-0° 001	100'00	100,00	100,001	-0,001	100'0-	100,0-	-0,001	100,00	-0,001	100,001	100,0—
/		×	1	0,00	90'0	01'0	0,15	0,20	0,25	0,30	0,35	0,40	0,45	0,50	0,55	0,60	0,655	0,70	0,75	0,80	0,85	06'0	0,95	1,00
<u> [</u>	1	<u> _</u>			_	_			_					_										

Таблина 14.9. Изгибающие моменты в сечениях балки, свободно лежащей на двух опорак, нагруженной сосредоточенной силой

Миожитель РІ

×]					a/	i			
1	0,05	0,10	0,15	0,20	0,25	0,30	0,35	0,40	0,45	0,50
0,00 0,05 0,10 0,15 0,20 0,25 0,30 0,35 0,40	0,000 0,047 0,045 0,042 0,040 0,037 0,035 0,032 0,030	0,000 0,045 0,090 0,085 0,080 0,075 0,070 0,065 0,060	0,000 0,042 0,085 0,127 0,120 0,112 0,105 0,097 0,090	0,000 0,040 0,080 0,120 0,160 0,150 0,140 0,130 0,120	0,000 0,037 0,075 0,112 0,150 0,187 0,175 0,162 0,150	0,000 0,035 0,070 0,105 0,140 0,175 0,210 0,195 0,180	0,000 0,032 0,065 0,097 0,130 0,162 0,195 0,227 0,210	0,000 0,030 0,060 0,090 0,120 0,150 0,180 0,210 0,240	0,000 0,027 0,055 0,082 0,110 0,137 0,165 0,192	0,000 0,025 0,050 0,075 0,100 0,125 0,150 0,175 0,200
0,45 0,50 0,55 0,60 0,65 0,70 0,75 0,80 0,85 0,90 0,95	0,027 0,025 0,022 0,020 0,017 0,015 0,012 0,010 0,007 0,005 0,002	0,065 0,050 0,045 0,040 0,035 0,030 0,025 0,020 0,015 0,010 0,005	0,082 0,075 0,067 0,060 0,062 0,045 0,037 0,030 0,022 0,015 0,007	0,111 0,100 0,090 0,080 0,070 0,060 0,050 0,040 0,030 0,020 0,010	0,137 0,125 0,112 0,100 0,087 0,075 0,062 0,050 0,037 0,025 0,012	0,165 0,150 0,135 0,120 0,105 0,090 0,075 0,060 0,045 0,030 0,015	0,192 0,175 0,157 0,140 0,122 0,105 0,087 0,070 0,052 0,035 0,017	0,229 0,200 0,180 0,160 0,140 0,120 0,100 0,080 0,060 0,040 0,020	0,247 0,225 0,202 0,180 0,157 0,135 0,112 0,090 0,045 0,045 0,022	0,225 0,250 0,225 0,200 0,175 0,150 0,125 0,100 0,075 0,075 0,050 0,025

ЛИТЕРАТУРА к расчету однопролетных плит и балок.

Астахов М. Ф., Караваев А. В., Макаров С. Я., С по расчету самолета на прочность. М., Оборонгиз, 1954. Суздальцев Я. Я. Справочная кинга

Глушков Г. О., Егоров И. Р., Ермолов В. В. Формулы для расчета рам. Справочное пособие. М., Гостехиздат, 1958.

Иванов В. Ф., Никитин Г. В. Справочник по етроительной механике. Т. 1. Л., «Кубут», 1934

Инструкция по расчету железобетонных балок, плит и балочных перекрытий. ЦНИИПС. Л., Объединенное научно-техническое издательство, 1938.

Нейшильд В. Ч. Таблицы для расчета многопролетных многоэтажных рам и неразрезных балок, М., Госстройиздат, 1933.

Справочник проектировщика промышленных, жилых и общественных зданий и сооруженей. Расчетно-теоретический, М., Госстройиздат. 1960.

Справочник проектировщика промышленных сооружений. Т. 11. Расчетно-теоретиче-

ский. Промстройпроект. М., Госстройнздат. 1934. Справочник «Инженерные сооружения». Т. І. М., Машетройнздат, 1950. Справочник машностроителя. Т. 111. М., Государственное изучно-техническое издательство машиностроительной литературы. 1956.

Справочник по гражданскому строительству. Киев, «Будівельник», 1965.

Уманский А. А. Специальный курс строительной механики. Ч.1.М., Госстройнадат, 1935.

НЕРАЗРЕЗНЫЕ ПЛИТЫ И БАЛКИ

Ниже приведены таблицы, формулы и графики линий влияния для расчета неразрезных плит и балок в упругой стадии и по методу предельного равновесия.

Неразрезные балки рекомендуется рассчитывать методом предельного равиовесия с учетом пластического перераспределения моментов в предельном состоянии. Для расчета балок, в которых перераспределение усилий не допускается, могут быть использованы табл. 14,10—14,12.

Равнопролетные плиты и балки

В табл. 14.10 (таблицы Винклера) приведены данные для построения огибающих эпюр изгибающих моментов и поперечных сил в равнопролетных неразрезных балках, загруженных равномерно распределенной нагрузкой, а также формулы для определения опорных реакций.

В таблице содержатся данные для расчета двух-, трех-, четырехпролет-

ных балок,

В табл. 14.11 (таблицы Менна) приведены ординаты огибающих эпюр изгибающих моментов и поперечных сил в равнопролетных иеразрезных балках, загруженных сосредоточенной нагрузкой, а также формулы для определения опорных реакций.

Солержатся также данные для расчега двух-, трех- и четырехпролетных

балок.

Таблица предназначена для расчета главных балок при передаче сосредоточенной нагрузки от одной, двух и трех второстепенных балок.

В табл. 14.10 и 14.11 обозначено: $g\left(G\right)$ — постоянные нагрузки; $p\left(P\right)$ —

временные нагрузки.

При пользовании табл. 14.10 и 14.11 ординаты положительной (Ммакс) и отрицательной (Мми) ветвей огибающей этноры изгибающих моментов определяются по формулам: C=50T

$$M_{\text{MBKC}} = M_{g(G)} + M_{p(P)_{\text{MBKC}}};$$

 $M_{\text{MHH}} = M_{g(G)} + M_{p(P)_{\text{NMHS}}}.$

Аналогично ординаты огибающей эпюры поперечиых сил:

$$Q_{ ext{make}} = Q_{\mathcal{E}(G)} + Q_{\mathcal{D}(P)_{ ext{MORE}}};$$
 $Q_{ ext{mill}} = Q_{\mathcal{E}(G)} + Q_{\mathcal{D}(P)_{ ext{MORE}}}.$

Так как ординаты положительной или отрипательной ветвей огибающей эпюры изгибающих моментов в отдельных пролетах получены при различиых положениях временной нагрузки, в табл. 14.11 приведены также дополнительные ординаты, характеризующие точки перелома эпюры (иапример, для схемы 1 приведены ор-

Рис. 14.1. Огибающие эпюры нагибающих моментов и поперечных сил.

динаты, соответствующие сечению, расположенному на расстоянии 0,842 1 от первой опоры).

Пример. Определить ординаты огибающих эчнор изгибающих моментов и поперечных сил в двухлродетной балке с пролетами t=6,0 м, натруженной сосредоточениями сылым с ильны G=5,0 м и P=10,0 м, расположениями в середине процета. Пользуясь данными для схемы 1, табол 14.11, находим ординаты огибающей эпіоры

изгибающих моментов:

 $M_{\text{Make }0,5l} = 0.1563 \cdot 5.0 \cdot 6.0 \cdot 1-0.2031 \cdot 10.0 \cdot 6.0 = 16.9 \text{ m} \cdot \text{m};$ $M_{\text{MHH} 0.51} = 0.1563 \cdot 5.0 \cdot 6.0 - 0.0469 \cdot 10.0 \cdot 6.0 = 1.9 \text{ m} \cdot \text{m}$

 $M_{MSKC\ 0.8431} = -0.0789 \cdot 5.0 \cdot 6.0 + 0 = -2.3 \ m \cdot s.$

 $M_{\text{NOH 0.8421}} = -0.0789 \cdot 5.0 \cdot 6.0 - 0.0789 \cdot 10.0 \cdot 6.0 = -7.1 \ m \cdot m$ $M_{\text{MBKC 1,0}} = -0.1875 \cdot 5.0 \cdot 6.0 + 0 = -5.6 \ m \cdot m$

 $M_{\text{MHH}} = -0.1875 \cdot 5.0 \cdot 6.0 - 0.1875 \cdot 10.0 \cdot 6.0 = -16.9 \text{ m} \cdot \text{M}.$

Ординаты огибающей эпюры поперечных сил:

 $Q_{\text{MSRC I}} = 0.3125 - 5.0 + 0.4063 - 10.0 = 5.6 m;$

 $Q_{\text{MHII}} = 0.3125 - 5.0 - 0.0938 \cdot 10.0 = 0.6 \text{ m};$

 $Q_{\text{Marc II}} = -0.6875 \cdot 5.0 + 0 = -3.4 \text{ m};$ $Q_{\text{MODE II}} = -0.6875 \cdot 5.0 - 0.6875 \cdot 10.0 = -10.3 \text{ m}.$

Огибающие эворы изгибающих моментов и поперечных сил показаны на рис. 14.1.

Данные для определения максимальных и минимальных изгибающих моментов на опорах и в пролетах в равнопроленых неразрезных балках

MICH (-)

Поперечные силы Q_p

макс (+)

Таблица 14.10. Изгибающие моменты, поперсчные силы и опорные реакции в равнопролетных неразрезных балках, загруженных равномерно распределенной нагрузкой

x/I

 $Q_{\mathbf{g}}$

Изгибающие моменты

x)l

 M_{ρ}

макс (+) мин (--)

			Два	пролета			
0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,85	0 +0,0325 +0,0650 +0,0575 +0,0700 +0,0625 +0,0450 +0,0175 -0,0200 -0,0425 -0,0675	0 0,0387 0,0675 0,0862 0,0950 0,0937 0,0825 0,0612 0,0300 0,0152 0,0061	0 0,0062 0,0125 0,0187 0,0250 0,0312 0,0375 0,0437 0,0500 0,0577 0,0736	0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9	+0,375 +0,275 +0,175 +0,075 -0,025 -0,125 -0,325 -0,425 -0,525 -0,625	0,4375 0,3437 0,2624 0,1932 0,1359 0,0598 0,0544 0,0287 0,0119 0,0027	0,0625 0,0687 0,0874 0,1182 0,1609 0,2148 0,2794 0,3537 0,4369 0,5277 0,6250
0.95 1.00	-0,0950 -0,1250	0,0014	0,0964 0,1250	Миожи- акэт	gI	ρI	pt
Множи- тель	Kis.	pfz	ptt			ые реакции:	
			,-	1	$A_{\text{Make}} = 0.3$ $B_{\text{Make}} = 1.2$	750gl + 0,437	5 <i>pl</i> ;
					$D_{\text{Make}} = 1.2$	ο(g ¬ ν) ι.	
			Три	пролета •			
0,1 0,2v 0,3 0,4 0,5 0,6 0,7 0,8 0,85 0,9	+0,035 +0,060 +0,075 +0,080 +0,075 +0,060 +0,035 0 -0,0212 -0,0450 -0,0712	0,040 0,070 0,090 0,100 0,100 0,090 0,070 0,0402 0,0277 0,0204 0,0171	0,005 0,010 0,015 0,020 0,025 0,030 0,035 0,0402 0,0490 0,0654 0,0883	0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9	+0,4 +0,3 +0,2 +0,1 0 -0,1 -0,2 -0,3 -0,4 -0,5 -0.6	0,4500 0,3560 0,2752 0,2065 0,1496 0,1042 0,0694 0,0443 0,0280 0,0193 0,0167	0,0500 0,0663 0,0752 0,1065 0,1496 0,2042 0,2694 0,3443 0,4280 0,5191 0,6167
1.00	-0.1000	0.0167	0,1167	1,0	+0,5	0,5833	0,0833
1,05 1,1 1,15 1,2 1,3	-0,0762 -0,0650 -0,0362 -0,0200 +0,005	0,0141 0,0151 0,0205 0,030 0,055	0,0903 0,0701 0,0668 0,050 0,050	1,1 1,2 1,3 1,4 1,5	+0,4 +0,3 +0,2 +0,1 0,0	0,4870 0,3991 0,3210 0,2637 0,1979	0,0870 0,0991 0,1210 0,1537 0,1979
1,4 1,5	+0,020 +0,025	0,070 0,075	0,050 0,050	Миожи- тель	gt	pt	pt
Множи- тель	g/²	pt°	pts		•	ые реакциис	
	· ·			1		0,40gl + 0,45g	ol;
			Четыре г	ролета	<i>О</i> мякс ^{шо} 1	,1gl + 1,2pl.	
0,1 0,2 0,3 0,4 0,5 , 0,6	3		0,0054 0,0107 0,0161 0,0214 0,0268 0,0321	0,0 0,1 0,2 0,3 0,4 0,5	+0,3929 +0,2929 +0,1929 +0,0929 -0,0071 -0,1071	0,4464 0,3528 0,2717 0,2029 0,1461 0,1007	0,0535 0,0599 0,0788 0,1101 0,1533 0,2079

Продолжение табл. 14.10

- 1	Изгиба	вющие моме	ALL:] !	Г	Ісперечные сил	d
×įi	Mg	٨	i _p	xįl	$Q_{\mathbf{g}}$	Q	p
i		макс (+)	KRH ()		~g	макс (- -)	мин (—)
0,7 0,8 0,85 0,9 0,95	+0,0300 -0,0057 -0.0273 -0,0514 -0.0780	0,0675 0,0374 0,0248 0,0163 0,0139	0,0375 0,0431 0,0522 0,0677 0,0920	0,6 0,7 0,8 0,9 1,0	-0,2071 -0,3071 -0,4071 -0,5071 -0,6071	0,0660 0,0410 0,0247 0,0160 0,0134	0,2731 0,3481 0,4319 0,5231 0,6205
1,0	-0,1071	0,0134	0,1205	1,0	+0,5357	0,6027	0,0670
1,05 1,1 1,15 1,2 1,3 1,4 1,5 1,6 1,7 1,8	-0,0816 -0,0586 -0,0380 -0,0200 +0,0086 +0,0271 +0,0343 +0,0229 +0,0014 -0,0130 -0,0300	0,0116 0,0145 0,0198 0,0300 0,0568 0,0736 0,0804 0,0771 0,0639 0,0417	0,0932 0,0721 0,0578 0,0500 0,0482 0,0464 0,0429 0,0411 0,0403 0,0475 0,0610	1,1 1,2 1,3 1,4 1,5 1,6 1,7 1,8 1,9 2,0	+0,4357 +0,3357 +0,2357 +0,1357 +0,0357 -0,0643 -0,1643 -0,2643 -0,3643 -0,4643	0,5064 0,4187 0,3410 0,2742 0,2190 0,1755 0,1435 0,1222 0,1106 0,1071	0,0707 0,0830 0,1153 0,1385 0,1833 0,2398 0,3078 0,3865 0,4749 0,5714
1,95	0.0495	0,0317	0,0812		Опоры	ње реакцияс	•
2,0	-0,0714	0,0357	0,1071		-	3929gl + 0,446	i4pl;
Иножи- тель	gt²	pl ²	pt:			428gl + 1,223 9286gl + 1,42	

Пять пролетов

0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8	+0,0345 +0,0589 +0,0734 +0,0779 +0,0724 +0,0568 +0,0313 -0,0042 -0,0497	0,0397 0,0695 0,0892 0,0989 0,0987 0,0884 0,0682 0,0381 0,0183	0,0053 0,0105 0,0158 0,0211 0,0253 0,0316 0,0368 0,0423 0,0680	0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8	+0,3947 +0,2947 +0,1947 +0,0947 -0,0053 -0,1053 -0,2053 -0,3053 -0,4053	0,4474 0,3537 0,2725 0,2039 0,1471 0,1017 0,0669 0,0419 0,0257	0,0526 0,0590 0,0779 0,1091 0,1524 0,2069 0,2722 0,3472 0,4309
1,0	-0,1053	0,0144	0,1196	0,9	-0,5053	0,0169	0,5222
1,1	0,0576	0,0140	0,0717	1,0	0,6053	0,1044	0,6196
1,2 1,3 1,4 1,5 1,6 1,7 1,8	-0,0200 +0,0076 +0,0253 +0,0329 +0,0305 +0,0182 -0,0042 -0,0366	0,0300 0,0563 0,0726 0,0789 0,0753 0,0616 0,0389 0,0280	0,0500 0,0487 0,0474 0,0461 0,0447 0,0434 0,0432 0,9646	1,0 1,1 1,2 1,3 1,4 1,5 1,6	+0,5263 +0,4253 +0,3253 +0,2253 +0,1263 +0,0263 -0,0737 -0,1737	0,5981 0,5018 0,4141 0,3364 0,2697 0,2164 0,1711 0,1391	0,0718 0,0755 0,0878 0,1101 0,1434 0,1882 0,2448 0,3128
2,0	-0,0799	0,0323	0,1112	1,8 1,9	-0,2737 -0,3737	0,1179 0,1063	0,3916 0,4800
2,1	-0,0339	0,0293	0,0633	2.0	-0,4737	0,1029	0,5766
2,2 2,3	+0,0011 +0,0261	0,0416 0,0655	0,0405 0,0395	2,0 2,1	+0,5000 +0,4000	0,5907 0,4944	0,0909 0,0944

Продолжение табл. 14.10

	Изгиб	ающие може	ты	l l	Поперечные силы			
z/l M _E	Mp		zj!	$Q_{\vec{R}}$	Q_p			
ì	<u>e</u>	макс (+)	мин (—)		₹g	макс (+)	мвн (—)	
2,4 2,5	+0,0411 +0,0461	0,0805 0,0855	0,0395 0,0395	2,2 2,3	1-0,3000 1-0,2000	0,4063 0,3279	0,1063 0,1279	
множи- акэт	g/2	př	pl*	2,4 2,5	+0,1000 0	0,2604 0,2045	0,1604 0,2045	
A	Опорные	реакции: 7g1 - 1 0 447	104	Множи- тель	gı	ρŧ	pl	

 $B_{\text{Make}} = 1,1316gl + 1,2177pl;$

 $C_{\text{max}c} = 0.9737gl + 1.1675pl.$

 Таблица 14.11. Изгибающие моменты, поперсчные силы и опорные реакции в равнопролетных иеразрезных балках, нагруженных сосредоточенными сылами Два пролета

- 1	Изгиба	Вающие моменты Мр		ì I	Поперечные силы			
x/l	xit M _G			Участки	Q_G	Qp		
	0	макс (+)	мки (—)	L I	Ψ.	Makc (+)	мш ()	
0,0 0,5	0,0 - [- 0,1563	0,0 0,2031	0,0 0,0469	I II	0,3125 0,6875	0,4063 0,0	0,0938 0,6875	
0,842 1.0	-0,0789 -0,1875	0,0 0,0	0,0789 0,1875	тель Миожи-	G	P	P	
тель Миожи-	Gl	Pt	PI		$A_{\text{MEKC}} = 0.8$	ые реакции: 125G - р. 0,906; 2,3750 (G + P)		

L	Изгиб	вющие моме	LLET		1	Ісперечные сил	ы
, x/l	. x/t M _G	Mp		Участки	Q_G	Q_P ,	
		макс (-}-)	мин ()		40	aranc (-+)	мин (—)
0,0 0,333 0,667	0,0 +0,2222 +0,1111	0,0 0,2778 0,2222	0,0 0,0556 0,1111	1 11 111	0,6667 0,3333 1,3333	0,8333 0,2407 0,0	0,1667 0,5741 1,3333
0,8572 1,0	-0,1430 -0,3333	0,0	0,1430 0,3333	Миожи- тель	G	P	Р
Множи- тель	GI	PI	Pt		$A_{\text{MRKC}} = 1$,	ые реакции: 1667 G + 1,33; 6667 (G + P).	3P;

Продолжение табл. 14.11

	Изгиб	попле моле	CTIA	1 1	1	јоперечине сил	ы
x/l	MG	M_P .		Участки	Q_G	Q_P	
	,	некс (+)	Mur ()		₹G	макс (-)	MHH (→)
0,0° 0,25 0,50 0,75	0,0 +0,2576 +0,2653 +0,0230	0,0 0,3164 0,3826 0,1990	0,0 0,0587 0,1174 0,1760	1 11 111 1V	1,0306 0,0306 —0,9694 —1,9694	1,2653 0,5749 0,1679 0,0	0,2347 0,5443 1,1373 1,9694
0,8648 1,0	0,2025 0,4688	0,0 0,0	0,2025 0,4688	Миожи- тель	G	P	P
Множи- тель	Gi	Pl	Pt		$A_{\text{mainc}} = 1$	ью реакция: 5306G + 1,765 9388 (G + P).	3P;

	Изгиб	ающие моме	нуты	1 1	Поперечные силы			
x/I	MG	٨	fp.	Участки	Q_G	Qp		
		макс (+)	мин (—)		40	мекс (- -)	меп (—)	
0,0 0,25 0,75	0,0 +0,1795 +0,0390	0,0 0,2148 0,1445	0,0 0,0362 0,1055	I II 111	0,7186 0,2813 1,2813	0,8594 0,1679 0,0	0,1407 0,4492 1,2813	
0,877 1,0	-0.1230 -0.2812	0,0 0,0	0,1230 0,2812	Мяожи- тель	G	P	P	
Множи-	GI	Ft	Pl			ые реакции:	_	

 $A_{\text{ASSOC}} = 0.9686 + 1.1094P$ $B_{\text{MSRCC}} = 2.5625 (G + P)$ $T_{PU} \ nposema$

	Изгиба	пощие моме	TT154		1	Іоперечные сид	ы
x/l M _G	Mo	btp.		Участки	Q_G	Qp	
	2.10	маки: (+)	м ин (—)		₹U	макс (- -)	Aster ()
0,0 0,5 0,833	0,0 +0,1750 -0,0416	0,0 0,2125 0,0208	0,0 0,0375 0,0625	II III	0,3500 0,6500 0,5000	0,4250 0,0250 0,6250	0,0755 0,6750 0,1250
1,0 1,15 1,20	0,1500 0,0750 0,0500	0,0250 0,0063 0,0250	0,1750 0,0813 0,0750	нижонМ акэт	a	P	P
1,50	-+0,1000	0,1750	0,0750			ые реакции	
Миожи- тель	GI	Pl	Pl		$A_{\text{Make}} = 0,$ $B_{\text{Make}} = 2,$	8500G + 0,925 1500G + 2,300	0P; 0P.

Продолжение табл. 14.11

	Иагиб	бающие моменты			Поперечные силы			
x/1	M_G	Mp		Учаеты	Q_G	Q_P		
		манс (+)	мви (─)		- V	макс (+)	ызи (—)	
0,0	0.0	0,0	0.0	1 1	0,7333	0,8667	0,1332	
0,333	0,2444	0.2889	0,0444	11	-0.2667	0,2790	0,5457	
0,667	+0,1555	0.2444	0.0889	111	-1,2667	0,0444	1.3111	
			·	l iV	1,0000	1,2222	0,2222	
0.849	-0.0750	0.0377	0,1127	V	0.0	0,5333	0,5333	
1,00	-0.2667	0,0444	0,3111					
1,133	-0.1333	0.0133	0.1467	Миожи-	_	_		
1,20	0,0667	0,0667	0,1333	хель	G	P	P	
333	+0.0667	0.2000	0,1333				<u>'</u>	
1,50	+0.0667	0,2000	0,1333		Onope	ње реакции		
		<u> </u>			$A_{\text{Make}} = 1,2$	333G + 1,3667	7P2	
Множи- тель	Gŧ	Pl	PI		B = 3.5	2667G + 3,533	3P.	

	Изгиб	вющие моме	пты	1 1	1	Топеречные сил	150
xJ1	M_G	7	i _P	Учестки	Q_G	(p
	0	иакс (+)	MBE (─)		10	макс (+)	1
0,0 0,25 0,75 0,87 1,00	0,0 +0,1938 +0,0813 -0,0655 -0,2250	0,0 0,2219 0,1654 0,0326 0,0375	0,0 0,0281 0,0844 0,0980 0,2625	1 11 111 1V V	0,7750 -0,2250 -1,2260 1,000 0,0	0,8875 0,2000 0,0375 1,1875 0,4050	
1,1125 1,20 1,25 1,50	0,1125 0,0250 +0,0250 +0,0260	0,0164 0,0875 0,1375 0,1375	0,1290 0,1126 0,1126 0,1125	Мыожя- тель		<i>Р</i> ье реакции:	
Мпожи-		PI	PI			0250G + 1,137	

акции: +1.1375P: $B_{\text{MSKC}} = 2,2250G + 2,4500P$.

M1913 (---) 0,1125 0,4260 1,2625

0,1875 0,4050

P

	Harne	вющее моменты			Поперечные силы			
x/t	xit MG	Mp		Участки	Q_G	Q_P		
	0	мекс (十)	MHH ()		*0	макс (+)	мин ()	
0,00 0,25 0,50 0,75	0,0 +0,2813 +0,3126 +0,0938	0,0 0,3281 0,4062 0,2344	0,0 0,0459 0,0938 0,1406	1 11 111 1V	1,1250 0,1250 0,8750 1,8750	1,3125 0,6250 0,2250 0,0625	0,1875 0,5000 1,1000 0,9375	

Миожитель

Gl

ΡĮ

Продолжение табл. 14.11

1	Изгиб	атощие моме	17754	1 1	ĭ	Іоперечные сил	ы
x/l Ma	M_G	M _P		Участки	Q_G	Q_P	
	1110	макс (+)	мин (—)		₹0	макс (+)	мян (—)
0,837 1,00	-0,1070 -0,3750	0,0535 0,0626	0,1605 0,4375	V ₁	1,5000 0,5000	1,8125 1,0326	0,3125 0,5300
1,126 1,20	-0,1875 -0,0750 0,0	0,0232 0,1125 0,1875	0,2107 0,1875 0,1875	Множн- тель	G	P	P
1,26 1,50	+0,1250	0,3126	0,1875		Опорн $A_{\text{макс}} = 1,0$	ые реакции: 6250G + 1,812	5P;
Множи» тель	Gl	Pl	PI		$B_{\text{make}} = 4.5$	3750 G + 4,750	OP.

Изгиба		пощке моме	BT75	1 1	1	Поперечные сил	ы
xji	MG	7	1p	Участки	Q_G	Q	P
		макс (+)	MHe (-)		QU	макс (+)	Мил (─)
0,0 0,5 0,833 1,0 1,147	0,0 +0,1697 -0,0503 -0,1607 -0,0781	0,0 0,2098 0,0168 0,0201 0,0048	0,0 0,0402 0,0870 0,1808 0,0830	1 11 111 IV	0,3393 0,6607 0,5536 0,4464	0,4196 0,0201 0,6540 0,1607	0,0804 0,7410 0,1004 0,6071
1,20 1,50 1,79	-0,0500 +0,1161 +0,0134	0,0260 0,1830 0,0458	0,0750 0,0670 0,0592	Мвожн- тель	G	P	P
1,835 2,0	-0,0362 -0,1072	0,0282 0,0536	0,0644 0,1607		$A_{\text{Make}} = 0.8$	ње реакцин: 3393 G — 0,919	
Множи- тель	GI	PI	Pl			2143G + 2,334 3928G + 2,214	
		0250 0			\$12.40h	_	

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	L	Изгиба	ноитке моны	TH		1	Іоперечные сил	ы
Marke (+) Mark (-	x/I	Ma	Λ.	P	Участки	00	Q_P	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		0	макс (+)	мин (─)		νυ	макс (- -)	мня (—)
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0,0	0,0	0.0	0.0	1	0.7589	0,8795	0,1205
1,75	,26	+0.1897			11	-0.2411	0.1922	0,4333
1,02			0.1596	0.0904	111	-1,2411	0,0301	0,2712
1.112			0,0251	0,1045	IV	1,0804		0,1507
1,20 — 0,0250 0,0880 0,1130 1,25 + 0,0290 0,1395 0,1105 1,50 + 0,0991 0,1495 0,1005 1,75 + 0,0692 0,1596 0,0904 1,79 + 0,0325 0,1213 0,0887 Опорные реакцип: 1,882 — 0,0615 0,0510 0,1025	.00	-0.2411	0.0301	0.2712	V	0.0804	0.4851	0,4047
.25	,112	-0.1200	0.0133	0.1338	VI	-0.9196	0,2411	1,1607
1,50	,20		0.0880	0,1130				
1.50 +0.0991 0.1995 0.1005 Tens 1.75 +0.0692 0.1596 0.9804 1.79 +0.0325 0.1213 0.0887 Onopside peakujui: 1.882 -0.0615 0.06510 0.1025	,25	- 0,0290		0,1105	Миржи-	_		
1,79 +0,0325 0,1213 0,0887 Опорные реакции: 1,882 -0,0515 0,0510 0,1025			0.1495	0,1005	тель	G	P	l "
1,882 -0,0515 0,0510 0,1025	1,75		0,1596	0,0904	<u> </u>			·
			0,1213	0.0887	ì	Опорн	ые реакции:	
$A_{\text{Marke}} = 1,00090 + 1,1299F$					1	41	00B0G 1 190	ED.
	2,0	-0,1507	0,0804	0,2410	$A_{\text{Marke}} = 1,0089G + 1,1295P;$			

 $C_{\text{Make}} = 1,8392G + 2,3214P$.

Продолжение табл 14. 11

- 1	Изгиб	икицие моче	erral	
x/!	G_G	A.	P	Участки
	-6	MBKC (+)	MIDK ()	1
0,0	0.0	0,0	0,0	1
0.333	-1-0.2381	0,2857	0.0476	11
0,667	+0.1429	0,2381	0,0958	111
0.848	-0.0907	0,0303	0,1211	1V
1.0	-0.2857	0,0357	0,3214	V
1,133	-0,1400	0,0127	0,1528	VI
1.20	-0.0667	0,0667	0,1333	Maossite
1,333	1-0.0794	0.2063	0,1270	тель
1.667	+0.1111	0.2222	0,1111	
1,79	0,0	0,1053	0,1063	
1,858	-0,0623	0.0547	0,1170	
2,00	-0.1905	0.0952	0,2857	
миожи- Миожи-	Gi	FI	PI	

ł		мянс (- -)	мки (—)
	0,7143 0,2857 1,2857 1,0953 0,0958 0,9047	0,8571 0,2698 0,0357 1,2738 0,5874 0,2858	0,1428 0,5555 1,3214 0,1785 0,4921 1,1906
1	С	Þ	P
	Опоря	ые реакция:	

Поперечные силы

 $A_{\text{Make}} = 1,2143G + 1,3571P;$

 $\hat{B}_{\text{vare}} = 3.3810G + 3.5952P;$

 $C_{\text{MSIKC}} = 2,8094G + 3,3810P$.

i i	Изгиблюцие моченты			
z/t	$M_{\mathcal{O}}$	Mp		
	()	маке (+)	MZH ()	1
0,0	0.0	0,0	0.0	ĺ
0,25	+0.2746	0,3248	0,0503	ı
0,50	+0.2991	0.3996	0.1004	ļ
0,75	+0.0736	0,2243	0,1506	L
0,8567	-0,1295	0,0431	0,1726	L
1,0	0,4018	0,0503	0,4520	L
1,124	0,1988	0.0192	0,2180	L
1,20	0,0750	0,1126	0,1875	ļ
1,26	0,0067	0.1908	0,1842	t
1,50	+0.1651	0.3325	0,1675	ı
1,75	0,0736	0,2243	0,1507	ŀ
1,79	+0,0195	0,1670	0,1475	Į
1,8675	-0,0870	0,0805	0,1675	ı
2,0	-0,2679	0,1339	0,4018	ļ
Миожи- тель	GI.	PI	PI	ĺ

Участки	Q_G	Q_P		
	V6	MSKC (+)	MELH ()	
1	1,0982	1,2991	0,2009	
1I	0,0982	0,6118	0.5137	
111	-0.9018	0,2123	1,1142	
IV	-1,9018	0,0502	1,9520	
V	1,6339	1.8851	0,2511	
V1	0.6339	1,1392	0.5053	
V11	-0.3661	0.6458	1,0120	
VIII	-1,3661	0,4517	1,7678	
Мвожи- гель	G	P	P	

Поперечные силы

Опорные реакции

 $A_{\text{massc}} = 1,5982G + 1,7991P;$

 $C_{\text{MARC}} = 4,53576 + 4,8371P;$

 $C_{\text{MARC}} = 3,7322G + 4,5356P;$

Таблица 14.12. Изгибающие моменты, поперечные силы

Таблица 14.12. Изгибающие моменты, поперечн				
			Спос	об загружения
Схема расположения нагрузки	Изгибающие моменты, перерезывающие силы, опорные реакция	000	112 112	P P P P
			Да	зухпролетная
2700 0000 2 1 3 2 C	M_{11} M_{12} M_{12} M_{13} M_{16} (мин) $A = Q_{1A}$ B (макс) Q_{1B} (мин)	0,070pl ² —— —— —— —0,125pl ² 0,375pl 1,250pl —0,625pl	0,156P1 — —0,188P1 0,313P 1,375P —0,688P	0,222PI 0,111PI 0,333PI 0,667P 2,667P 1,333P
A 1 8 2 6	M_{11} (Marc) M_{12} (Morc) M_{13} (Morc) M_{13} (Marc) M_{B} $A=Q_{1A}$ (Marc)	0,096pt ² — —0,063pt ² 0,438pt	0,203P1 0,094P1 0,406P	0,278Pt 0,222Pt -0,167Pt 0,833P
7 7 8 2 2	M_{11} (мин) M_{12} (мин) M_{13} (мин) $A = Q_{1A}$ (мин)		-0,047PI -0,094P	-0,056 <i>P</i> -0,111 <i>P1</i> 0,167 <i>P1</i>
			T	рехпролетная
8203, 6200 A	M_{11} (4 report 1) M_{12} M_{13} M_{14} M_{15} M_{21} (2 report 1) M_{22} M_{23} M_{24} M_{25}	0,080pl ²	0,175 <i>Pl</i>	0,244P! 0,156P!
718773	M_{11} (marc) M_{12} (marc) M_{13} (marc) M_{33} (marc) M_{23} (mrh) M_{22} (mrh) M_{23} (mrh) M_{24} M_{25} (mrh) M_{25}	$\begin{array}{c c} 0,101pt^2\\\\ -0,050pt^2\\0,050pt^2\\ -0,450pt\end{array}$	0,213Pl — —0,075Pl —0,075Pl 0,425P	0,289Pt 0,244Pt
A 1 6 7 6 3 B	$M_{\rm II}$ (мие) $M_{\rm I2}$ (мин) $M_{\rm I3}$ (мин) $M_{\rm I3}$ (мин) $M_{\rm I3}$ (мис) $M_{\rm I2}$ (макс) $M_{\rm I2}$ (макс) $M_{\rm I3}$ $A = Q_{\rm IA}$ (мин)	$\begin{array}{c} -\\ -\\ 0,075pl^2\\ -0,050pl^2\\ -0,050pl \end{array}$	-0,038pl 	-0,044Pi -0,089Pi -0,200Pi 0,200Pi -0,133Pi -0,133Pi

При дазном нагружении эта величина не является максимальной (минимальной) в слобках.

опорные реакции в равнопролетных неразрезных балках

нагруженных		олетных неразрезных	балках		
P P P	10 10 10 10 10 10 10 10 10 10 10 10 10 1	100 100 100 100 100 100 100 100 100 100	1/2 1/2	0.41 021 041	EST EST ON
балка					
0,180 <i>Pl</i> 0,039 <i>Pl</i> 0,281 <i>Pl</i> 0,719 <i>P</i> 2,563 <i>P</i> -1,281 <i>P</i>	0,258Pl 0,266Pl 0,023Pl -0,469Pl 1,031P 3,938P -1,969P	0,184PI 0,219PI -0,080PI -0,296PI 1,104P 3,792P -1,896P	0,095kl — —0,156kl 0,344k 1,312k —0,656k	0,094kl 	0,089kl — —0,151kl 0,349k 1,302k —0,651k
0,215 <i>P1</i> 0,145 <i>P1</i> 0,141 <i>P1</i> 0,859 <i>P</i>	0,316PI 0,383PI 0,200PI 0,234PI 1,266P	0,217PI 0,318PI 0,085PI 0,198PI 1,302P	0,129kl — — —0,078kl 0,422k	0,126kl — — —0,078kl 0,422h	0,121 <i>hl</i> — — —0,076 <i>hl</i> 0,424 <i>h</i>
-0,035P1 -0,106P1 -0,141P	-0,059P1 -0,117P1 -0,176P1 -0,234P	0,033 <i>P1</i> 0,099 <i>P1</i> 0,165 <i>P1</i> 0,198 <i>P</i>	0,035kl 0,078k	-0,035kl -0,078h	-0,034hl -0,076k
балка					
0,194PI 0,081PI 0,025PI 0,025PI 0,225PI 0,775P 2,225P 1,225P 1,000P	0,281P! 0,313P! 0,094P! 	0,197PI 0,258PI -0,014PI -0,067PI 0,100PI -0,317PI 1,183P 3,317P -1,817P	0,108kl — 0,042kl —0,125kl 0,375k 1,125k —0,625h 0,500k	0,107kl — 0,040kl —0,124kl 0,376h 1,124k -0,624k 0,500h	0,102kl — 0,036kl —0,121kl 0,379kl 1,121k —0,621k 0,500k
0,222 <i>Pl</i> 0,166 <i>Pl</i> 0,113 <i>Pl</i> 0,113 <i>Pl</i> 0,113 <i>Pl</i> 0,888 <i>P</i>	0,328 <i>Pl</i> 0,406 <i>Pl</i> 0,234 <i>Pl</i> -0,188 <i>Pl</i> 0,188 <i>Pl</i> 0,188 <i>Pl</i> -1,313 <i>P</i>	0,224Pt 0,338Pt 0,118Pt 0,158Pf*(0,167Pt) 0,158Pt 0,158P 1,342P	0,136hl — 0,063hl — 0,063hl 0,437k	0,134kl — -0,062kl -0,062kl 0,438k	0,128kl -0,061kl -0,061kl 0,439k
-0,028PI -0,084PI 0,138PI 0,138PI -0,113PI -0,113P	-0,047PI -0,094PI -0,141PI 0,188PI 0,313PI -0,188PI -0,188P	-0,026Pl -0,079Pl -0,132Pl 0,032Pl* (0,100Pl) 0,258Pl -0,158Pl -0,158P	-0,028kl -1 0,104kl -0,063kl -0,063kl	-0,028kl -1 0,102kl -0,062kl -0,062k	-0,027hl

Максимальные (минимальные) значения получены гри другом варианте нагружения и даны

	i		Cnoc	об загружения
Схема расположения нагрузки	Изгибающие моменты, перерезывающие силы, опорные реакция		P 1/2 1/2	
A 1 B 8 C 3 B	M_{B} (мен) M_{C} B (макс) Q_{1B} (мин) Q_{2B} (макс)	0,117 <i>pf</i> ² 0,033 <i>pf</i> ² 1,200 <i>pt</i> 0,617 <i>pt</i> 0,583 <i>p1</i>	-0,175 <i>Pt</i> -0,050 <i>Pt</i> 1,300 <i>P</i> -0,675 <i>P</i> 0,625 <i>P</i>	-0,311Pl -0,089Pl 2,533P -1,311P 1,222P
X 1 8 2 8 3 B	M_{B} (макс) Mc Q_{1B} (макс) Q_{2B} (мин)	0,017pl ² 0,067pl ² 0,017pl 0,083pl	0,025 <i>Pl</i> 0,100 <i>Pl</i> 0,025 <i>P</i> 0,125 <i>P</i>	0,044 <i>P1</i> -0,178 <i>P1</i> 0,044 <i>P</i> -0,222 <i>P</i>
			Четы	рехпролетная
1 3 2 3 5 4 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	M11 M12 M13 M21 M21 M22 M22 M22 M23 MB MC A = Q _I A B C Q ₁ B Q ₂ B Q ₂ C	0,077pf ² 0,037pf ² 0,107pf ² 0,107pf ² -0,071pf ² 0,393pf 1,143pf 0,929pf -0,607pf 0,536pf -0,464pf	0,170Pl 	0,238Pf 0,143Pf -0,079Pf 0,111Pf -0,286Pf -0,190Pf 0,714P 2,381P 1,510P -1,286P 1,095P 0,905P
\$1325566.	M_{11} (Marc) M_{12} (Marc) M_{13} (Marc) M_{13} (Marc) M_{21} (Marc) M_{22} (Mui) M_{25} (Mui) M_{35} (Mui) M_{35} (Mui) M_{3} M_{3} M_{3}	0,100pt ² 0,054pt ² 0,036Pt ² 0,446pt	0,210pl 	0,286PI 0,238PI -0,127PI -0,111PI -0,143PI -0,095PI 0,857P
£, 82 63 8 4 £	М ₁₁ (мин) М ₁₂ (мин) М ₁₃ (мин) М ₁₃ (мин) М ₁₃ (мин) М ₂₂ (микс) М ₂₃ (микс) М ₂₄ (микс) М ₂₅ (микс) М ₂₆ (мин) М ₂ (мин)		-0,040P1 0,183P1 0,080P1 0,054P1 0,080P	0,048P 0,095P! 0,206P! 0,222P! 0,143P! 0,096P! 0,143P

^{*} При данном нагружении эта ведичина ые является максимальной (минимальной), в скобкех.

Продолжение табл. 14.12

нагружениях т	пролегов			13 росолжения	e mao.t. 14.12
14 1/2 2 1/6	46 1 43 13 L	is minimize	N-05pt	061 021 061	131 an (31)
-0,263 <i>Pl</i> -0,075 <i>Pl</i> 2,450 <i>P</i> -1,263 <i>P</i> 1,188 <i>P</i>	-0,438 <i>Pl</i> -0,125 <i>Pl</i> 3,750 <i>P</i> -1,937 <i>P</i> 1,813 <i>P</i>	0,369 <i>Pl</i> 0,106 <i>Pl</i> 3,633 <i>P</i> 1,869 <i>P</i> 1,764 <i>P</i>	-0,146kl -0,041kl 1,251k -0,646k 0,605k	0,145 <i>kI</i> 0,041 <i>kI</i> 1,249 <i>k</i> 0,645 <i>k</i> 0,604 <i>k</i>	-0,142kl -0,041kl 1,244k -0,642k 0,602k
0,038 <i>P1</i> 0,150 <i>P1</i> 0,038 <i>P</i> 0,188 <i>P</i>	0,063 <i>Pl</i> -0,250 <i>Pl</i> 0,063 <i>P</i> -0,313 <i>P</i>	0,053 <i>P1</i> 0,211 <i>Pl</i> 0,053 <i>P</i> 0,264 <i>P</i>	0,022kl 0,083kl 0,022k ,0105k	0,021 <i>kl</i> 0,083 <i>kl</i> 0,021 <i>k</i> 0,104 <i>k</i>	0,021 <i>kl</i> ~0,081 <i>kl</i> 0,021 <i>k</i> ~0,102 <i>k</i>
балка					
0,190PI 0,069PI 0,069PI 0,069PI 0,069PI -0,241PI -0,161PI 0,759P 2,321P 1,839P -1,241P 1,060P -0,920P	0.275PI 0.299PI 0.074PI 0.007PI 0.165PI 0.074PI -0.402PI -0.268PI 1.098P 3.536P 2.732P -1.902P 1.634P -1.366P	0,193 Pt 0,247 Pt -0,033 Pt -0,070 Pt 0,134 Pt 0,005 Pt -0,339 Pt -0,226 Pt 1,161 Pt 3,452 Pt 2,774 Pt -1,839 Pt -1,837 Pt -1,387 Pt -0,222 Pt 0,332 Pt 0,109 Pt -0,110 Pt -0,123 Pt -0,134 Pt -0,134 Pt -0,134 Pt -0,170 Pt -0,17	0,104kl	0,103kl	0,098hl
0,879 <i>P</i>	1,299P	1,330P	0,433 <i>h</i>	0,433k	0,425k
0,030 <i>Pl</i> -0,090 <i>Pl</i> -0,140 <i>Pl</i> 0,160 <i>Pl</i> -0,121 <i>Pl</i>	-0,050 <i>PI</i> -0,110 <i>PI</i> -0,151 <i>PI</i> 0,191 <i>PI</i> 0,333 <i>PI</i> 0,224 <i>PI</i> -0,201 <i>PI</i>	-0,028Pl -0,085Pl -0,141Pl 0,090Pl (0,099Pl) 0,275Pl 0,127Pl (0,139Pl) -0,170Pl	-0,030kl -111kl -10,067kl	-0,030kl 	-0,029kl
-0,080PI -0,121P	0,134 <i>Pl</i> 0,201 <i>P</i>	0,113 <i>Pl</i> 0,170 <i>P</i>	-0,045 <i>kl</i> 0,067 <i>k</i>	-0,045 <i>k1</i> 0,067 <i>k</i>	-0,044Ri -0,065k

Максимальные (впинимальные) значения получены при другом варианте нагружения и даны

	1	Свособ загружения			
Схема расположения нагруахи	Изгибающие моменты, перерезывающие сплы опорные реахции	coses 1	P 4/2 4/2]	P P	
A 1 B 2 E 3 E 9 E	M_{B} (мин) M_{C} M_{D}	-0,121pl ² -0,018pl ² -0,058pl ² -0,058pl ² 1,223pl -0,621pl 0,603pl	-0,181P1 0,027P1 0,087P1 1,335P 0,581P 0,554P	-0,321Pt -0,048Pt -0,155Pt 2,595P -1,321P 1,274P	
£ 1 8 2 7 3 5 4 7	М _В (макс) М _С М _D В (мин) Q _{1B} (мякс) Q _{2B} (мин)	$\begin{array}{c} 0,013\rho l^2 \\ -0,054\rho l^2 \\ -0,049\rho l^2 \\ -0,080P l \\ 0,013P l \\ -0,067\rho l \end{array}$	0,020P1 0,080P1 0,074P1 0,121P 0,020P 0,100P	0,036P1 -0,143P1 -0,131P1 -0,214P 0,036P -0,178P	
\$ 1 \$ 2 \$ 3 \$ 4 E	M_B M_C (мин) C (мякс) Q_{2C} (мин)	0,036pl ² 0,107pl ² 1,143pl 0,571pl	-0,054 <i>Pl</i> -0,161 <i>Pl</i> 1,214 <i>P</i> -0,607 <i>P</i>	0,095 <i>P1</i> 0,286 <i>P1</i> 2,381 <i>P</i> 1,191 <i>P</i>	
AI BZ CJ DAE	M_B M_C (макс) C (мин) Q_{2C} (макс)	0,071pl ² 0,036pl ² 0,214pl 0,107pl	0,107Pl 0,054Pl 0,321P 0,161P	0,190 <i>Pl</i> 0,095 <i>Pl</i> 0,571 <i>P</i> 0,286 <i>P</i>	

Пятипролетная

42-11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-	Mu Mus Mus Mus Mus Mus Mus Mus Mus Mus M	0,078pl²	0,171P1	0,240Pl 0,146Pl 0,076Pl 0,076Pl 0,123Pl 0,123Pl 0,123Pl 0,211Pl 0,719P 2,351P 1,950P -1,281P 1,070P -0,930P
	M ₁₁ (Makc) M ₁₂ (Makc) M ₁₃ (Makc)	0,100pl ²	0,211 <i>Pl</i>	0,287P1 0,240P1

Продолжение тоба, 14.12

				Продолжени	е тобл. 14.12
нагруженных і	пролетов				
11/4 1/2 2 1/4	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	The the the last	P H-Q5pl	0,01 021 0,41	211 041 03i
0,271P1 -0,040P1 -0,131P1 2,502P -1,271P 1,231P	-0,452Pt -0,067Pt -0,218Pt 3,837P -1,952P 1,885P	-0,382 <i>Pl</i> -0,0571 <i>Pl</i> -0,184 <i>Pl</i> 3,707 <i>P</i> -1,882 <i>P</i> 1,825 <i>P</i>	-0,151kt -0,023kt -0,072kt 1,279k -0,651k 0,628k	0,150kl 0,022kl 0,072kl 1,278k 0,650k 0,628k	-0,146kl -0,022kl -0,070kl -0,646k -0,624k
0,030Pl -0,120Pl -0,110Pt -0,181P 0,030P -0,151P	0,050Pt -0,201Pt -0,184Pt -0,301P 0,050P -0,251P	0,042 <i>Pl</i> 0,170 <i>Pl</i> 0,156 <i>Pl</i> 0,254 <i>P</i> 0,042 <i>P</i> 0,212 <i>P</i>	0,017k1 0,086kl 0,062kl 0,100k 0,017k 0,083k	0,017kl 0,066kl 0,061kl 0,100k 0,017k 0,083k	0,016kl 0,064kl 0,060kl 0,096k 0,016k 0,080k
-0,080 <i>P1</i> -0,241 <i>P1</i> 2,321 <i>P</i> -1,160 <i>P</i>	-0,134P1 -0,402P1 3,536P -1,758P	-0,113 <i>Pl</i> . -0,339 <i>Pl</i> 3,452 <i>P</i> 1,726 <i>P</i>	-0,045kl -0,134kl 1,178k -0,589k	-0,045 <i>kl</i> -0,133 <i>kl</i> 1,176 <i>k</i> -0,588 <i>k</i>	-0,044kl -0,130kl 1,172k -0,586k
-0,161 <i>Pt</i> 0,080 <i>Pt</i> -0,482 <i>P</i> 0,241 <i>P</i>	-0,258 <i>Pl</i> 0,134 <i>Pl</i> -0,804 <i>P</i> 0,402 <i>P</i>	-0,226Pl 0.113Pl -0,679P 0.339P	0,089kl 0,045kl 0,268k 0,134k	-0,088kl 0,045kl -0,266k 0,133k	-0,086kl 0,044kl -0,260k 0,130k
балка					
0,191 Pt 0,072Pt 0,058Pt 0,058Pt 0,072Pt 0,072Pt 0,072Pt 0,763P 0,763P 2,296P 1,941P 1,035P 0,941P 1,000P	0,276Pl 0,303Pl 0,079Pl 0,155Pl 0,155Pl 0,155Pl 0,054Pl 0,054Pl 0,079Pl 0,204Pl -0,395Pl -0,296Pl 1,105P 3,494P 2,901P -1,895P 1,599P -1,401P	0,194Pt 0,250Pt -0,028Pt -0,009Pt 0,125Pt -0,014Pt 0,167Pt -0,333Pt -0,250Pt 1,167P 3,417P 2,917P -1,833P 1,583P -1,471P	0,106kl	0,104kl	0,099kl
0,220Pt 0,161Pt	0,236Pt 0,401Pt 0,227Pt	0,222 <i>Pl</i> 0,333 <i>Pl</i> 0,111 <i>Pl</i>	0,135kl	0,132k	0,126k

	1		Cnoc	соб загружения
Схема расположения нагрузки	Изгибающие моменты, перерезывающие сняы, опорные реакции	See !	1/2 1/2	[[[]]] [] [] [] [] [] [] []
	M ₂₁ (мин) M ₂₂ (мин) M ₂₃ (мин)	_	-0,069 <i>Pt</i>	-0,129 <i>Pl</i> -0,117 <i>Pl</i>
A 1 8 2 E 3 B 4 6 5 5	Мы (макс) Мы (макс)	0,086pI2	0,191 <i>Pl</i>	0,228 <i>P1</i> 0,228 <i>P1</i>
	MB	$-0.053pt^2$	-0,079Pl	-0,140Pl
	MC	$-0.039pl^2$	0,059Pl	-0,105Pl
	$A = Q_{1A}$ (Make)	0,447pl	0,421P	0.860P
	Mu (MRH)	_	-0,039Pt	_0,047 <i>Pl</i>
	M ₁₂ (мин)) —	_	0,094PI
	Mai (MHH)	$0.079pl^2$	0,181 <i>Pl</i>	0.205Pl
F1 8263 89 E1F	M ₂₂ (Make)	-		0,216Pl
K, B, C, D, E, E	M ₂₃ (Marc)	_		_
	Mar (Maril)	_	-0.059Pl	-0,105Pl -0,105Pl
	M ₃₂ (мин) Мв	$-0.053pl^2$	-0,079Pt	-0,105Pl -0,140Pl
	MC	$-0.039pt^2$	-0,059PI	-0,105Pl
	$A = Q_{1A}$ (MEH)	-0.053pl	-0,079P	-0,140P
	TA	1	1	
	MB (MRE)	-0,120pl2	-0,179P1	-0,319Pt
	Mc	$-0.022pl^2$	-0,032P1	-0,057Pl
A 1 6 2 6 3 B 4 6 5 F	MD	$-0.044pl^2$	-0,066P1	-0,118Pl
A. E. C. D. E. F	ME	$-0.051pl^2$	-0,077Pl	-0,137Pt
	В (макс)	1,218pl	1,327P	2,581P
	Q_{1B} (мин)	-0.620pi	~0,679P	-1,319P
	Q _{2B} (макс)	1,598 <i>pl</i>	0,647P	1,262P
	Мв (макс)	0,014pt2	0,022Pl	0,038 <i>P1</i>
	MC	$-0.057pt^2$	-0,086Pl	-0,153Pl
A . A . A . A . A . A . A . A . A . A .	MD	$-0,035pt^2$	-0,052Pl	~0,093Pl
A1826304656	ME	$-0.054pl^2$	-0,081Pl	-0,144Pl
	В (мин)	-0.086pt	-0,129P	-0,230P
	Q _{LB} (make)	0,014pl	0,022P	0,038P
	Q_{2B} (мин)	-0,072pl	-0,108P	-0,191 <i>P</i>
	MB	$-0.035pl^2$	-0,052Pt	-0,093Pl
	M _C (MIIII)	-0,111pl2	-0,167Pl	-0,297Pl
A . A . A . A . A . A . A . A . A . A .	MD	$-0.020 pl^2$	-0,031 Pl	-0,054Pl
A1826384856	ME	$-0.057pl^2$	-0,086Pt	-0,153 <i>Pl</i>
	C (Make)	1,167pl	1,251 <i>P</i> -0,615 <i>P</i>	2,447 <i>P</i> —1,204 <i>P</i>
	Q _{2C} (MEH)	-0,576pl 0,591pl	0,636P	1,242P
	Q _{3C} (Marc)			
	Мв	-0,071pl ²	-0,106Pl	-0,188P1
	M _C (Make)	$0.032pl^2$	0,048Pl	0,086Pl
	MD	-0,059pl ²	-0,088Pl	-1,156Pl
ATBZC3BAESF	ME	$-0.048pl^2$	-0,072Pl	-0,128 <i>P1</i>
	C (MEH)	-0,194pl 0,103pl	-0,291 <i>P</i> 0,154 <i>P</i>	0,517P 0,274P
	Q _{2C} (Make)	-0,103pt -0,091pt	-0,134P	-0,242P
	Q _{3C} (MRH)	-0,031 jii	-0,1001	U,A.72.F

 $^{^*}$ При данном нагружении эта велична не является максимальной (минимальной). в скобках.

_	нагруженных	пролетов				
	11/4 11/2 E 11/4	UE 1 132 113 116	14 (14 (14	P. K-0501	Regept Get ozi get	g.st g21 051
	-0,111Pl -0,096Pl 0,161Pl 0,161Pl -0,118Pl -0,089Pl 0,882P	-0,185Pl -0,173Pl -0,160Pl 0,227Pl 0,352Pl -0,197Pl -0,148Pl -1,303P	0,160Pl* (-0,169Pl) -0,146Pl -0,132Pl* (-0,144Ph) -0,125Pl* (-0,138Pl) 0,292Pl -0,107Pl -0,125Pl 1,333P	-0.058kl -0.117kl -0.066kl -0.050kl 0.434k	-0,058ki -1,117kl -0,117kl -0,066kl -0,050kl 0,434k	-0,056kl -0,109kl -0,064kl -0,048kl 0,436k
	-0,030 Pl -0,039 Pl 0,139 Pl 0,154 Pl -0,089 Pl -0,118 Pl -0,089 Pl -0,118 Pl	-0,049 Pl -0,099 Pl -0,148 Pl 0,190 Pl 0,237 Pl 0,215 Pl -0,148 Pl -0,197 Pl -0,148 Pl -0,197 Pl -0,197 Pl	-0,028Pl -0,088Pl -0,139Pl 0,030Pl* (0,100Pl) 0,271Pl 0,118Pl* (0,130Pl) -0,125Pl* (-0,138Pl) -0,167Pl -0,167Pl -0,167Pl	-0,030kl -0,109kl -0,050kl -0,050kl -0,050kl -0,066k	-0,030kl -0,106kl -0,050kl -0,066kl -0,050kl -0,066k	-0,029kl -1,101kl -0,048kl -0,064kl -0,064kl -0,064kl
	-0,269 Pl	-0.449Pt	0,379 <i>Pl</i>	-0,149ki	-0,148kl	-0,144kl
	-0,048 Pl	-0.081Pl	0,068 <i>Pl</i>	-0,027ki	-0,027kl	-0,027kl
	-0,100 Pl	-0.166Pt	0,140 <i>Pl</i>	-0,055ki	-0,055kl	-0,053kl
	-0,116 Pl	-0.193Pt	0,163 <i>Pl</i>	-0,064ki	-0,053kl	-0,062kl
	2,490 P	3,817P	3,689 <i>P</i>	1,271k	1,269k	1,261k
	-1,269 P	-1,949P	1,879 <i>P</i>	-0,649k	-0,648k	-0,644k
	1,221 P	1,868P	1,811 <i>P</i>	0.622k	0,621k	0,617k
	0,032 <i>P</i>	0,064 <i>Pl</i>	0,045 <i>Pl</i>	0,018kl	0,018kl	0,017kl
	-0,129 <i>Pl</i>	-0,215 <i>Pl</i>	-0,182 <i>Pl</i>	-0,072kl	-0,071kl	-0,069kl
	-0,078 <i>Pl</i>	-0,130 <i>Pl</i>	-0,110 <i>Pl</i>	-0,044kl	-0,043kl	-0,043kl
	-0,121 <i>Pl</i>	-0,202 <i>Pl</i>	-0,170 <i>Pl</i>	-0,067kl	-0,067kl	-0,065kl
	-0,194 <i>P</i>	-0,323 <i>P</i>	-0,273 <i>P</i>	-0,108k	-0,108k	-0,103k
	0,032 <i>P</i>	0,054 <i>P</i>	-0,045 <i>P</i>	0,018k	0,018k	0,017k
	-0,161 <i>P</i>	-0,269 <i>P</i>	-0,227 <i>P</i>	-0,060k	-0,089k	-0,086k
	-0,078Pl	-0,130Pl	-0,110Pl	-0,044kl	-0,043kl	-0,042kl
	-0,250Pl	-0,417Pl	-0,352Pl	-0,139kl	-0,138kl	-0,134kl
	-0,046Pl	-0,076Pl	-0,064Pl	-0,025kl	-0,025kl	-0,024kl
	-0,129Pl	-0,215Pl	-0,182Pl	-0,071kl	-0,071kl	-0,069kl
	2,377P	3,628P	3,530P	1,209k	1,208k	1,202k
	-1,172P	-1,787P	-1,742P	-0,595k	-0,595k	-0,592k
	1,205P	1,841P	1,788P	0,614k	0,613k	0,610k
	-0,159Pl	-0,265Pl	-0,223Pl	-0.087kl	-0,087kl	-0,085kl
	0,073Pl	0,121Pl	0,102Pl	0.040kl	0,040kl	0,038kl
	-0,132Pl	-0,220Pl	-0,186Pl	-0.074kl	-0,073kl	-0,072kq
	-0,108Pl	-0,179Pl	-0,152Pl	-0.060kl	-0,059kl	-0,058kl
	-0,436P	-0,727P	-0,614P	-0.241k	-0,240k	-0,233k
	0,232P	0,386P	0,385P	0.127k	0,127k	0,123k
	-0,205P	-0,341P	0,288P	-0,114k	-0,113k	-0,110k

привелены в табл. 14.12. Последняя позволяет также определять максимальные н минимальные поперечные силы в опорпых сечениях и опорные реакции.

Таблица 14.12 включает иеразрезные балки с 2, 3, 4 и 5 пролетами.

Таблица является универсальной и позволяет определить изгибающие моменты, поперечные силы и опорные реакции от различных типов нагрузок (равномерно распределенной и сосредоточенных сил). Расчет может быть

MIZ ME MET MEZ MC

Рис. 14.2. Обозначение сечений и внутрениих усилий.

выполнен на вертнкальную нагрузку, симметричную относительно середины продета.

Прииятые обозначения сечений и внутреиних усилий изображены на рис. 14.2.

Иидекс макс, указанный в таблице, обозначает наибольший по абсолютной величине положительный момеит или наименьший по абсолютной величине отрицательный момент. Соответственно нидекс мнн обозначает наибольший по абсолютной величине отрицательный момент или наименьший положительный момент.

Такой же смысл имеют индексы макс и мин для поперечных сил.

Значения моментов, поперечных сил и опорных реакций для правой половины балки равны соответствующим значениям для левой половины

Таблица 14.13. Опорные моменты и опорные реакции в равнопролетных неразрезных балках с консолями

			Van	an C nonco.	anner			
	p 0	1 2	3 \$		P o	1 2	Z Z	e .
Число про	летов	2	3	4	2	3	4	Мно- житель
Опорные моменты	M ₀ M ₁ M ₂ M ₃ M ₄	-1 0,2500 - -	1 0,2667 0,0667 	1 0,2678 0,0714 0,0179	-1 0,5000 -1 -	1 0,2000 0,2000 1 	—] 0,2858 —0,1429 0,2858 —1	Pa
Опорные реакции	R ₀ R ₁ R ₂ R ₃ R ₄	$ \begin{array}{c c} 1 + 1.25 \frac{a}{t} \\ -1.50 \frac{a}{t} \\ 0.25 \frac{a}{t} \\ - \\ - \\ - \\ \end{array} $	$1.60 \frac{a}{l}$ $0.40 \frac{a}{l}$	$\begin{vmatrix} 1+1,268 \frac{a}{t} \\ -1,607 \frac{a}{t} \\ 0,429 \frac{a}{t} \\ -0,107 \frac{a}{t} \\ 0,018 \frac{a}{t} \end{vmatrix}$	$-3,00\frac{a}{l}$ $1+1,50\frac{a}{l}$	$-1,20\frac{a}{l}$ $-1,20\frac{a}{l}$	$-1,714\frac{a}{l}$	

балки, взятым при зеркальном расположенин нагрузки. При этом для поперечных сил должен быть изменен знак.

Под нагрузкой, условно изображенной жирной линией, можно попимать любую нагрузку из показанных в верхией горизонтальной графе.

Точка 1 для случая равномерио распределенной нагрузки соответствует сеченню с наибольшим изгибающим моментом. Для крайних пролетов точка

1 расположена примерно на расстоянни x=0.4t от крайней опоры, а для средних пролетов — на расстоянии x = 0.5l от опор.

Пример. Определить максимальный изгибающий момент в первом пролете трехпролетной перазрезиой балки, нагружениой временной нагрузкой $p = 20 \, m/\mu$, распределенной по закону треугольника с вершиной в середине пролета. Длина пролета $t=6.0~\mathrm{m}$.

Максимальный изгибающий момент в первом пролете трехпролетной балки соответ-

ствует нагружению временной нагрузкой первого и третьего пролетов.

По табл. 14.12 находим: $M_{\rm II \ MBEC} = 0.136 \cdot 0.5 \cdot 2.0 \cdot 6.0 \cdot 6.0 \Rightarrow 4.9 \ m \cdot м.$

Таблица 14.14. Изгибающие моменты в равнопролетных неразрезных балках, загруженных треугольной нагрузкой

п — число пролетов

Изгибающ	ие	l		число проле	тов		Mino-
момеяты		2	3	4	5	6	тель
Опорные	Мп	-0,06250	-0,01480	-0,01115	0,00650	-0,00467	İ
•	MIII	_	-0,05187	-0,01765	0,01398	-0,00912	
	MIV		_	-0,04240	-0,01760	- 0,01442	
	M_{ν}		-	_	-0,03560	-0,01653	
	M_{VI}	-	-	-	-	0,030 60	١
Максималь-	Mı	0,00400	0,00662	0,00254	0,00188	0,00124	PI
ные пролет-	M ₂	0,06700	0,00951	0,00893	0,00482	0,00355	
иые	Ms		0,04683	0,00954	0,00921	0,00569	
	Ma	_		0,03605	0,00878 0,02929	0,00883	
	M ₆ M ₆	_	_	_	0,02929	0.02467	

Опорные моменты и опорные реакции в равнопролетных неразрезных двух-, трех- и четырехпролетных балках с консолями при нагрузках, приложениых на консолях, могут быть вычислены с помощью табл. 14.13.

Таблица может быть использована не только при действии сосредоточеиных сил, ио н при любых других нагрузках, расположенных на консолях. В этом случае при вычислении опорных моментов вместо множителя Ра падо принимать $M_{
m K}$ (где $M_{
m K}$ — момент в сечении 0 от нагрузок, расположенных на копсолях). Табл. 14.13 можно применять н для расчета неразрезных балок с числом пролетов больше четырех (см. также табл. 14.15).

Табл. 14.14 позволяет определять опорные и максимальные пролетные моменты в равнопролетных неразрезных балках (с 2-6 пролетами), загру-

женных треугольной нагрузкой.

В табл. 14.16 приведены ординаты лииий влияния изгибающих моментов в сеченнях через 1/6 пролета, а также ординаты линий влняния поперечных сил в опорных сечениях для 2-, 3- и 4-пролетных перазрезных балок с равными пролетами.

Для 5-пролетиой неразрезной балки приведены полностью линии влияиия поперечных сил, опорных реакций и изгибающих момеитов (для сечений через ¹/₁₀ пролета).

Табл. 14.16 может быть использована не только для определення изгибающих моментов, поперечных сил и опорных реакций при действии подвижной иагрузки, но также в случае действия неподвижной нагрузки при

Tаблица 14.15. Опорные изгибающие моменты и опорные реакции в полубесконечной равнопролетной балке от единичного момента $M_0=1$ на крайней опоре

7 um.8

M (0 1 2

		147	7-7-	11-1-	111	111			
Опорные факторы	0	i	2	3	4	á	б	7	Мно- житель
Моменты	1,0000	-0,2679	0,0718	-0,0192	0.0051	-0,0014	0,0004	-0.0001	M_{θ}
Реакцин	1,2679	1,6077	-0,4308	0,1154	-0,0309	0,0083	0,0 022	0,0006	$\frac{M_1}{I}$

сложных загружениях, исключающих возможность пользования табл. 14.10-14.12.

Ординаты линий влияния нагибающих моментов необходимо умножить на величину \boldsymbol{l} .

Данные для определения опорных изгибающих моментов и опорных реакций в равнопрологных неразрезных балках (с 2—5 пролегами, а также в полубесконечной и бесконечной балках) при осадке опор приведены в табл. 14.17 (таблицы Жодзипского).

Эта таблица может быть использована для определения усилий в неразрезных балках от осадки некоторых опор, как-то: при учете разности осадок наружных стен на каменной кладки и внутренних железобетонных стоек и фундаментов в случаях неодновременного возведения опор, для расчета балок на упругих онорах и балочных растверков.

Таблица 14.16. Ординаты линий влияния M и Q вля исразрезных балок

Поухпролетная неразрезная балка

Орди-		Ординаты л	анияния йнар	М в сечени	ях (множитель	I)	Ординаты
ната	i	2	3	4	5	6	ляный плин- ния Q ₀
0 1 2 3 4 5 6 7 8 9 10 11 12	0 0,1323 0,0988 0,0677 0,0402 0,0172 0 -0,0106 -0,0154 -0,0156 -0,0123 -0,0068 0	0 0,0976 0,1976 0,1354 0,0803 0,0343 0 0 0,0212 -0,0309 -0,0313 -0,0247 -0,0135	0 0,0632 0,1298 0,2031 0,1205 0,0516 0 -0,0318 -0,0463 -0,0469 -0,0370 -0,0203	0 0,0265 0,0619 0,1041 0,1606 0,0687 0 	0 0,0060 0,0061 0,0051 0,0340 0,0860 0 0,0530 0,0772 0,0617 0,0338	0 -0,0405 -0,1740 -0 0938 -0,0926 -0,0636 -0,0936 -0,0938 -0,0740 -0,0405 0	1,0000 0,7928 0,5927 0,4062 0,2407 0,1031 0 -0,0636 -0,0926 -0,0938 1-0,0405 0

Трехпролетная неразрезная балко

012345678910112141516718

0			Oppu	KISOTES "THINK EM	ияния М п сече	Ординаты линий мияния А п сочениях (множитель в	15 ()			Ординаты элини Влиника Q	ы элкий 161 Q
11673	_	C1	8	ত	10	90	E	80	0	Qg	Qe cubuu
0-6640 0 \0000-00040610	0.000000000000000000000000000000000000	0.000000000000000000000000000000000000	0.000000000000000000000000000000000000	0,0285 0,0285 0,0585 0,0585 0,0658 0,0156 0,0156 0,0165 0,	0.0083 0.0083 0.0083 0.0083 0.0084 0.	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.0252 -0.0253 -0.0561 -0.0578 -0.0578 -0.0117 -0.0113 -0.0103 -0.0103	0.0162 -0.0256 -0.0375 -0.0375 -0.0254 -0.0254 -0.0370 -0.0370 -0.0370 -0.0370 -0.0370 -0.0370 -0.0370	1,0000 0,7901 0,600 0,000 0,000 0,000 0,016 0,01	0.00540 0.1254
							-				

Продолжение табл. 14. 16

Четырехпролетная неразрезная балка

212345670999112845671812812234

яка 0	100	88228	2 2	555555 105555 1055555 105555 105555 105555 105555 105555 105555 105555 105555 1055555 105555 105555 105555 105555 105555 105555 105555 105555 1055555 105555 105555 105555 105555 105555 105555 105555 105555 1055555 105555 105555 105555 105555 105555 105555 105555 105555 10555
янкй вляя	0, спрява	0,0550 0,1005 0,1272 0,1257 0,0863	0000'0	0,8617 0,6386 0,6368 0,1310 0,1058 0,0727 0,0727 0,0227 0,0235 0,0235 0,0235 0,0235 0,0235 0,0235 0,0235 0,0235 0,0235 0,035 0,035 0,
Ординатылиний влияния	°o	1,0000 0,7899 0,6874 0,3996 0,2341 0,0986	0	0.00058 0.00058 0.00058 0.00058 0.00058 0.00058 0.00058 0.00058 0.00058 0.00058 0.00058
	13	0,0116 0,0212 0,0268 0,0265 0,0182	0	1.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
	=	0,0024 0,0044 0,0056 0,0055 0,0055	0	++++0,0054 -0,044 -0,083,04 -0,083,04 -0,083,04 -0,083,04 -0,083,04 -0,093,04 -0
	61	0,00068 0,0124 0,0154 0,0154	0	0.000000000000000000000000000000000000
118 ()	6	0 -0,0159 -0,0368 -0,0354	0	0.0943 0.0987 0.0987 0.0983 0.0983 0.0088 0.0088 0.0088
х (множите.	e0	0 0 0,0251 0,0580 0,0573 -0,0573	0	0.000000000000000000000000000000000000
и в сечения	b-	0 -0,0343 -0,0628 -0,0792 -0,0782	0	11111 11
й влияния /	Đ	0,043 -0,0793 -0,1004 -0,0992	0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Ординаты анин ракяния М в сечениях (иножитель I)	B/D	-0,0084 -0,0285 -0,0285 -0,0285	0	-0.0454 -0.04644 -0.046444 -0.046444 -0.0464444 -0.04644444 -0.046444444 -0.0464444444444444444444444444444444444
йO	*	0,0266 0,0382 0,0997 0,1562 0,1562	0	
	e .	0,0617 0,1271 0,1281 0,1998 0,1172 0,0494	0	0.00033339393939393939393939393939393939
	2	0,0965 0,1908 0,1332 0,0328	0	0,00022 0,00022 0,00022 0,00022 0,00022 0,00022 0,00022 0,00022 0,00022 0,00022 0,00022 0,00022
	-	0,1318 0,0979 0,0665 0,0666 0,0391	0	00000000000000000000000000000000000000
	Орди- ната	೦ → ೮೩೮ 4.10	9	r**•511224755785828288

Тоблица 14.17, Опорные изгибающие моменты и опорные реакции в равнопролетных неразрезных балках при осядке опор

Трехпролетная балка

Двукпролетная балка

0150	Опоряне		Опорвые реавции	77.H.T.	8 1 2 3 3 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	Опориме	iiThi		Опориме	випивай амяфопО	
	-	٥	-	çı	Смещения	-	B 1	0		e1	60
	-1,5000	-1,5000	3,0000	-1,5000	1200	-1,6000	0,4000	-1,6000	3,6000	-2,4000	0,4000
					1 tr	3,6000	-2,4000	3,6000	0009'6—	8,4000	-2,4000
	3,000	3,0000	0000,9—	3,0000	0001	-1,2000	-1,2000	-1,2000	1,2000	1.2000	-1,2000
					1001	-2,0000	2,0000	-2,0000	6,0000	-6,0000	2,0000
Множитель	$\nabla \frac{d}{dt}$		EJ S		Множитель	$\frac{EJ}{l^2}\Delta$	δ-		EJ A		
	-										Į

Продолжение табл. 14.17

,	Daaka	
	MANTHUR	
	Sexuoo.	
;	Temble	

1 2 3 4		Опоряме моженты			ő	Опориме реакции		
Смещения	-	2	3	c	1	2	. 3	÷
10°1	-1,6071	0,4286	-0,1071	1,607.1	3,6428	-2,5714	0,6428	-0,1071
12/9-1	3,6428	-2,5714	0,6428	3,0428	-9,8571	9,4285	-3,8571	0,6428
b2:1	-2,5714	4,2857	-2,5714	-2,5714	. 9,4285	-13,7142	9,4285	-2,5714
4.21 dg-1	4,2857	-5,1428	4,2857	4,2857	-13,7142	18,8571	-13,7142	4,2857
Age !	-1,7143	0,8571	-1,7143	-1,7143	4,2857	5,1428	4,2857	-1,7143
00°1 00°1 04°1	-1,5000	0	1,5000	-1,5000	3,0000	O	-3,0000	1,5000
1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3,0000	0	-3,0000	3,0000	0000'9	0	6,0000	-3,0000
Миожитель		$\frac{EJ}{l^2}\Delta$				$\frac{EJ}{I^0}$ Δ		
			2007					

672

Пятипролетная балка

0 1 2 3 4 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		Опорные жаменты	жоменты				Опориме реакцян	КЦЯН		
Смещения	1	2	e.	4	0	_	61	3	\$	tic .
40=7	-1,6076	0,4306	-0.1148	0,0287	-1,6076	3,6459	-2,5837	0,6890	-0,1723	0,0287
A127	3,6459	-2,5837	0,6890	-0,1722	3,6459	9,8755	9,5023	-4,1340	1,0335	-0,1722
Age 1	-2,5837	4,3349	-2,7550	0,6890	-2,5837	9,5023	-14,0095	10,5359	-4,1340	0,6890
dort dest	-1,5789	0,3158	0,3158	-1,5789	-1,5789	3,4736	-1,8947	-1,8947	3,4736	-1,5789
4,01	3,4736	-1,8947	7\$8841	3,4730	3,4736	-8,8420	5,3684	5,3684	8,8420	3,4736
62.7 42.9 Am	-1,8947	1,5789	1,5789	-1,8947	-1,8947	5,3683	-3,4736	3,4736	5,3683	-1,8947
Agri-	-1,6363	0,5454	-0,5454	1,6363	-1,6363	3,8181	-3,2727	3,2727	-3,8181	1,6363
4, 27	3,8181	-3,2727	3,2727	-3,8181	3,8181	-10,9090	13,6363	-13,6363	10,9090	-3,8181
42:1	-3,2727	6,1909	-6,1909	3,2727	-3,2727	13,6363	-24,5454	24,5454	-13,6363	3,2727
Мяожитель		$\frac{EJ}{p}$ Δ	۵.				<u>EJ</u> ∆			

		<u>21</u>	0,0003		11	-0,0016 0,0061		Множитель	$\frac{EJ}{l^2}$ Δ	$\frac{EJ}{l^3}\Delta$		
		=	0,0003		10	-0,0016 0,0061 -0,0229		(F)	0,000	-0,0016		
		01	0,0003		6	0,0016 0,0061 0,0229 0,0860	опоры	8				
Ü		6	0,0003			-0,0008 0,0059 0,0860 -0,3214	и балка й (условно)	8 (-8)	0100'0-	99000		
	моменты ЕЈ 15 <u>г</u> д	60	0,0001 0,0010 0,0038 0,0143 0,0536		7	0,0035 -0,0215 0,0857 -0,3213 1,1996	Бесконечная балка = 1 цервой (услов	7 (1)	0,0038	-0,0231		
	порина м	7	-0,0036 0,0036 -0,0143 0,0536 -0,1999		9	-0,0133 0,0799 -0,3198 1,1991 -4,4769	росадка Аз	(- 6)	-0,0143	0,0861		
١ (0 2 0	9	0,0022 0,0133 0,0533 0,7462	еакции <u>3</u> 3	5	0,0497 -0,2983 1,1934 -4,4753	E диничная просядка $\Delta_1 = 1$ цервой (условно) опоры	(2) و	0,0536			
1 2 3 4 5 и т.в.	ing.	10	-0,0083 0,0497 -0,1989 0,7459 -2,7846	пориме реа $\frac{EJ}{l^3}$ Аможитель	*	-0,1856 1,1135 4,4539 10,7018 -14,3525	_ Ki	5 (-		60,3214		
	-	4	0,0309 -0,1856 0,7423 -2,7837 4,3921	0 II O	3	0,6926 -4,1556 10,6219 -14,3511	4 u m.a.	4 (-4)	-0,1999	1,1996		
	00		- [1 1	-			00 ¥	(31	0,7462	-4,4770		
	7 6	8	-0,1154 0,6926 -2,7704 4,3885 -2,7837		2	-2,5848 9,5084 -14,0328 10,6219 -4,4539	7 2	3 (-	0			
	0	2	0,4308 -7,5848 4,3388 -2,7704 0,7423				1	3,6402 -9,8772 9,5084 -4,1556	9. 6.	2 (2)	-2,7847	10,7080
			01440			1.1	4-7-0		124	242		
		_	-1,6078 3,6402 -2,5848 0,6920 -0,1856		0	3,6462 3,6462 -2,5848 0,6926 -0,1856	nun	_	4,3924	-14,3542		
									3	æ		
		Смещсяни	$\begin{array}{c} \Delta_0 \\ \Delta_1 \\ \Delta_2 \\ \blacksquare \end{array} \begin{array}{c} 1 \\ 1 \\ \square \end{array}$		Смещения	$\begin{array}{c} \Delta_0 = 1 \\ \Delta_1 = 1 \\ \Delta_2 = 1 \\ \Delta_3 = 1 \\ \Delta_4 = 1 \end{array}$		Опориме	Моменты	Реакция		
930				J			١ :	! .				

Неравнопролетные плиты и балки

Формулы для расчета неравнопролетных иеразрезных балок с 2, 3, 4 и 5 пролетами, позволяющие определить опорные изгибающие моменты, приведены в табл. 14.18. По ним могут быть получены решения для четырех видов нагрузки, приведенных в табл. 14.20.

Таблица 14.18. Опорные моменты неравнопролетных неразрезных балок

Схени балки	Опорные мементы	Значения спорных моментов
# E C	M_B	$-\frac{1}{K_1}N_{y}$ 4
A B . C . D	M_B	$-\frac{K_3}{K_2}N_1 + \frac{I_2}{K_2}N_2$
	M_C	$\frac{I_2}{K_3} N_1 - \frac{K_1}{K_3} N_2$
	M _B	$-\frac{K_6}{K_6}N_1 + \frac{K_3l_2}{K_6}N_2 - \frac{l_2l_3}{K_6}N_8$
$\begin{array}{c c} R & C & D & C \\ \hline & I_1 & \hline & I_2 & \hline & I_3 & \hline & I_4 \\ \hline \end{array}$	M _C	$\frac{K_3 l_2}{K_6} N_1 - \frac{K_3 K_1}{K_6} N_2 + \frac{K_1 l_3}{K_6} N_3$
	M_D	$-\frac{l_2 l_3}{K_6} N_1 + \frac{K_1 l_3}{K_6} N_2 - \frac{K_4}{K_6} N_3$
	M_B	$ -\frac{K_7}{K_9} N_1 + \frac{K_9 l_2}{K_9} N_2 - \frac{K_4 l_2 l_3}{K_9} N_3 + \frac{l_2 l_3 l_4}{K_9} N_4 $
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	M_C	$\frac{K_{8}l_{2}}{K_{9}}N_{1} - \frac{K_{1}K_{6}}{K_{0}}N_{2} + \frac{K_{1}K_{0}l_{2}}{K_{9}}N_{3} - \frac{K_{1}l_{3}l_{4}}{K_{0}}N_{4}$
15 12 13 10 15	M_D	$ -\frac{K_{4}l_{2}l_{3}}{K_{9}}N_{1} + \frac{K_{1}K_{4}l_{3}}{K_{9}}N_{2} - \frac{K_{\pi}K_{4}}{K_{8}}N_{3} + \frac{K_{5}l_{5}}{K_{9}}N_{4} $
	M_E	$\frac{l_2 l_3 l_4}{K_9} N_1 - \frac{K_1 l_3 l_4}{K_0} N_2 + \frac{K_5 l_4}{K_9} N_3 - \frac{K_8}{K_0} N_4$

Таблица 14.19. Значения коэффициентов К

Коэфин-		Количес	ство пролетов	
THEIT	2	≠ 3	4	5
$K_{\mathbf{I}}$	$2(l_1 + l_2)$	2 (l1 + l2)	2 (l ₁ + l ₂)	$2(l_1 + l_2)$
K ₂		$2(l_2 + l_3)$	$2(l_2+l_3)$	$2(l_2 + l_2)$
K_3	_	$K_1K_2 - l_2^2$	2 (13 + 14)	$2(l_3 + l_3)$
K_4	_	_	$K_1K_2 - l_2^2$	$2(l_4+l_5)$
K ₅	_	_	$K_2K_3 - I_3^2$	$K_1K_2 - I_2^2$
Ke	_		$K_3K_4-K_1t_3^2$	$K_3K_4 - l_4^2$

H podoanic	ение таблицы 14.19	. Значення	коэффициентов /	K
Коэффя-		Количести	о пролетов	
пиент	2	3	4	5
K ₁	-		_	$K_2K_6 - K_4l_3^2$
Ks	-			$K_3K_8-K_1\ell_3^2$
Kg		-		$K_4K_6 - K_1K_4I_3^2$

Таблица 14.20, Грузовые члены N

35		Схем	а нагружения	
Грузовые члены		1/2 1/2 P	P' P	V4 V4 V4 V4
N_1	$\frac{q_1 t_1^3 + q_2 t_2^3}{4}$	$\frac{3}{8}(P_1l_1^2 + P_2l_2^2)$	$\frac{2}{3}(P_1l_1^2 + P_2l_2^2)$	$\frac{15}{16}(P_1l_1^2+P_2l_2^2)$
N ₂	$\frac{q_2 l_2^3 + q_3 l_3^3}{4}$	$\frac{3}{8} (P_2 l_2^2 + P_3 l_3^2)$	$\frac{2}{3}(P_2l_2^2 + P_3l_3^2)$	$\frac{15}{16}(P_2l_2^2+P_3l_3^2)$
N ₃	$\frac{q_3 l_3^3 + q_3 l_4^3}{4}$	$\frac{3}{8}(P_3I_3^2 + P_4I_4^2)$	$\frac{2}{3}(P_3l_3^2 + P_4l_4^2)$	$\frac{15}{16}(P_8l_3^2 + P_4l_4^2)$
N ₄	$\frac{q_4 l_4^3 + q_5 l_5^3}{4}$	$\frac{3}{8}(P_4l_4^2 + P_5l_5^2)$	$\frac{2}{3}(P_4l_4^2 + P_5l_5^2)$	$\frac{15}{16}(P_4l_4^2+P_6l_5^2)$

Загружению можно подвергнуть все пролеты, несколько или каждый принег в отдельности. Значения коэффициентов K и грузовых членов N приведены в табл. 14.19 и 14.20.

Пролетные изгибающие моменты и поперечные силы можно определить, пользуясь табл. 14.1, 14.4—14.8.

Пример. Определить энвчения опорных моментов M_B и $M_{\hbox{\scriptsize C}}$ в балке, изображенной на рис. 14.3.

По табл. 14.20 определяем значения грузовых членов:

$$N_1 = \frac{q_1 l_1^3 + q_2 l_2^3}{4} = \frac{0.5 \cdot 2^3 + 1.0 \cdot 4^3}{4} = 17.0;$$

$$N_2 = \frac{q_2 l_2^3}{4} = \frac{1.0 \cdot 4^3}{4} = 16.0.$$

По табл. 14.19 определяем значения коэффициентов

$$K_1 = 2 (l_1 + l_2) = 2 (2 + 4) = 12;$$

 $K_3 = 2 (l_2 + l_3) = 2 (4 + 6) = 20;$
 $K_3 = K_1 K_2 - l_2^2 = 12 \cdot 20 - 4^2 = 224.$

Искомых значения опорных моментов находим по формулам табл. 14.18:

$$M_B = -\frac{K_2}{K_3} N_1 + \frac{L_2}{K_3} N_2 = -\frac{20}{224} \cdot 17 + \frac{4}{224} \cdot 16 = -1,23 \text{ m.m.};$$

$$M_C = \frac{L_2}{K_3} N_1 - \frac{K_1}{K_4} N_2 = \frac{4}{224} \cdot 17 - \frac{12}{224} \cdot 16 = -0,55 \text{ m.m.}$$

НЕРАЗРЕЗНЫЕ БАЛКИ И БАЛОЧНЫЕ ПЛИТЫ (РАСЧЕТ ПО МЕТОДУ ПРЕДЕЛЬНОГО РАВНОВЕСИЯ)

Расчет иеразрезных балок и балочных плит рекомендустся выполнять по методу предельного равновесия с учетом перераспределения усилий вследствие развития неупругих деформаций материалов и образования трещин. Условия, при которых возможен расчет железобетонных конструкций по методу предельного равновесия, изложены в разделе I.

В табл. 14.21 и на рис. 14.4 приведены данные для построения огибающих эпюр изгибающих моментов в равнопролетных второстепсиных балках,

Рис. 14.4. Огибающие эпюры изгибающих моментов в неразрезной второстепенной балке.

загруженных равномерно распределенной постоянной нагрузкой g и равномерной полезной нагрузкой p при соотношениях p/g от 0.5 до 5.0.

Изгибающие моменты вычисляются по формуле

$$M = \beta (g + p) l^2.$$

Значения коэффициентов β для определения ординат пролетных положительных изгибающих моментов и опорных отрицательных моментов приведены на рис. 14.4. Значения коэффициентов β для определения ординат пролетных отрицательных моментов приведены в табл. 14.21.

Таблица 14.21. Значення коэффициентов β для определення ординат отрицательных моментов в средних пролетах балок в зависимости от соотношения полезной и постоянной нагрузок р / г

	Номер точки														
p/g	6	7	8	9	10	11	12	13	14	15					
0,5 1,6 2,0 2,5 3,0 4,5 4,5	-0,010 -0,020 -0,020 -0,030 -0,033 -0,035 -0,037 -0,038 -0,033 -0,040	+0,022 +0.016 -0,003 -0,009 -0,012 -0,016 -0,019 -0,021 -0,022 -0,024	-1-0.024 -1-0.009 -0.006 0.009 0.014 0.017 0.018 0.020 0.021	-0,004 -0,014 -0,020 -0,024 -0,027 -0,029 -0,031 -0,032 -0,033 -0,634	-0,0625 -0,0625 -0,0625 -0,0625 -0,0625 -0,0625 -0,0625 -0,0625 -0,0625 -0,0625	-0,003 -0,013 -0,019 -0,023 -0,025 -0,028 -0,030 -0,032 -0,033	-1-0,028 -1-0,013 0,003 0,006 0,610 0,015 0,016 0,018	+0,028 +0,013 +0,003 +0,003 -0,006 -0,016 -0,015 -0,016 -0,018	-0,003 -0,019 -0,029 -0,025 -0,025 -0,029 -0,030 -0,032 -0,033	0,0625 0,0625 0,0625 0,0625 0,0625 0,0625 0,0625 0,0625 0,0625					

Пользуясь табл. 14.22, можно определить значения опорных моментов и максимального момента в пролете. Кроме того, с помощью табл. 14.22

можно определять опорные моменты при заданном максимальном пролетном и при заданных опорных моментах определять максимальный момент в пролете. Один из опорных моментов может быть равен нулю, что соответствует шарнирному опиранию.

При равенстве нулю левого опорного момента (шарнирное опирание на левой опоре) следует принять $n_{\rm neb} = \infty$; при равенстве нулю правого опор-

 $T a \delta n u q a 14.22$. Қозффициенты n_x для определення максимальных пролетных моментов в неразрезных плитах и балках, загруженных равномерной нагрузкой при заданных опорных моментах

$$M_{\rm rp} = \frac{(g + \rho)t^2}{n_{\rm np}};$$

$$M_{\rm rp} = \frac{(g + \rho)t^2}{n_{\rm nes}};$$

$$M_{\rm re} = \frac{(g + \rho)t^3}{n_{\rm res}};$$

$$M_{\rm re} = \frac{(g + \rho)t^3}{n_{\rm res}};$$

	Ì_								n	nen								
ďψχ	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	∞
¢a.	14,2	13,0	12,5	11,9	11,5	11,2	11,0	10,7	10,4	10,3	10,1	10,0	ວ,໑	9,8	9,7	9,6	9,5	8,0
24	22,2	19,6	18,0	17,0	15,8	15,1	14,6	14,1	13,7	13,3	13, 1	12,9	12,6	12,5	12,3	12.1	12.0	9.5
23	22,7	20,0	18,2	17, 1	16,1	15,3	14.8	14,3	13.9	13,5	13,2	13,1	12.8	12,6	12,4	12,2	12,1	9,6
22	23,2	20,4	18,5	17,2	16,3	15,6	14,9	14,5	14,0	13,7	13,4	13, 2	13,0	12,6	12,6	12,4	12,3	9,7
21	23,8	21,0	18,9	17,7	16,6	15,9	15,2	14,7	14,3	13,9	13,6	13,3	13,1	12,9	12,8	12,6	12,5	9,8
20		21,7	19,6	18,2	17.0	16,2	15,5	15,0	14,6	14,3	13,9	13,6	13,3	13,1	13,0	12,6	12,6	9,9
19		22,6	20,1	18,7	17,3	16,6	16,0	15,3	14,8	14,4	14,1	13,8	13,6	13,3	13,2	13,1	12,9	10,0
18		23,3	20,6	19,2	17,8	17.0	16,2	15,6	15,1	14, 8	14,4	14, 1	13,9	13,6	13.4	13,2	13.1	10, 1
17		24,0	21,6	19,8	18,5	17,5	16,8	16,1	15,6	15,1	14.8	14,4	14,3	13,0	13,7	13,5	13,3	10,3
16		-	22,6	20,6	19,1	18,2	17,3	16,5	16,0	15,6	15,1	14,8	14,6	14,3	14,0	13.9	13,7	10, 4
15			23,8	21,7	20,0	18,8	18,0	17.1	16,5	16,1	15.6	15,3	15,0	14.7	14,5	14,3	14,1	10,7
14				22,8	21,3	19,6	18,7	18,0	17,3	16,8	16,2	16,0	15,5	15,2	14,9	14,8	14,6	11.0
13				23.4	22,2	20.8	19,6	18,8	18,2	17.5	17.0	16,6	16,2	15.9	15,6	15,3	15, 1	11,2
12 . Li					24,0	22, 2	21,3	20,0	19,1	16,5	17,8	17,3	17,0	16,6	16,3	16,1	15,8	11,5
10 9 8						23,4	22,8	21,7 23,8	20,6 22,6	19,8 21,6 24,0	19.2 20.6 23.3	18,7 20,1 22,6	18.2, 19,6 21,7	17,7 18,9 21,0 23,8	17,2 18,5 20,4 23,2	17.1 18.2 20.0 22.7	17,0 18,0 19,6 22,2	11.9 12.5 13.0 14.2

ного момента (шарнирное опирание на правой опоре) следует принять $n_{\rm np} = \infty$. Табл. 14.22 удобно пользоваться при расчете методом предельного равновесия многопролетных неравнопролетных плит и второстепенных балок.

Указания по расчету методом предельного равновесия главных перазрезных балок и неразрезных балок с неравными продстами приведены в разделе І.

ЛИТЕРАТУРА

к РАСЧЕТУ НЕРАЗРЕЗНЫХ ПЛИТ И БАЛОК

Блейх Ф. Стальные конструкции. Т. 1. М., Госстройиздат, 1938.

Железобетопные подкрановые балки под мостовые краны. Проектно-расчетная инструкция. Раздел VI, серия 622. М., Промстройпроект, 1940.

Жодошиский И. Л. Расчет балочных ростверков методом последовательных приближе-ний. НИИС. Сб. трудов. Вып. З. М., Машстройнарат, 1950. Навлае В. Р., Никипин Г. В. Справочнык по строительной механике. Т. І.Л., «Кубуч»,

Инструкция по расчету железобетонных балок, плит и балочных перекрытий, ЦНИЛС. М., Объединенное научно-техническое издательство, 1938.

Инструкция по расчету статически исопределимых железобетонных конструкций с учетом перераспределения усилий. Изд. 11. НИИЖБ. М., Госстройиздат, 1961.

Крылов С. М. Персраспределение усилий в ститически неопределимых железобогонных конструкциях М. Госстройнзаги, 1961. Инмович Л. Е. Расчет и конструирование частей гражданских зданий. Киев,

«Будівельник», 1972.

Ротишльд А. З. Таблицы и формулы для расчета неразрезных балок. М., Гостехиздат,

Справочник проектировщика промышленных, жилых и общественных зданий и сооружений. Раслетно-теоретический, М., Госстройиздат, 1960.

Справочник проектировщика промышленных сооружений. Т. 11. Расчетно-теоретиче-ский. Промстройпроект. М., Госстройнадат, 1931. Илженерные сооружения (справочния). Т. 1. М., Машстройнадат, 1950.

Уманский А. А. Специальный курс строительной механики. Ч. 1. М., Госстройнздат,

ПОДКРАНОВЫЕ БАЛКИ

Одиопролетные балки

В табл. 14.23—14.26 приведены ординаты огнбающих эпіор изгибающих моментов и поперечных сил в однопролетных подкрановых балках от пормативных вертикальных нагрузок без учета собствениого веса балок и конструкции подкранового пути. Таблицы составлены для балок пролетами

6,0 и 12,0 м под стандартные краны грузо-

подъемностью 5.0-50.0 m.

Данные табл. 14.23-14.26 позволяют вычислить ординаты огибающих энюр изгибающих моментов и поперечных сил в сечениях, расположенных через 1/6 пролега балки (рис.

13 случаях, не предусмотренных табл. 14.23—14.26, ординаты огибающих этюр изгибающих моментов и поперечных сил можно

определять с помощью табл. 14.27.

Табл. 14.27 содержит ординаты эпюр изгибающих моментов и поперечных сил от собственного веса балки в виде равномерно распределенной нагрузки (M_a и Q_a) и ординаты огибающих эпюр изгибающих моментов (М,) и поперечных сил (Qк.макс и Qк.мин) от крановой нагрузки,

Окончательные зиачения внутренних усилий определяются по формулам:

изгибающие моменты

$$M = M_g + M_{\kappa}$$

-Рис, 14.5. Огибающие этпоры изгибающих моментов и понеречных сил в подкрановых бал-ках пролетом 6,0 в 12,0 м.

1/6 , 1/6 , 1/6 , 1/6 , 1/6 , 1/6

M2

$$egin{align} Q_{ exttt{makc}} &= Q_{ exttt{g}} + Q_{ exttt{K,Makc}}, \ Q_{ exttt{mak}} &= Q_{ exttt{g}} + Q_{ exttt{K,Mink}}. \end{aligned}$$

Давление, передаваемое балкой на колонну (опору);

на крайней опоре

$$R_{\rm KP} = 0.5gl + k_0 P_1;$$

поперечные силы

на средней опоре

$$R_{\rm cp} = 1.0gl + k_R P_1.$$

Значення коэффициентов k, k_0 , k_6 и k_R для расчета однопролетных балок под один кран приведены в табл. 14.28.

Значения коэффициентов k, k_0 , k_R и k_R для расчета однопролетных ба-

лок под два крана приведены в табл. 14.29.

Ta6лица 14.23. Ординаты огибающих эпор M и Q от одного крана в подкрановых балках L=6,0 м

Грузо- подъсм- пость	Пролет врана, м	Ордина	нты огибаюц моментов, т	ей этюры - м	0	рдинаты ог попер	ибающей эп ечных сил, п	юры 7
крана, т		ML	'м,	M ₃	Q,	Q ₁] Q,	Q.
			При сре	еднем реж	име работ	ts/		
5	11 (10,5)	7,2	9,9	9,9	9,8	7,4	5,1	3,5
	14 (13,5)	7,7	10,6	10,6	10,5	8,0	5,5	3,8
	17 (16,5)	8,4	11,6	11,6	11,5	8,7	6,0	4,1
	23 (22,5)	8,1	13,0	14,7	11,5	8,4	6,7	5,1
	29 (28,5)	9,3	14,8	16,7	13,1	9,6	7,7	5,8
10	11 (10,5)	10,1	14,8	16,7	14,3	10,4	7,7	5,8
	14 (13,5)	10,6	15,5	17,4	14,9	10,9	8,0	6,0
	17 (16,5)	11,0	16,1	18,1	15,5	11,4	8,3	6,3
	23 (22,5)	.12,8	18,7	21,0	18,0	13,2	9,7	7,3
	29 (28,5)	13,7	21,9	24,7	19,4	14,2	11,3	8,5
15	11 (10,5)	12,8	18,7	21,0	18,0	13,2	9,7	7,3
	14 (13,5)	13,6	20,0	22,5	19,2	14,1	10,3	7,8
	17 (16,5)	14,5	21,3	23,9	20,5	15,0	11.0	8,3
	23 (22,5)	16,3	23,8	26,8	23,0	16,8	12,3	9,3
	29 (28,5)	16,9	27,1	30,5	23,9	17,5	14,0	10,5
15/3	11 (10,5)	13,6	20,0	22,5	19,2	14,1	10,3	7,8
	14 (13,5)	14,5	21,3	23,9	20,5	15,0	11,0	8,3
	17 (16,5)	15,4	22,5	25,4	21,7	15,9	11,7	8,8
	23 (22,5)	16,7	24,5	27,6	23,6	17,3	12,7	9,5
	29 (28,5)	17,7	28,3	31,9	25,0	18,3	14,7	11,0
20/5	11 (10,5)	15,4	22,5	25,4	21,7	15,9	11,7	8,8
	14 (13,5)	16,3	23,8	26,8	23,0	16,8	12,3	9,3
	17 (16,5)	17,1	25,1	28,3	24,2	17,7	13,0	9,8
	23 (22,5)	19,3	28,3	31,9	27,3	20,0	14,7	11,0
	29 (28,5)	20,6	32,8	37,0	29,	21,2	17,0	12,8
30/5	11 (10,5)	20,6	32,8	37,0	28,6	21,2	17,0	12,8
	14 (13,5)	21,8	34,8	39,2	30,3	22,5	18,0	13,5
	17 (16,5)	22,6	36,1	40,6	31,4	23,3	18,7	14,0
	23 (22,5)	25,4	40,6	45,7	35,3	26,2	21,0	15,8
	29 (28,5)	27,8	44,4	50,0	38,7	28,7	23,0	17,3
50/10	11 (10,5) 14 (13,5) 17 (16,5) 23 (22,5) 29 (28,5)		47,0 51,5 54,7 59,9 63,1	52,9 58,0 61,6 67,4 71,1	40,0 43,8 46,5 50,9 53,7	30,4 33,3 35,4 38,7 40,8	24,4 26,7 28,4 31,0 32,7	18,3 20,0 21,3 23,3 24,5
					е работы . 1	крана		
5	11 (10,5)	7,8	10,7	10,8	10,6	8,1	5,6	3,8
	14 (13,5)	8,3	11,4	11,5	11,3	8,6	5,9	4,1
	17 (16,5)	9,1	12,4	12,4	12,3	9,4	6,4	4,4
	23 (22,5)	8,6	13,8	15,5	12,2	8,9	7,1	5,4
	29 (28,5)	9.8	15,6	17,6	13,8	10,1	8,1	6,1
10	11 (10,5) 14 (13,5) 17 (16,5) 23 (22,5) 29 (28,5)	11,0 11,4 11,9 13,2 14,1	16,1 16,7 17,4 19,3 22,5	18,1 18,9 19,6 21,8 25,4	15,5 16,1 16,8 18,6 19,9	11,4 11,8 12,3 13,6 14,6	8,3 8,7 9,0 10,0	6,3 6,5 6,8 7,5 8,8
15	11 (10,5)	13,2	19,3	21,8	18,6	13,6	10,0	7,5
	14 (13,5)	14,1	20,6	23,2	19,9	14,5	10,7	8,0
	17 (16,5)	14,5	21,3	23,9	20,5	15,0	11,0	8,3
	23 (22,5)	16,3	23,8	26,8	23,0	16,8	12,3	9,3
	29 (28,5)	17,3	27,7	31,2	24,5	17,9	14,3	10,8

Продолжение табл. 14.23

Грузо- подъем- ность	Пролет крана, ж		ты огнбаюц оментов, га		Ординаты огибающей эпюры поперечных сил, m					
крана, т		M ₁	$M_{\rm e}$	M ₃	Q_1	Q_2	Q_3	Q.		
15/3	11 (10,5)	14,1	20,6	23,2	19,9	14,5	10,7	8,0		
	14 (13,5)	14,9	21,9	24,7	21,1	15,4	11,3	8,5		
	17 (16,5)	15,8	23,2	26,1	22,3	16,3	12,0	9,0		
	23 (22,5)	17,6	25,8	29,0	24,8	18,2	13,3	10,0		
	29 (28,5)	18,5	28,3	33,4	26,2	19,2	15,3	11,5		
20/5	11 (10,5)	16,3	23,8	26,8	23,0	16,8	12,3	9,3		
	14 (13,5)	17,1	25,1	28,3	24,2	17,7	13,0	9,8		
	17 (16,5)	18,0	26,4	29,7	25,4	18,6	13,7	10,3		
	23 (22,5)	20,2	29,6	33,4	28,5	20.9	15,3	11,5		
	29 (28,5)	21,0	33,5	37,7	29,6	21,7	17,3	13,0		
30/5	11 (10,5)	20,6	32,8	37,0	28,6	21,2	17,0	12,8		
	14 (13,5)	22,2	35,4	39,9	30,8	22,9	18,3	13,8		
	17 (16,5)	23,8	38,0	42,8	33,1	24,6	19,7	14,8		
	23 (22,5)	26,2	41,9	47,1	36,4	27,1	21,7	16,3		
	29 (28,5)	28,6	45,7	51,5	39,8	29,6	23,7	17,8		
50/10	11 (10,5)	30,2	48,3	54,4	41,1	31,2	25,0	18,8		
	14 (13,5)	32,6	52,2	58,7	44,4	33,7	27,0	20,3		
	17 (16,5)	34,7	55,4	62,4	47,1	35,8	28,7	21,5		
	23 (22,5)	37,9	60,5	68,2	51,5	39,2	31,4	23,5		
	29 (28,5)	40,7	65,0	73,2	55,3	42,1	33,7	25,3		

Taблица~14.24. Ординаты огибающих эспор M и Q от двух кранов в подкрановых балках L=6.0~M

Грузо- подъем-	Пролег	Ордина 8	ты огибаки коментов, <i>т</i>	цей эпюры - ж	Ординат		1 этюры пол 1, <i>т</i>	еречных
ность, т	крана, м	м,	M _s	м,	о,	Q ₂	Q_x	Qa
		Пр	и среднем	режиме р	аботы кр	ана		
5	11 (10,5)	9,7	14,5	14,2	13,2	9,6	7,5	1,8
	14 (13,5)	10,4	15,6	15,2	14.1	10,3	8,1	1,9
	17 (16,5)	11,4	17,0	16,6	15,4	11,3	8,8	2,1
	23 (22,5)	16,6	21,0	19,4	17,6	14,2	10,9	2,6
	29 (28,5)	18,8	23,9	22,0	20,0	16,2	12,4	3,0
ľÒ	11 (10,5)	17,7	22,4	23,1	19,2	15,4	11,6	3,8
	14 (13,5)	18,5	23,3	24,1	20,1	16,1	12,1	3,9
	17 (16,5)	19,2	24,3	25,1	20,9	16,7	12,6	4,1
	23 (22,5)	22,3	28,2	29,1	24,3	19,4	14,6	4,7
	29 (28,5)	27,9	36,4	33,7	30,2	24,5	18,9	3,8
1 5	11 (10,5)	22,3	28,2	29,1	24,3	19,4	14,6	4,7
	14 (13,5)	23,9	30,1	31,1	25,9	20,8	15,6	5,1
	17 (16,5)	25,4	32,1	33,1	27,6	22,1	16,6	5,4
	23 (22,5)	28,5	36,0	37,1	31,0	24,8	18,6	6,1
	29 (28,5)	34,4	45,0	41,6	37,3	30,3	23,3	4,7
15/3	11 (10,5)	23,9	30,1	31,1	25,9	20,8	15,6	5,1
	14 (13,5)	25,4	32,1	33,1	27,6	22,1	16,6	5,4
	17 (16,5)	26,9	34,0	35,1	29,3	23,4	17,6	5,7
	23 (22,5)	29,2	36,9	38,1	31,8	25,4	19,1	6,2
	29 (28,5)	36,1	47,2	43,6	39,1	31,7	24,4	4,9
20/5	11 (10,5)	26,9	34,0	35,1	29,3	23,4	17,6	5,7
	14 (13,5)	28,5	36,0	37,1	30,9	24,8	18,6	6,1
	17 (16,5)	30,0	37,9	39,1	32,6	26,1	19,6	6,4
	23 (22,5)	33,9	42,8	44,2	36,8	29,5	22,2	7,2
	29 (28,5)	41,8	54,7	50,5	45,3	36,8	28,3	5,7

Продолжение табл. 14.24

Грузо-	Пролет крана, м	Ордин	аты огибаюц моментов, <i>т</i>	· м feg autobя	Ординат	ы огибающе сил,	й элюры лог т	веречных
ность, т	I Pania, and	M _i	Ma	М,	Q ₁	Q_3	Q_3	Q ₄
30/5	11 (10,5)	42,2	55,5	51,5	45,7	37,2	28,7	5,3
	14 (13,5)	44,7	58,8	54,5	48,4	39,4	30,4	5,6
	17 (16,5)	46,4	61,0	56,6	50,2	40,9	31,6	5,8
	23 (22,5)	52,2	68,6	63,6	56,5	46,0	35,5	6,5
	29 (28,5)	57,1	75,1	69,7	61,9	50,3	38,9	7,1
50/10	11 (10,5)	61,4	77,1	69,5	64,2	52,0	39,9	8,8
	14 (13,5)	67,2	84,4	76,1	70,3	57,0	43,7	9,7
	17 (16,5)	71,4	89,7	80,9	74,7	50,5	46,4	10,3
	23 (22,5)	78,2	98,2	88,5	81,7	66,2	50,8	11,2
	29 (28,5)	82,4	103,4	93,2	86,1	69,8	53,5	11,9
			При тяже	глом режил	ие работы і	крана		
5	11 (10,5)	10,6	15,8	15,4	14,3	10,5	8,2	2,0
	14 (13,5)	11,3	16,8	16,4	15,2	11,2	8,7	2,1
	17 (16,5)	12,2	18,3	17,9	16,5	12,1	9,5	2,3
	23 (22,5)	17,5	22,2	20,5	18,6	15,1	11,5	2,8
	29 (28,5)	19,8	25,1	23,2	21,1	17,0	13,0	3,1
10	11 (10,5)	19,3	24,3	25,1	20,9	16,7	12,6	4,1
	14 (13,5)	20,0	25,3	26,1	21,7	17,4	13,1	4,3
	17 (16,5)	20,8	26,2	27,1	22,6	18,1	13,6	4,4
	23 (22,5)	23,1	29,2	30,1	25,1	20,1	15,1	4,9
	29 (28,5)	28,7	37,5	34,7	31,1	25,2	19,4	3,9
15	11 (10,5)	23,1	29,2	30,1	25,1	20,1	15,1	4,9
	14 (13,5)	24,6	31,1	32,1	26,8	21,4	16,1	5,2
	17 (16,5)	25,4	32,1	33,1	27,6	22,1	16,6	5,4
	23 (22,5)	28,5	36,0	37,1	31,0	24,8	18,6	6,1
	29 (28,5)	35,2	46,1	42,6	38,2	31,0	23,9	4,8
15/3	11 (10,5)	24,6	31,1	32,1	26,8	21,4	16,1	5,2
	14 (13,5)	26,2	33,0	34,1	28,4	22,8	17,1	5,6
	17 (16,5)	27,7	35,0	36,1	30,1	24,1	18,1	5,9
	23 (22,5)	30,8	38,9	40,1	33,5	26,8	20,1	6,5
	29 (28,5)	37,7	49,3	45,5	40,8	33,2	25,5	5,2
20/5	11 (10,5)	28,5	36,0	37,1	31,0	24,8	18,6	6,1
	14 (13,5)	30,0	37,9	39,1	32,6	26,1	19,6	6,4
	17 (16,5)	31,6	39,9	41,1	34,3	27,5	20,6	6,7
	23 (22,5)	35,4	44,7	46,2	38,5	30,8	23,2	7,5
	29 (28,5)	42,6	55,7	51,5	46,2	37,5	28,9	5,8
30/5	11 (10,5)	42,2	55,5	51,5	45,7	37,2	28,7	5,3
	14 (13,5)	45,5	59,9	55,5	49,3	40,1	31,0	5,7
	17 (16,5)	48,8	64,3	59,6	52,9	43,0	33,2	6,1
	23 (22,5)	53,8	70,8	65,7	58,3	47,4	36,6	6,7
	29 (28,5)	58,8	77,3	71,7	63,7	51,8	40,0	7,3
50/10	11 (10,5)	63,0	79,2	71,4	65,9	53,4	40,9	9,1
	14 (13,5)	68,1	85,5	77,1	71,2	57,7	44,2	9,8
	17 (16,5)	72,3	90,8	81,8	75,6	61,2	47,0	10,4
	23 (22,5)	79,0	99,2	89,4	82,6	66,9	51,3	11,4
	29 (28,5)	84,9	106,6	96,1	68,8	71,9	55,1	12,2

Tаблица 14.25. Ординаты огибающих эпюр M и Q от одного крана в подкрановых балках L=12,0 ${\it M}$

Грузо-	Пролет	Ордина 1	ты огибаюц поментов, т	цей эпюры • м	Ординате	а оғибающе сил,	м Запюры поя	перечных
пость, т	крана, ж	M _t	M ₂	M _a	Qı	Qz	Qx	Q.
-			При сред	днем режил	ие работы і	крана		
5	11 (10,5)	18,9	28,5	29,6	11,9	9,6	7,3	4,9
	14 (13,5)	20,2	30,6	31,8	12,8	10,3	7,8	5,3
	17 (16,5)	22,1	33,4	34,7	14,0	11,2	8,5	5,8
	23 (22,5)	24,7	36,1	37,0	15,9	12,6	9,2	5,8
	29 (28,5)	28,1	41,1	42,2	18,1	14,3	10,5	6,6
10	11 (10,5)	29,3	43,4	44,9	18,7	14,9	11,1	7,2
	14 (13,5)	30,6	45,3	46,9	19,5	15,5	11,5	7,5
	17 (16,5)	31,8	47,2	48,8	20,3	16,2	12,0	7,8
	23 (22,5)	36,9	64,8	56,6	23,6	18,8	13,9	9,1
	29 (28,5)	41,6	60,8	62,3	26,8	21,1	15,5	9,8
15	11 (10,5)	36,9	54,8	56,6	23,6	18,8	13,9	9,1
	14 (13,5)	39,5	58,5	60,5	25,2	20,1	14,9	9,7
	17 (16,5)	42,0	62,3	64,4	26,9	21,4	15,9	10,4
	23 (22,5)	47,1	69,9	72,2	30,1	23,9	17,8	11,6
	29 (28,5)	51,4	75,1	77,0	33,1	26,1	19,1	12,1
15/3	11 (10,5)	39,9	58,5	60,5	25,2	20,1	14,9	9,7
	14 (13,5)	42,0	62,3	64,4	26,9	21,4	15,9	10,4
	17 (16,5)	44,6	66,1	68,3	28,5	22,7	16,8	11,0
	23 (22,5)	48,4	71,8	74,2	30,9	24,6	18,3	11,9
	29 (28,5)	53,8	78,7	80,6	34,7	27,4	20,0	12,7
20/5	11 (10,5)	44,6	66,1	68,3	28,5	22,7	16,8	11,0
	14 (13,5)	47,1	69,9	72,2	30,1	23,9	17,8	11,6
	17 (16,5)	49,7	73,7	76,2	31,7	25,2	18,7	12,2
	23 (22,5)	66,0	83,1	85,9	35,8	28,5	21,1	13,8
	29 (28,5)	62,4	91,2	93,5	40,2	31,7	23,2	14,7
30/5	11 (10,5)	62,0	90,4	92,4	40,0	31,5	23,0	14,5
	14 (13,5)	65,6	95,7	97,9	42,3	33,4	24,4	15,3
	17 (16,5)	68,0	99,2	101,5	43,9	34,6	25,3	15,9
	23 (22,5)	76,6	111,6	114,2	49,4	38,9	28,4	17,9
	29 (28,5)	83,8	122,3	125,1	54,1	42,6	31,1	19,6
50/10	11 (10,5)	87,8	127,5	130,2	66,8	44,6	32,6	20,3
	14 (13,5)	96,2	139,8	142,7	62,2	48,9	35,6	22,2
	17 (16,5)	102,2	148,5	151,6	66,1	51,9	37,8	23,6
	23 (22,5)	111,8	162,5	165,9	72,3	66,8	41,3	25,8
	29 (28,5)	117,9	171,2	174,8	76,2	59,9	43,6	27,2
			При тяж	глом режил	ие работы і	крана		
5	H (10,5)	20,5	31,0	32,2	12,9	10,4	7,9	5,3
	14 (13,5)	21,9	33,0	34,3	13,8	11,1	8,4	5,7
	17 (16,5)	23,7	35,9	37,3	15,0	12,1	9,1	6,2
	23 (22,5)	26,2	38,3	39,2	16,9	13,3	9,7	6,2
	29 (28,5)	29,6	43,3	44,4	19,1	15,0	11,0	7,0
10	11 (10,5)	31.8	47,2	48,8	20,3	16,2	12,0	7,8
	14 (13,5)	33.1	49,1	50,8	21,2	16,8	12,5	8,2
	17 (16,5)	34.4	51,0	52,7	22,0	17,5	13,0	8,5
	23 (22,5)	38.2	56,7	58,6	24,4	19,4	14,4	9,4
	29 (28,5)	42.8	62,6	64,1	27,6	21,8	15,9	10,1
15	11 (10,5)	38,2	66.7	58,6	24,4	19,4	14,4	9,4
	14 (13,5)	40,8	60,4	62,5	26,0	20,7	15,4	10,0
	17 (16,5)	42,0	62,3	64,4	26,9	21,4	15,9	10,4
	23 (22,5)	47,1	69,9	72,2	30,1	23,9	17,8	11,6
	29 (28,5)	52,6	76,9	78,8	33,9	26,7	19,6	12,4

Продолжение табл. 14.25

Грузо- подъем-	Пролет крака. м		аты прибаю Юментон, п	тец эпюры щей эпюры	Ординат	ы огибающеі скл	3 эпюры пов , т	еречных	
ность, т	1,7,2,1,1,2,7	Mx	M ₂	Мэ	Q ₁	Q ₂	Q_3	Q ₆	
15/3	11 (10,5)	40,8	60,4	62,5	26,0	20,7	15,4	10,0	
	14 (13,5)	43,3	64,2	66,4	27,7	22,0	16,3	10,7	
	17 (16,5)	45,9	68,0	70,3	29,3	23,3	17,3	11,3	
	23 (22,5)	50,9	75,5	78,1	32,5	25,9	19,2	12,5	
	29 (28,5)	56,3	82,3	84,3	36,3	28,6	20,9	13,3	
20/5	11 (10,5)	47,1	69,9	72,2	30,1	23,9	17,8	11,6	
	14 (13,5)	49,7	73,7	76,2	31,7	25,2	18,7	12,2	
	17 (16,5)	52,2	77,4	80,1	33,4	26,5	19,7	12,9	
	23 (22,5)	68,6	86,9	89,8	37,4	29,8	22,1	14,4	
	29 (28,5)	63,6	93,0	95,3	41,0	32,3	23,7	15,0	
30/5	11 (10,5)	62,0	90,4	92,4	40,0	31,5	23,0	14,5	
	14 (13,5)	66,8	97,5	99,7	43,1	34,0	24,8	15,6	
	17 (16,5)	71,7	104,6	106,9	46,3	36,4	26,6	16,7	
	23 (22,5)	79,0	115,2	117,8	51,0	40,4	29,3	18,4	
	29 (28,5)	86,3	125,8	128,7	55,7	43,8	32,0	20,1	
50/10	23 (22,5)	90,2 97,4 103,4 113,0 121,5	131,0 141,5 150,2 164,2 176,5	133,8 144,5 153,4 167,7 180,1	58,3 53,0 66,9 73,1 78,5	45,8 49,5 52,6 57,4 61,7	33,3 36,0 38,2 41,8 44,9	20,8 22,5 23,9 26,1 28,0	

 $T_{a6 suu_a}$ 14.26. Ординаты отнбающих эпюр M и Q от двух кранов в подкрановых балках $L \leftarrow 12,0$ $\mathcal M$

Грузо-	Пролет прана, д	Ордина 1	ты отнбоех номентов, к	и • w пец виюры	Ординат	ы отибающе си.	й заноры по и, <i>т</i>	перечных
вость, т	repaire, #	Μ,	Mz	М,	Q ₁	Q_x	Qa	Q.
			При сред	нем режиме	работы к	фана		
5	11 (10,5)	26,8	41,9	44,6	17,9	13,6	9,9	1,8
	14 (13,5)	28,8	44,9	47,8	19,2	14,6	10,6	1,9
	17 (16,5)	31,4	49,1	52,3	21,0	16,0	11,6	2,1
	23 (22,5)	36,2	52,5	57,4	23,5	18,4	13,4	2,1
	29 (28,5)	41,2	59,8	65,4	26,7	20,9	15.2	2,3
10	11 (10,5)	40,8	59,0	66,1	26,5	20,7	15,0	3,3
	14 (13,5)	42,6	61,6	68,9	27,7	21,6	15,7	3,5
	17 (16,5)	44,4	64,2	71,8 ~	28,8	22,6	16,3	3,6
	23 (22,5)	51,5	74,4	83,3	33,4	26,2	18,9	4,2
	29 (28,5)	62,1	90,7	98,5	40,0	31,5	23,1	3,2
15	11 (10,5)	51,5	74,4	83,3	33,4	26,2	18,9	4,2
	14 (13,5)	55,0	79,6	89,0	35,7	28,0	20,2	4,5
	17 (16,5)	58,6	84,7	94,8	38,0	29,8	21,5	4,8
	23 (22,5)	65,7	95,0	106,3	42,6	33,4	24,2	5,3
	29 (28,5)	76,7	112,0	121,7	49,5	39,0	28,5	3,9
15/3	11 (10,5) 14 (13,5) 17 (16,5) 23 (22,5) 29 (28,5)	55,0 58,6 62,1 67,5 80,3	79,6 84,7 89,8 97,5	89,0 94,8 100,5 109,1 127,5	35,7 38,0 40,3 43,8 51,8	28,0 29,8 31,6 34,3 40,8	20,2 21,5 22,9 24,8 29,9	4,5 4,8 5,0 5,5 4,1
20/5	11 (10,5)	52,1	89,8	100,5	40,3	31,6	22,9	5,0
	14 (13,5)	65,7	95,0	106,3	42,6	33,4	24,2	5,3
	17 (16,5)	69,2	100,1	112,0	44,9	35,2	25,5	5,6
	23 (22,5)	78,1	112,9	126,4	50,7	39,7	28,7	6,3
	29 (28,5)	93,1	136,0	147,8	60,1	47,3	34,6	4,7

Продолжение табл. 14.26

Грузо-	Пролет крана. м	Ордина	ты огнбаюц юментов, п	redouse item	Ординат	огибающеі сил		еречных
ность, т	pane, M	M,	M ₂	Wa	$Q_{\mathbf{L}}$	Q ₂	Q,	Q_4
30/5	11 (10,5)	93,5	136,8	148,1	60,3	47,5	34,8	4,3
	14 (13,5)	99,0	144,9	156,8	63,8	50,3	36,9	4,6
	17 (16,5)	102,7	150,2	162,6	66,2	52,2	38,2	4,8
	23 (22,5)	115,5	169,0	182,9	74,5	58,7	43,0	5,4
	29 (28,5)	126,5	185,1	200,3	81,6	64,3	47,1	5,9
50/10	11 (10,5) 14 (13,5) 17 (16,5) 23 (22,5) 29 (28,5)	130,5 143,0 152,0 166,3 175,2	189, 1 207,3 220,2 241,0 253,9	205,5 225,2 239,3 261,8 275,9	84,6 92,7 98,5 107,7	66,3 72,6 77,2 84,4 89,0	48.1 52,7 56,0 61,3 64,6	6,4 7,0 7,4 8,1 8,5
		II	ри тяжел	ом режиме	работы в	рана		
5	H1 (10,5)	29,1	45,5	48,5	19,4	14,8	10,7	1,9
	14 (13,5)	31,1	48,5	51,7	20,7	15,8	11,5	2,1
	17 (16,5)	33,7	52,7	56,1	22,5	17,1	12,4	2,2
	23 (22,5)	38,3	55,6	60,8	24,8	19,5	14,2	2,2
	29 (28,5)	43,4	62,9	68,8	28,1	22,0	16,0	2,5
10	11 (10,5)	44,4	64,2	71,8	28,8	22,6	16,3	3,6
	14 (13,5)	46,2	56,7	74,7	30,0	23,5	17,0	3,7
	17 (16,5)	47,9	69,3	77,5	31,1	24,4	17,6	3,9
	23 (22,5)	53,3	77,0	86,2	34,6	27,1	19,6	4,3
	29 (28,5)	53,9	93,3	101,4	41,2	32,5	23,7	3,3
15	11 (10,5)	53,2	77,0	86,2	34,6	27,1	19,6	4,3
	14 (13,5)	56,8	82,1	91,9	36,9	28,9	20,9	4,6
	17 (16,5)	58,6	84,7	94,8	38,0	29,8	21,5	4,8
	23 (22,5)	65,7	95,0	106,3	42,6	33,4	24,2	5,3
	29 (28,5)	78,5	114,7	124,6	50,7	39,9	29,2	4.0
15/3	11 (10,5)	56,8	82,1	91,9	36,9	28,9	20,9	4,6
	14 (13,5)	60,4	87,3	97,6	39,2	30,7	22,2	4,9
	17 (16,5)	63,9	92,4	103,4	41,5	32,5	23,5	5,2
	23 (22,5)	71,0	102,7	114,9	46,1	36,1	26,1	5,8
	29 (28,5)	84,0	122,7	133,3	54,2	42,7	31,2	4,3
20/5	11 (10,5)	65,7	95,0	106,2	42,6	33,4	24,2	5,3
	14 (13,5)	69,2	100,1	112,0	44,9	35,2	25,5	5,6
	17 (16,5)	72,8	105,2	117,8	47,3	37,0	26,8	5,9
	23 (22,5)	81,7	118,1	132,1	53,0	41,5	30,0	6,6
	29 (28,5)	94,9	138,7	150,7	61,3	48,2	35,3	4,8
30/5	H (10,5)	93,5	136,8	148,1	60,3	47,5	34,8	4,3
	H (13,5)	100,8	147,6	159,7	66,0	51,2	37,5	4,7
	H7 (16,5)	108,2	158,3	171,3	69,7	55,0	40,3	5,0
	23 (22,5)	119,2	174,4	188,7	76,8	60,5	44,4	5,5
	29 (28,5)	130,2	190,5	206,1	83,9	66,1	48,5	6,0
50/10	11 (10,5)	134,1	194,3	211,1	86,9	68,1	49,4	6,5
	14 (13,5)	144,8	209,9	228,0	93,8	73,5	53,4	7,0
	17 (16,5)	153,8	222,8	242,1	99,6	78,1	56,7	7,5
	23 (22,5)	168,1	243,6	264,6	108,9	85,4	61,9	8,2
	29 (28,5)	180,6	261,7	284,3	117,0	91,7	66,6	8,8

Таблица 14.27 Ординаты огибающих эпюр изгибающих моментов и поперечных сил в однопролетных подкрановых балках

Сечение	Равномерно на	распределенная грузка	Крановая нагрузка						
	M _€	Q_g	M _h	Q _{K, Make}	Q _{K, MH}				
0	0,000	+0,500	0,000	k ₀	_				
i	0,045	1 1	0,400	1 1	_				
2	0,080	}	0,700						
3	0,105	1 1	0,900						
4	0,120	+0,100	1,000	1 1	—k ₆				
5	0,125	Ť	1,000	!	1				
6	0,120	_0.i00	1,000	k ₆					
7	0,105	1	0,900	-					
8	0,080		0,700	-					
9	0,045		0,400	-					
10	0,000	_o,500	0,000	-	$-k_{\upsilon}$				
Мвожитель	gl ²	gl	kP ₁ t	P ₁	P ₁				

Примечани, в применения ординаты сечений, в которых эпора изменена ординаты сечений, в которых эпора изменяется линейно между ближайшими приведениыми в таблице ординатами.

 $Taблица\ 14.28$. Значения коэффициентов k, k_0 , k_0 и k_R для расчета однопролетных балок под один кран

κ/l												
0,0	0,1	0,2	0,3	0,4	0.5	6,0	0,7	0,8	0,0	≥1.0		
0,500	0,450	0,400	0,360	0,320	0,280	0,250	0,250	0,250	0,250	0,250		
1,000	1,900	1,800	1,700	1,600	1,500	1,400	1,300	1,200	1,100	1,000		
0,800	0,700	0,600	0,500	0,400	0,400	0,400	0,400	0,400	0,400	0,400		
1,000	1,900	1,800	1,700	1,600	1,500	1,400	1,300	1,200	1,100	1,000		
	0,500 1,000 0,800	0,500 0,450 1,000 1,900 0,800 0,700	0,500 0,450 0,400 1,000 1,900 1,800 0,800 0,700 0,600	0,500 0,450 0,400 0,860 1,000 1,800 1,700 0,600 0,500	0,500 0,450 0,400 0,360 0,320 1,600 1,600 0,600 0,500 0,400	0,0 0,1 0,2 0,3 0,4 0,5 0,500 0,450 0,400 0,360 0,320 0,280 1,000 1,900 1,600 1,700 1,600 1,500 0,800 0,700 0,600 0,500 0,400 0,400	0,0 0,1 0,2 0,3 0,4 0.5 0,6 0,500 0,450 0,400 0,360 0,320 0,280 0,250 1,000 1,900 1,800 1,700 1,600 1,500 1,400 0,800 0,700 0,600 0,500 0,400 0,400 0,400	0,0 0,1 0,2 0,3 0,4 0.5 0,6 0,7 0,500 0,450 0,400 0,360 0,320 0,280 0,250 0,250 1,000 1,900 1,800 1,700 1,600 1,500 1,400 1,300 0,800 0,700 0,600 0,500 0,400 0,400 0,400 0,400 0,400	0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,500 0,450 0,400 0,360 0,320 0,280 0,250 0,250 0,250 1,600 1,900 1,800 1,700 1,600 1,500 1,400 1,300 1,200	0,0 0,1 0,2 0,3 0,4 0.5 0,6 0,7 0,8 0,9 0,500 0,450 0,400 0,360 0,320 0,280 0,250 0,250 0,250 0,250 1,000 1,900 1,600 1,700 1,600 1,500 1,400 1,300 1,200 1,100 0,800 0,700 0,600 0,500 0,400 0,400 0,400 0,400 0,400 0,400 0,400		

 $Taблица\ 14.29.$ Значения коэффициентов $k,\ k_0,\ n\ k_0$ и k_R для расчета однопролетных балок под два крана

$$P_1 > P_2$$
: $K_1 > K_2$;
 $\alpha_1 = \frac{K_1}{l}$: $\alpha_2 = \frac{K_2}{l}$.

		Коэф-		P_{i}/P_{i}											
$\frac{\alpha_1}{\alpha_2}$	$\frac{b}{l}$	сил фици-	1.0	0,2	0,3	0,4	0,5	0,6	0.7	8,0	0,9	1,0			
0,10	0,05	k ko ko k _R	0,490 2,060 0,740 2,080	0,530 2,220 0,780 2,260	0,570 2,380 0,820 2,440	0,610 2,540 0,860 2,620	0,650 2,700 0,900 2,800	0,690 2,850 0,940 2,980	0,730 3,030 0,980 3,160	0,770 3,220 1,020 3,340	0,810 3,410 1,060 3,520	0,880 3,600 1,100 3,700			
0,15 0,10	0,05	k k_0 k_6 k_R	0,465 2,000 0,680 2,030	0,505 2,150 0,710 2,210	0,545 2,300 0,740 2,380	0,685 2,450 0,770 2,570	0,625 2,600 0,800 2,750	0,665 2,750 0,830 2,930	0,705 2,900 0,860 3,110	0,745 3,070 0,910 3,290	0,785 3,260 0,980 3,470	0,825 3,450 1,050 3,650			
0,15	0,05	k ko ke k _R	0,462 1,995 0,675 2,025	0,500 2,140 0,700 2,200	0,538 2,285 0,725 2,375	0,575 2,430 0,750 2,660	0,612 2,575 0,775 2,725	0,650 2,720 0,800 2,900	0,688 2,865 0,825 3,075	0,725 3,010 0,850 3,250	0,762 3,155 0,875 3,425	0,800 3,300 0,900 3,600			
0,15	0,10	k ko ko	0,458 1,985 0,665 2,015	0,490 2,120 0,680 2,180	0,522 2,255 0,695 2,345	0,555 2,390 0,710 2,510	0,588 2,525 0,725 2,675	0,620 2,660 0,740 2,840	0,552 2,795 0,755 3,005	0,685 2,930 0,770 3,170	0,718 3,065 0,785 3,335	0,750 3,200 0,800 3,500			
0,20	0.05	k ko ke k _R	0,440 1,940 0,620 1,980	0,480 2,080 0,640 2,150	0,520 2,220 0,650 2,340	0,560 2,360 0,880 2,520	0,600 2,500 0,700 2,700	0,640 2,640 0,720 2,880	0,680 2,830 0,790 3,050	0,720 3,020 0,860 3,240	0,760 3,210 0,930 3,420	0,800 3,400 1,000 3,600			
0,10	0,10	$egin{array}{c} k \ k_0 \ k_0 \ k_R \end{array}$	0,435 1,930 0,610 1,970	0,470 2,060 0,620 2,140	0,505 2,190 0,630 2,310	0,540 2,320 0,640 2,480	0,575 2,450 0,650 2,650	0,610 2,580 0,660 2,820	0,645 2,730 0,690 2,990	0,680 2,920 0,760 3,160	0,715 3,110 0,830 3,330	0,750 3,300 0,900 3,500			
0,20	0,05	$egin{array}{c} k \ k_0 \ k_0 \ k_R \end{array}$	0,438 1,935 0,615 1,975	0,475 2,070 0,630 2,150	0,512 2,205 0,645 2,325	0,550 2,340 0,650 2,500	0,588 2,475 0,675 2,675	0,625 2,610 0,690 2,850	0,662 2,745 0,705 3,025	0,700 2,880 0,720 3,200	0,738 3,065 0,785 3,375	0,775 3,250 0,850 3,550			
0,15	0,05	k ko ka	0,432 1,925 0,610 1,965	0,465 2,050 0,620 2,130	0,498 2,175 0,630 2,295	0,530 2,300 0,640 2,460	0,562 2,425 0,650 2,625	0,595 2,550 0,660 2,790	0,628 2,675 0,670 2,955	0,650 2,800 0,680 3,120	0,692 2,965 0,735 3,285	0,725 3,150 0,800 3,450			

Продолжение табл. 14.29

		Kosd-					Pul	Ρ1				
$\frac{\alpha_1}{\alpha_2}$	b l	спл фили-	1,0	0,2	0,3	0,4	0,5	0,6	0,7	0,8	0,9	1.0
0,20	0,05	$egin{array}{c} k \ k_0 \ k_0 \ k_R \end{array}$	0,435 1,930 0,615 1,970	0,470 2,060 0,630 2,140	0,505 2,190 0,646 2,310	0,540 2,320 0,660 2,480	0,575 2,450 0,675 2,650	0,610 2,580 0,690 2,820	0,645 2,710 0,705 2,990	0,680 2,840 0,720 3,160	0,715 2,970 0,735 3,330	0,750 3,100 0,750 3,500
0,20	0,10	k k_0 k_B k_R	0,430 1,920 0,610 1,960	0,460 2,040 0,620 2,120	0,490 2,160 0,630 2,280	0,520 2,280 0,640 2,440	0,550 2,400 0,650 2,600	0,580 2,520 0,660 2,750	0,610 2,640 0,670 2,920	0,640 2,750 0,680 3,080	0,670 2,880 0,690 3,240	0,700 3,000 0,700 3,400
	0,05	k ko ke k _R	0,393 1,815 0,505 1,875	0,426 1,930 0,510 2,050	0,462 2,045 0,515 2,225	0,500 2,150 0,520 2,400	0,638 2,275 0,525 2,575	0,575 2,410 0,590 2,750	0,612 2,595 0,655 2,925	0,650 2,780 0,720 3,100	0,688 2,965 0,785 3,275	0,72; 3,150 0,850 3,450
0,30	0,10	k ko ks kR	0,387 1,805 0,500 1,865	0,415 1,910 0,500 2,030	0,448 2,015 0,500 2,195	0,480 2,120 0,500 2,360	0,512 2,225 0,500 2,525	0,545 2,330 0,540 2,690	0,578 2,495 0,505 2,855	0,610 2,680 0,670 3,020	0,642 2,865 0,735 3,185	0,675 3,050 0,800 3,350
	0,15	k k_0 k_6 k_R	0,381 1,795 0,500 1,855	0,405 1,890 0,500 2,010	0,432 1,985 0,500 2,165	0,460 2,080 0,500 2,320	0,488 2,175 0,500 2,475	0,515 2,270 0,520 2,630	0,543 2,395 0,555 2,785	0,570 2,580 0,620 2,940	0,598 2,765 0,685 3,095	0,625 2,950 0,750 3,250
	0,05	k k ₀ k ₅ k _R	0,390 1,810 0,505 1,870	0,420 1,920 0,510 2,040	0,455 2,030 0,515 2,210	0,490 2,140 0,520 2,380	0,525 2,250 0,525 2,550	0,560 2,360 0,530 2,720	0,595 2,470 0,570 2,890	0,630 2,640 0,630 3,060	0,665 2,820 0,690 3,230	0,700 3,000 0,750 3,400
0,30 0,20	0,10	k k ₀ k ₆ k _R	0,384 1,800 0,500 1,860	0,410 1,900 0,500 2,020	0,440 2,000 0,500 2,180	0,470 2,100 0,500 2,340	0,500 2,200 0,500 2,500	0,530 2,300 0,500 2,660	0,560 2,400 0,520 2,820	0,590 2,540 0,580 2,980	0,620 2,720 0,640 3,140	0,650 2,900 0,700 3,300
	0,15	k k _a k ₆ k _R	0,378 1,790 0,500 1,850	0,400 1,880 0,500 2,000	0,425 1,970 0,500 2,150	0,450 2,050 0,500 2,300	0,475 2,150 0,500 2,450	0,500 2,240 0,500 2,500	0,525 2,330 0,510 2,750	0,550 2,440 0,540 2,900	0,575 2,620 0,590 3,050	0,60 2,80 0,65 3,20
	0,05	k k k k k k k k k R	0,387 1,805 0,505 1,865	0,415 1,910 0,510 2,030	0,448 2,015 0,515 2,195	0,480 2,120 0,520 2,360	0,512 2,225 0,525 2,525	0,545 2,330 0,530 2,690	0,578 2,435 0,535 2,855	0,610 2,540 0,540 3,020	0.642 2.675 0.595 3.185	0,67 2,85 0,65 3,35
0,30	0,10	$egin{array}{c} k \\ k_0 \\ k_6 \\ k_R \end{array}$	0,381 1,795 0,500 1,855	0,500	0,500	0,450 2,080 0,600 2,320	0,488 2,175 0,500 2,475	0,515 2,270 0,500 2,630	0,542 2,365 0,500 2,785	0,570 2,460 0,600 2,940	0,598 2,575 0,545 3,095	0,62 2,75 0,60 3,25
	0,15	$egin{array}{c} k \ k_0 \ k_0 \ k_R \end{array}$	0,375 1,785 0,500 1,845	0,500	1,955 0,500	2,040 0,500	0,462 2,125 0,500 2,425	0,485 2,210 0,500 2,570	0,508 2,295 0,500 2,715	0,530 2,380 0,500 2,860	0,552 2,475 0,522 3,005	0,57 2,65 0,57 3,15

Продолжение табл. 14.29

		Коэф-					Pz	/P ₁				
α ₁ α ₂	b I	енд фипи-	1.0	0,2	0,3	0,4	0,5	0,6	0.7	8,0	0,9	1,0
0,30	0,10	k k_0 k_6 k_R	0,378 1,790 0,500 1,850	0,400 1,880 0,500 2,000	0,425 1,970 0,500 2,150	0,450 2,060 0,500 2,300	0,475 2,150 0,500 2,450	0,500 2,240 0,500 2,500	0,525 2,330 0,500 2,750	0,550 2,420 0,500 2,900	0,575 2,510 0,500 3,050	0,600 2,600 0,500 3,200
0,30	0,15	$egin{array}{c} k \ k_0 \ k_6 \ k_R \end{array}$	0,375 1,780 0,500 1,840	0,390 1,880 0,500 1,980	0,410 1,940 0,500 2,120	0,430 2,020 0,500 2,250	0,450 2,100 0,500 2,400	0,470 2,180 0,500 2,540	0,490 2,260 0,500 2,680	0,510 2,340 0,500 2,820	0,530 2,420 0,500 2,960	0,550 2,500 0,500 3,100
0,40	0,15	k k_0 k_6 k_R	0,338 1,670 0,400 1,750	0,356 1,740 0,400 1,900	0,375 1,810 0,400 2,050	0,400 1,880 0,400 2,200	0,425 1,950 0,400 2,350	0,450 2,020 0,420 2,500	0,475 2,160 0,460 2,650	0,500 2,340 0,500 2, 800	0,535 2,520 0,550 2,950	0,575 2,700 0,600 3,100
0,20	0,10	$egin{array}{c} k \ k_0 \ k_0 \ k_R \end{array}$	0,344 1,680 0,400 1,760	0,368 1,760 0,400 1,920	0,392 1,840 0,400 2,080	0,420 1,920 0,400 2,240	0,450 2,000 0,400 2,400	0,480 2,080 0,440 2,580	0,510 2,260 0,480 2,720	0,540 2,440 0,520 2,880	0,570 2,620 0,550 3,040	0,600 2,800 0,600 3,200
	0,10	$egin{array}{c} k \ k_0 \ k_R \end{array}$	0,338 1,670 0,400 1,750	0,356 1,740 0,400 1,900	0,375 1,810 0,400 2,050	0,400 1,880 0,400 2,200	0,425 1,950 0,400 2,350	0,450 2,020 0,400 2,500	0,475 2,090 0,410 2,660	0,500 2,200 0,440 2,800	0,525 2,350 0,470 2,950	0,550 2,500 0,500 3,100
0.40	0,15	k k_0 k_s k_R	0,335 1,660 0,400 1,740	0,350 1,720 0,400 1,880	0,365 1,780 0,400 2,020	0,380 1,840 0,400 2,160	0,400 1,900 0,400 2,300	0,420 1,960 0,400 2,440	0,440 2,020 0,405 2,580	0,460 2,120 0,420 2,720	0,490 2,260 0,460 2,860	0,520 2,400 0,500 3,000
	0,20	k ko ko k _R	0,332 1,650 0,400 1,730	0,344 1,700 0,400 1,860	0,356 1,750 0,400 1,990	0,368 1,800 0,400 2,120	0,380 1,850 0,400 2,250	0,395 1,900 0,400 2,380	0,405 1,950 0,400 2,510	0,430 2,040 0,400 2,640	0,466 2,170 0,450 2,770	0,500 2,300 0,500 2,900
	0,10	k k _u k _o k _R	0,338 1,660 0,400 1,740	0,356 1,720 0,400 1,880	0,374 1,780 0,400 2,020	0,392 1,840 0,400 2,180	0,410 1,900 0,400 2,300	0,428 1,950 0,420 2,440	0,446 2,120 0,440 2,580	0,464 2,180 0,460 2,720	0,482 2,280 0,480 2,860	0,500 2,400 0,500 3,000
0,40	0,15	k ko ks k _R	0,335 1,650 0,400 1,730	0,350 1,700 0,400 1,850	0,365 1,750 0,400 1,990	0,380 1,800 0,400 2,120	0,395 1,850 0,400 2,250	0,410 1,900 0,400 2,380	0,425 2,000 0,420 2,510	0,440 2,070 0,430 2,640	0,458 2,170 0,440 2,770	0,475 2,300 0,450 2,900
	0,20	k ko ko ka	0,332 1,640 0,400 1,720	0,344 1,680 0,400 1,840	0,356 1,720 0,400 1,960	0,368 1,760 0,400 2,080	0,380 1,800 0,400 2,200	0,392 1,840 0,400 2,320	0,405 1,880 0,400 2,440	0,420 1,960 0,400 2,560	0,435 2,080 0,400 2,680	0,450 2,200 0,400 2,800

Продоложение табл. 14.29

		l word					P_{x}	/P _t				
$\frac{\alpha_{k}}{\alpha_{k}}$	$\frac{b}{l}$	енл фили- Коэф-	0,1	0,2	0,3	0.4	0,5	0.6	0,7	0,8	0,9	1,0
	0,10	k ko ko kR	0,304 1,560 0,400 1,660	0,328 1,620 0,400 1,820	0,352 1,680 0,420 1,980	0,376 1,740 0,460 2,140	0,400 1,800 0,500 2,300	0,440 1,980 0,540 2,460	0,480 2,160 0,580 2,620	0,520 2,340 0,520 2,780	0,660 2,520 0,660 2,940	0,600 2,700 0,700 3,100
0,50	0,15	k ko ks k _R	0,298 1,550 0,400 1,650	0,316 1,600 0,400 1,800	0,334 1,650 0,410 1,950	0,352 1,700 0,430 2,100	0,380 1,750 0,450 2,250	0,415 1,910 0,480 2,400	0,455 2,070 0,501 2,550	0,495 2,240 0,550 2,700	0,535 2,420 0,500 2,850	0,575 2,600 0,650 3,000
	0,20	k k ₀ k ₀ k _R	0,292 1,540 0,400 1,640	0,304 1,580 0,400 1,780	0,316 1,620 0,400 1,920	0,336 1,660 0,400 2,060	0,350 1,700 0,400 2,200	0,390 1,840 0,420 2,340	0,430 1,980 0,440 2,480	0,470 2,140 0,480 2,620	0,510 2,320 0,540 2,750	0,550 2,500 0,600 2,900
	0,10	k k ₀ k _R	0,298 1,550 0,400 1,650	0,316 1,600 0,400 1,800	0,334 1,650 0,400 1,950	0,352 1,700 0,420 2,100	0,380 1,750 0,450 2,250	0,410 1,900 0,480 2,400	0,445 2,050 0,510 2,550	0,480 2,200 0,540 2,700	0,515 2,350 0,570 2,850	0,550 2,500 0,600 3,000
0,50 0,30	0,15	k k_0 k_B k_R	0,295 1,540 0,400 1,640	0,310 1,580 0,400 1,780	0,325 1,620 0,400 1,920	0,340 1,660 0,410 2,060	0,360 1,700 0,425 2,200	0,385 1,840 0,450 2,340	0,420 1,980 0,475 2,480	0,455 2,120 0,500 2,620	0,490 2,260 0,525 2,760	0,525 2,400 0,550 2,900
	0,20	k k_0 k_0 k_R	0,292 1,530 0,400 1,630	0,304 1,560 0,400 1,760	0,316 1,590 0,400 1,890	0,328 1,620 0,400 2,020	0,340 1,650 0,400 2,150	0,360 1,780 0,420 2,280	0,395 1,910 0,440 2,410	0,430 2,040 0,460 2,540	0,465 2,170 0,480 2,670	0,500 2,300 0,500 2,800
	0,10	k k_0 k_0 k_R	0,298 1,540 0,400 1,640	0,316 1,580 0,400 1,780	0,334 1,620 0,400 1,920	0,352 1,660 0,420 2,060	0,370 1,700 0,460 2,200	0,388 1,840 0,480 2,340	0,410 1,980 0,510 2,480	0,440 2,120 0,540 2,620	0,470 2,250 0,570 2,760	0,500 2,400 0,500 2,900
0,50	0,15	k k_0 k_0 k_R	0,295 1,535 0,400 1,030	0,310 1,570 0,400 1,760	0,325 1,605 0,400 1,890	0,340 1,640 0,410 2,020	0,355 1,675 0,425 2,150	0,370 1,780 0,450 2,280	0,385 1,910 0,475 2,410	0,415 2,040 0,500 2,540	0,445 2,170 0,525 2,670	0,475 2,300 0,550 2,800
0,50	0,20	k ko ks k _R	0,292 1,530 0,400 1,620	0,304 1,550 0,400 1,740	0,316 1,590 0,400 1,860	0,328 1,620 0,400 1,980	0,340 1,650 0,400 2,100	0,352 1,720 0,420 2,220	0,354 1,840 0,440 2,340	0,390 1,960 0,460 2,460	0,420 2,080 0,480 2,580	0,450 2,200 0,500 2,700
	0,25	k k_0 k_0 k_R	0,289 1,525 0,400 1,610	0,298 1,550 0,400 1,720	0,307 1,575 0,400 1,830	0,316 1,600 0,400 1,940	0,325 1,620 0,400 2.050	0,334 1,670 0,410 2,160	0,343 1,770 0,420 2,270	0,365 1,880 0,430 2,380	0,395 1,990 0,440 2,490	0,425 2,100 0,450 2,600
0,50 0,50	0,15	k k_0 k_8 k_R	0,295 1,535 0,400 1,620	0,310 1,570 0,400 1,740	0,325 1,505 0,400 1,860	0,340 1,640 0,410 1,980	0,355 1,675 0,425 2,100	0,370 1,730 0,450 2,220	0,385 1,840 0,475 2,340	0,400 1,960 0,500 2,460	0,415 2,080 0,525 2,580	0,430 2,200 0,650 2,700

Продолжение таба, 14,29

		Коэф-					P_2	P_4				
$\frac{\alpha_i}{\alpha_e}$	i i	фаци-	0,1	0,2	0,3	0,4	0,5	0,6	0,7	8,0	0,9	1,0
0,50	0,20	k k _o k _o k _R	0,292 1,530 0,400 1,610	0,304 1,560 0,400 1,720	0,316 1,590 0,400 1,830	0,328 1,620 0,400 1,940	0,340 1,650 0,400 2,050	0,352 1,680 0,420 2,150	0,364 1,770 0,440 2,270	0,376 1,880 0,460 2,380	0,388 1,990 0,480 2,490	0,400 2,100 0,500 2,600
0,50	0,25	$egin{array}{c} k \ k_0 \ k_0 \ k_R \end{array}$	0,289 1,525 0,400 1,600	0,298 1,550 0,400 1,700	0,307 1,575 0,400 1,800	0,316 1,600 0,400 1,900	0,325 1,625 0,400 2,000	0,334 1,650 0,410 2,100	0,343 1,705 0,420 2,200	0,352 1,800 0,430 2,300	0,366 1,900 0,440 2,400	0,380 2,000 0,450 2,500
	0,10	k k_0 k_6 k_R	0,275 1,430 0,430 1,550	0,300 1,460 0,460 1,700	0,325 1,490 0,490 1,850	0,352 1,600 0,520 2,000	0,380 1,750 0,550 2,150	0,410 1,900 0,580 2,300	0,445 2,050 0,610 2,450	0,480 2,200 0,640 2,600	0,515 2,350 0,670 2,750	0,560 2,500 0,700 2,900
0,60	0,15	k ko ko kR	0,270 1,425 0,425 1,540	0,290 1,450 0,450 1,680	0,312 1,475 0,475 1,820	0,336 1,560 0,500 1,950	0,360 1,700 0,525 2,100	0,385 1,840 0,550 2,240	0,420 1,980 0,575 2,380	0,455 2,120 0,600 2,520	0,490 2,280 0,625 2,660	0,525 2,400 0,650 2,800
0,30	0,20	k k ₀ k ₈ k _R	0,265 1,420 0,420 1,530	0,280 1,440 0,440 1,660	0,300 1,460 0,460 1,790	0,320 1,520 0,480 1,920	0,340 1,650 0,500 2,050	0,360 1,780 0,520 2,180	0,395 1,910 0,540 2,310	0,430 2,040 0,560 2,440	0,465 2,170 0,580 2,570	0,500 2,300 0,600 2,700
	0,25	k k ₀ k _s k _R	0,262 1,415 0,415 1,520	0,275 1,430 0,430 1,640	0,288 1,445 0,445 1,760	0,304 1,480 0,450 1,880	0,320 1,800 0,475 2,000	0,336 1,720 0,490 2,120	0,370 1,840 0,505 2,240	0,405 1,960 0,520 2,360	0,440 2,080 0,535 2,480	0,475 2,200 0,550 2,600
	0,15	k k ₀ k _R	0,268 1,425 0,425 1,530	0,285 1,450 0,450 1,660	0,302 1,475 0,475 1,790	0,320 1,520 0,500 1,920	0,340 1,650 0,525 2,050	0,360 1,780 0,550 2,180	0,385 1,910 0,575 2,310	0,415 2,040 0,600 2,440	0,445 2,170 0,625 2,570	0,475 2,300 0,650 2,700
0,60	0,20	$egin{array}{c} k \\ k_0 \\ k_6 \\ k_R \end{array}$	0,255 1,420 0,420 1,520	0,280 1,440 0,440 1,640	0,295 1,460 0,450 1,760	0,310 1,480 0,480 1,880	0,325 1,600 0,500 2,000	0,340 1,720 0,520 2,120	0,360 1,840 0,540 2,240	0,390 1,950 0,560 2,350	0,420 2,080 0,580 2,480	0,450 2,200 0,500 2,600
	0,25	$egin{array}{c} k \\ k_0 \\ k_0 \\ k_R \end{array}$	0,262 1,415 0,415 1,510	0,275 1,430 0,430 1,620	0,288 1,445 0,445 1,730	0,300 1,460 0,460 1,840	0,312 1,550 0,475 1,950	0,324 1,660 0,490 2,060	0,338 1,770 0,505 2,170	0,365 1,880 0,520 2,280	0,395 1,990 0,535 2,390	0,425 2,100 0,550 2,500
0,60	0,15	$egin{array}{c} k \\ k_0 \\ k_8 \\ k_R \end{array}$	0,295 1,425 0,425 1,520	0,310 1,450 0,450 1,640	0,325 1,475 0,475 1,760	0,340 1,500 0,500 1,880	0,355 1,600 0,525 2,000	0,370 1,720 0,550 2,120	0,385 1,840 0,575 2,240	0,400 1,950 0,600 2,360	0,415 2,080 0,625 2,480	0,430 2,200 0,650 2,600
0,60	0,20	k k ₀ k ₈ k _R	0,292 1,420 0,420 1,510	0,304 1,440 0,440 1,620	0,316 1,450 0,460 1,730	0,328 1,480 0,480 1,840	0,340 1,550 0,500 1,950	0,352 1,660 0,520 2,060	0,364 1,770 0,540 2,170	0,376 1,880 0,560 2,280	0,388 1,990 0,580 2,390	0,400 2,100 0,600 2,500

Продолжение табл. 14,29

	١.	Козф-					. P ₃	/P _L				_
ar ar	$\frac{b}{1}$	Gutin-	0.1	0.2	0,3	0,4	0,5	0,6	0.7	0,8	0,9	1,0
0,60	0,25	k ko ku k _R	0,289 1,415 0,415 1,500	0,298 1,430 0,430 1,600	0,307 1,445 0,445 1,700	0,316 1,450 0,460 1,800	0,325 1,500 0,475 1,900	0,334 1,600 0,490 2,000	0,343 1,700 0,505 2,100	0,352 1,800 0,520 2,200	0,366 1,900 0,535 2,300	0,380 2,000 0,550 2,400
0,50	0,30	k ko ko k _R	0,286 1,410 0.410 1,490	0,292 1,420 0,420 1,580	0,298 1,430 0,430 1,670	0,304 1,440 0,440 1,760	0,310 1,450 0,450 1,850	0,316 1,540 0,460 1,940	0,324 1,530 0,470 2,030	0,336 1,720 0,480 2,120	0,348 1,810 0,490 2,210	0,360 1,900 0,500 2,300
	0,20	k ko ka kR	0,265 1,420 0,420 1,500	0,280 1,440 0,440 1,600	0,295 1,460 0,460 1,700	0,310 1,480 0,480 1,800	0,325 1,500 0,500 1,900	0,340 1,600 0,520 2,000	0,355 1,700 0,640 2,100	0,370 1,800 0,550 2,200	0,385 1,900 0,580 2,300	0,400 2,000 0,600 2,400
0,60	0,25	k k _o k ₆ k _R	0,262 1,415 0,415 1,490	0,275 1,430 0,430 1,580	0,288 1,445 0,445 1,670	0,300 1,460 0,460 1,760	0,312 1,475 0,475 1,850	0,325 1,540 0,490 1,940	0,338 1,630 0,505 2,030	0,352 1,720 0,520 2,120	0,366 1,810 0,535 2,210	0,380 1,900 0,550 2,300
	0,30	k ko ko k _R	0,260 1,410 0,410 1,480	0,270 1,420 0,420 1,560	0,280 1,430 0,430 1,640	0,290 1,440 0,440 1,720	0,300 1,450 0,450 1,800	0,312 1,480 0,460 1,880	0,324 1,560 0,470 1,960	0,336 1,640 0,480 2,040	0,348 1,720 0,490 2,120	0,360 1,800 0,500 2,200
	0,15	k ko ko k	0,270 1,315 0,425 1,440	0,290 1,330 0,460 1,580	0,310 1,420 0,475 1,720	0,336 1,560 0,600 1,860	0,360 1,700 0,525 2,000	0,365 1,840 0,550 2,140	0,420 1,980 0,575 2,280	0,455 2,120 0,600 2,420	0,490 2,250 0,625 2,560	0,525 2,400 0,650 2,700
0,70	0,20	k ko ko	0,266 1,310 0,420 1,430	0,280 1,320 0,440 1,560	0,300 1,390 0,450 1,690	0,320 1,520 0,480 1,820	0,340 1,650 0,500 1,950	0,360 1,780 0,520 2,080	0,395 1,910 0,540 2,210	0,430 2,640 0,560 2,340	0,465 2,170 0,580 2,470	0,500 2,300 0,500 2,600
	0,25	k ko ko k _R	0,262 1,305 0,415 1,420	0,275 1,310 0,430 1,540	0,290 1,360 0,445 1,650	0,305 1,480 0,450 1,780	0,320 1,600 0,475 1,900	0,336 1,720 0,490 2,020	0,370 1,840 0,505 2,140	0,405 1,960 0,520 2,260	0,440 2,080 0,535 2,380	0,475 2,200 0,550 2,500
	0,15	k ko ke k _R	0,268 1,315 0,425 1,430	0,285 1,330 0,460 1,560	0,302 1,390 0,475 1,690	0,320 1,520 0,500 1,820	0,340 1,650 0,525 1,950	0,360 1,780 0,550 2,080	0,385 1,910 0,575 2,210	0,415 2,040 0,600 2,340	0,445 2,170 0,525 2,470	0,475 2,300 0,650 2,600
0,70	0,20	k k_0 k_0 k_R	0,265 1,310 0,420 1,420	0,280 1,320 0,440 1,540	0,295 1,350 0,460 1,660	0,310 1,480 0,480 1,780	0,325 1,800 0,500 1,900	0,340 1,720 0,520 2,020	0,360 1,840 0,540 2,140	0,390 1,960 0,560 2,260	0,420 2,080 0,580 2,380	0,450 2,200 0,600 2,500
	0,25	k k_0 k_0 k_R	0,252 1,305 0,415 1,410	0,275 1,310 0,430 1,520	0,288 1,330 0,445 1,630	0,300 1,440 0,460 1,740	0,312 1,550 0,475 1,850	0,325 1,660 0,490 1,950	0,338 1,770 0,505 2,070	0,365 1,880 0,520 2,180	0,395 1,990 0,535 2,290	0,425 2,100 0,550 2,400

Продолжение табл. 14.29

							F2/	P,				
α, α,	ï	Кожр- фици- ент	۵,1	0,2	0,3	0,4	0,5	0,6	0.7	0,8	0,9	1,0
0,70	0,30	k ko ko k _R	0,250 1,300 0,410 1,400	0,270 1,300 0,420 1,500	0,280 1,300 0,430 1,800	0,290 1,400 0,440 1,700	0,300 1,500 0,450 1,800	0,312 1,600 0,460 1,900	0,324 1,700 0,470 2,000	0,340 1,800 0,480 2,100	0,370 1,900 0,490 2,200	0,400 2,000 0,500 2,300
	0,15	$egin{array}{c} k \ k_0 \ k_0 \ k_R \end{array}$	0,295 1,315 0,425 1,420	0,310 1,330 0,450 1,540	0,325 1,360 0,475 1,660	0,340 1,480 0,500 1,780	0,355 1,600 0,525 1,900	0,370 1,720 0,550 2,020	0,385 1,840 0,575 2,140	0,390 1,960 0,600 2,260	0,408 2,080 0,625 2,380	0,425 2,200 0,650 2,500
0,70	0,20	k ko ke k _R	0,292 1,310 0,420 1,410	0,304 1,320 0,440 1,520	0,316 1,330 0,450 1,530	0,328 1,440 0,480 1,740	0,340 1,550 0,500 1,850	0,352 1,660 0,520 1,980	0,364 1,770 0,540 2,070	0,376 1,880 0,560 2,180	0,388 1,990 0,580 2,290	0,400 2,100 0,600 2,400
0,50	0,25	k k_0 k_4 k_R	0,289 1,305 0,415 1,400	0,298 1,310 0,430 1,500	0,307 1,315 0,445 1,600	0,316 1,400 0,460 1,700	0,325 1,600 0,475 1,800	0,334 1,600 0,490 1,900	0,343 1,700 0,505 2,000	0,352 1,800 0,520 2,100	0,365 1,900 0,535 2,200	0,380 2,000 0,560 2,300
	0,30	k ko ka kR	0,286 1,300 0,410 1,390	0,292 1,300 0,420 1,480	0,298 1,300 0,430 1,570	0,304 1,360 0,440 1,660	0,310 1,450 0,450 1,750	0,316 1,640 0,450 1,840	0,324 1,630 0,470 1,930	0,336 1,720 0,480 2,020	0,348 1,810 0,490 2,110	0,380 1,900 0,500 2,200
	0,20	k k ₀ k ₀ k _R	0,266 1,310 0,420 1,400	0,280 1,320 0,440 1,500	0,295 1,330 0,480 1,600	0,310 1,400 0,480 1,700	0,325 1,500 0,500 1,800	0,340 1,500 0,520 1,900	0,355 1,700 0,540 2,000	0,370 1,800 0,560 2,100	0,385 1,900 0,580 2,200	0,400 2,000 0,500 2,300
0,70	0,25	k ka ka kR	0,262 1,305 0,415 1,390	0,275 1,310 0,430 1,480	0,288 1,315 0,445 1,570	0,300 1,360 0,460 1,660	0,312 1,450 0,475 1,750	0,325 1,540 0,490 1,840	0,338 1,530 0,505 1,930	0,352 1,720 0,520 2,020	0,366 1,810 0,535 2,110	0,380 1,900 0,550 2,200
0,60	0,30	k ko ka kR	0,280 1,300 0,410 1,380	0,270 1,300 0,420 1,460	0,280 1,300 0,430 1,540	0,290 1,320 0,440 1,620	0,300 1,400 0,450 1,700	0,312 1,460 0,460 1,780	0,324 1,560 0,470 1,860	0,336 1,640 0,480 1,940	0.348 1,720 0,490 2,020	0,360 1,800 0,500 2,100
	0,35	k k ₀ k _R	0,258 1,300 0,405 1,370	0,265 1,300 0,410 1,440	0,272 1,300 0,415 1,510	0,280 1,310 0,420 1,580	0,290 1,350 0,425 1,650	0,430	0,310 1,490 0,435 1,790	0,320 1,560 0,440 1,860	0,445	0,340 1,700 0,450 2,050
0,70	0,20	k k_0 k_8 k_R	0,265 1,310 0,420 1,390	11.320	0,295 1,330 0,450 1,570	0,310 1,380 0,480 1,660	0,500	1,540 0,520	0,355 1,630 0,540 1,930	0,370 1,720 0,560 2,020	0,580	0,400 1,900 0,500 2,200
0,70	0,25	k_0 k_0 k_0 k_R	0,262 1,305 0,415 1,380	1,310 0,430	1,315 0,445		1,400 0,475	1,480 0,490	0,338 1,560 0,505 1,860	0,352 1,640 0,520 1,940	1,720 0,535	0,380 1,800 0,550 2,100

Продолжение табл. 14.29

	1		i				P.	IP,				
$\frac{\alpha_1}{\alpha_2}$	$\frac{b}{\tilde{l}}$	Каэф- фици- ент	0,1	0,2	0,3	0.4	0,5	0,6	0,7	0,8	0,9	1,0
0,70	0,30	k k_0 k_0 k_R	0,260 1,300 0,410 1,370	0,270 1,300 0,420 1,440	0,280 1,300 0,430 1,510	0,290 1,300 0,440 1,580	0,300 1,350 0,450 1,650	0,312 1,420 0,460 1,720	0,324 1,490 0,470 1,790	0,336 1,560 0,480 1,860	0,348 1,630 0,490 1,830	0,360 1,700 0,500 2,000
0,70	0,35	$egin{array}{c} k \\ k_0 \\ k_0 \\ k_R \end{array}$	0,258 1,300 0,405 1,365	0,265 1,300 0,410 1,430	0,272 1,300 0,415 1,495	0,280 1,300 0,420 1,560	0,290 1,325 0,425 1,625	0,390 1,390 0,430 1,690	0,310 1,455 0,435 1,755	0,320 1,520 0,440 1,820	0,330 1,585 0,445 1,885	0,340 1,660 0,450 1,950
	0,15	k k_0 k_8 k_R	0,268 1,205 0,425 1,330	0,285 1,250 0,450 1,460	0,302 1,390 0,475 1,590	0,320 1,520 0,500 1,720	0,340 1,650 0,525 1,850	0,360 1,780 0,550 1,980	0,385 1,910 0,575 2,110	0,415 2,040 0,600 2,240	0,445 2,170 0,625 2,370	0,450 2,300 0,650 2,500
0,80	0,20	$egin{array}{c} k \ k_0 \ k_8 \ k_R \end{array}$	0,265 1,200 0,420 1,320	0,280 1,240 0,440 1,440	0,295 1,360 0,460 1,560	0,310 1,480 0,480 1,680	0,325 1,600 0,500 1,800	0,340 1,720 0,520 1,920	0,360 1,840 0,540 2,040	0,390 1,960 0,560 2,160	0,420 2,080 0,580 2,280	0,450 2,200 0,600 2,400
0,40	0,25	k k ₀ k ₈ k _R	0,262 1,200 0,415 1,310	0,275 1,220 0,430 1,420	0,288 1,330 0,445 1,530	0,300 1,440 0,450 1,640	0,312 1,550 0,475 1,750	0,325 1,660 0,490 1,860	0,338 1,770 0,505 1,970	0,365 1,880 0,520 2,080	0,395 1,990 0,535 2,190	0,425 2,100 0,550 2,350
	0,30	$egin{array}{c} k \ k_0 \ k_0 \ k_R \end{array}$	0,260 1,200 0,410 1,300	0,270 1,200 0,420 1,400	0,280 1,300 0,430 1,500	0,290 0,400 1,440 1,600	0,300 1,500 0,450 1,700	0,310 1,600 0,460 1,800	0,320 1,700 0,470 1,900	0,330 1,800 0,480 2,000	0,360 1,900 0,490 2,140	0,390 2,000 0,500 2,300
	0,20	k ko ka k _R	0,265 1,200 0,420 1,310	0,280 1,220 0,440 1,420	0,295 1,330 0,460 1,530	0,310 1,440 0,480 1,640	0,325 1,550 0,500 1,750	0,340 1,660 0,520 1,850	0,355 1,770 0,540 1,970	0,370 1,880 0,660 2,080	0,385 1,990 0,580 2,190	0,400 2,100 0,500 2,300
0,80	0,25	k k ₀ k ₀ k _R	0,262 1,200 0,415 1,300	0,275 1,210 0,430 1,400	0,288 1,300 0,445 1,500	0,300 1,400 0,460 1,600	0,312 1,500 0,475 1,700	0,325 1,600 0,490 1,800	0,338 1,700 0,505 1,900	0,352 1,800 0,520 2,000	0,366 1,900 0,535 2,100	0,380 2,000 0,550 2,250
0,80	0,30	k k ₀ k ₀ k _R	0,260 1,200 0,410 1,290	0,270 1,200 0,420 1,380	0,280 1,270 0,430 1,470	0,290 1,360 0,440 1,560	0,300 1,450 0,460 1,650	0,312 1,540 0,460 1,740	0,324 1,630 0,470 1,830	0,336 1,720 0,480 1,920	0,348 1,810 0,490 2,050	0,380 1,900 0,600 2,200
	0,35	k k_0 k_0 k_R	0,258 1,200 0,405 1,280	0,265 1,200 0,410 1,360	0,272 1,240 0,415 1,440	0,280 1,320 0,420 1,520	0,290 1,400 0,425 1,600	0,300 1,480 0,430 1,680	0,310 1,560 0,435 1,760	0,320 1,540 0,440 1,850	0,330 1,720 0,445 2,000	0,340 1,800 0,450 2,150
0,80	0,20	k k_0 k_5 k_R	0,265 1,200 0,420 1,300	0,280 1,200 0,440 1,400	0,295 1,300 0,460 1,500	0,310 1,400 0,480 1,500	0,325 1,500 0,500 1,700	0,340 1,600 0,520 1,800	0,355 1,700 0,540 1,900	0,370 1,800 0,560 2,000	0,385 1,900 0,580 2,060	0,400 2,000 0,600 2,200

	١.	Yough					P_2	/P ₁				
$\frac{\alpha_{*}}{\alpha_{*}}$	$\frac{b}{I}$	Қозф- фици- епт	0,1	0,2	0,3	0,4	0,5	0,6	0,7	0.8	0,9	1.0
	0,25	k k_0 k_0 k_R	0,262 1,200 0,415 1,290	0,275 1,200 0,430 1,380	0,288 1,270 0,445 1,470	0,300 1,360 0,460 1,560	0,312 1,450 0,475 1,650	0,325 1,540 0,490 1,740	0,338 1,630 0,505 1,830	0,352 1,720 0,520 1,920	0,366 1,810 0,535 2,010	0,380 1,900 0,550 2,150
0,80	0,30	k k ₀ k ₆ k R	0,260 1,200 0,410 1,280	0,270 1,200 0,420 1,360	0,280 1,240 0,430 1,440	0,290 1,320 0,440 1,520	0,300 1,400 0,450 1,600	0,312 1,480 0,460 1,680	0,324 1,560 0,470 1,760	0,336 1,640 0,480 1,840	0,348 1,720 0,490 1,960	0,360 1,800 0,600 2,100
	0,35	k k_0 k_6 k_R	0,258 1,200 0,405 1,270	0,265 1,200 0,410 1,340	0,272 1,220 0,415 1,410	0,280 1,280 0,420 1,480	0,290 1,350 0,425 1,550	0,300 1,420 0,430 1,620	0,310 1,490 0,435 1,690	0,320 1,560 0,440 1,770	0,330 1,630 0,445 1,910	0,340 1,700 0,450 2,050
	0,20	k k ₀ k ₆ k _R	0,265 1,200 0,420 1,290	0,280 1,200 0,440 1,380	0,295 1,270 0,460 1,470	0,310 1,360 0,480 1,560	0,325 1,450 0,500 1,650	0,340 I,540 0,520 I,740	0,355 1,530 0,540 1,830	0,370 1,720 0,560 1,920	0,385 1,810 0,580 2,010	0,400 1,900 0,600 2,100
	0,25	k k_0 k_0 k_R	0,262 1,200 0,415 1,280	0,275 1,200 0,430 1,360	0,288 1,240 0,445 1,440	0,300 1,320 0,460 1,520	0,312 1,400 0,475 1,600	0,325 1,480 0,490 1,680	0,338 1,560 0,505 1,760	0,352 1,640 0,520 1,840	0,366 1,720 0,535 1,920	0,380 1,800 0,550 2,050
0,80 0,70	0,30	k k_0 k_0 k_R	0,260 1,200 0,410 1,270	0,270 1,200 0,420 1,340	0,280 1,210 0,430 1,410	0,290 1,280 0,440 1,480	0,300 1,350 0,450 1,550	0,312 1,420 0,460 1,620	0,324 1,490 0,470 1,690	0,336 1,560 0,480 1,780	0,348 1,630 0,490 1,870	0,360 1,700 0,500 2,000
	0,35	k k_0 k_8 k_R	0,258 1,200 0,405 1,265	0,265 1,200 0,410 1,330	0,272 1,205 0,415 1,395	0,280 1,260 0,420 1,460	0,290 1,325 0,425 1,525	0,300 1,390 0,430 1,590	0,310 1,455 0,435 1,655	0,320 1,520 0,440 1,720	0,330 1,585 0,445 1,820	0,340 1,650 0,450 1,950
	0,40	k k ₀ k ₀ k _R	0,255 1,200 0,400 1,260	0,260 1,200 0,400 1,320	0,265 1,200 0,400 1,380	0,272 1,240 0,400 1,440	0,280 1,300 0,400 1,500	0,288 1,360 0,400 1,560	0,296 1,420 0,400 1,620	0,304 1,480 0,400 1,680	0,312 1,540 0,400 1,770	0,320 1,600 0,400 1,900
	0,25	k k ₆ k ₈	0,262 1,200 0,415 1,275	0,275 1,200 0,430 1,350	0,288 1,225 0,445 1,425	0,300 1,300 0,460 1,500	0,312 1,375 0,475 1,575	0,325 1,450 0,490 1,650	0,338 1,525 0,505 1,725	0,352 1,600 0,520 1,800	0,366 1,675 0,535 1,875	0,380 1,750 0,550 1,950
0,80	0,30	k k _e k _s k _R	0,260 1,200 0,410 1,270	0,270 1,200 0,420 1,340	0,280 1,210 0,430 1,410	0,290 1,280 0,440 1,480	0,300 1,350 0,450 1,550	0,312 1,420 0,460 1,620	0,324 1,490 0,470 1,690	0,336 1,560 0,480 1,760	0,348 1,630 0,490 1,830	0,360 1,700 0,500 1,900
	0,35	k k_6 k_6 k_R	0,258 1,200 0,405 1,265	0,265 1,200 0,410 1,330	0,272 1,205 0,415 1,395	0,280 1,260 0,420 1,480	0,290 1,325 0,425 1,525	0,300 1,390 0,430 1,590	0,310 1,455 0,435 1,655	0,320 1,520 0,440 1,720	0,330 1,585 0,445 1,785	0,340 1,650 0,450 1,850

							ν,	<i>JP</i> 1			_	
<u>α.</u> ₁	7	Қоэф- фици- ент	0,1	0,2	0,3	0,4	0,5	0,6	0,7	0,8	0,9	£,0
0,80	0,40	k k ₆ k ₈ k _R	0,255 1,200 0,400 1,260	0,260 1,200 0,400 1,320	0,265 1,200 0,400 1,380	0,272 1,240 0,400 1,440	0,280 1,300 0,400 1,500	0,288 1,360 0,400 1,580	0,296 1,420 0,400 1,620	0,304 1,480 0,400 1,680	0,312 1,540 0,400 1,740	0,320 1,600 0,400 1,800
	0,20	$egin{array}{c} k \ k_0 \ k_6 \ k_R \end{array}$	0,255 1,110 0,420 1,210	0,280 1,220 0,440 1,320	0,295 1,330 0,460 1,430	0,310 1,440 0,480 1,540	0,325 1,550 0,500 1,650	0,340 1,660 0,520 1,760	0,355 1,770 0,540 1,870	0,370 1,880 0,560 2,000	0,385 1,990 0,580 2,150	0,400 2,100 0,600 2,300
0,90	0,25	k k ₆ k ₆ k _R	0,262 1,110 0,415 1,200	0,275 1,200 0,430 1,300	0,288 1,300 0,445 1,400	0,300 1,400 0,460 1,500	0,312 1,500 0,475 1,600	0,325 1,600 0,490 1,700	0,338 1,700 0,505 1,800	0,352 1,800 0,520 1,950	0,366 1,900 0,535 2,100	0,380 2,000 0,550 2,250
0,50	0,30	k k _o k ₆ k _R	0,260 1,100 0,410 1,190	0,270 1,180 0,420 1,280	0,280 1,270 0,430 1,370	0,290 1,360 0,440 1,460	0,300 1,450 0,450 1,550	0,312 1,540 0,460 1,640	0,324 1,530 0,470 1,750	0,336 1,720 0,480 1,900	0,348 1,810 0,490 2,050	0,360 1,900 0,500 2,200
	0,35	k k _o k _s k _R	0,258 1,100 0,405 1,180	0,265 1,160 0,410 1,260	0,272 1,240 0,415 1,340	0,280 1,320 0,420 1,420	0,290 1,400 0,425 1,500	0,300 1,480 0,430 1,580	0,310 1,560 0,435 1,700	0,320 1,640 0,440 1,850	0,330 1,720 0,445 2,000	0,340 1,800 0,450 2,150
	0,20	k k_0 k_8 k_R	0,265 1,100 0,420 1,200	0,280 1,200 0,440 1,300	0,295 1,300 0,460 1,400	0,310 1,400 0,480 1,500	0,325 1,500 0,500 1,600	0,340 1,600 0,520 1,700	0,355 1,700 0,540 1,800	0,370 1,800 0,560 1,920	0,385 1,900 0,580 2,060	0,400 2,000 0,600 2,200
	0,25	k ko ko ka	0,262 1,100 0,415 1,190	0,275 1,180 0,430 1,280	0,288 1,270 0,445 1,370	0,300 1,360 0,460 1,460	0,312 1,450 0,475 1,550	0,325 1,540 0,490 1,640	0,338 1,530 0,505 1,730	0,352 1,720 0,520 1,870	0,366 1,810 0,535 2,010	0,380 1,900 0,550 2,150
0,90	0,30	k k_0 k_6 k_R	0,260 1,100 0,410 1,180	0,270 1,160 0,420 1,260	0,280 1,240 0,430 1,340	0,290 1,320 0,440 1,420	0,300 1,400 0,450 1,500	0,312 1,480 0,460 1,580	0,324 1,550 0,470 1,680	0,336 1,640 0,480 1,820	0,348 1,720 0,490 1,960	0,360 1,800 0,500 2,100
	0.35	k k ₀ k ₆ k _R	0,258 1,100 0,405 1,170	0,265 1,140 0,410 1,240	0,272 1,210 0,415 1,310	0,280 1,280 0,420 1,380	0,290 1,350 0,425 1,450	0,300 1,420 0,430 1,520	0,310 1,490 0,435 1,630	0,320 1,560 0,440 1,770	0,330 1,630 0,445 1,910	0,340 1,700 0,450 2,050
	0,40	k k ₆ k ₆ k _R	0,255 1,100 0,400 1,160	0,260 1,120 0,400 1,220	0,265 1,180 0,400 1,280	0,272 1,240 0,400 1,340	0,280 1,300 0,400 1,400	0,288 1,360 0,400 1,460	0,296 1,420 0,400 1,580	0,304 1,480 0,400 1,720	0,312 1,540 0,400 1,860	0,320 1,600 0,400 2,000
0,90	0,25	k k ₆ k ₈ k _R	0,262 1,100 0,415 1,180	0,275 1,160 0,430 1,260	0,288 1,240 0,445 1,340	0,300 1,320 0,460 1,420	0,312 1,400 0,475 1,500	0,325 1,480 0,490 1,580	0,338 1,560 0,505 1,660	0,352 1,640 0,520 1,790	0,366 1,720 0,535 1,920	0,380 1,800 0,550 2,050

Продолжение табл. 11.29

							P_{iJ}	P_{1}				
<u>α</u> , α	$\frac{b}{l}$	Козф- фици- ент	0,1	0,2	0,3	0,4	0,5	0,6	0,7	8,0	0,9	1,0
	0,30	$egin{array}{c} k \ k_0 \ k_8 \ k_R \end{array}$	0,260 1,100 0,410 1,170	0,270 1,140 0,420 1,240	0,280 1,210 0,430 1,310	0,290 1,280 0,440 1,380	0,300 1,350 0,450 1,450	0,312 1,420 0,460 1,520	0,324 1,490 0,470 1,610	0,336 1,560 0,460 1,740	0,348 1,630 0,490 1,870	0,360 1,700 0,500 2,000
0,90	0,35	k k_0 k_s k_R	0,258 1,100 0,405 1,155	0,265 1,130 0,410 1,230	0,272 1,195 0,415 1,295	0,280 1,260 0,420 1,360	0,290 1,325 0,425 1,425	0,300 1,390 0,430 1,490	0,310 1,455 0,435 1,560	0,320 1,520 0,440 1,690	0,330 1,585 0,445 1,820	0,340 1,650 0,450 1,950
	0,40	k k ₀ k ₆ k _R	0,255 1,100 0,400 1,160	0,260 1,120 0,400 1,220	0,265 1,180 0,400 1,280	0,272 1,240 0,400 1,340	0,280 1,300 0,400 1,400	0,288 1,360 0,400 1,460	0,296 1,420 0,400 1,520	0,304 1,480 0,400 1,640	0,312 1,540 0,400 1,770	0,320 1,600 0,400 1,900
	0,25	k k_0 k_0 k_R	0,262 1,100 0,415 1,175	0,275 1,150 0,430 1,250	0,288 1,225 0,445 1,325	0,300 1,300 0,460 .1,400	0,312 1,375 0,475 1,475	0,325 1,450 0,490 1,550	0,338 1,525 0,505 1,625	0,352 1,600 0,520 1,710	0,366 1,675 0,535 1,830	0,380 1,750 0,550 1,950
	0,30	k k ₀ k _a k _R	0,260 1,100 0,410 1,170	0,270 1,140 0,420 1,240	0,280 1,210 0,430 1,310	0,290 1,280 0,440 1,380	0,300 1,350 0,450 1,450	0,312 1,420 0,460 1,520	0,324 1,490 0,470 1,590	0,336 1,550 0,480 1,660	0,348 1,630 0,490 1,780	0,350 1,700 0,500 1,900
0,90	0,35	k ko ko kR	0,255 1,100 0,405 1,165	0,266 1,130 0,410 1,230	0,272 1,195 0,415 1,295	0,280 1,260 0,420 1,360	0,290 1,325 0,425 1,425	0,300 1,390 0,430 1,490	0,310 1,455 0,435 1,555	0,320 1,520 0,440 1,620	0,330 1,585 0,445 1,730	0,340 1,650 0,450 1,850
	0,40	k k ₆ k ₆ k _R	0,255 1,100 0,400 1,160	0,250 1,120 0,400 1,220	0,266 1,180 0,400 1,280	0,272 1,240 0,400 1,340	0,280 1,300 0,400 1,400	0,288 1,360 0,400 1,460	0,296 1,420 0,400 1,520	0,304 1,480 0,400 1,580	0,312 1,540 0,400 1,680	0,320 1,600 0,400 1,800
	0,45	k k ₆ k ₆ k _R	0,252 1,100 0,400 1,155	0,255 1,110 0,400 1,210	0,258 1,165 0,400 1,265	0,264 1,220 0,400 1,320	0,270 1,275 0,400 1,375	0,276 1,330 0,400 1,430	0,282 1,385 0,400 1,485	0,288 1,440 0,400 1,540	0,294 1,495 0,400 1,630	0,300 1,550 0,400 1,750
	0,25	k k ₆ k ₆ k _R	0,262 1,100 0,415 1,175	0,275 1,150 0,430 1,250	0,288 1,225 0,445 1,325	0,300 1,300 0,460 1,400	0,312 1,375 0,475 1,475	0,325 1,450 0,490 1,550	0,338 1,525 0,505 1,625	0,352 1,600 0,520 1,700	0,366 1,675 0,535 1,775	0,380 1,750 0,550 1,850
0,90	0,30	k k ₆ k ₆ k _R	0,260 1,100 0,410 1,170	0,270 1,140 0,420 1,240	0,280 1,210 0,430 1,310	0,290 1,280 0,440 1,380	0,300 1,350 0,450 1,450	0,312 1,420 0,460 1,520	0,324 1,490 0,470 1,590	0,336 1,560 0,480 1,660	0,348 1,630 0,490 1,730	0,360 1,700 0,500 1,800
	0,35	k k_0 k_6 k_R	0,258 1,100 0,405 1,165	0,265 1,130 0,410 1,230	0,272 1,195 0,415 1,295	0,280 1,260 0,420 1,360	0,290 1,325 0,425 1,425	0,300 1,390 0,430 1,490	0,310 1,455 0,435 1,555	0,320 1,520 0,440 1,620	0,330 1,585 0,445 1,685	0,340 1,550 0,450 1,750

Продолжение табл. 14.29

		Коэф-					P_{zi}	$P_{\mathbf{i}}$				
$\frac{\alpha_1}{\alpha_2}$	b	фици-	0,1	0,2	0,3	0,4	0.5	0,6	0,7	0,8	0,9	1,0
		k	0,255	0,260	0,265	0,272	0,280	0,288	0,296	0,304	0,312	0,320
	0,40	h_0	1,100	1,120	1,180	1,240	1,300	1,360	1,420	1,480	1,540	1,600
		k_{c}	0,400	0,400	0,400	0,400	0,400	0,400	0,400	0,400	0,400	0,400
0,90		k_R	1,160	1,220	1,280	1,340	1,400	1,460	1,520	1,580	1,640	1,700
0,90		k	0,252	0,255	0,258	0,264	0,270	0,276	0,282	0,288	0,294	0,300
	0,45	k_6	1,100	1,110	1,155	1,220	1,275	1,330	1,385	1,440	1,495	1,550
		k _G	0.400	0.400	0,400	0,400	0,400	0,400	0,400	0,400	0,400	0,400
		k_R	1,155	1,210	1,265	1,320	1,375	1,430	1,485	1,540	1,595	1,650

Неразрезные пятипролетные балки

Даиные для расчета иятипродетных подкрановых балок под два одинаковых крана приведены в табл. 14.30.

Ординаты огибающих эпюр M и Q от крановой нагрузки даны через 0,1 пролета в зависимости от величии K (база крана) и b (минимальное буфер-

ное расстояние), характеризующих крапы (рис. 14.6).

Расчетные отнбающие эпюры M и Q получаются суммированием ординат эпюр от крановой нагрузки (рис. 14.6, г и∂н табл. 14.30) с ординатами эпюры от собственного веса подкрановой балки и подкранового пути. Для получения действительных ординат энюр от собственного веса балки необходимо безразмерные ординаты, приведенные на рис. 14.6, б н в, умножить на gl^2 — для этюры изгибающих моментов н gl — для эпюры поперечных сил.

Рис. 14.6. Неразрезная подкрановая балка;

а — расчетная схема; б и в — энюры нагибающих моментов и поперечных сил от равномерно распределенной вигрузки; в и в — отвенение энюры нагибающих моментов и поперечных сил от крановой нагрузки.

В таблицах также учитывается случай, когда возможен сход крана с данной балки (балка у температурного шва). Ординаты, соответствующие этому случаю, даны в таблицах в скобках. Вертикальной прямой со стрелками \$ заменены ординаты сечений, в которых эпюра изменяется линейно между ближайшими приведенными в таблице ординатами.

Таблица 14.30. Дашные для расчета перазрезних пятипролетики подкрановых балок под два одиняковых крана

		Омакс	1807(2046) 331 331 	0001
	= 0.21	QMIII	1	
	b ==	Мхакс	1440 222(2771) 222(2771) 222(272) 222(272) 223(272) 223(272) 223(272) 233(272) 233(272) 233(272) 233(272) 233(272) 233(272) 234(2	197 0000
7 5'0 -		Ммяя	120 173 173 173 180 113 113 113 113 113 113 113 113 113 11	9 100
×		QMake	1964(2273) 331 1064(2273) 331 1064(2273) 2546 2546 2557	1000
	0,17	Омин	285€	
	b = 0.11	Ммакс	157.0 20.000000000000000000000000000000000	77 (000
		Ммин	o ← — → 3558888888555555 ← → 41057555 ← → 50 l	<u>q</u>
		Омаке	2145 2443 2443 069 069 0648	1) 1000
	= 0.27	Омпп	7555	1
	9	Мизке	233 244 234 234 254 255 256 256 257 257 257 257 257 257 257 257 257 257	200
16,0 ==		Marie	0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	P4 1000
1 ×		Омакс	2885	, ls
	0,17	OMITIE	11 1255 11 1 1 1 1 1 1 1 1 1	1000
	0=0	Ммакс	0 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1000
		Мжия	1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
		Сечение	0-1004000000000000000000000000000000000	Мисжи- тель

1 —				
		Омакс	2888 2013 2013 515 615 6484	P 10×0
	b = 0,3?	QMMR	11 1 2005 2120 487 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	9	Миякс	0 1200144 22332745 22332745 2233274 22332774 22332774 22332774 2232774 2232774 2232774 2232774 2332774	1000 1000
		Миня	0 ← → 6827257 1 8 ← → 8 12 8 ← → 4 12 8 4 + 5 0 1	- s
		Омакс	2888 2888 2222 2222 15.5 484	P 10000
	28	Омия	2274 2274 	
K = 0.51	b = 0,2	Мжако	122(102) 1234(263) 234(263) 234(263) 271(32) 271(32) 271(32) 271(32) 272 272 272 273 274 274 274 275 275 275 275 276 277 277 277 277 277 277 277 277 277	
		Мяшв	o ← 	P1 1600
		Quarc	1656(2171) 312	00
	- 0.17	Омкя	2510 2510 2510 2510 2510 2510 2510 2510	d 10001
	- q	Мкакс	203(75) 203(75	0
		Мынн	2003 2003 2003 112(155) 106 106 106 106 106 106 107 106	1d 1000
		E	0-1004no100051555455	Мпожи- тель

200		Quanc	1278(1681) 1910 1892 1892 1892	1000
Dece Hard	0,34	Омин	1111896	
monate appropriate	b == 0,	Ммакс	0 0 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	1000
		Мжия	1581(122) 1581(122) 1581(182) 1588 65. 1588 1588 1588 1588 1588 1588 1588 1588 176	101
		Омакс	2067 2067 2067 2067 2067	9001 d
,	.21	Олин	20033 20033	
100	b = 0,21	Мжаке	1111156 1111156 1111156 111156 11156 1115	1d 0001
		Мипи	235888888888888888888888888888888888888	
		Quanc	1426(2076) 426 426 539 539 54 54 557 557 557	. 18
	11,0 =	Омин	2388 1 1 2888 1 1 1 1 1 1 1 1 1 1	d d
	= q	Ммакс	1112/1753 1112/1753 1112/1753 112/1754 112/1754 113/1754	. !0
		Ммин	0 0 6 7 8 7 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	14
	-	Сечение	0-1004-60-60-511052455766888888888	Миожи- тель

1-				
		O _M anc	1226(1471) 1631 1631 1631 1631 1631	2001
	15'0	Омян	11534	2
	15'0 - q	Ммакс	10000000000000000000000000000000000000	. lo
		Mari	133 2007 777 777 153 153 153 153 153 153 153 153 153 153	10001
		Омакс	1228(1627) 44.8 1738 44.8 44.8	. ie
		Quen	111188	1960
X = 0,7!	\$ == 0.3 <i>t</i>	Ммаке	0 002(134) 1967(257) 1967(257) 1797(2557) 17	~ s
		Mahn	0 0 15 16 16 16 16 16 16 16 16 16 16 16 16 16	PI 1000
		Qware	1226(1803) 242(346) 1994 1994 1976	ls.
	= 0.27	Омин	2051 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1000
	9	Ммакс	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	<u> 1</u>
		Мянн	oerkegevessifs	14 10001
-	S. S. S. S. S. S. S. S. S. S. S. S. S. S		o-annano-ano-indayisar-anosassassass	Мпожа. тель

		Омакс	11400446)	0001
	11'0	Олин	1313(1731) 1567 1567	7 2
	10°0 = 9	Marc	0 99 (10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	-,100
		Мяни	22 2 2 2 2 4 4 2 2 4 4 2 2 4 4 4 4 4 4	10001
		Quate	11.40(1583) 316 1737 1737 1722 1722	0000
		QMMR	1317(1628) 546 1723	100
K = 0,8/	16,0=0	Миякс	0 94 (10) 153 (7.00
		Мыяв	21 87 28 69 69 69 69 69 69 69 69 69 69 69 69 69	14 0901
		Омакс	1140(1749) 236(357) 1894 1879 1879 1879	08
	b = 0.2i	QMRII	1400(1900) 1880 1880 1880	р 1660
	= q	Ммакс	0.00	p l 1000
		АГжин	280 0 ← ← ← ← ← ← ← ← ← ← ← ← ← ← ← ← ← ←	d OI
		Сечение	o-10041001005-1005-1005-1005-1005-1005-10	Мпожи- тель

ЛИТЕРАТУРА Қ РАСЧЕТУ ПОДКРАНОВЫХ БАЛОК

Железобетонные подкрановые балки под мостовые краны. Проектно-расчетная инструкция. Раздел VI, серия 622. Промстройпроект, 1940.

Илларионов В. А. Таблицы для расчета неразрезных подкрановых балок. М., Госпро-

Илларионов В. А., Френкель П. М. Расчет железобетонных подкрановых балок (таблипы). М., Стройиздат, 1934.

плиты, опертые по контуру

Ниже приведены таблицы и формулы для расчета по упругой стадии и методом предельного равновесня плит различной конфигурации, при различном их опирании и для разных видов загружения. На рис. 14.7 приведены условные обозначения опор плит, опертых по контуру.

В таблицах приведены коэффициенты для определения величин изгибающих моментов, отнесенных к единице ширины илиты (1 м или 1 см). Следо-

вательно, размерность получа емых изгибающих моментов будет кг · м/м; кг - см/см; т - м/м (в зависимости от того, какая размерность принята для нагрузки и размеров пролетов). Для плиты, опертой по контуру, величина изгибающего момента (на поговную

чинини Защемпенная сторона свободно опертая сторона ___ Свободно висящая сторона Рис. 14.7. Условные обозначения опор

единицу ширины) зависит от суммарной величины нагрузки и способа ее приложения и не зависит от абсолютных размеров плиты.

Так, для квадратной свободно опертой плиты (схема первая в табл. 14. 31), загруженной равномерно распределенной нагрузкой, имеющей равнодействующую $P = pl_{\kappa}l_{\pi} = 2000 \ \kappa z_{\star}$ пятенсивность пролетных максимальных моментов в обоих направлениях равна

$$M_{\kappa} = M_n = \alpha_{\kappa} P = \alpha_n P = 0.0365 \cdot 2000 = 73 \, \text{ke} \cdot \text{m/m} = 73 \, \text{ke} \cdot \text{cm/cm}$$

Если нагрузка P = 2000 ка будет сосредоточена в центре плиты (схема первая, табл. 14.32), то независимо от абсолютных размеров плиты интенсивность максимальных пролетных моментов в обоих направленнях будет равна

 $M_{\nu} = M_{\pi} = 0.146 - 2000 = 292 \, \text{ke} \cdot \text{m/m} = 292 \, \text{ke} \cdot \text{cm/cm}.$

Прямоугольные плиты

Данные для расчета в упругой стадии прямоугольных плит, загруженных равномерно распределенной нагрузкой при одиниадцати различных схемах онирания, содержит табл. 14.31 (таблица Маркуса — Лезера, переработанная и дополненная Промстройпроектом). В ней при-

няты следующие обозначения (рис. 14.8):

М_к и М_д — максимальные пролетные изгибающие моменты, действующие в направлении коротких и длинных сторон;

 \overline{M}_{κ} и \overline{M}_{π} — максимальные опорные изгибающие моменты, действующие в направлении коротких и длинных сторон.

Если углы свободно лежащей илиты могут беспрепятственно подниматься, то табл. 14.31 для определения изгибающих моментов пользоваться нельзя.

Табл. 14.32 содержит данные для расчета в упругой стадни плит, опертых по контуру, загруженных сосредоточенной силой, а 14.33 - для расчета в упругой стадин прямоугольных плит, свободно опертых по контуру, загру-

Рис. 14.8. Изгибающие моменты прямоугольплитах, опертых по донтуру.

Таблица 14.31. Прямоугольные плиты, загруженные сплониюй равномерно распределенной нагрузкой

Продолжение табл, 14.31

	-	CXEMA 4		1	CXEMA S		Ī	CXE	MA 6	
<i>l_p/l</i> _κ	p)	l _k			manus	P Zlimmos a den	8, -1	samm.	-	TEMPORAL PROPERTY.
	$\alpha_{\rm K}$	CL _E	β _K	ax	α_{p}	β _μ	α _K	α_{μ}	β _K	βд
1,00 1,05 1,10 1,15 1,26 1,30 1,35 1,45 1,55 1,60 1,75 1,70 1,75 1,80 1,85	0,0267 0,0267 0,0264 0,0264 0,0257 0,0250 0,0250 0,0235 0,0236 0,0226 0,0221 0,0217 0,0208 0,0208	0,0180 0,0161 0,0146 0,0131 0,0118 0,0106 0,0097 0,0088 0,0080 0,0072 0,0060 0,0056 0,0060 0,0056 0,0060 0,0056 0,0060 0,0056 0,0060 0,0056 0,0060 0,0056 0,0060	0,0694 0,0690 0,0667 0,0630 0,0616 0,0599 0,0582 0,0534 0,0534 0,0539 0,0596 0,0498 0,0498 0,0498	0,0180 0,0199 0,0218 0,0236 0,0254 0,0271 0,0380 0,0329 0,0341 0,0352 0,0369 0,0369 0,0383 0,0383 0,0383	0,0267 0,0265 0,0262 0,0258 0,0248 0,0242 0,0235 0,0229 0,0222 0,0214 0,0207 0,0183 0,0186 0,0172 0,0172	0,0594 0,0705 0,0708 0,0710 0,0707 0,0760 0,0639 0,0676 0,0641 0,0599 0,0577 0,0555 0,0531 0,0507 0,0481 0,0509	0.0269 0.0282 0.0301 0.0309 0.0319 0.0329 0.0329 0.0324 0.0324 0.0321 0.0316 0.0313 0.0316 0.0313	0,0269 0,0255 0,0242 0,0228 0,0202 0,0188 0,0165 0,0154 0,0134 0,0125 0,0125 0,0109 0,0097 0,0098	0.0625 0.0655 0.0676 0.0690 0.0703 0.0710 0.0711 0.0709 0.0703 0.0695 0.0695 0.0686 0.0657 0.0645 0.0645 0.0645	0,0625 0,0590 0,0558 0,0552 0,0458 0,0454 0,0391 0,0361 0,0310 0,036 0,0286 0,0245 0,0228 0,0211 0,0196 0,0183
1,90 1,95 2,00	0,0199 0,0198 0,0193	0,0034 0,0032 6,0030	0,0432 0,0422 0,0412	0,0396 0,0398 0,0400	0,0158 0,0152 0,0146	0,0439 0,0418 0,0397	0,0302 0,0299 0,0294	0,0084 0,0078 0,0074	0,0612 0,0699 0,0588	0,0169 0,0160 0,0147

Продолжение табл. 14.31 CXEMA 7 CXEMA 8 CXEMA 9 THE PERSON NAMED IN $_{\rm B}/I_{\rm B}$ 4 βд ¢κ $\alpha_{\mathcal{A}}$ $\beta_{\rm A}$ cc, Вд βĸ αд P_k ακ $\alpha_{\mathbf{q}}$ 0,0226 0.0226 0.0198 0.0556 0,0417 0,0198 0.04170.0556 0.0179 0,0179 0.0417 0.0417 0,0179 0,0171 0,0161 0,0150 0,0142 0,0133 0,0123 0,0115 0.0545 0,0530 0,0511 0.0491 1,05 1,10 1,15 0,0231 0,0184 0,0560 0,0565 0,0564 0.0385 0,0213 0, 0221 0,0450 0,0187 0,0437 0.0394 0,0169 0,0350 0.0212 0,0481 0,0194 0,6200 0,0204 0.0450 0,0226 0.0372 0.0236 0.0461 0,0238 0.0349 0.0319 20 25 30 35 0.0249 0,0468 0.0236 0.0142 0.0560 0,0198 0,0530 0.0325 0.0292 0,0549 0,0565 0,0577 0,0388 0,0236 0,0132 0,0552 0.0267 0.0258 0,0189 0,0470 0,0207 0,0303 0,0424 0,0424 0,0400 0,0377 0,0354 0,0208 0,0210 0,0210 0,0209 0.0181 0,0475 0,0474 0,0473 0.0235 0,0120 0.0545 0,0242 0,0266 0,0281 0,0110 0,0536 0,0526 0,0516 0,0272 0,0279 0,0282 0,0172 0,0162 0,0154 0.02330.0222 0,0262 0,0230 1.40 0.0107 0,0202 0,0240 1,45 1,50 1,55 1,60 0.0228 0.0094 0,0593 0,0100 0,0469 0,0597 0,0599 0,0599 0,0597 0,0594 0,0225 0,0086 0.0500 0,0285 0,0289 0,0289 0,0146 0,0208 0,0464 0,0206 0.0169 0,0495 0,0484 0,0473 0,0462 0,0459 0,0452 0,0446 0,0079 0,0155 0,0332 0,0206 0,0086 0,0205 0,0218 0,0142 0,0130 0.0312 0.0080 0,0177 1.63 0,0067 0,0062 0,0058 0.0123 0,0293 0,0274 0,0256 0.0074 0,0214 0,0164 0.0131 0.0296.70 0,0120 0.0290 0.0200 0.0069 0.0438 0.0116 75 0,0206 0,0452 0,0112 0,0109 0.0589 0.0583 0.0576 0,0197 0,0064 0,0431 0,0141 80 85 0.0195 0.0203 0,0054 0,0288 0,0103 0,0240 0,0060 0.0423 0.0131 0,0095 0,0088 0,0082 0,0076 0.0200 0,0050 0,0432 0,0286 0.0097 0.0225 0,0192 0,0056 0.012 90 0.0196 0.0284 0,0092 0,0570 0,0212 0,0190 0.0408 0.0113 0.0046 0,0422 95 0.0049 0,0400 0.0192 0.0043 0.0198 0.02820,0189 0.0040 0.0081 0.0187 0.0183 0.0046 0,0392 0.0098 0.0404 0.0280 0.0555

Продолжение табл. 14.31

женных линсёными или распределенными по прямоугольной площадке нагрузками. Как частный случай табл. 14.33 включает схему I табл. 14.31 н схему I табл. 14.32.

Величины M_{x} и M_{y} представляют собой максимальные пролетные изгибающие моменты в направлениях l_{x} и l_{y}

В табл. 14.34 приведены данные для определения в упругой стадни изгибающих моментов в прямоугольных плитах, опертых по трем и четырем сторонам и нагруженных треугольной нагрузкой. Данные ее могут быть использованы и для расчета плит, загруженных трапециевидной нагрузкой. В этом случае последняя представляется как сумма двух треугольных.

Значение коэффициента Пуассона в табл. 14.31—14.34 принято равным нулю.

Таблица 14,32. Прямоугольные плиты, загруженные сосредсточенной силой, расположенной в центре

$$M_{\rm K} = \alpha_{\rm K} \stackrel{\bullet}{P}$$
; $M_{\rm R} = \alpha_{\rm R} P$; $\overline{M}_{\rm R} = -\beta_{\rm K} P$; $\overline{M}_{\rm R} = -\beta_{\rm R} P$.

t_B/t_K	CXE		CXEAN 2					
	$\alpha_{\rm K}$	a_{μ}	$a_{\rm K}$	$\alpha_{_{I\!\!\!/}}$	β_K	ßE		
1,00	0,146	0.146	0.108	0.108	0.094	0,094		
1,10	0,162	0,143	0,118	0,104	0,113	0,083		
1,20	0,179	0,141	0,128	0,100	0,126	0,074		
1,30	0,198	0,140	0,136	0,096	0,139	0,063		
1,40	0,214	0,138	0,143	0,092	0,149	0,055		
1,50	0,230	0.137	0,150	0.088	0,156	0,047		
1,60	0,244	0,135	0,156	0,086	0,162	0,040		
1,70	0,258	0,134	0,160	0,083	0,167	0,035		
1,80	0,270	0,132	0,162	0,080	0,171	0,030		
1,90	0,280	0 131	0,165	0,078	0,174	0,026		
2,00	0,290	0,130	0,168	0,076	0,176	0,022		

Пример. Требуется определять максимальные значения изгибающих моментов в плите, изображенной на рис. 14.9, α .

Рпс. 14.9. Плита, опертая по контуру: α — расчетная схема; δ — схемы нагрузки.

Представляя заданную транециєвидную нагрузку в виде двух треугольных $\rho_1=1\,m/\varkappa^2$ в $\rho_2=0.5\,m/\varkappa^2$ (рис. 14.9, 6), необходимо пользоваться табл. 14.34 (схема 1):

$$P_{1} = \frac{1.0 \cdot 6.0 \cdot 6.0}{2} = 18.0 \text{ m}; \qquad P_{2} = \frac{0.5 \cdot 6.0 \cdot 6.0}{2} = 9.0 \text{ m};$$

$$M_{K} = 0.0184 (18.0 + 9.0) = 0.50 \text{ m} \cdot \text{m/m};$$

$$M_{R} = 0.0206 (18.0 + 9.0) = 0.56 \text{ m} \cdot \text{m/m};$$

$$\overline{M}_{K} = -0.0448 (18.0 + 9.0) = -1.21 \text{ m} \cdot \text{m/m};$$

$$\overline{M}_{RB} = -0.0562 \cdot 18.0 - 0.0332 \cdot 9.0 = -1.31 \text{ m} \cdot \text{m/m};$$

$$\overline{M}_{RB} = -0.0332 \cdot 18.0 - 0.0562 \cdot 9.0 = -1.10 \text{ m} \cdot \text{m/m}.$$

Максимальные пролетные и опорные изгибающие моменты, а также прогибы в характерных точках для упругой стадии работы плит приведены в табл. 14.37—14.38 (автор таблиц А. С. Калманок).

В табл. 14.37—14.38 приняты следующие обозначения:

 M_{\star} и M_{u} — пролетиые изгибающие моменты в центре плиты в иаправлениях l_x и l_y ;

 $\overline{M_x}$ и $\overline{M_y}$ — опориые изгибающие моменты в направлениях l_x и l_y : осемонты в направлении l_x посемот изгибающие моменты в направлении l_x посемот редиие двух взаимио противоположных сторои;

 M_{ν}^{r} — максимальный пролетный изгибающий момент, действующий вдоль свободиой грани из ее середине;

 $\overline{M}^{\mathrm{r}}_{\scriptscriptstyle H}$ — максимальный опориый изгибающий момент (в изправлении t_u) в углах плиты, где сходятся ее защемлениые и свободно висящие стороны;

 f_0 — прогиб в цеитре плиты; fмакс — максимальный прогиб плиты;

 $f_{\rm r}$ — прогиб в середине свободиой граин;

 $D = \frac{Eh^3}{12(1-\mu^2)}$ — циливдрическая жесткость плиты;

 \dot{E} — модуль упругости; h — толщина плиты;

 и — коэффициент Пуассона (для расчета железобетонных плит можно принять $\mu = 0$).

Зиачения прогибов изгибающих моментов для плит, опертых в точках, содержат табл. 14.35, 14.36 и 14.39 (таблицы А. С. Калманок),

Таблицы могут быть использованы для расчета элементов паиельных

и каркасно-панельных зданий.

Принятые обозначения изгибающих моментов изображены на эскизах в таблицах. Для прогибов приняты следующие обозначения:

 W_0 — прогиб в центре плиты;

W₁ — прогиб посередние свободной стороны размером а;

 W_2 — прогиб посередиие свободиой стороны размером b.

Данные для расчета в упругой стадии прямоугольных плит, загруженных треугольной изгрузкой, приведены в табл. 14.40—14.42. Боковые и инжияя стороны во всех случаях приняты защемленными, а для верхней стороны предусмотрены различные условия: заделка, шариирно-неподвижное опирание и свободно висящий край.

В табл. 14.40—14.42 приведены значения коэффициентов α , γ_x , γ_y , η_x , η, и β для определения прогибов, кривизи, изгибающих моментов и опориых

реакций.

Формулы для опредсления указаниых величии приведены в таблицах. Изгибающие моменты и опорные реакции вычислены при значении коэффициента Пуассона $\mu = \frac{1}{6}$.

Для прямоугольных плит величииа λ в указанных таблицах равиа 1/4

большего размера плиты. Таким образом:

при
$$l_x>l_y$$
 $\lambda=\lambda_x=rac{l_x}{6}$; при $l_x< l_y$

 $\lambda = \lambda_y = \frac{l_y}{6}$. Вычисленные по табл. 14.40—14.42 изгибающие моменты и опорные реакции относятси к единице ширины плиты. Таким образом, если нагрузка принята в m/m^2 , а размеры плиты в m, то изгибающие моменты будут иметь раз-

мерность $m \cdot M/M$, а опорные реакции будут выражены в m/M.

Табл. 14.40—14.42 могут применяться также для расчета плит иа равномериую и трапециевидную нагрузку. В этих случаях равномерная или трапециевидияя нагрузка расчленяются на две треугольные. При пользовании табл. 14.40—14.42 трапециевидная нагрузка расчленяется на равномерную и треугольную (в зависимости от характера трапециевидной эпюры, треугольная эпюра и вызванные ею усилня могут приниматься со знаками плюс или минус).

Таблица 14.33. Примоутольные свободно опертые по контуру плиты, загруженные личейной нагрузкой или нагрузкой, распределенной по примоутольной площадке.

 $M_x = \alpha_x P;$ $M_y = \alpha_y P;$

P — равнодействующая внешней пагрузки; нагрузка на площади $P = pa_x a_y$; нагрузка на прявой $P = pa_x$ или $P = pa_y$; нагрузка в точке P = P.

								a_y/l_y					
u_{χ}/ℓ_{χ}	I_{IJ}/I_X	1,	.0	0	.8	0	6	0,	4	0,	2	0,	ð
		α_{χ}	α_y	α_{χ}	α_{ff}	α_{χ}	ay	α_{χ}	a_y	α _χ	α_y	CL _X	α_y
	1,00	0, 109	0,060	0,133	0,073	0,160	0,093	0.198	0, 121		_	0,146	0, 14
	1,20	0,112	0.046	0.154	0,057	0, 180	0,086	0,216	0,114		_	0,179	0.14
	1,40	0,112	0,034	0,169	0,061	0,195	0.080	0,229	0,108	-	_	0,214	0.13
0,0	1,60	0,111	0,025	0,179	0.057	0,204	0,074	0,238	0, 104	-		0,244	0,1
	1,80	0,107	0,018	0,184	0,053	0,209	6,070	0,243	0,101	_		0,270	6,1
	2,00	0,103	0,013	0,188	0,048	0,212	0,068	0,246	0,097	-		0,290	0,1
	1,00	0,088	0,058	0,103	0.072	0.124	0.090	0,144	0,117				
	1,20	0,094	0.015	0.125	0.065	0.144	0,683	0,161	0.111	_	-	-	_
	1,40	0,095	0.034	0.140	0.000	0.158	0.078	0,175	0.105	-		_	_
0,2	1,60	0.096	0.025	0.150	0.055	0,166	0,073	0,135	0,100	-	_	i – I	_
	1.60	0.094	0.019	0.155	0,051	0.172	0,069	0,190	0.097	'			_
	2.00	0.090	0,612	0.158	0,648	0, 175	0,066	0,193	0,001	-	_	-	_
0,4	1,00 1,20 1,40 1,60 1,80 2,00	0,070 0,077 0,081 0,082 0,082 0,082	0,065 0,043 0,031 0,024 0,017 0,012	0,084 0,103 0,117 0,126 0,131 0,135	0,067 0,063 0,055 0,052 0,046 0,048	0,095 0,115 0,129 0,137 0,142 0,146	0,084 0,078 0,073 0,068 0,065 0,062	0,108 0,127 0,139 0,147 0,152 0,156	0, 108 0, 102 0, 097 0,092 0,088 0,085	0, 117 0, 135 0, 149 0, 154 0, 161 0, 163	0,144 0,127 0,126 0,125 0,123 0,120	0,121 0,141 0,153 0,160 0,165 0,168	0, 1; 0, 1; 0, 1; 0, 1; 0, 1;
0,6	1,20 1,40 1,60 1,80 2,00	0.066 0.064 0.069 0.071 0.070 0.068	0,050 0,039 0,029 0,022 0,014 0.011	0,066 0,085 0,097 0,106 0,110 0,113	0.051 0.057 0.051 0.047 0.044 0.041	0,076 0,096 0,105 0,114 0,119 0,121	0,076 0,070 0,065 0,061 0,067 0.066	0,084 0,102 0,113 0,119 0,125 0.127	0.096 0,091 0,085 0,081 0,076 0,075	0,090 0,107 0,118 0,125 0,129 0,133	0,124 0,118 0,111 0,107 0,104 0,102	0,093 0,108 0,119 0,126 0,131 0,133	0, 1 0, 1 0, 1 0, 1 0, 1
1,0	1,00 1,20 1,40 1,60 1,80 2,00	0,036 0,043 0,047 0,048 0,048 0,047	0,036 0,030 0,024 0,019 0,015 0,012	====	11111	0,050 0,063 0,072 0,078 0,081 0,082	0,056 0,051 0,048 0,044 0,041 0,040	0,055 0,068 0,077 0,081 0,065 0,087	0,070 0,065 0,059 0,057 0,054 0,053	0,058 0,070 0,080 0,084 0,088 0,090	0.088 0.083 0.079 0.076 0.072 0.071	0,060 0,072 0,080 0,084 0,088 0,091	0, 1 0, 1 0, 1 0, 0 0, 0

Таблица 14.34. Прямоугольные плиты, загруженные треугольной нагрузкой $M_{\rm K}=\alpha_{\rm K}\,P;\; M_{\rm R}=\alpha_{\rm K}\,P;\; \overline{M}_{\rm K}=-\beta_{\rm K}\,P;\; \overline{M}_{\rm K}=-\beta_{\rm K}\,P;\; \overline{M}_{\rm K}=-\beta_{\rm KB}\,P;\; \overline{M}_{\rm KB}=-\beta_{\rm $t_{\rm p}/t_{\rm K}$	•	N. P.	CXENA L _K M _{AB} M _M	· · · · · · · · · · · · · · · · · · ·	P	1,4	F _a	CXEMA	ρ _{NE} 0,0332 0,0353 0,0357 0,0376 0,0380 0,0382	P
	ra _K	αд	$\beta_{\rm K}$	Вди	βдв	¢x _K	a_{μ}	Вки	Вка	β _д
1,00 1,10 1,20 1,30 1,40 1,50	0,0184 0,0205 0,0221 0,0229 0,0235 0,0241	0,0206 0,0190 0,0173 0,0156 0,0137 0,0120	0,0448 0,0477 0,0495 0,0504 0,0508 0,0510	0,0562 0,0538 0,0506 0,0470 0,0431 0,0387	0,0332 0,0302 0,0271 0,0237 0,0204 0,0158	0,0206 0,0218 0,0227 0,0231 0,0233 0,0233	0,0184 0,0160 0,0137 0,0112 0,0090 0,0072	0,0562 0,0576 0,0580 0,0577 0,0569 0,0556	0,0353 0,0357 0,0376 0,0380	0,0446 0,0411 0,0372 0,0336 0,0302 0,0276

		CX.	EMA 3			CX	EMA4			
1,00 1,10 1,10 1,20 1,30 1,40 1,50	"	4,		P						
	cz _K	αμ	$\beta_{\rm K}$	βд	$\alpha_{\rm K}$	$\alpha_{\rm A}$	β _K	β _Д		
1,10 1,20 1,30 1,40	0,0216 0,0229 0,0236 0,0239 0,0241 0,0241	0,0194 0,0178 0,0161 0,0145 0,0131 0,0117	0,0502 0,0515 0,0521 0,0522 0,0519 0,0514	0,0588 0,0554 0,0517 0,0477 0,0432 0,0387	0,0194 0,0211 0,0228 0,0243 0,0257 0,0271	0,0216 0,0198 0,0178 0,0153 0,0132 0,0120	0,0588 0,0614 0,0633 0,0644 0,0650 0,0652	0,0502 0,0480 0,0435 0,0418 0,0396 0,0357		

$t_{\rm Z}/t_{\rm R}$, , , , , , , , , , , , , , , , , , ,	CXE	ESLA 5		47	CXE	MA 6	P
	CZ _K	o _n	β _K	B _R	α_{κ}	αд	ß _K	β _Д
1,00 1,10 1,20 1,30 1,40 1,50	0,0246 0,0248 0,0250 0,0250 0,0247 0,0245	0,0172 0,0163 0,0153 0,0142 0,0128 0,0114	0,0538 0,0538 0,0535 0,0529 0,0622 0,0514	0,0698 0,0553 0,0510 0,0469 0,0429 0,0390	0,0172 0,0178 0,0180 0,0182 0,0182 0,0180 6,0177	0,0246 0,0244 0,0242 0,0244 0,0249 0,0261	0,0598 0,0640 0,0677 0,0709 0,0739 0,0765	0,0538 0,0535 0,0533 0,0533 0,0536 0,0555

Продолжение тобл. 14.34

		CXE	MA 7	- i		CXI	MA 8		
<i>1_p/t</i> _K	7)								
	æĸ	α _R	βκ	BA	α _K	α ^π	β_K	βд	
1,00 1,10 1,20 1,30 1,40 1,60	0,0718 0,0672 0,0634 0,0598 0,0565 0,0530	0,0042 0,0037 0,0031 0,0025 0,0019 0,0012	0,1412 0,1308 0,1222 0,1143 0,1069 0,1003	0,0422 0,0350 0,0290 0,0240 0,0200 0,0158	0,0042 0,0047 0,0053 0,0057 0,0060 0,0063	0,0718 0,0758 0,0790 0,0810 0,0826 0,0828	0,0422 0,0509 0,0600 0,0692 0,0785 0,0876	0,1412 0,1510 0,1600 0,1678 0,1740 0,1790	

Таблица 14.35. Прямоугольные плиты, опертые в четырех точках и загруженные равиомерно распределенной нагрузкой

Прогибы я			$\nu =$	a b		•	Миожитель
MOMCHTM	1,0	0,9	0,8	0,7	0,6	0,5	T-UNZEAZ CATE
W_0 W_1 W_2	0,0263 0,0172 0,0172	0,0218 0,0119 0,0164	0,0180 0,0079 0,0157	0,0158 0,0050 0,0151	0,0148 0,0030 0,0146	0.0140 0,0016 0.0141	$\frac{pb^4}{D}$
$[M_2]_b \ [M_1]_a \ [M_0]_b \ [M_0]_a$	0,1606 0,1606 0,0947 0,0947	0,1541 0,1367 0,1016 0,0698	0,1486 0,1148 0,1078 0,0479	0,1435 0,0955 0,1132 0,0289	0,1386 0,0769 0,1178 0,0131	0,1339 0,0692 0,1214 0,0005	pb²

Таблица 14,36. Прямоугольные плиты, опертые по двум сторонам и в точке и загруженные равномерно распределенной изгрузкой

Ерогибы в			γ	<u>a</u>			Множитель
MOMERTE	1,0	0,9	0,8	0,7	0,6	0.5	2.0000000000000000000000000000000000000
W ₀	0,0122	0,0100	0,0080	0,0063	0,0048	0,0036	$\frac{\rho b^4}{D}$
W ₁	0,0126	0,0089	0,0059	0,0037	0,0022	0,0011	
W ₂	0,0126	0,0117	0,0106	0,0093	0,0078	0,0063	
$[M_2]_b$	0,1198	0,1092	0,0986	0,0870	0,0739	0,0578	pb^2
$[M_1]_a$	0,1198	0,1031	0,0866	0,0706	0,0547	0,0388	
$[M_0]_b$	0,0581	0,0540	0,0490	0,0432	0,0367	0,0294	
$[M_0]_a$	0,0581	0,0500	0,0421	0,0343	0,0270	0,0202	

CXEMA 4 V *Таблица 14,3*7. Прямоугольные плиты, опертые по трем сторояам и загруженные равномерно распределенной нагрузкой CXEMA 3 CXEMA 2 CXEMA 1

								3	_	, 1	35	
	-041	0,30	0,40	0'20	09'0	0.70	0,80	00,00	1,00	1,20	1,50	2,00
Схема	NOW R					W	Множители					
	менты			2	для прогибов <u>pl</u>	$\frac{pl_y^4}{D}$, для опориы	ans onodium monestor $\rho_{\chi_i}^2$, ans octabilian momentor $\rho_{\chi_i}^2$,	t, ans octanies	MX MOMCHTOD &	(Land		
	fo.	0,00149	0,00245	0,00348	0,00449	0,00543	0,00620	0,00711	6,00779	0,00892	0,01016	0,01135
	Mx	0,0082	0,0126	0,0161	0,0184	0,0198	0,0207	0,0202	0,0195	6/10'0	0,0142	8800'0
_	My	0,0131	0,0220	0,0317	0,0413	0,0505	0,0580	0,0669	0,0735	0,0856	1,0971	1011,0
	<u>.</u> .	0,00285	0,00451	0,00615	0,00767	0,00892	0,00968	0,01084	0,01158	0,01249	0,01316	0,01369
	X L	0,0266	0,0415	0,0575	0,0724	0,0848	0,0922	0,1037	0,1108	0,1201	0,1264	0,1316
	9	0,00029	0,00072	0,00134	0,00211	0,00297	0,00387	0,00474	0,00554	0,00694	0,00862	0,01046
	Mx	-0,0059	-0,0056	1600,0—	-0,0011	0,0053	0,0090	0,0120	0,0144	1210,0	0,0164	0,0119
2	M,	0,0017	0,0056	1110'0	0,0182	0,0261	0,0353	0,0436	0,0514	0,0654	0,0825	0,1013
	Ι×	-0,4308	-0,3687	1606,0—	-0,2513	-0,2066	-0,1702	-0,1416	-0,1182	-0,0845	-	-0,0312
	1,	0,00076	0,00182	0,00319	0,00475	0,00636	0,00780	0,00904	0,01003	0,01147	0,01280	0,01360
	Ms	0,0056	0,0153	0,0288	0,0436	0,0594	0,0736	0,0858	0,0955	0,1098		0,1308

Продолжение табл. 14.37.

	2,00		0,00259	0,0011	0,0415	-0,0833	0,00286	0,0450	-0,0845	0,00249	0,0026	0,0402	-0,0139		0,0830	0,00286	0,00286
$h_{IJ_{i}X_{I}}$	1,50		0,00256	0,0033 0	0,0403 0	-0,0828 -0	0,00284 0	0,0449 0	-0,0845 -0	0,00238 0	0,0052 0	0.0362 0	-0,0248 -0	_	_	-	-
	_		_			÷								4 -0.0793	-		
	1,20	2142 #	0,00245	0,0055	0,0378	9080'0-	0,00281	0,0447	-0,0846	0,00219	0,0077	0,0316	-0,0387	-0,0734		0,00281	
	1,00	х жоментов	0,00227	0,0073	0,0051	-0,0771	0,00277	0,0445	-0.0848	0,00193	0,0084	0,0275	-0,0559	-0,0664		0,00276	0,00276
	06'0	для остальных моментов pl_{2}^{2}	0,00216	9800'0	0,0336	-0,0744	0,00274	0,0442	0580,0—	0,00176	0,0087	0,0257	-0.0691	-0.0616		0,00271	0,00271
	08'0		0,00202	9600'0	0,0315	-0,070,0	0,00270	0,0438	0,0853	0,00168	0,0076	0,0236				0,00263	0,00263
	0	Миожители іх моментов <i>рі</i>		-0	-0	٦ 		0,0)'0		0,0	0,0	-0,0865	-0,0561		_	
	0,70	Миожители q_{10} дли опорных моментов $p_{\chi_2}^2$	0,00185	0,0103	0,0284	-0,0662	0,00264	0,0426	-0,0854	0,00138	0,0062	0,0208	-0,1106	-0,0493		0,00248	0,00248
	09'0	. $\frac{p_I^4}{D}$ для прогисов $\frac{D^{14}}{D}$	0,00167	0,0104	0,0251	-0,0612	0,00256	0,0403	-0,0852	0,00114	0,0044	0,0170	-0,1476	-0,0416		0,00219	0,00219
	_	дан прог	47	8	7	57	143	=	·-	98	2	60				83	
	0,50		0,00147	0,0098	0,0217	-0,0557	0,00243	0,0361	-0,0846	0,00086	0,0015	0,0118	-0,2004	-0.0335		0,00183	0,00183
	0,40		0,00122	0600*0	0,0171	-0,0472	0,00212	0,0307	-0,0782	0,00056	0,0014	0,0070	-0,2783	-0,0242		0,00129	0,00129
	0,30		0,00093	7,00,0	0,0117	-0,0377	0,00160	0,0230	-0,0693	0,00026	-0,0048	9700,0	-0,3833	-0,0131		0,00067	0,00067
	É	N NO.	fo	.M.	My	l≨,	٠.	M,	M.	fo.	Mk	My	M	M		f.	fr
		Схема				es								4			

Tabuuta 14.38, Прямоутольные платы, опертые по трем сторонем и загруженные треугольной нагрузкой / $CXEMA~3~\sim$ $CXEMA~3~\sim$

		Схема	-			63		
77	npo-	rifor H MO- MEHTM	fo My fr My	\$	M _x	M	- L	W.
H _r	0,30		0,0051 0,0045 0,0045 0,00085 0,00086	6000000	0,0006	-0,1504	0,00021	0,0015
ي	0,40		0,00089 0,0071 0,0078 0,00149 0,0138	0,00021	0,0015	-0,1342	0,00049	0,0041
4	0,50	Kriz	0,00127 0,0094 0,01112 0,00202 0,0190	0,00042	0,0018	-0.1158	0,00087	0,0077
	09,60	для прогибов $\frac{pl_{\eta}^{4}}{D}$	0,00165 0,011 0,0149 0,00245 0,0234	69000'0	0,0038	-0.1003	0,00132	2210'0
	0,70	Мл оворных	0,00204 0,0123 0,0187 0,00283 0,0271	86000'0	0,0058	-0,0864	0,00171	0,0162
My My My My My My My My My My My My My M	0.80	Миюжители аля опорных моментов $\mu^2_{\chi^3}$	0,00242 0,0131 0,025 0,00307 0,0297	0,00132	0,0078	-0,0746	0,00209	0,0200
My Mg Mg Mg Mg Mg Mg Mg Mg Mg Mg Mg Mg Mg	υ'ο	дия осталь	0,00284 0,0134 0,0258 0,00323 0,0313	0,00166	0,0094	-0,0655	0,00239	0,0229
	1,00	$ ho_{ m DR}$ осталынах моментов $ ho_l$ 2	0,00311 0,0133 0,0290 0,00336 0,0327	0,00200	0,0108	-0,0574	0,00261	0,0251
	1,20	1 10 2 y	0,00373 0,0125 0,0351 0,00343 0,00334	0,00270	0,0248	-0,0451	0,00296	0,0288
F. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	1,50		0,00446 0,0105 0,0424 0,00322 0,0314	0,00357	0,0120	-0,0330	0,00295	0,0288
	3,00		0,00534 0,0070 0,0510 0,00281 0,0275	0,00472	0,0092	-0,0212	0,00273	0,0267
	. — . — .							

Продолжение табл. 14.38.

Про- гибы и ко- менти											
	0.30	0,40	0,50	09'0	0,70	08.0	06'0	1,00	1,20	1,53	2,00
MCH	=				MH	Миожители					
	118		ממני פוקר	для прогибов $\frac{pl^4}{D}$,	для опорн	для опорных моментов $pl_{X^{\bullet}}^2$		для остальных моментов p_I^2	1708 p.19		
fo	0,00032	0,00044	0,00056	1,000,0	18000.0	0,00000	86000*0	0,00105	0,00114	0,00120	0,00124
Mx	1,4 0,0044	0,0067	0,0077	0,0079	0,0078	0,0076	0,0070	0,0053	0,0050	1600,0	600000
Mu	0,0038	0,0059	6,000,0	0,0098	0,0115	0,0131	0,0145	0,0158	0,0180	0,0198	0,0208
3 My	8610'0-	-0,0186	-0,0227	-0,0262	-0,0294	-0,0322	-0,0344	-0,0365	-0,0393	-0,0414	-0,0425
4	0,00052	0,00065	0,00075	0,00080	08000'0	0,00074	9900000	0,00057	0,00047	0,00036	0,00023
MI	T 01,0073	660000	0,0115	0,0119	0,0118	0,0113	9010'0	9600'0	0,0083	0,0064	0,0042
Mr	2120'0—	-0,0227	-0,0228	-0,0202	-0,0178	-0,0155	-0,0132	-0,0113	760000	0,000,0—	-0,0046
oj .	0,00008	0,00016	0,00026	0,00039	0,00054	0,00067	0,00074	0,00081	0,00102	0,00116	0,00123
Mx	£ -0,0009	0,0001	0,0015	0,0033	0,0049	0,0064	0,0073	0,0073	0,0066	0,0044	0.0020
My	g00000 f	1200'0	0,0036	0,0054	0,0074	0,0094	0,0108	0,0118	0,0138	0,0162	0,0188
$\overline{M_x}$, —0,1369	-0,1147	9610,0—	-0,0728	-0,0565	-0,0453	-0.0390	-0,0345	-0,0260	-0,0182	-0,0112
4 My	" -0,0048	6/00'0-	-0,0117	0910'0-	-0,0202	-0,0241	-0,0272	0,0301	-0,0347	-0,0382	-0,0412
fr	0,00017	0,00030	0,00044	0,0057	0,000000	0,00059	0,00057	0,00053	0,00046	0,00035	0,00023
Mr	0,0024	0,0048	0,0068	0,0083	0,0092	0,0099	0,0099	0,0095	0,0082	0,0063	0,0041
Mr	2 -0,0083	-0,0131	-0,0158	-0,0166	-0,0164	-0,0156	-0,0138	6110,0—	-0,0100	-0,0074	-0,0046

Таблица 14.39. Прямоугольные плиты, опертые по одной стороне и двум точкам и затруженные равномерно распределенной нагрузкой

$\psi = \frac{\delta}{a}$ Whowever		0,7 0,6 0.6 WHTENH	0,00470 0,00291 0,00165	0,00470 0,00291 0,00165 0,01432 0,01403 0,01386
	910		0,00291	0,00291
		0,00291		0,01403
				01554 0,01458
				0,01684 0,01554
0,1		0,01418 0,01	0,01522 0,01492	0,01846 0,01
	6'0	0,01939 0,	0,01553 0,	0,02088 0,
	8,0	0,02747 0,0	0,01585 0,0	0,02467 0,1
0	2,0	0,04065 (0,01517	0,03074
	9'0	0,06250	0,01548	0,04185
	2'0	0,10110	0,01679	0,06063
Прогибы и	моменты	W,	W ₂	W _o

Случай І

Таблица 14.40, Прямоугольные плиты, защемленные по всему контуру и загруженные треугольной нагрузкой

$$\begin{split} &\left\lfloor \frac{l_x}{l_y} = 1 \right\rfloor \\ &\lambda_x = \frac{l_x}{6}; \ \, \lambda_y = \frac{l_y}{6}; \\ &\text{прогиб } z = \alpha \frac{\rho \lambda_x^4}{D}; \\ &\text{кривизна } \frac{1}{\rho_{x,y}} = \gamma_{x,y} \frac{\rho \lambda_x^2}{D}; \\ &\text{моменты: } M_x = \eta_x \rho \lambda_x^2; \end{split}$$

 $M_y = \eta_{ij} p \lambda_x^2$

опорная реакция $R = \beta \rho \lambda_x$;

жесткость $D = \frac{Eh^3}{12(1-\mu^2)}$.

Точка	C?	γ_{x}	v_{II}	11,3	η_y	В
1	0	0	0,5992	-0,0999	-0,5992	0,578
2	0.	0	0.4949	0,0825	0,4949	0,468
3	0	0	0,2302	0,0384	-0,2302	0,157
4	0	0	0	0	0	0
5	0	0,2302	0	-0,2302	0,0384	0,240
6	0	0,5729	0	-0,5729	-0,0955	0,766
7	0	0,8051	0	-0,8051	0,1342	1,158
8	0	0,7835	0	-0,7835	-0,1306	1,271
9	0	0,4485	0	-0,4485	-0,0747	0,940
10	0	0	0	0	0	0
11	0	0	0,4485	-0,0747	-0,4485	1,023
12	0	0	0,8615	-0,1436	0,8615	1,569
13	0	0	1,0110	-0,1685	-1,0110	1,737
14	0,22426	-0,0178	-0,0567	-0,0272	0,0597	
15	0,43076	-0.1318	-0.0756	0,1443	0,0975	_
16	0,50550	0,1495	-0,0764	0,1622	0,1014	_
17	0,39177	0,0024	-0,1567	0,0237	0,1563	_
18	0,78596	-0,2456	-0,3116	0,2975	0,3526	_
19	0,93455	-0,2972	-0,3693	0,3587	0,4188	_
20	0,40256	0,0244	-0,1269	-0,0033	0,1228	-
21	0,82953	-0,2622	-0,2718	0,3075	0,3155	_
22	0,99428	0,3295	-0,3295	0,3844	0,3844	_
23	0,28643	0,0285	0,0552	0,0193	0,0504	_
24	0,60132	-0,1917	-0,1257	0,2127	0,1576	_
25	0,72451	-0,2464	-0,1551	0,2722	0,1962	_
26	0,11513	0,0172	0,0562	-0,0265	-0,0390	_
27	0,24744	-0,0801	0,1064	0,0624	-0,0931	-
28	0,29961	-0,1043	0,1253	0,0835	-0,1079	_

Случай 2
$$\frac{I_x}{l_y} = 1.5$$

$$\lambda_x = \frac{l_x}{6}; \quad \lambda_y = \frac{l_y}{6};$$

прогиб
$$z = \alpha \frac{p \lambda_x^4}{D}$$
;

кривизна
$$\frac{1}{\rho_{x,y}} = v_{x,y} \frac{\rho \lambda_x^2}{D}$$
;

моменты;
$$M_x = \eta_x p \lambda_x^2$$
;
$$M_y = \eta_y p \lambda_x^2$$
;

опорная реакция $R = \beta p \lambda_x$;

жесткость
$$D = \frac{Eh^3}{12(1-\mu^2)}$$

Точка	α	v_x	v_y	TUr	ημ	β
1	0	0	0.4582	-0,0764	-0,4582	0,564
2	0	0	0,4552	-0,0665	-0,3992	0,497
3	Ö	ő	0,3952	-0,0364	-0,3332 -0,2183	0,258
4	0	0	0	0	0	0
5	0	0,0970	0	-0.0970	-0,0161	0,134
6	0	0,2423	0	-0,2423	-0.0404	0,493
7	0	0,3325	0	-0,3326	-0,0554	0,749
8	0	0,3069	0	-0,3069	0,0511	0,816
9	0	0,1610	0	-0,1610	0,0268	0,622
10	0	0	0	0	0	0
11	0	0	0,3622	-0,0604	-0,3622	0,944
12	0	0	0,5994	0,0999	-0.5994	1,289
13	0	0	0,6700	-0,1117	0,6700	1,372
14	0.08048	-0,0279	-0,0170	0,0306	0,0216	_
15	0,13320	-0.0370	-0.0006	0,0371	0,0067	-
16	0,14889	-0,0314	0,0089	0,0299	-0,0036	_
17	0,15343	-0.0407	-0,1351	0,0632	0,1419	-
18	0,26615	0,0771	-0,2306	0,1156	0,2435	_
19	0,30173	0,0712	-0,2601	0,1145	0,2719	_
20	0,16631	-0.0360	0,1306	0,0578	0,1366	_
21	0,29660	-0,0879	-0,2419	0,1282	0,2566	i –
22	0,33898	-0,0848	-0,2798	0,1314	0,2939	. –
23	0,12113	-0.0227	-0,0618	0,0330	0,0655	l –
24	0,21950	-0,0660	0,1208	0,0861	0,1318	-
25	0,25189	-0,0648	-0,1417	0,0884	0,1525	-
26	0,04850	0.0083	0,0543	-0.0007	-0,0530	
27	0,08871	0,0271	0,0947	0,0113	-0,0902	
28	0,10183	0,0262	0,1085	0,0081	-0,1042	_

опорная реакция $R = \beta \rho \lambda_0$; жесткость $D = \frac{E h^3}{12 (1 - \mu^2)}$.

Точка	Ct	v_x	v_y	η_{χ}	η_y	f
1	0	0	0,2014	0,0336	-0,2014	0,253
2	0	0	0,1631	0.0271	-0,1631	0,194
3	0	0	0,0718	0,0120	-0,0718	0,036
4	0	0	0	0	0	0
5	0	0,1615	0	0,1615	-0,0269	0,244
6	0	0,3857	0	-0,3857	-0,0643	0,636
7	0	0,5641	0	-0,5641	0.0940	0.968
8	0	0,6129	0	-0.6129	-0,1021	1,150
9	0	0,4189	0	-0,4189	0,0698	0,958
10	0	0	0	0	0	0
11	0	0	0,1862	-0,0310	0,1862	0,721
12	0	0	0,3860	-0,0643	-0,3860	1,115
13	0	0	0,4639	-0.0773	-0,4639	1.246
14	0,09310	0,0153	-0,0500	-0,0070	0,0474	_
15	0,19300	-0,1371	0,0920	0,1524	0,1149	_
16	0,23196	0,1753	-0,1063	0,1930	0,1355	_
(7	0,13620	0,0486	-0.0639	0,0396	0,0458	_
18	0,29398	-0,2119	0,1182	0,2316	0.1535	_
19	0,35759	-0,2862	→0,1442	0,3103	0,1920	*
20	0,12536	0,0587	-0,0288	-0,0539	0,0190	_
21	0,27681	-0,2009	-0,0680	0,2122	0.1014	_
22	0,33898	-0,2798	-0.0848	0,2939	0,1314	-
23	0,08571	0,0456	-0,0102	-0,0439	0,0026	_
24	0,19167	-0,1396	-0,0250	0,1437	0,0482	_
25	0,23560	-0,1977	0,0316	0,2029	0,0645	
26	0,03589	0,0220	0,0139	0,0243	-0,0176	-
27	0,08157	-0,0598	0,0285	-0,0551	-0,0186	-
28	0,10065	-0.0859	0.0343	-0.0802	-0,0200	

Таблица 14.41. Прямоугольные плиты, защемленные по трем сторонам и шарнирно опертые по верхнему краю, загруженные греугольной нагрузкой

$$C$$
 л у ч а \tilde{u} 1
$$\frac{I_y}{I_x} = I_{,0}$$

$$\lambda_x = \frac{I_x}{6}; \ \lambda_y = \frac{I_y}{6};$$
 прогнб $z = \alpha \frac{\rho \lambda_x^x}{D};$ кривизна
$$\frac{1}{\rho_{x,y}} = \gamma_{x,y} \frac{\rho \lambda_x^x}{D};$$
 моменты: $M_x = \eta_x \rho \lambda_x^2;$ опорная реакция $R = \beta \rho \lambda_x;$ месткость $D = \frac{EI^3}{12(1-\mu^2)}.$

Точка	α	Y _X	¥y	η_{x}	n _y	β
1	0	0	0	0	0	0,444
2	0	0	0	0	0	0,337
3	0	0	0	0	0	-0,021
4	0	0	0	0	0	0
5	0	0,3998	0	0,3998	-0,0666	0,488
6	0	0,7295	0	-0 ,7 295	-0.1216	0,925
7	0	0,9049	0	-0,9049	0,1508	1,237
8	0	0,8315	0	-0,8315	-0,1385	1,299
, 9	0	0,4617	0	0,4617	-0,0770	0,937
10	0	0	0	0	0	0
11	0	0	0,4617	0,0770	0,4617	1,020
12	0	0	0,8981	0,1497	-0,8981	1,689
13	0	0	1,0583	-0,1764	-0,0583	1,767
14	0,23087	0,0127	-0,0460	0,0203	0,0481	
15	0,44906	~0,1381	-0.0527	0,1469	0,0757	_
16	0,52915	-0,1602	-0,0485	0,1683	0,0752	
17	0,41575	0,0139	-0,1482	0,0107	0,1458	_
18	0,84545	-0,2654	-0.2950	0,3145	0,3392	
19	1,00976	-0,3286	-0,3498	0,3869	0,4045	_
20	0,45245	0,0420	-0,1244	- 0,0212.	0,1174	
21	0,94686	0,3007	-0,2709	0,3453	0,3210	_
22	1,14061	-0,3875	-0,3299	0,4425	0,3944	_
23	0,36473	0,0479	-0,0771	0,0351	0,0591	-
24	0,77740	-0,2485	-0,1775	0,2780	0,2189	-
25	0,94160	-0,3284	-0,2196	0,3650	0,2743	. –
26	0,19991	0,0307	0,0351	-0,0248	0,0300	-
27	0,43048	0,1380	-0,0836	0,1520	0,1066	-
28	0,52302	-0,1851	0,1044	0,2025	0,1353	

				12 (1 —	,	
Точка	α	· γ _λ	\mathbf{v}_y	v_{χ}	n _{ij}	β
1	0	0	0	0	0	1,495
2	0	0	0	0	0 .	1,333
3	0	0	o	0	0	0,721
4	0	0	0	0	0	0
5	0	0,7502	0	-0.7502	0,1250	1,388
	1	1.0593	0	-1,0593	-0,1765	1,553
6	0					1,298
7	0	0,9798	0	-0,9798	-0,1633	0,814
8	0	0,6566	0	-0,6566	-0,1094	-
9	0	0,2533	0	-0,2533	-0,0422	0,236
10	0	0	0	0	0	0
11	0	0	0,2533	-0,0422	-0,2533	0,152
12	0	0	0,5585	0,0931	-0,5585	0.503
13	0	0	0,6815	-0,1136	-0,6815	0,631
14	0.12666	0,0259	0,0750	- 0,0884	0,0793	_
15	0,27927	-0,0911	0,1463	0.0667	-0,1311	_
16	0.34075	0,1230	0,1738	0,0940	0.1533	_
17	0,32827	0,0483	-0.0400	0,0417	0,0319	
18	0,70487	-0,2262	-0,0966	0,2423	0,1343	l –
19	0.85528	-0,3008	-0,1122	0,3210	0,1713	-
20	0.48992	0,0540	-0.1219	-0,0337	0.1129	_
21	1,03888	-0,3292	-0,2700	0,3742	0.3249	_
22	1.24863	-0,4295	-0,3305	0,4846	0,4020	l –
23	0.52963	0,0336	-0,1942	-0,0012	0,1886	_
24	1,09288	-0,3446	-0,4018	0,4115	0,4592	_
25	1,31151	-0,4373	-0,4820	0,5177	0,5549	-
26	0,37512	-0,0002	-0,2206	0,0370	0,2206	
27	0,75000	_0,2325	-0,4071	0,3004	0,4459	_
28	0,75000	_0,2323 0,2847	-0,4732	0,3635	0,5207	_

$$C$$
 л у ч а й 3
$$\begin{bmatrix} \frac{l_X}{l_Y} = 1.5 \end{bmatrix}$$

$$\lambda_X = \frac{l_X}{6}; \quad \lambda_Y = \frac{l_Y}{6};$$
 прогиб $z = \alpha \frac{\hbar \lambda_X^4}{D};$ кривизна $= \frac{1}{\rho_{X,Y}} = \gamma_{X,Y} \frac{\rho \lambda_X^2}{D};$ моменты: $M_X = \gamma_{X,Y} \frac{\lambda_X^2}{D};$ $M_Y = \gamma_{Y,Y} \frac{\lambda_X^2}{D};$

опорная реакция $R = \beta \rho \lambda_{z};$ жесткость $D = \frac{E h^2}{12 (\{-\mu^2\})}$

Точка	α	v_x	v _p	11,2	η _y	β
1	0	0	0	. 0	0	0,411
2	0	0	0	0	0	0,354
3	0	0	0	0	0	0,109
4	. 0	0	0	0	0	0
5	0	0,2104	0	-0,2104	-0,0351	0,360
6	0	0,3691	0	-0,3691	-0,0615	0,664
7	0	0,4291	0	-0,4291	-0,0715	0,852
8	0	0,3605	0	-0,3605	-0,0600	0,856
9	o	0,1777	0	0,1777	-0.0296	0,613
10	0	0	0 .	0	0	. 0
11	0	0	0,3999	-0,0666	-0,3999	0,961
12	o	o	0,6902	-0,1151	-0,6902	1,368
13	0	0	0,7828	-0,1305	-0,7828	1,475
[4	0,08886	-0,0243	0,0057	0,0233	-0,0017,	_
15	0,15337	-0,0439	0,0445	0,0365	-0,0372	
16	0,17397	-0.0412	0,0627	0,0307	0,0559	-
17	0,18027	-0,0340	-0,1285	0,0554	0,1342	_
18	0,32652	-0,0969	-0,2225	0,1340	0,2387	_
19	0,37582	-0,0986	-0,2521	0,1406	0,2686	_
20	0,21455	-0,0283	-0,1447	0,0524	0,1494	
21	0,40077	-0,1214	0,2776	0,1677	0,2978	_
22	0,46560	-0,1297	-0,3249	0,1838	0,3465	_
23	0,18453	-0,0174	-0,1109	0,0359	0,1138	_
24	0,35164	-0,1078	-0,2244	0.1451	0,2423	_
25	0,41100	-0,1187	-0,2667	0,1632	0,2865	-
26	0,10523	-0,0076	-0,0583	0,0174	0,0596	-
27	0,20280	-0,0625	-0,1214	0,0828	0,1318	-
28	0,23785	0,0701	0,1456	0,0944	0,1572	-

Продолжение табл. 14.41

Точка	æ	ν_x	ν _υ	ην	$\eta_{\mathcal{Y}}$	В
1	0	0	0	0	0	1,145
2	0	0	0	0	0	1,070
3	0	0	0	0	0	0,711
4	0	0	0	0	0	0
5	0	0,3370	0	-0,3370	-0,0562	0,979
6	0	0,5017	0	-0,5017	-0,0836	1.081
7	0	0,4800	0	-0,4800	0,0800	0.907
8	0	0.3240	0	-0,3240	-0,0540	0,555
9	0	0,3240	0	-0,1225	-0,0340	0,120
10	0	0,1225	0	0,1223	0,0204	0.120
11	0	0	0,2756	-0,0450	0,2756	0,285
12	0	0	0,2750	-0,0493 -0,0893	0,6360	0,616
13	0	0	0,6277	0,1046	-0,6277	0,718
14	0.06125	0,0034	0,0277	-0,0114	0,0883	0,710
15	0,00125	-0,0034	0,1627	0,0104	0,1564	
16	0,11911	-0,0375 -0,0408	0,1627	0.0092	0,1826	
t7	0,16200	-0.0105	-0,0512	0,0220	0,0534	
18	0,31052	0,0135	-0,0512	0,0220	0,0337	
19	0,36317	-0,1053	-0,1300	0,1139	0,1245	
20	0,33999	0,0263	-0,1500 -0,1511	0,0515	0,1476	
21	0,45371	-0,0203	-0,1311	0,1876	0,3187	
22	0,52906	-0,1507	-0,3481	0,2087	0,3732	
23	0,32500	-0.0362	-0,2097	0,0712	0,2157	
24	0,46548	0,1399	0,3869	0,2044	0,4102	_
25	0,54023	0,1495	-0,4482	0,2044	0,4731	
26	0,16850	-0,0317	-0,1939	0,0640	0,1991	
27	0,30532	-0,0899	-0,3266	0,1443	0,3416	
28	0,35222	-0,0938	-0,3695	0,1554	0,3851	

$$C$$
 л у ч а й 5
$$\begin{vmatrix} \overline{l_y} & = 1.5 \\ \overline{l_x} & = 1.5 \end{vmatrix}$$
 $\lambda_x = \frac{l_x}{6}$; $\lambda_y = \frac{l_y}{6}$; прогиб $z = \alpha \frac{p \lambda_y^4}{D}$; кривизна
$$\frac{1}{\rho_{x,y}} = \gamma_{x,y} \frac{p \lambda_y^2}{D}$$
; моженты: $M_x = \eta_x \rho \lambda_y^2$; $M_y = \eta_y \rho \lambda_y^2$;

опорная реакция $R=\beta\rho\lambda_{y}$;

			жесткость D	$= \frac{Eh^3}{12(1 - \frac{Eh^3}{12})}$		
Точка	α	ν,,	v_y	η_x	η_y	β
1	0	0	0	0	0	0,220
2	0	0	0	0	0	0,154
3	0	0	0	0	0	-0,049
4	0	0	0	0	0	0
5	0	0.2167	0	-0,2167	-0.0361	0,345
6	0	0,4203	0	-0,4203	-0,0700	0,679
7	0	0,5787	0	-0,5787	-0,0964	0,981
8	0	0,6174	0	- 0,6174	-0,1029	1,152
9	0	0,4197	0	-0,4197	-0,0700	0,958
10	0	0	0	0	0	0
11	0	0.	-0,1865	-0,0311	0,1865	0,720
12	0	0	0,3872	-0,0645	-0,3872	1,118
13	0	0	0,4655	-0.0776	0,4655	1,24
14	0,09327	0,0158	0,0493	0,0076	0,0467	_
15	0,19358	-0,1376	0,0904	0,1526	0,1133	_
16	0,23275	-0,1763	-0,1043	0,1937	0,1337	_
17	0,13721	0,0502	-0,0526	-0,0415	0,0442	_
18	0,29674	-0,2140	0,1150	0,2331	0,1506	_
19	0,36117	-0,2899	0,1403	0,3133	0,1886	-
20	0,12859	0,0625	0,0266	-0,0580	0,0162	-
21	0,28495	-0,2070	0,0633	0,2175	0,0978	_
22	0,34932	-0,2897	-0,0792	0,3029	0,1274	l –
23	0,09340	0,0518	0,0100	-0,0504	0,0014	_
24	0,20984	0,1530	-0,0258	0,1572	0,0513	_
25	0,25830	-0,2181	0,0329	0,2235	0,0693	_
26	0,04815	0,0284	0,0291	-0,0279	0,0018	_
27	0,10892	0,0795	-0,0080	0,0808	0,0213	_
28	0,13436	-0,1144	0,0104	0,1162	0,0295	_

$$C$$
 л у ч а й б $\begin{bmatrix} \frac{I_y}{I_x} = 1.5 \end{bmatrix}$ $\lambda_x = \frac{I_x}{6}$; $\lambda_y = \frac{I_y}{D}$; прогиб $z = \alpha \frac{p \lambda_y^2}{D}$; криппвиа $\frac{1}{\rho_{x,y}} = \gamma_{x,y} \frac{p \lambda_y^2}{D}$; моменты: $M_x = \eta_x \rho \lambda_y^2$; $M_y = \eta_y \rho \lambda_y^2$;

опориая реакция $R = \beta p \lambda_{y};$ жесткость $D = \frac{Eh^2}{12(1 - \mu^2)}.$

Точка	α,	ν,,	ν _U	ŋ _æ	ημ	6
1	0	0	0	0	0	1,154
2	0	0	0	0	0	1,015
3	0	0	0	0	0	0,537
4	0	0	0	0	0	0
5	0	0,5509	0	-0.5509	-0,0918	1,196
6	o	0,6951	0	0,6951	-0,1158	1,251
7	0	0.5985	0	0,5985	-0,0997	0.998
8	0	0,3964	0	0,3964	-0,0661	0,642
9	0	0,1634	0	-0,1634	-0,0272	0,242
10	0	0	0	0	0	0
11	0	0	0.0726	-0,0121	-0.0276	0,034
12	0	0	0,1659	0,0276	-0,1659	0.194
13	0	0	0,2050	-0,0342	-0,2050	0,254
14	0,03630	0,0232	0,0155	0,0258	0,0193	_
15	0,08294	-0,0609	0,0323	0,0655	0.0221	_
16	0,10252	-0,0881	0,0390	0,0816	-0,0243	_
17	0.08809	0,0495	-0.0069	-0,0484	-0,0014	-
18	0,19819	0,1445	0,0174	0,1474	0,0415	l –
19	0,24405	0,2064	-0,0222	0,2101	0,0566	-
20	0,13301	0,0675	0,0235	0,0636	0,0122	_
21	0,29603	-0,2152	-0.0569	0,2247	0,0928	_
22	0,36338	-0.3031	-0,0715	0.3150	0.1221	_
23	0,15446	0,0630	-0,0535	-0,0541	0,0430	_
24	0,33692	-0,2435	-0.1201	0,2635	0,1607	_
25	0,41116	-0,3341	-0,1476	0,3587	0,2032	-
26	0,12243	0,0290	-0,0904	-0,0139	0,0856	_
27	0,25773	-0,1837	-0,1785	0,2135	0,2092	-
28	0,31139	-0,2415	-0,2116	0,2767	0,2519	-

Таблица 14.42. Прямоугольные плиты, защемленные по трем сторонам со свебодным верхним краем, загруженные треугольной нагрузкой

					0,2310 0 0,0917 0 0,6280 -0,1047 0,6335 -0,1056 0,6262 -0,1044 0,4184 -0,0697 0,1907 -0,1318	
Точка	α	v_x	v_y	ηχ	η_y	в,
1	0,89308	-0,3414	0,0569	0,3319	0	0
2	0,72236	-0,2376	0,0396	0,2310	0	0
3	0,31401	0.0943	-0,0157	-0.0917	0	0
4	0	0.6280	0	-0,6280	-0,1047	0,515
5	0	0,6335	0	-0,6335	-0,1056	0.663
6	0	0,6262	0	-0.6262	0,1044	0,811
7	0	0,5664	o.	-0.5664	-0.0944	0,903
8	0	0,4184	0	-0,4184	0,0697	0,851
9	0	0,1907	0	-0,1907	-0,1318	0,581
10	0	0	0	υ	Ð	0
11	0 :	0	0,4291	0.0715	-0,4291	0,937
12	0	0	0,7912	0,1318	-0,7912	1,408
13	0	0	0,9185	0,1531	-0,9185	1,547
14	0,09535	-0.0149	0,0416	0,0079	-0,0391	_
15	0,17583	-0,0522	0,1273	0.0310	0,1185	
16	0,20412	0,0566	0.1659	0,0289	-0.1565	_
17	0,20918	-0,0102	0,0896	0,0251	0.0913	_
18	0,40820	-0,1252	-0,1393	0,1484	0.1602	_
19	0,48199	-0,1476	-0,1514	0,1728	0,1760	<u> </u>
20	0,28319	0,0123	-0,0992	0,0043	0,0972	_
21	0,57865	-0,1815	0,1844	0,2122	0,2146	
22	0,69258	-0.2279	-0,2135	0,2635	0.2515	_
23	0,31310	0,0410	-0,0591	-0.0311	0,0522	_
24	0,66716	-0,2129	-0,1224	0,2333	0,1579	-
25	0,80829	-0,2823	0.1468	0,3067	0,1938	_
26	0,31676	-0,0677	0.0144	0,0653	0,0031	-
27	0,70125	-0,2270	-0,0292	0,2318	0.0670	_
28	0,85875	0,3150	-0,0363	0,3211	0,0888	-

Случай 2

Продолжение табл. 14.42

$$\begin{vmatrix} \frac{l_x}{l_y} = 1,5 \\ \lambda_x = \frac{l_x}{6}; & \lambda_y = \frac{l_y}{6}; \\ \text{прогиб } z = \alpha \frac{p\lambda_x^4}{D}; \\ \text{кривизна} \frac{1}{\rho_{x,y}} = \gamma_{x,y} \frac{p\lambda_x^2}{D}; \\ \text{моменты: } M_x = \eta_x p^{\lambda_x^2}_{x}; \\ M_y = \eta_y p^{\lambda_x^2}_{x}; \end{vmatrix}$$

опорная реакция $R = \beta p \lambda_x$; жесткость $D = \frac{ER^3}{12(1-\mu^2)}$.

Точкц	α	ν_x	r _u ·	$\mathfrak{r})_X$	η_{ll}	β					
1	2,80109	-0,9929	0,1655	0,9654	0	0					
2	2,30462	-0.7360	0,1226	0,7155	0	0					
3	1,07218	0,1602	0,0267	0,1558	0	0					
4	0	2,1444	0	-2,1444	0,3574	3,857					
5	0	1,7535	0	-1,7535	-0,2922	2,046					
6	0	1.3487	0	1,3487	-0,2247	1.582					
7	0	0,9266	0	-0,9266	-0,1544	1,079					
8	0	0,5105	0	-0,5505	-0.085	0,540					
9	0	0,1643	0	-0,1643	0,0274	0,017					
10	0	0	0	0	0	0					
11	0	0	0,3695	-0.0616	0.3695	0,209					
12	0	0	0,8542	-0,1423	-0,8542	0,739					
13	0	0	1,0525	-0,1754	-1,0525	0,939					
14	0,08211	0,0256	0,2048	0,0597	-0,2091	_					
15	0,18983	0,0636	0,4251	-0,0072	-0,4145	_					
16	0,23389	0.0881	0,5147	0,0023	-0.5000						
17	0,25526	0,0581	0,0785	-0,0712	-0.0882	-					
18	0,56859	-0,1854	0,1577	0,1591	0,1268	_					
19	0,69654	-0,2559	0,1883	0,2245	-0,1456	_					
20	0.46330	0,0909 .	0,0067	-0,0920	-0,0219						
21	1,01747	0,3288	0,0046	0,3280	0.0502	-					
22	1.24288	-0,4508	0,0023	0,4505	0.0728	_					
23	0,67433	0.1197	0,0194	-0,1165	-0.0005						
24	1,46840	-0,4722	0,0582	0,4819	0,1369	-					
25	1,79024	-0,6437	0,0754	0,6562	0.1827						
26	0,87674	0,1400	-0,0157	-0,1337	-0,0077	-					
27	1,89347	-0,5061	-0,0313	0,6113	0,1323						
28	2,30409	-0,8212	-0,0379	0,8276	0,1748	_					

Точка	α	ν_x	ν _y	η_X	\mathfrak{n}_y	ß
1	0,83852	-0,3528	0,0588	0,3430	0	0
2	0,66213	-0,2226	0,0371	0,2164	0	0
3	0,26317	0,1358	-0,0226	-0,1320	0	0
4	0	0,5263	0	-0,5263	-0,0877	0,269
5	0	0.7036	0	-0,7036	-0,1173	0.677
6	0	0,8787	0	-0,8787	0,1464	0,993
7	С	0,9670	0	-0.9670	-0,1612	1,251
8	. 0	0,8511	0	0,8511	0,1418	1,294
9	0	0,4643	0	-0,4643	-0.0774	0.928
10	0	0	0	0	0	0
11	0	0	0,4643	-0,0774	-0,4643	1,011
12	. 0	0	0,9117	-0,1519	-0,9117	1,587
13	0	0	1,0778	-0.1796	-1,0778	1,769
14	0,23215	-0.0085	0,0388	0,0149	0.0402	_
15	0,45583	-0,1406	-0,0346	0,1464	0,0580	_
16	0,53890	0,1661	0,0255	0.1704	0,0532	_
17	0.42554	0.0260	0,1354	0,0034	0,1311	-
18	0,87705	0,2763	0,2638	0,3203	0,3098	. –
19	1,05226	0,3504	-0,3104	0,4022	0,3688	i –
20	0,48350	0,0675	0,1021	-0,0505	0,0909	-
21	1,03451	-0,3303	0.2178	0,3666	0,2729	-
22	1,25520	-0,4414	-0,2635	0,4853	0,3371	-
23	0,43934	0,0955	-0,0434	-0,0882	0,0275	_
24	0,97415	-0.3144	0,0987	0,3308	0,1511	-
25	1,19459	-0,4409	-0,1217	0,4612	0,1951	-
26	0,35181	0,1115	-0,0011	-0.1113	-0.0175	-
27	0,81512	-0,2661	0,0060	0,2651	0,0383	-
28	1,01231	0,3944	0,0085	0,3930	0,0572	

Продолжение табя, 14,42

$$C$$
 л у ч а й 4
$$\frac{l_y}{l_x} = 1,0$$

$$\lambda_x = \frac{l_x}{6} \; ; \quad \lambda_y = \frac{l_y}{6} \; ;$$
 прогиб $z = \alpha \frac{\rho \lambda_x^4}{D} ;$ кривизна $\frac{1}{\rho_{x,y}} = \gamma_{x,y} f$

кривизна
$$\frac{1}{\Gamma_{x,y}}= \gamma_{x,y} \frac{p \lambda_x^2}{D}$$
 ; моменты: $M_x= \gamma_{x} p \lambda_{x}^2$;

 $M_y = \eta_y p \lambda_x^2$

опорная реакция $R = \beta p \lambda_x$;

жесткость $D = \frac{Eh^3}{12(1 - \mu^2)}$.

Точка	α	v_x	\mathbf{v}_{ij}	η _κ	1/11	J3
1	3,48090	-1,2931	0,2155	1,2571	0	0
2	2,83437	0,9162	0,1527	0,8908	0	0
3	1,27162	0,2911	-0.0485	-0,2830	0	e
4	0	2,5432	0	-2,5432	-0,4239	3,50
5	0	2,1397	0	-2,1397	-0,3566	2,32
6	0	1,7142	0	-1,7142	-0,2857	1,86
7	0	1,2435	0	-1,2435	-0,2072	1,35
8	0	0,7369	0	-0,7369	-0,1228	0,79
9	0	0,2630	0	0,26 30	-0,0438	0,19
10	0	0	0	0	0	0
13	0	0	0,2630	-0,0438	-0,2630	0,11
12	0	0	0,6124	-0,1021	-0,6124	0,49
13	0	0	0,7593	0,1265	-0,7593	0,637
14	0,13150	0,0432	0,1054	-0,0608	-0,1126	_
15	0.30620	-0,1012	0,2216	0,0643	-0,2 048	_
16	0,37966	0,1469	0,2892	0,1020	-0,2447	_
17	0,36844	0,0972	0,0164	0,0999	-0,0325	_
18	0,83404	-0,2711	0,0366	0,2650	0,0086	
19	1,02856	0,3890	0,0446	0,3816	0,0203	_
20	0,62174	0,1550	-0,0179	-0,1520	-0,0079	
21	1,39845	-0,4531	0,0409	0,4600	0,1164	_
22	1,72202	-0,6471	-0,0510	0,6556	0,1588	_
23	0,85710	0,2077	-0,0226	-0,2040	-0,0120	_
24	1,92193	-0,6222	-0,0587	0,6320	0,1624	_
25	2,36453	-0,8852	-0,0744	0,8976	0,2219	-
26	1,06983	0.2471	0,0109	-0,2453	-0.0302	—
27	2,38675	-0,7710	-0,0172	0,7739	0,1457	-
28	2,93265	-1,0918	-0,0199	1,0951	0,2018	_

опориал реакция
$$R = \beta p \lambda_{ij}$$
;
жесткость $D = \frac{Eh^3}{12(1 - \mu^2)}$

				12 (1 — 1	112)	
Точка	α	v_x	r_{y}	ης	η _y	В
1	0,10694	-0,1072	0,0179	0,1042	0	0
2	0,08312	0,0635	0,0106	0,0617	0	0
3	0,03109	0.0471	-0,0078	-0,0458	0	0
4	0	0.1399	0	0,1399	0,0233	0,026
5	0	0.2772	o	-0,2772	-0.0462	0,391
6	0	0,4393	0	- 0,4393	-0,0732	0,687
7	0	0,5826	0	-0,5826	-0,0971	0,979
8	, 0	0,6174	0	-0.6174	-0,1029	1,149
9	0	0,4193	0	-0.4193	0.0698	0.957
10	0	0	0	0	0	0
11	0	0	0,1864	-0,0310	-0,1864	0,720
12	0	0	0,3869	-0,0643	-0,3869	1,114
13	0	0	0,4653	0,0774	-0,4653	1,245
14	0,09319	0,0160	-0,0492	-0,0077	0,0465	_
15	0,19347	-0,1375	-0,0899	0,1525	0,1128	
16	0,23264	0,1763	-0,1036	0,1936	0,1330	_
17	0.13721	υ,0509	-0,0518	-0,0423	0,0443	_
18	0,29705	-0,2142	-0,1128	0,2330	0,1485	l –
19	0,36167	0,2 908	-0,1374	0,3137	0,1859	_
20	0,12946	0,0651	-0,0241	0.0611	0,0132	_
21	0,28786	-0,2092	-0,0569	0,2187	0,0917	. —
22	0,35328	0,2944	-0,0710	0,3062	0,1200	_
23	0,09763	0,0596	-0,0042	0,0589	-0,0057	_
24	0,22176	-0,1620	0,0111	0,1638	0,0381	-
25 *	0,27390	-0,2342	-0.0143	0.2370	0.0534	-
26	0.06159	0,0480	0,0055	-0,0489	0,0135	_
27	0,14452	0,1062	0,0157	0, 1036	0,0019	_
28	0,18023	-0,1607	0,0204	0,1573	0,0064	_

прогиб
$$z = \alpha \frac{p \lambda_y^4}{D}$$
;

кривнана
$$\frac{1}{|\rho_{x,y}|} = \gamma_{x,y} \frac{p \lambda_y^2}{D}$$
;

моменты:
$$M_x = \eta_x p \lambda_{y^i}^2$$

$$M_y = \eta_{yp} \lambda_{y}^2,$$
 опорная реакция $R = \beta p \lambda_y,$

жесткость
$$D = \frac{E\hbar^3}{12(1-\mu^2)}$$
.

Точка	α	Ψ _X	v_y	/ 10 _K	η_{y}	β	
i	0,74970	0,6391	0,1055	0,6214	o	0	
2	0,60767	0,4442	0,0740	0,4318	0	0	
3	0,26824	0,1602	-0,0267	-0.1557	0	0	
4	0	1,2071	0	-1,2071	-0,2012	2,135	
5	0	1,0229	0	-1,0229	-0,1705	1,612	
6	0	0,8339	0	0,8339	-0,1390	1,310	
7	0	0,6248	0	-0,6248	-0,1041	0,983	
8	0	0,3952	0	-0.3952	0,0659	0,624	
9	0	0,1604	0	-0,16 04	0,0267	0,235	
10	0	0	0	0	0	0	
11	0	0	0,0713	0,0119	-0,0713	0,031	
12	0	0	0,1639	-0.0273	-0,1639	0,188	
13	0	0	0,2030	0.0338	-0,2030	0,247	
14	0,03565	0,0240	0,0165	-0,0268	0,0205	_	
15	0,08197	0,0602	0,0358	0,0543	-0.0257	-	
16	0,10152	-0,0880	0,0437	0,0807	0,0291	_	
17	0,08783	0,0542	0,0012	0,0540	0,0079	_	
18	0.19973	0,1459	-0.0019	0,1462	0,0262	_	
19	0,24678	0,2117	-0,0022	0,2121	0,0374	_	
20	0,13884	0,0853	-0,0045	-0,0845	-0.0097	_	
21	0,31558	-0,2305	-0,0106	0,2323	0,0490	_	
22	0,38988	0,3343	-0,0132	0,3365	0,0690	_	
23	0,18531	0,1130	0.0044	0.1122	0,0144	_	
24	0,42083	0,3074	0,0118	0,3093	0,0630	_	
25	0,51974	0,4451	-0,0150	0,4477	0.0892	-	
26	0,22732	0,1343	-0,0011	0,1341	-0,0213	_	
27	0,51432	0,3752	0,0001	0,3752	0,0627	-	
28	0,63456	-0,5411	0,0003	0,5410	0,0899	_	

Треугольные плиты

Данные для расчета в упругой стадии треугольных плит, загруженных треугольной нагрузкой при различных условиях опирания, приведены в табл. 14.43—14.47. Таблицы позволяют определить значения прогибов, кривизи, изгибающих моментов и опорных реакций.

Условные обозначения и пояснения, приведенные выше для табл. 14.40—14.42 для расчета прямоугольных плит, распростраияются и на табл. 14.43—

14.47.

Таблица 14.43. Равносторонные треугольные плиты, свободно опертые по всему контуру, загруженные треугольной нагрузкой

$$C$$
 л у ч а й 1 $\lambda = \frac{l}{8}$; прогиб $z = \alpha \frac{p\lambda^2}{D}$; кривизна $\frac{1}{(p_{x,y})} = \lambda_{x,y} \frac{p\lambda^2}{D}$; моменты: $M_x = \eta_x p\lambda^2$; опорная реакция $R = \beta p\lambda$; жесткость $D = \frac{E l_t^3}{12(1-\alpha^2)}$.

12 (1 — μ-)							
Точка	a	Y_X	v_y	ηε	ny	ß	
1	0	0	0	0	0	0,409	
2	0	0	0	0	0	0,351	
3	0	0	0	0	0	0,189	
4	0	0	0	0	0	-0.018	
5	0	0	0	0	0	0,123	
6	0	0,1279	-0,1279	-0,1066	0,1066	0,027	
7	0	0,1848	0,1848	-0,1540	0,1540	0,300	
8	0	0,1585	-0,1585	-0,1321	0,1321	0,590	
9	ó	0,0594	-0.0594	-0,0495	0.0495	0,866	
10	ó	-0.0824	0.0824	0.0686	-0.0686	0.953	
11	0	-0.2119	0,2119	0,1766	-0,1766	0,877	
12	0	-0,2364	0,2364	0,1970	-0,1970	0,478	
13	0	0	0	0	0	-0,22	
14	0,40440	-0,1107	-0,1521	0.1361	0,1705	- 0,22	
15	0,29368	-0.0551	-0,1510	0,0802	0,1602		
16	0,12790	0.0379	-0,1452	-0.0137	0,1389	-	
17	0,72617	-0,2364	-0.2557	0.2790	0,2951	_	
18	0.60796	-0,1770	-0,2513	0,2189	0,2808	_	
19	0,31273	-0,0175	-0,2329	0,0563	0,2358	_	
20	0.79707	-0,3259	-0.2718	0,3712	0,3261		
21	0,47120	0,1453	-0.2405	0,1854	0,2648	_	
22	0,75283	-0,4444	0,1990	0,4776	0,2730	_	
23	0,53064	0,3084	-0,1679	0,3364	0,2193	_	
24	0,44827	0,4483	-0,0327	0,4537	0,1074		
25	0,23638	-0.4728	0,1249	0.4519	-0,0461		

Случай 2
$$\lambda = \frac{t}{8};$$
 прогиб $z = \alpha \frac{p\lambda^4}{D};$

прогиб
$$z = \alpha \frac{p\lambda^4}{D}$$
;

кривиана
$$\frac{1}{P_{x,y}} = \gamma_{x,y} \frac{p\lambda^x}{D}$$
;

моменты:
$$M_{x} = \eta_{x} p \lambda^{2}$$
; $M_{y} = \eta_{y} p \lambda^{2}$;

опорная реакция
$$R = \beta p \lambda$$
;

жесткость
$$D = \frac{Eh^3}{12(1-\mu^2)}$$
.

Точка	α	v_{x}	v_y	η_{x}	11 _{1/2}	β
1	0	0	0	. 0	0	1,661
2	0	0	0	0	0	1,544
3	0	0	0	U	0	1,177
4	0	υ	0	0	0	0,506
• 5	. 0	0	0	0	0	0,350
6	0	0,3643	-0,3643	0,3036	0,3036	0,460
7	0	0,3777	0,3777	0,3147	0,3147	1,066
8	0	0,1931	0,1931	0,1609	0,1609	1,304
9	0	0,0594	0,0594	0,0495	0,0495	1,204
10	0	-0,2692	0.2692	0,2243	0,2243	0,940
11	0	-0,3506	0,3506	0,2922	0,2922	0,489
12	0	-0,2558	0,2558	0,2132	0,2132	0,009
13	0	0	0	0	0	0,246
14	1,00184	-0,2408	0,6214	0,3444	0,6615	
15	0,76100	-0,1559	0,5755	0,2518	0.6015	_
' 16	0,36428	0,0324	0,4876	0,0488	0,4822	_
17	1,59414	0,4667	0,7287	0,5881	0,8065	
18	1,36079	0,3855	-0.6862	0,4998	0,7504	
19	0.74195	0,1231	-0,5639	0,2171	0,5845	_
20	1,52324	0,5882	-0,5016	0,6718	0,5996	_
21	0,93505	0,3468	-0,3923	0,4122	0,4501	_
22	1,21592	0,6806	-0,1760	0,7100	0,2895	
23	0,87561	0,5353	-0,1134	0,5542	0,2026	
24	0,60642	0,6064	0,1499	0,5814	-0,0488	
25	0,25581	0,5116	0,2969	0,4621	-0,2117	_

Таблица 14.44. Равносторонние треугольные плиты, защемленные по двум сторонам и свободно опертые по третьей, загруженные треугольной нагрузкой

$$\lambda = \frac{1}{8}$$
;

прогиб $z = \alpha \frac{p\lambda^4}{D}$;

кривизна $\frac{1}{\rho_{x,y}}=\gamma_{x,y}\,\frac{\rho\lambda^2}{D};$

моменты: $M_{\mu} = \eta_{\mu} \rho \lambda^2$;

 $M_x = \eta_x \rho \lambda^2$;

 $M_y = \eta_y \rho \lambda^2;$

опорная реакция $R = \beta p \lambda$;

жесткость $D = \frac{Eh^3}{12(1-\mu^2)}$.

	•	12 (1 — µ-)								
Точка	α	νχ	v_y	1) _U	η_X	1) _U	fi			
1	0	0	0	_	0	0	0,253			
2	U	0	0		0	О	0,194			
3	0	0	0	_	0	O	0,078			
4	0	0	0	_	0	0	0,069			
5	0	0	0	О	0	0	0,041			
6	0	0,0427	0,0142	-0,0569	-0,0451	0,0213	0,126			
7	0	0,1537	0,0512	-0,2060	0,1623	-0,0769	0,369			
8	0	0,2815	0,0938	-0,3753	-0,2971	-0,1408	0,651			
9	0	0,3612	0,1204	-0,4816	-0,3813	-0,1806	0,869			
10	0	0,3466	0,1155	-0,4621	-0,3658	-0,1733	0,942			
11	0	0,2317	0,0772	-0,3089	-0,2446	-0,1158	0,815			
12	0	0,0759	0,0252	-0,1012	-0.0801	-0,0379	0,551			
13	0	0	0	0	0	0	0			
14	0,19923	-0,0690	-0,0925	_	0,0844	0,1040	_			
15	0,13020	-0,0185	-0,0840		0,0324	0.0871				
16	0,04271	0,0448	0,0548	_	0,0356	0,0473				
17	0,34902	-0,1489	0,1456	_	0,1732	0,1705	_			
18	0,27456	-0,0891	-0,1343	_	0,1114	0,1491				
19	0,11104	0.0525	-0,0847		-0.0384	0,0759	-			
20	0,35235	-0.1819	-0,1294		0,2034	0, 1597	_			
21	0,17047	0,0114	0,0742	_	0,0010	0,0728	i –			
22	0,31006	-0,2386	-0,0697	-	0,2502	0,1095	_			
23	0,19076	0,0715	0,0324	_	0,0769	0,0444	_			
24	0,15581	-0,1558	0.0209	_	0,1523	0,0051	_			
25	0,07583	-0,1518	0,0560	-	0,1424	-0,0307				

Случай 2

Продолжение табл. 14.44

$$λ = \frac{l}{8}$$
,

προτικό $z = α \frac{pλ^4}{D}$;

кравизна
$$\frac{1}{P_{x,y}} \rightarrow \gamma_{x,y} \frac{P \hbar^2}{D};$$
 моменты: $M_x = \eta_x P \lambda^2;$

моменты:
$$M_{\chi} = \eta_{\chi} p \lambda^2$$
;
 $M_{y} = \eta_{y} p \lambda^2$;
 $M_{u} = \eta_{u} p \lambda^2$;

опорная реакция $R = \beta p \lambda$;

	n .	Eh^3
жесткость	D =	$12 (1 - \mu^2)$

			_				
Точка	α	$\nu_{\scriptscriptstyle K}$	v_y	3741	η_X	ոց	ß
ı	0	0	0	_	0	0	1,359
2	0	0	0	l –	0	0	1,220
3	0	0	0	-	0	0	0.827
4	0	0	0	_	0	0	0,284
5	0	0	D	- о	0	0	-0,163
6	0	0,1697	0,0566	0,2262	-0,17 91	-0,0848	0,745
7	0	0,4900	0,1633	-0,6534	0,5173	-0,2450	1,279
8	0	0,6866	0,2289	-0,9155	0,7247	0,3433	1.477
9	0	0,6642	0,2214	-0,8856	0,7011	-0,3321	1,318
10	0	0,4612	0,1537	0,6149	-0.4868	0,2306	0,896
ш	0	0,2056	0,0685	-0,2741	-0,2170		0,396
12	0	0,0424	0,0141	-0,0565	-0,0448	-0,0212	0,092
13	0	0	0	0	0	0	0
14	0,60141	-0,1765	-0,4787	_	0,2563	0,5081	
15	0,42489	-0,0787	-0,4158	_	0,1480	0,4289	_
16	0.16966	0,0856	0,2674		-0,4100	0,2531	
17	0,88314	-0,3339	-0,4814	_	0,4142	0,5372	_
18	0,71617	0,2288	-0,4250	_	0,2996	0,4031	
19	0,32037	0.0754	-0,2390	_	-0,0356	0,2264	_
20	0,72033	-0,3541	0,2204		0,3908	0,2794	
21	0,36621	-0,0121	-0,0828		0,0259	0,0848	
22	0,47637	-0,3567	0,0266		0,3522	0,0329	_
23	0,29803	0,1197	0,0783		0,1066	0,0584	-
24	0,16318	-0,1632	0,1638		0,1359	-0,1366	_
25	0,04241	-0,0848	0,1327	_	0,0627	-0,1186	-

Таблица 14.45 Равносторонние треугольные илиты, защемленные по всему контуру и загруженные треугольной нагрузкой

Точка	α	ν_x	v_y	ημ	ग्र	η_y	β
1	0	0	0,2891	-	-0,0482	-0,2891	0,345
2	0	0	0,2367	_	-0,0394	0,2367	0,281
3	o	0	0,1202	-	-0,0200	-0,1202	0,132
4	0	0	0,0280	-	-0,0047	0,0280	0,007
5	0	0	0	0	0	0	0
6	0	0,0210	0,0070	-0,0280	-0,0221	-0,0105	0,061
7	0	0,1006	0,0335	-0,1341	-0,1062	_0,0503	0,271
8	0	0,2239	0,0746	0,2985	-0,2363	-0,1119	0,565
9	0	0,3204	0,1068	-0,4271	-0,3382	-0,1602	0,819
10	0	0,3272	0,1091	-0,4361	-0,3454	-0,1636	0,926
11	D	0,2268	0.0756	-0,3025	-0,2394	0,1134	0.816
12	D	0,0757	0.0252	-0,1010	0,0790	0,0379	0,496
13	0	0	0	0	0	0	0
14	0,10840	0,0393	0,0297	_	0,0343	0,2332	_
15	0,06914	-0,0089	0,0058		0,0080	-0,0048	_
16	0,02098	0,0272	-0,0119	_	-0,0252	0,0074	_
17	0,25736	-0,1124	0,1048		0,1298	0,1235	-
18	0,20117	-0,0655	-0,1004	_	0,0821	0,1113	_
19	0,07962	0,0419	-0,0700		0,0303	0,0630	
20	0,29962	0,1553	-0,1334	-	0,1776	0,1593	
21	0,14427	, 0,0111	-0,0838	_	0,0029	0,0820	_
22	0,28610	-0,2200	-0,0886	_	0,2348	0,1253	_
23	0,17610	0,0661	-0,0509	-	0,0746	0,0619	_
24	0,15113	-0,1511	0,0060		0,1501	0,0192	_
25	0,07573	0,1541	0,0500	-	0,1431	0,0248	_

Продолжение тобл. 14.45.

$$C$$
лучай 2
$$\lambda = \frac{l}{6};$$
 прогиб $z = \alpha \frac{f \Lambda^4}{D};$ кривнана $\frac{1}{\rho_{x,y}} = \gamma_{x,y} \frac{f \Lambda^2}{D};$ моменты: $M_u = \eta_{u\theta} \Lambda^2;$ $M_x = \eta_{x\theta} \mu^2;$ $M_y = \eta_y \rho \lambda^y;$

опорная реакция $R = \beta p \lambda$; жесткость $D = \frac{E h^3}{12 (1 - \mu^2)}$.

Tovka	6:	v_X	7,,	η_{tt}	T _K	η_{θ}	β
1	0	0	0,8543	-	-0,1424	0,8543	1,638
2	0	0	0,7348	-	-0,1225	0,7348	1,491
3	0	0	0,4366	_	-0,0728	0,4366	1,087
4	D	0	0,1289	_	-0,0215	-0.1289	0,557
5	0	O	0	0	o	0	0
6	0	0,0967	0,0322	0,1289	-0,1021	-0,0483	0,503
7	0	0,3170	0, ID57	-0,4226	-0,3346	0,1585	0,948
8	0	0,5048	0,1683	-0,6730	-0,5328	0,2524	1,206
9	0	0,5372	0,1791	-0,7162	-0,5670	0,2686	1,164
10	0	0,4014	0,1338	-0,5352	-0,4237	-0,2007	0,846
11	0	0,1907	0,0636	0,2534	-0,2013	-0.0954	0,402
12	0	0,0420	0.0140	-0,0560	-0,0443	0,0210	0,069
13	0	0,0120	0,0140	0	0	0	0
14	0.32036	0,0896	-0.1601		0,1063	0,1150	U
15				_		0,1362	_
	0,23075	-0,0444	-0,1288] - !	0,0659		_
16	0,09671	0,0373	0,1235	_	-0,0168	0,1173	
17	0,59925	-0,2240	-0,3535	_	0,2829	0,3909	_
18	0,48728	-0,1550	-0,3193	_	0,2082	0,3452	
19	0,22027	0,0467	-0,1950	-	0,0142	0.1872	-
20	0,55099	-0,2725	0,2334	- 1	0,3114	0,2788	
21	0,28450	-0,0120	-0,1145	-	0,0311	0,1165	
22	0,40235	0,2994	-0,0321		0,3047	0.0820	-
23	0,25267	-0,1030	0,0207	-	0,0995	-0,0035	-
24	0,14877	-0,1488	0,1175		0,1292	-0,0927	_
25	0.04196	-0,0839	0,1144	_	0.0659	-0,1005	_

Таблица 14.46. Равнобедренные треугольные плиты, защемленные по всему контуру и загруженные равномерно распределенной нагрузкой

	- 8. "	8				_
Точка	α	v_{x}	v _y	$\eta_{\mathcal{K}}$	ημ	β
1	o	0	1,3418	-0,2237	1,3418	2,656
2	0	0	1,1606	-0,1935	-1,1606	2,388
3	0	0	0,6976	-0,1163	-0,6976	1,592
4	0	0	0,2078	0,0347	-0,2078	0,460
5	0	0	0	0	0	0
6	0	1,4631	0,0457	—1,470 8	-0,2895	2,046
7	0	2,2778	0,0909	2,2930	-0,470 6	2,876
8	0	2,0235	0,1107	-2,0420	-0,4480	2,649
9	0	1,3472	0,0892	-1,3621	-0,3138	2,079
10	0	0,7239	0,0545	-0,7329	-0.1751	1,517
11	0	0,2845	0,0264	-0,2889	-0,0738	1,003
12	0	0,0282	0,0129	-0,0303	-0,0176	0,500
13	0	0	0	0	0	0
14	2,68349	-0,7246	-0,5657	0,8188	0,6864	_
15	1.95896	0,4031	-0,4787	0,4829	0,5459	
16	0,83132	←0,2963	-0,2866	-0,2485	0,2372	_
17	3,22220	-1,1963	-0,3729	1,2585	0,5723	_
18	2,62405	-0,8451	-0,3090	0,8966	0,4499	_
19	1,18080	-0,2625	-0,1344	-0,2400	0,0907	_
20	1,97017	-0,9815	0,0129	0,9793	0.1507	
21	0,98870	-0,0072	0,0605	-0,0029	-0,0593	_
22	1,01650	-0,7717	0.1138	0,7527	0,0148	-
23	0,63065	-0,2448	0,1105	0,2264	-0,0697	
24	0,32527	-0,3253	0,0783	0,3122	-0,0240	-
25	0,11730	-0,2346	0,0373	0,2284	0,0018	_

$$C$$
 л у та й 2
$$\begin{bmatrix} \lambda_x \\ \lambda_y \end{bmatrix} = 0.75$$
 Прогиб $z = \alpha \frac{p \lambda_x^4}{D}$; кривизна $\frac{1}{\rho_{x,y}} = \gamma_{x,y} \frac{p \lambda_x^2}{D}$; моменты: $M_x = \eta_x \rho \lambda_x^2$; опорвая реакция $R = \beta_p \lambda_x$; жесткость $D = \frac{E h^3}{12 (1 - \mu^2)}$;

$$\lambda_x = \frac{l_x}{8}; \quad \lambda_y = \frac{l_y}{8}.$$

Точка	α	ν _x	ν,,	ηx	n_{ν}	β
1	0	0	1.3977	0,2330	-1,3977	2,444
2	0	0	1,2044	-0,2008	-1,2044	2,184
3	0	0	0,7111	-0,1185	-0,7111	1,428
4	0	. 0	0,2055	0,0343	0,2055	0,442
5	0	0	0	0	0	0
6	O	0.5630	0,0772	-0,5758	-0,1710	1,148
7	0	1,2920	0,1406	-1,3155	-0,3559	2,175
8	0	1,5756	0,1850	-1,6064	-0,4476	2,531
9	0	1,3232	0,1734	-1,3521	-0,3939	2,240
10	0	0.8056	0,1219	-0,8259	-0,2561	1,633
11	0	0,3343	0,0623	-0,3447	-0,1180	1,016
12	0	0,0560	0.0236	-0,0600	-0,0330	0,493
13	0	0	0	0	0	0
14	1,24235	-0,3436	-0,3328	0,3990	0,3901	
15	0,89879	0,1799	0,3224	0,2337	0,3524	_
16	0,37532	0.1482	-0,2360	-0,1088	0.2113	_
17	1,99139	-0,7371	-0.5477	0,8284	0,6706	_
18	1,62283	-0,5180	-0,4792	0,5979	0,5655	_
19	0.73625	0,1503	- 0,2647	-0.1062	0,2396	_
20	1,58247	-0,7775	0,2052	0,8117	0,3348	_
21	0,80496	-0,0275	-0,0656	0,0384	0,0702	_
22	0,98360	-0,7395	0.0746	0,7271	0,0487	_
23	0.61384	-0,2441	0,1087	0,2260	-0,0681	
24	0,33246	-0,3325	0,1535	0.3069	-0,0981	_
25	0,11205	-0,2241	0,0925	0,2087	0,0551	_

Случай 3
$$\frac{\lambda_x}{\lambda_y} = 1.00$$

Прогиб $z = \alpha \frac{\rho \lambda_x^4}{D}$;

моменты: $M_x = \eta_x p \lambda_x^2$;

 $M_y = \eta_y p \lambda_x^2$

опорная реакция $R = \beta \rho \lambda_{\rm p}$ жесткость $D = \frac{Eh^3}{12(1-\mu^2)}$;

$$\lambda_x = \frac{l_x}{8}; \quad \lambda_y = \frac{l_y}{8}.$$

Точка	α	ν _x	v _y	η _x	η	β
1	0	0	1,2547	0,2091	1,2647	2,219
2	0	0	1,0721	-0,1787	-1,0721	1,968
3	0	0	0,6232	-0,1039	-0,6232	1,294
4	0	0	0,1784	0,0297	-0,1784	0,481
5	0	0	0	0	0	0
6	0	0,2141	0,0601	-0,2241	0,0958	0,577
7	0	0.6496	0,1516	-0,6748	-0,2598	1,515
8	0	1,0074	0,2337	—1,0 464	0,4016	2,118
9	0	1,0600	0,2510	-1,1018	-0,4276	2,204
10	0	0,7986	0,1975	-0,8148	0,3305	1,796
11	0	0,3987	0,1090	-0,4169	0,1764	1,116
12	0	0,0927	0,0348	-0,0984	-0,0502	0,481
13	0	0	0	0	0	0
14	0,62733	-0,1825	-0,1446	0,2066	0,1750	
15	0,44479	0,0838	-0,1814	0,1141	0,1954	
16	0,17844	0,0879	-0,1677	0,0600	0,1530	
17	1,17677	-0,4494	0,5118	0,5347	0,5865	_
18	0,95205	-0,3050	0,4617	0,3819	0,5125	
19	0,42236	0,1073	0,2810	-0,0605	0,2531	_
20	1,10230	0,5443	0,3396	0,6009	0,4303	_
21	0,55797	0,0136	-0,1697	0,0119	0,1719	
2 2	0,81779	0,6130	0,0554	0,6222	0,1576	-
23	0,51131	-0,2048	0,0210	0,2013	1810,0	_
24	0,32460	-0,3246	0,1544	0,2989	-0,1003	
25	0,11584	0,2317	0,1584	0,2005	-0,1122	

Случай 4
$$\frac{\lambda_x}{\lambda_y} = 1,50$$
Прогиб $z = \alpha \frac{\rho \lambda_x^4}{D}$;
$$\frac{\lambda_x}{\lambda_y} = 1,50$$
Прогиб $z = \alpha \frac{\rho \lambda_x^4}{D}$;
кривизна $\frac{1}{\rho_{x,y}} = \gamma_{x,y} \frac{\rho \lambda_x^5}{D}$;
моменты: $M_x = \eta_x \rho \lambda_x^2$;
 $M_y = \eta_y \rho \lambda_x^2$;
месткость $D = \frac{E h^3}{12 (1 - \mu^2)}$;

Точка	α	ν_x	v_y	u _e	n _{g/} -	ß
1	, 3	3	0,9215	-0,1536	-0,9215	1,823
2	0	0	0,7729	-0,1288	-0,7729	1,603
3	0	0	0,4291	-0,0715	-0,4291	1,061
4	O	0	0,1169	-0,0195	0,1169	0,478
5	0	0	0	0	0	0
6	0	0,0520	0,0035	-0,0526	-0,0122	0,318
7	0	0,1771	0,0778	-0,1901	-0,1073	0,780
8	0	0,3466	0,1966	-0,3794	0,2543	1,313
9	0	0,4777	0,2964	-0.5271	-0,3761	1,708
10	0	0,4898	0,3182	-0,5428	0,3998	1,774
П	0	0,3577	0,2365	-0,3970	-0,2961	1,393
12	0	0,1607	0,0840	-0,1747	-0,1108	0,613
13	0	0,0947	-0,0533	-0,0858	0,0375	O
14	0,20477	-0,0660	0,0230	0,0622	-0.0120	_
15	0.13276	0,0208	0,0458	0,0284	0.0493	_
16	0,05195	0,0349	-0,0869	-0,0204	0,0811	_
17	0,45050	0,1893	-0,3440	0,2466	0,3756	_
18	0,35592	-0,1133	0,3224	0,1670	0,3412	_
19	0,14802	0,0599	0,2143	-0,0242	0,2043	_
20	0,49613	0,2553	-0,3608	0,3154	0,4033	_
21	0,24086	0,0144	-0.2127	0.0210	0,2103	_
22	0,45203	-0.3487	-0.2081	0,3834	0,2662	_
23	0,27768	-0,1033	-0,1055	0,1209	0,1227	-
24	0,22829	-0,2283	0,0431	0,2211	0,0051	_
25	0,10763	-0,2153	0,1504	0,1902	-0,1145	_

$$\frac{\lambda_x}{\lambda_y} = 2,00$$

Προγιά
$$z = \alpha \frac{p \lambda_x^4}{D}$$
;

кривизна
$$\frac{1}{p} = \gamma_{x,y} \frac{p\lambda}{D}$$

моменты:
$$M_{\kappa} = \eta_{\kappa} p \lambda_{\kappa}^2$$
;

$$M_y = \eta_{yp} \lambda_x^2$$
;

опорная реакция
$$R = \beta p \lambda_x;$$
 жесткость $D = \frac{E h^3}{12 (1 - \mu^2)};$

$$\lambda_x = \frac{l_x}{8}; \ \lambda_y = \frac{l_y}{8}.$$

Точка	α	νχ	v_y	η_X	าน	β
1	0	0	0,6614	-0,1102	-0,6614	1,507
2	0	0	0,5460	0,0910	0,5460	1,318
3	0	D	0,2951	-0,0492	0,2951	0,890
4	0	0	0,0798	-0,0133	-0,0798	0,450
5	0	0	0	۵	0	0
6	0	0,0200	-0,0200	-0,0166	0,0166	0,184
7	0	0,0596	0,0202	-0,0630	0,0301	0,468
8	0	0,1284	0,1121	-0.1451	-0,1331	0,835
9	0	0,1973	0,2285	-0,2353	- 0,2614	1,219
10	0	0,2359	0,3146	-0,2884	0,3540	1,481
11	0	0,2096	0,3083	-0,2610	-0,3432	1,444
12	0	0,1295	0,1585	-0,1559	-0,1801	0,884
13	0	0,1440	-0,1440	-0,1200	0,1200	0
14	0,08268	-0,0289	0,0617	0,0186	-0,0569	_
15	0,05381	-0,0050	-0,0042	0,0057	0,0050	_
16	0,01996	0,0139	-0,0543	→0,0048	0,0520	_
17	0,19607	0,0901	-0,2252	0,1276	0,2402	_
18	0,15104	-0,0464	0,2148	0,0822	0,2225	_
19	0,05962	0,0318	-0,1483	-0,0071	0,1430	
20	0,23064	0,1242	-0,2891	0,1724	0,3098	_
21	0,10645	0,0177	0,1727	0,0111	0,1698	_
22	0,23115	0,1870	0,2217	0,2240	0,2529	_
23	0,13764	-0,0441	0,1239	0,0648	0,1313	-
24	0,12948	-0,1295	-0,0248	0,1336	0,0464	-
25	0,07200	-0,1440	0,0859	0,1297	0,0619	-

Таблица 14.47. Равнобедрениме треугольные плиты, защемленные по всему контуру и загруженные треугольной нагрузкой

Точка	α	Y_K	\mathbf{v}_y	η_{K}	n_y	β
L	0	0	1,1146	-0,1858	-1,1146	2,391
2	0	0	0,9670	-0,1612	-0,9670	2,175
3	0	0	0,5861	-0,0977	-0,5861	1,521
4	0	0	0,1765	-0,0294	0,1765	0,559
5	0	0	0	0	0	0
6	0	1.2424	0,0294	-1,2473	-0,2365	1,782
7	0	1,7609	0,0675	-1,7721	-0,3610	2,219
8	0	1,3700	0,0790	-1,3832	0,3073	1,736
9	0	0,7485	0,0672	-0,7580	-0,1819	1,079
10	0	0,3030	0.0296	-0,3080	0,0801	0,576
11	0	0,0817	0.0116	-0.0836	-0,0262	0,251
12	0	0,0070	0.0032	-0,0075	-0,0044	0,062
13	0	0	0	D	0	0
14	2,22914	-0,5905	-0,5222	0.6775	0,6206	
15	1.63866	0,3423	0,4353	0.4148	0,4924	
16	0,70591	0,2268	-0,2541	-0,1845	0,2163	_
17	2,44725	-0,9015	-0.2839	0,9488	0,4341	
18	1.99651	0.6416	-0,2297	0,6798	0,3366	_
19	0,90423	0,1881	0.0889	-0,1732	0,0576	_
20	1,30455	-0,6495	0,0537	0,6406	0,0546	_
21	0,65504	0,0055	0,0774	-0,0074	-0,0765	-
22	0,54332	-0,4148	0,1120	0,3861	-0.0429	_
23	0,33595	-0,1285	0,1008	0,1118	-0.0794	
24	0,12636	-0,1264	0,0683	0,1166	-0,0372	_
25	0,02918	0,0584	0,0207	0,0549	-0,0109	-

$$C$$
лучай 2
$$\frac{\lambda_x}{\lambda_y} = 0.75$$

Прогиб
$$z = \alpha \frac{p\lambda_x^4}{D}$$
;

кривизна
$$\frac{1}{\rho_{x,y}} = \gamma_{x,y} \frac{\rho \lambda_x^2}{D};$$

моменты:
$$M_x = \eta_x p \lambda_x^2$$
;

$$M_y = \eta_{yp} \lambda_x^2$$

опорная реакция
$$R = \beta p \lambda_x$$
;

жесткость
$$D = \frac{Eh^3}{12(1-u^2)}$$
.

Точка	α	YX	v _y	11 _X	ημ	β
1	0	0	1,1097	-0,1850	-1,1097	2,106
2	0	0	0,9622	-0,1604	-0,9622	1,908
3	0	0	0,5835	0,0973	-0,5835	1,331
4	0	0	0.1761	-0,0294	-0,1761	0,511
5	0	0	0	0	0	0
6	0	0,4696	0,0559	0,5627	-0,1342	1,009
7	0	0,9874	0,1031	1,0046	-0.2877	1,682
8	0	1.0884	0,1280	1,1097	-0,3094	1,706
9	0	0,7949	0,1097	0,8132	-0,2421	1,246
10	0	0,3894	0,0678	-0,3781	-0,1327	0,668
п	0	0,1148	0,0282	-0,1195	-0.0473	0,251
12	0	0,0144	0,0061	-0,0154	-0,0085	0,051
13	0	0	0	0	0	0
14	0,98637	-0,2622	-0,3222	0,3159	0,3659	_
15	0,72419	-0,1490	-0,2997	0,1989	0.3245	
16	0,31303	0,0981	0,2102	-0,0631	0,1938	_
17	1,46605	-0,5265	-0,4262	0,5976	0,5139	_
18	1,20279	-0,3856	-0,3686	0,4470	0,4328	_
19	0,55394	0,0949	0,1927	-0,0628	0,1769	_
20	1,06655	0,5156	-0,1093	0,5338	0,1953	
21	0.54094	-0.0253	-0.0126	0.0274	0,0168	_
22	0,56125	-0,4232	0,1029	0,4060	-0,0323	-
23	0,34967	-0,1381	0,1155	0,1188	-0,0926	_
24	0,14304	-0,1430	0,1235	0,1225	-0,0997	_
25	0,02884	-0,0577	0,0661	0,0483	-0,0465	-

Случай З

$$\lambda_{x} = \frac{l_{x}}{8}; \lambda_{y} = \frac{l_{y}}{8}.$$

Точка	α	v _x	v_y	ης	n _y	β
1	0	o	0,9571	0,1595	-0,9571	1,849
2	0	0	0,8261	-0.1377	-0,8261	1.672
3	0	0	0,4948	-0,0825	-0,4948	1,174
4	0	0	0.1473	-0,0246	-0,1473	0,510
5	0	0	0	0	0	0
6	0	0,1767	0,0460	-0,1844	-0,0755	0,605
7	0	0,4933	0,1127	0,5120	-0,1950	1,185
8	0	0,6975	0,1611	-0,7243	-0,2774	1,446
9	0	0,6581	0,1573	-0,6843	-0,2670	1,282
10	0	0,4255	0,1092	-0,4447	-0,1803	0,818
n	0	0,1682	0,0503	-0,1765	-0,0783	0.316
12	0	0,0292	0,0110	-0,0311	-0,0168	0,031
13	0	0	0	0	0	0
14	0,47856	-0,1310	-0,1625	0,1581	0,1844	_
15	0,34753	-0,0592	-0,1789	0,0990	0,1905	_
16	0,14728	0,0530	-0,1514	0,0277	0,1425	•—
17	0,83876	-0,3079	-0,3968	0,3741	0,4481	-
18	0,68480	-0,2180	0,3531	0.2768	0.3896	
19	0,31286	0,0591	0,2068	-0,0246	0,1969	***
20	0,72519	-0,3526	-0,2119	0,3878	0,2707	_
21	0,37255	-0,0201	-0,0915	0,0354	0,0948	-
22	0,47715	0,3543	0,0149	0,3519	0,0442	
23	0,29998	-0,1228	0,0574	0,1133	-0,0369	_
24	0,15539	-0,1554	0,1349	0,1329	-0,1090	
25	0,03553	-0,0731	0,1006	0,0563	-0,0884	_

Случай 4
$$\frac{\lambda_x}{\lambda_y} = 1,50$$
 Прогнб $z = \alpha \frac{p\lambda_x^4}{D}$; крввизна $\frac{1}{\rho_{x,y}} = \gamma_{x,y} \frac{\rho\lambda_x^2}{D}$; моменты: $M_x = \eta_x \rho\lambda_x^2$; опорная реакция $R = \beta p\lambda_x$; жесткость $D = \frac{Eh^3}{12(1-\mu^3)}$;

1 0 0 0,6625 -0,1104 -0,6525 1,452 2 0 0 0,5663 -0,0942 -0,5663 1,310 3 0 0 0,3300 -0,0550 -0,3300 0,936 4 0 0 0 0,0160 -0,0960 0,470 5 0 0 0 0 0 0 0 6 0 0,0427 0,0029 -0,0432 -0,0100 0,296 7 0 0,1314 0,0829 -0,1419 -0,0848 0,629 8 0 0,2367 0,1404 -0,2601 -0,1799 0,914 9 0 0,2991 0,1902 -0,3142 -0,2401 1,027 10 0 0,2786 0,1823 -0,3090 -0,2287 0,895 11 0 0,1825 0,1161 -0,2018 -0,1465 0,525 12 0 0,0768 0,0292 -0,0817 </th <th>Точка</th> <th>α</th> <th>T_x</th> <th>r_k</th> <th>η_X</th> <th>ημ</th> <th>E</th>	Точка	α	T _x	r _k	η_X	ημ	E
3 0 0 0 0,3300 -0,0550 -0,3300 0,936 4 0 0 0,0960 -0,0160 -0,0960 0,470 5 0 0 0 0 0 0 0 0 6 0 0,0427 0,0029 -0,0432 -0,0100 0,296 7 0 0,1314 0,0829 -0,1419 -0,0848 0,629 8 0 0,2367 0,1404 -0,2601 -0,1799 0,914 9 0 0,2991 0,1902 -0,3142 -0,2401 1,027 10 0 0,2786 0,1823 -0,3090 -0,2237 0,895 11 0 0,1825 0,1161 -0,2018 -0,1465 0,525 12 0 0,0768 0,0292 -0,0817 -0,0420 0,077 13 0 0,0393 -0,0221 -0,0356 0,0156 0 14 0,14721 -0,0432 -0,0211 0,0467 0,0283 - 15 0,10402 -0,0182 -0,0519 0,0285 0,0649 - 16 0,04257 0,0187 -0,0816 -0,0051 0,0785 - 17 0,30398 -0,1190 -0,2621 0,1627 0,2819 - 18 0,24447 -0,0774 -0,2427 0,1179 0,2555 - 19 0,10752 0,0294 -0,1579 -0,0031 0,1530 - 20 0,31453 -0,1568 -0,2313 0,1954 0,2574 - 21 0,15771 -0,0009 -0,1293 0,0224 0,1294 - 22 0,26222 -0,1975 -0,0965 0,2136 0,1294 - 23 0,16348 -0,0647 -0,0356 0,0707 0,0464 -	1	0	0	0,6625	-0.1104	-0,6525	1,452
4 0 0 0,0960 -0,0160 -0,0960 0,470 5 0 0 0 0 0 0 0 6 0 0,0427 0,0029 -0,0432 -0,0100 0,296 7 0 0,1314 0,0829 -0,1419 -0,0848 0,629 8 0 0,2367 0,1404 -0,2601 -0,1799 0,914 9 0 0,2991 0,1902 -0,3142 -0,2401 1,027 10 0 0,2786 0,1823 -0,3990 -0,2227 0,895 11 0 0,1825 0,1161 -0,2018 -0,1465 0,525 12 0 0,0768 0,0292 -0,0817 -0,0420 0,077 13 0 0,0393 -0,0221 -0,0356 0,0156 0 14 0,14721 -0,0432 -0,0211 0,0467 0,0283 - 15 0,10402 -0,0182 -0,0	2	0	0	0,5663	-0,0942	-0,5663	1,310
5 0	3	0	0	0,3300	-0,0550	-0,3300	0,936
6 0 0,0427 0,0029 -0,0432 -0,0100 0,296 7 0 0,1314 0,0829 -0,1419 -0,0848 0,629 8 0 0,2367 0,1404 -0,2601 -0,1799 0,914 9 0 0,2991 0,1902 -0,3142 -0,2401 1,027 10 0 0,2786 0,1823 -0,3090 -0,2287 0,885 11 0 0,1825 0,1161 -0,2018 -0,1465 0,525 12 0 0,0768 0,0292 -0,0817 -0,0420 0,077 13 0 0,0393 -0,0221 -0,0356 0,0156 0 14 0,14721 -0,0432 -0,0211 0,0467 0,0283 - 15 0,10402 -0,0182 -0,0519 0,0285 0,0649 - 16 0,04257 0,0187 -0,0816 -0,051 0,0785 - 17 0,30398 -0,1190	4	0	0	0,0960	-0,0160	0,0960	0,470
7 0 0,1314 0,0829 -0,1419 -0,0848 0,629 8 0 0,2367 0,1404 -0,2601 -0,1799 0,914 9 0 0,2991 0,1902 -0,3142 -0,2401 1,027 10 0 0,1825 0,1161 -0,2018 -0,1465 0,525 11 0 0,0768 0,0292 -0,0817 -0,0420 0,677 13 0 0,0393 -0,0221 -0,0356 0,0156 0 14 0,14721 -0,0432 -0,0211 0,0467 0,0283 - 15 0,10402 -0,0182 -0,0519 0,0285 0,0649 - 16 0,04257 0,0187 -0,0816 -0,051 0,0785 - 17 0,30398 -0,1190 -0,2621 0,1627 0,2819 - 18 0,24447 -0,0774 -0,2427 0,1179 0,2555 - 19 0,10752 0,0294 -0,1579 -0,0031 0,1530 - 20 0,31453 -0,1568 -0,2313 0,1954 0,2574 - 21 0,15771 -0,0009 -0,1293 0,0224 0,1294 - 22 0,26222 -0,1975 -0,0965 0,2136 0,1294 - 23 0,16348 -0,0647 -0,0356 0,0707 0,0464 - 24 0,11764 -0,1176 0,0660 0,1066 -0,0464 -	5	0	0	0	0	0	0
8 0 0,2367 0,1404 -0,2601 -0,1799 0,914 9 0 0,2991 0,1902 -0,3142 -0,2401 1,027 10 0 0,2786 0,1823 -0,3990 -0,2287 0,895 11 0 0,1825 0,1161 -0,2018 -0,1465 0,525 12 0 0,0768 0,0292 -0,0817 -0,0420 0,677 13 0 0,0393 -0,0221 -0,0356 0,0156 0 14 0,14721 -0.0432 -0,0211 0,0467 0,0283 - 15 0,10402 -0,0182 -0,0519 0,0285 0,0649 - 16 0,04257 0,0187 -0,0816 -0,0051 0,0785 - 17 0,30398 -0,1190 -0,2621 0,1627 0,2819 - 18 0,24447 -0,0774 -0,2427 0,1179 0,2555 - 19 0,10752 0,029	6	0	0,0427	0,0029	-0,0432	-0,0100	0,296
9 0 0,2991 0,1902 —0,3142 —0,2401 1,027 10 0 0,2786 0,1823 —0,3090 —0,2237 0,895 11 0 0,1825 0,1161 —0,2018 —0,1465 0,525 12 0 0,0768 0,0292 —0,0817 —0,0420 0,677 13 0 0,0393 —0,0221 —0,0356 0,0156 0 14 0,14721 —0,0432 —0,0211 0,0467 0,0283 — 15 0,10402 —0,0182 —0,0519 0,0285 0,0649 — 16 0,04257 0,0187 —0,0816 —0,0051 0,0785 — 17 0,30398 —0,1190 —0,2621 0,1627 0,2819 — 18 0,24447 —0,0774 —0,2427 0,1179 0,2555 — 19 0,10752 0,0294 —0,1579 —0,0031 0,1530 — 20 0,31453 —0,1568 —0,2313 0,1954 0,2574 — 21 0,15771 —0,0009 —0,1293 0,0224 0,1294 — 22 0,26222 —0,1975 —0,0965 0,2136 0,1294 — 23 0,16348 —0,0647 —0,0356 0,0707 0,0464 — 24 0,11764 —0,1176 0,0660 0,1066 —0,0464 —	7	0	0,1314	0,0829	-0,1419	-0,0848	0,629
10 0 0,2786 0,1823 -0,3090 -0,2287 0,895 11 0 0,1825 0,1161 -0,2018 -0,1465 0,525 12 0 0,0768 0,0292 -0,0817 -0,0420 0,077 13 0 0,0393 -0,0221 -0,0356 0,0156 0 14 0,14721 -0,0432 -0,0211 0,0467 0,0283 - 15 0,10402 -0,0182 -0,0519 0,0285 0,0649 - 16 0,04257 0,0187 -0.0816 -0,0051 0,0785 - 17 0,30398 -0,1190 -0,2621 0,1627 0,2819 - 18 0,24447 -0,0774 -0,2427 0,1179 0,2555 - 19 0,10752 0,0294 -0,1579 -0.0031 0,1530 - 20 0,31453 -0,1568 -0,2313 0,1954 0,2574 - 21 0,15771 <td< td=""><td>8</td><td>0</td><td>0,2367</td><td>0,1404</td><td>-0,2601</td><td>-0,1799</td><td>0,914</td></td<>	8	0	0,2367	0,1404	-0,2601	-0,1799	0,914
11 0 0,1825 0,1161 —0,2018 —0,1465 0,525 12 0 0,0768 0,0292 —0,0817 —0,0420 0,077 13 0 0,0393 —0,0221 —0,0356 0,0156 0 14 0,14721 —0.0432 —0,0211 0,0467 0,0283 — 15 0,10402 —0,0182 —0,0519 0,0285 0,0649 — 16 0,04257 0,0187 —0,0816 —0,0051 0,0785 — 17 0,30398 —0,1190 —0,2621 0,1627 0,2819 — 18 0,24447 —0,0774 —0,2427 0,1179 0,2555 — 19 0,10752 0,0294 —0,1579 —0,0031 0,1530 — 20 0,31453 —0,1568 —0,2313 0,1954 0,2574 — 21 0,15771 —0,0009 —0,1293 0,0224 0,1294 — 22 0,26222 <	9	0	0,2991	0,1902	—0, 3142	-0,2401	1,027
12	10	0	0,2786	0,1823	-0.3090	-0.2287	0,895
13 0 0.0393 -0.0221 -0.0356 0.0156 0 14 0.14721 -0.0432 -0.0211 0.0467 0.0283 - 15 0.10402 -0.0182 -0.0519 0.0285 0.0649 - 16 0.04257 0.0187 -0.0816 -0.0051 0.0785 - 17 0.30398 -0.1190 -0.2621 0.1627 0.2819 - 18 0.24447 -0.0774 -0.2427 0.1179 0.2555 - 19 0.10752 0.0294 -0.1579 -0.0031 0.1530 - 20 0.31453 -0.1568 -0.2313 0.1954 0.2574 - 21 0.15771 -0.0009 -0.1293 0.0224 0.1294 - 22 0.26222 -0.1975 -0.0965 0.2136 0.1294 - 23 0.16348 -0.0647 -0.0356 0.0707 0.0464 - 24 0.11764	ш	0	0,1825	0,1161	-0,2018	-0,1465	0,525
14 0,14721 -0,0432 -0,0211 0,0467 0,0283 - 15 0,10402 -0,0182 -0,0519 0,0285 0,0649 - 16 0,04257 0,0187 -0,0816 -0,0051 9,0785 - 17 0,30398 -0,1190 -0,2621 0,1627 0,2819 - 18 0,24447 -0,0774 -0,2427 0,1179 0,2555 - 19 0,10752 0,0294 -0,1579 -0.0031 0,1530 - 20 0,31453 -0,1568 -0,2313 0,1954 0,2574 - 21 0,15771 -0,0009 -0,1293 0,0224 0,1294 - 22 0,26222 -0,1975 -0,0965 0,2136 0,1294 - 23 0,16348 -0,0647 -0,0356 0,0707 0,0464 - 24 0,11764 -0,1176 0,0660 0,1066 -0,0464 -	12	0	0,0768	0,0292	-0.0817	-0.0420	0,077
15 0,10402 -0,0182 -0,0519 0,0285 0,0649 16 0,04257 0,0187 -0,0816 -0,0051 9,0785 17 0,30398 -0,1190 -0,2621 0,1627 0,2819 18 0,24447 -0,0774 -0,2427 0,1179 0,2555 19 0,10752 0,0294 -0,1579 -0.0031 0,1530 20 0,31453 -0,1568 -0,2313 0,1954 0,2574 21 0,15771 -0,0009 -0,1293 0,0224 0,1294 22 0,26222 -0,1975 -0,0965 0,2136 0,1294 23 0,16348 -0,0647 -0,0356 0,0707 0,0464 24 0,11764 -0,1176 0,0660 0,1066 -0,0464	13	0	0,0393	-0,0221	-0,0356	0,0156	0
16 0,04257 0,0187 -0.0816 -0,0051 0,0785 - 17 0,30398 -0,1190 -0,2621 0,1627 0,2819 - 18 0,24447 -0,0774 -0,2427 0,1179 0,2555 - 19 0,10752 0,0294 -0,1579 -0.0031 0,1530 - 20 0,31453 -0,1568 -0,2313 0,1954 0,2574 - 21 0,15771 -0,0009 -0,1293 0,0224 0,1294 - 22 0,26222 -0,1975 -0,0965 0,2136 0,1294 - 23 0,16348 -0,0647 -0,0356 0,0707 0,6464 - 24 0,11764 -0,1176 0,0660 0,1066 -0,0464 -	14	0,14721	0.0432	-0,0211	0,0467	0,0283	_
17 0,30398 -0,1190 -0,2621 0,1627 0,2819 - 18 0,24447 -0,0774 -0,2427 0,1179 0,2555 - 19 0,10752 0,0294 -0,1579 -0.0031 0,1530 - 20 0,31453 -0,1568 -0,2313 0,1954 0,2574 - 21 0,15771 -0,0009 -0,1293 0,0224 0,1294 - 22 0,26222 -0,1975 -0,0965 0,2136 0,1294 - 23 0,16348 -0,0647 -0,0356 0,0707 0,0464 - 24 0,11764 -0,1176 0,0660 0,1066 -0,0464 -	15	0,10402	-0,0182	-0,0519	0.0285	0.0649	_
18 0.24447 -0.0774 -0.2427 0.1179 0.2555 19 0.10752 0.0294 -0.1579 -0.0031 0.1530 20 0.31453 -0.1568 -0.2313 0.1954 0.2574 21 0.15771 -0.0009 -0.1293 0.0224 0.1294 22 0.26222 -0.1975 -0.0965 0.2136 0.1294 23 0.16348 -0.0647 -0.0356 0.0707 0.0464 24 0.11764 -0.1176 0.0660 0.1066 -0.0464	16	0,04257	0,0187	-0.0816	-0,0051	0,0785	_
19	17	0,30398	-0,1190	-0,2621	0.1627	0.2819	-
20 0.31453 -0.1568 -0.2313 0.1954 0.2574 - 21 0.15771 -0.0009 -0.1293 0.0224 0.1294 - 22 0.26222 -0.1975 -0.0965 0.2136 0.1294 - 23 0.16348 -0.0647 -0.0356 0.0707 0.0464 - 24 0.11764 -0.1176 0.0660 0.1066 -0.0464 -	18	0,24447	-0,0774	-0,2427	0,1179	0,2555	
21 0.15771 -0.0009 -0.1293 0.0224 0.1294 - 22 0.26222 -0.1975 -0.0965 0.2136 0.1294 - 23 0.16348 -0.0647 -0.0356 0.0707 0.0464 - 24 0.11764 -0.1176 0.0660 0.1066 -0.0464 -	19	0.10752	0.0294	-0.1579	-0.0031	0,1530	-
22	20	0.31453	0,1568	-0,2313	0,1954	0,2574	_
23	21	0.15771	-0,0009	-0,1293	0,0224	0,1294	_
24 0,11764 -0,1176 0,0660 0,1066 -0,0464 -	22	0,26222	-0,1975	-0,0965	0,2136	0,1294	_
	23	0,16348	-0,0647	-0.0356	0.0707	0,0464	_
25 0,04468 -0,0894 0,1139 0,0704 -0,0991 -	24	0.11764	-0,1176	0,0660	0,1066	-0,0464	_
	25	0.04468	-0,0894	0,1139	0,0704	-0,0991	_

Продолжение табл. 14.47

Случай 5

$$\frac{\lambda_x}{\lambda_y} = 2.00$$

Прогиб
$$z = \alpha \frac{p\lambda_x^4}{D}$$
;

кривизна;
$$\frac{1}{
ho_{x,y}} = \gamma_{x,y} \, \frac{p \lambda_x^2}{D}$$

моменты:
$$M_x = \eta_x p \lambda_x^2$$
;

$$M_y = \eta_{yp} \lambda_y^2$$
;

опорная реакция
$$R = \beta p \lambda_x$$
;
 $E h^8$

жесткость
$$D = \frac{Eh^3}{12(1-\mu^2)}$$
;

$$\lambda_x = \frac{l_x}{8}, \ \lambda_x = \frac{l_y}{8}.$$

Точка	α	ν _χ	ν_{y}	η_X	η_y	β
1	0	0	0,4587	-0.0765	0,4587	1.170
2	0	0	0,3872	-0.0545	-0,3872	1,054
3	0	0	0,2231	-0,0372	0,2231	0,769
4	0	0	0,0652	-0.0109	-0,0652	0,425
5	0	0	0	0	0	0
6	0	0,0163	0,0163	-0,0136	0,0136	0,171
7	0	0,0430	0,0223	0,0467	0,02 95	0,391
8	0	0,0851	0,0867	-0,0996	0,1009	0,600
9	0	0,1234	0,1518	0,1487	0,1724	0,750
10	0	0,1368	0,1850	-0,1676	0.2078	0,776
11	0	0,1134	0,1586	-0,1397	-0,1775	0,611
12	0	0,0680	0,0637	0,0786	0,0750	0,213
13	0	0,0659	-0,0659	-0,0549	0,0549	0
14	0,05734	-0,0179	0,0165	0,0151	-0,0136	_
15	0,03947	-0,0053	-0,0228	0,0091	0,0237	
16	0,01631	0,0069	-0,0514	0,0017	0,0502	_
17	0,12780	-0,0538	-0,1691	0,0820	0,1781	_
18	0,10089	-0,0310	-0,1598	0,0577	0,1650	_
19	0,04295	0,0150	-0,1094	0,0033	0,1069	_
20	0,14252	0,0737	0,1834	0,1043	0,1957	_
21	0,06880	0,0049	0,1068	0,0129	0,1060	_
22	0,13239	-0,1040	-0,1133	0,1228	0,1305	_
23	0,08043	-0,0285	-0,0564	0,0379	0,0611	
24	0,06798	-0,0680	0,0157	0,0654	-0,0043	-
25	0,03293	-0,0559	0,0743	0,0535	-0,0634	-

Данные для расчета в упругой стадии треугольных свободно опертых и заделанных по контуру плит при различных отношениях основания треугольника к высоте (от 0,50 до 2,00) приведены в табл. 14.48 и 14.49 для определения наибольших пролетных опорных изгибающих моментов.

Таблица 14.48. Треугольные равнобедренные илиты, загруженные равномерно распределенной нагрузкой

		распред	еленной нагру	узкон			
ℓ_{x}/ℓ_{y}	$M_{x} = \alpha_{\lambda} P;$ $M_{y} = \alpha_{y} P;$ $P = \frac{l_{x} l_{y}}{2} \rho.$		$M_x = \alpha_x P; \overline{M}_u = -\beta_u P;$ $M_y = \alpha_y P; \overline{M}_y = -\beta_y P;$ $P = \frac{l_x l_y}{2} p.$				
	a _x	ay	αχ	α_y	β _{II}	By	
0.50	0,0396	0,0209	0,0187	0,0089	0,0356	0,0210	
0,55	0,0404	0,0224	0,0203	0,0110	0,0365	0,0245	
0,60	0,0411	0,0236	0,0209	0,0123	0,0370	0,0267	
0,65	0,0418	0,0249	0,0211	0,0133	0,0372	0,0290	
0,70	0,0424	0,0260	0,0211	0,0142	0,0372	0,0310	
0,75	0,0428	0,0272	0,0210	0,0148	0,0371	0,0328	
0,80	0,0432	0,0284	0,0207	0.0153	0,0367	0,0344	
0.85	0,0433	0.0298	0,0205	0,0157	0,0361	0.0361	
0,90	0,0433	0,0310	0,0202	0,0159	0,0354	0,0372	
0,95	0,0431	0,0320	0,0199	0,0162	0,0346	0,0384	
1,00	0,0428	0,0332	0,0196	0,0164	0,0338	0,0392	
1,10	0,0421	0,0355	0,0190	0,0168	0,0321	0,0407	
1,20	0,0413	0,0369	0,0184	0,0171	0,0303	0,0416	
1,30	0,0404	0,0376	0,0178	0,0174	0,0284	0,0423	
1,40	0,0394	0,0378	0,0171	0,0177	0,0255	0,0429	
1,50	0,0385	0,0378	0,0164	0,0178	0,0246	0.0432	
1,60	0,0375	0,0378	0,0157	0.0180	0,0225	0,0434	
1,70	0,0366	0,0378	0,0149	0,0181	0,0205	0,0434	
1,80	0,0355	0,0377	0,0140	0,0181	0,0186	0,0430	
1,90	0,0342	0,0377	0,0130	0.0181	0,0167	0,0424	
2,00	0.0324	0.0377	0.0117	0.0181	0,0148	0,0413	

Таблица 14.49. Треугольные равнобедренные плиты, загруженные треугольной нагрузкой

$l_x l_y$	$M_{x} = \alpha_{x}P;$ $M_{y} = \alpha_{u}P;$ $P = \frac{l_{x}l_{y}}{3}p.$		$M_y =$		$\tilde{M}_{\mu} = -\beta_{\mu}P;$ $\tilde{M}_{y} = -\beta_{y}P;$	
	α,,	a_y	к	α_{t}	θ_u	δ_y
0,50	0,0404	0,0273	0,0212	0,0123	0,0413	0,0262
0,55	0.0407	0,0289	0,0211	0.0130	0.0410	0.0308
0.60	0,0408	0.0300	0,0209	0,0137	0,0405	0,033
0,65	0,0408	0,0312	0,0207	0,0143	0,0401	0,035
0,70	0,0409	0,0322	0,0204	0,0150	0.0395	0,037
0,75	0,0410	0,0333	0,0201	0,0157	0,0390	0,039
0,80	0,0409	0,0343	0,0198	0,0164	0,0387	0,040
0,85	0,0408	0,0353	0,0195	0,0170	0,0376	0,042
0,90	0,0405	0,0362	0,0191	0,0176	0,0370	0,043
0,95	0,0399	0,0369	0,0187	0,0182	0,0361	0,044
1,00	0,0391	0,0377	0,0183	0,0187	0,0350	0,045
1,10	0,0375	0,0388	0,0175	0,0192	0,0326	0,045
1,20	0,0358	0,0397	0,0167	0,0194	0,0300	0,046
1,30	0,0343	0.0405	0,0158	0,0193	0,0268	0,046
1,40	0.0328	0,0409	0,0149	0,0191	0.0238	0,045
1,50	0.0314	0.0411	0.0139	0.0188	0,0211	0,046
1,60	0,0302	0,0411	0,0130	0,0185	0,0190	0,046
1,70	0,0292	0,0410	0,0121	0,0182	0,0173	0,046
1.80	0,0283	0,0408	0,0113	0,0179	0,0157	0,0463
1,90	0,0276	0,0403	0,0105	0,0176	0,0143	0,0444
2,00	0,0268	0,0398	0,0098	0,0172	0,0129	0,0430

Данные для определения (в упругой стадии работы) наибольших пролетных и опорных нагибающих моментов в равносторонних треугольных плитах, а также в плитах, имеющих форму равнобедренного прямоугольных треугольника, приведены в табл. 14.50. Кроме равномерной нагрузки и нагрузок, распределенных по закону треугольника, для равнобедренной плиты рассмотрен случай линейной нагрузки.

Коэффициент Пуассона при составлении табл. 14.48-14.50 принят рав-

ным нулю.

Таблица 14.50. Треугольные равносторонние и равнобедренные плиты

 $M_X = 0.01758pl^2 = 0.0406P;$ $M_Y = 0.01638pl^2 = 0.0355P.$

 $M_X = 0.00930pI^2 = 0.0215 P;$ $M_B = 0.00980pI^2 = 0.0226P;$ $\overline{M}_6 = -0.02136 pI^3 = 0.0226P;$ $M_6 = -0.0493P.$

 $\begin{aligned} M_X &= 0.00812 \, pP = 0.01875 P; \\ M_Y &= 0.00716 \, pP = 0.01653 P; \\ \overline{M}_0 &= -0.01787 pP = -0.0413 P. \end{aligned}$

$$P = p t^2 \cdot \frac{V\bar{3}}{12} \approx 0.1433 p t^2$$

 $M_X = 0.00739 \rho l^4 = 0.0512 P_*$ $M_Y = 0.00425 \rho l^4 = 0.0294 P_*$

 $M_X = 0.00373pt^2 = 0.02534P_0^2$ $M_U = 0.00227pt^3 = 0.01673P_0^2$ $M_G = -0.00752pt^6 = 0.0053t^2$

 $\begin{array}{l} M_X = 0.00344pl^2 = 0.02383P;\\ M_S = 0.00224pl^2 = 0.01552P;\\ \overline{M}_G = -0.0088lpl^2 = -0.0472P;\\ \overline{M}_B = -0.00452pl^2 = -0.0313P. \end{array}$

$$P = \rho I^{2} \frac{V_{3}^{2}}{6} \approx 0.2887 \rho I^{2}$$

 $M_X = 0.01063pI^2 = 0.0368P;$ $M_Y = 0.01139pI^2 = 0.0395P.$

 $M_X = 0.00557pl^x = 0.0193P;$ $M_Y = 0.00752pl^3 = 0.02605P;$ $\overline{M}_G = -0.01430pl^3 =$ = -0.0495P.

 $\begin{aligned} M_X &= 0.00468 \rho l^2 = 0.01621 P; \\ M_{\hat{y}} &= 0.00552 \rho l^2 = 0.01912; \\ \overline{M}_{\hat{G}} &= -0.01119 \rho l^2 = -0.0368 P; \\ \overline{M}_{\hat{B}} &= -0.01335 \rho l^2 = -0.0462 P. \end{aligned}$

 $M = 0.0139pl^2 = 0.0278 P.$

 $M = 0.0063pI^2 = 0.0378P$.

P = 0.707pt

 $M_x = 0.0717 pl - 0.01014 P;$ $M_y = 0.0400 pl = 0.0574 P.$

Трапецоидальные плиты

Данные для расчета в упругой стадии симметричных трапецоидальных плит на треугольную вагрузку приведены в табл. 14.51—14.54. При помоще их могут быть рассчитаны трапецоидальные плиты, загруженные равномерно распределенной или трапецоидальной нагрузками. Равпомерная или трапецоидальная нагрузки расчленяются при этом на две треугольные нагрузки. Табл. 14.51—14.54 составлены для различных соотношений оснований трапеции (3/8 и 1/2), а также для различного характера опирания оснований (защемление и свободное опирание).

Таблица 14.51. Равнобедренные трапсцоидальные плиты, защемленные по всему контуру и загруженные треугольной нагрузкой

	Hps	Імая нагруз	ка д	0	братиая негрузк	a q	
Точка	μ_{tt}	μ_{x}	μ_y	μ_{u}	μ_{χ}	μη	Точка
1	_	-0.0685	-0.4110		0,1098	-0,6588	1
2	_	-0.0569	-0,3417		-0,0961	-0,5767	2
3	_	-0.0301	-0.1808		-0,0598	-0,3591	3
4	-	-0,0074	-0,0443	-	-0,0186	-0,1118	4
5	0	0	0	0	0	0	5
6	-	0,0488	-0,0105	nama .	0,0830	0,1390	6
7	-	0,0161	0,0022	_	0,0630	0,1444	7
8	_	-0,0318	0,0167	_	0,0015	0,1146	8
9	-0,0443	-0,0351	-0,0165	-0,1118	-0,0885	-0,0419	9
10	_	0,1679	0,2171	_	0,1888	0,3210	10
11		0,1201	0,1892		0,1537	0,2805	- 11
12		-0,0604	0,1180	-	0,0135	0,1499	12
13	-0,2003	-0,1584	-0,0751	-0,3356	-0,2656	-0,1258	13
14	_	0,2041	0,2521	_	0,1736	0,1745	14
15	_	0,0411	0,1296		0,0510	0,1237	15
16	0,4049	-0,3205	-0,1518	-0,4638	-0,3671	-0,1739	16
17	-	0,1418	0,0931		0,0854	-0.0543	17
18	_	0,0935	0,0376	_	0,0386	0,0773	18
19	-0,4219	-0,3604	-0,1707	-0,3754	-0,2971	-0,1408	19
20		-0.0832	-0,4993	_	-0,0559	-0,3354	20
21	-0,1805	-0,1805	-0,1805	-0,1184	-0,1184	-0,1184	21

Случай 2

$$A_1 = \frac{1}{2} \alpha_y;$$

$$M_{tt} = \mu_{tt} q \Delta x^2;$$

$$M_{x} = \mu_{x} q \Delta x^2;$$

$$M_{y} = \mu_{y} q \Delta x^2;$$

	Пря	мая нагрузь	a q	Oğ	ратиая нагрузка	q	
Точка	μμ	μ_{χ}	μ_{p}	μ_{tt}	$\mu_{\mathbf{x}}$	μ_y	Точка
1	_	0,0594	-0,3562		0,0812	· —0,4869	1
2	_	-0,0514	0,3083	_	-0,0731	-0,4387	2
3	_	-0,0301	-0.1805	_	0,0489	-0,2934	3
4	_	-0,0084	-0,0504	_	-0,0164	-0,0982	4
5	0	0	0	0	0	0	5
6	_	0,0415	0.0397		0,0623	0.1625	6
7	-	0,0301	0,0408		0,0614	0.1549	7
8	-	-0,0162	0,0321	-	0,0201	0,1151	8
9	-0,0504	-0,0399	-0.0189	-0,0982	-0,0777	-0,0368	9
10	-	0.1100	0,2450	-	0,1045	0,2492	10
11	_	0,1047	0,2133	_	0,1030	0,2183	l1
12	_	0,0219	0,1211	_	0,0398	0,1179	12
13	0,1949	-0,1543	0,0731	-0.2604	-0,2062	-0,0977	13
14	-	0,0815	0,1465		0,0510	0,0265	14
15	-	0.0699	0.0848	-	0,0341	0,0105	15
16	-0,2996	-0,2371	-0.1123	0,2748	-0,2175	-0,1030	16
17	-	0,0778	0,4670	-	-0,0588	-0,3528	17
18	-	-0,0647	-0,3885		-0,0482	-0,2889	18
19	-0,1356	-0,1356	-0,1356	0,1356	-0.1356	-0.1356	19

Таблица 14.52. Равнобедренные трапецоидальные плиты, защемленные по трем сторонам и свободно опертые по меньшему основанию, загруженные треугольной нагрузкой

	Прямая нагрузка о		жа <i>q</i>	0	братная нагрузь	a q	_
Точка	μ_u	$\mu_{\mathbf{z}}$	μ_{y}	μει	μ_x	μ_{ij}	Точка
1	_	-0,0765	-0,4590	_	-0.1152	-0,6910	1
2	.—	0,0629	-0,3774		-0,1001	-0,6005	2
3	_	-0,0322	-0,1935	_	-0,0613	-0,3677	3
4	****	-0,0076	-0,0456		-0,0188	-0,1126	4
5	0	0	0	0	0	0	5
6	_	0,0547	-0,0287	– .	0,0870	0,1268	6
7	_	0,0147	-0,0026	_	0,0609	0,1374	7
8	_	-0,0393	0,0130	_	-0,0031	0,1123	8
9	-0.0456	-0,0361	0,0171	-0,1125	-0.0892	-0,0422	9
10	-	0,2003	0,2183	_	0,2105	0,3221	10
11	_	0,1329	0,1919		0,1623	0,2823	11
12	_	-0,0411	0,1053	_	0,0016	0,1507	12
13	-0,2160	0,1709	-0,0810	-0,3461	-0,2740	-0,1298	13
14	-	0,2630	0,2922	_	0,2132	0,2014	14
15	_	0,0270	0,1457		0,0316	0,0745	15
16	-0.4681	-0,3705	-0,1755	-0,5051	-0,4006	-0,1898	16
17	_	0,2492	0,2671		0,1574	0,0523	17
18		0,1458	0,1476	-	0,0734	0,0037	18
ıģ	0,6042	-0,4783	-0,2256	-0,4750	-0,3761	-0,1781	19
20		0	0	_	0	0	20
21	0	0	0	_	0	0	21

Случай 2

	При	чая нагрузк	a g	0	братная нагрузк	a q	
Точка	μ_{H}	_{È⊥} *	μ_y	μ_{tt}	$\mu_{\mathcal{K}}$	μψ	Точка
1	-	-0,0767	-0,4600	_	-0.0941	-0,5465	1
2	-	-0,0549	-0,3896		-0,0832	-0,4994	2
3	-	-0,0359	-0,2153	-	0,0532	-0,3193	3
4	_	-0,0093	-0,0577	_	-0,0170	-0,1022	4
5	0	0	0	o	0	0	5
6	_	0,0546	0,0191	_	0,0720	0,1472	6
7	~	0,0290	0,0277	_	0,0605	0,1451	7
8	_	-0,0250	0,0545	_	0,0092	0,1111	8
9	0,0563	-0,0441	0,0209	-0,1022	-0,0809	-0,0383	9
10	-	0,1646	0,3027	_	0,1454	0,2923	10
11	-	0,[400	0,2583	_	0,1293	0,2519	11
12	_	-0,0002	0,1383	_	0,0245	0,1309	12
13	-0,2374	-0,1878	-0,0890	-0,2921	0,2312	-0,1095	13
14	_	0,1629	0,3297	_	0,1119	0,1633	14
15	-	0,0995	0,1851	_	0,0554	0,0542	15
16	-0,4238	-0,3354	-0,1586	-0,3673	-0,2907	-0,1377	16
17	_	0	0		0	o	17
18	_	0	0		0	o	18
19	0	0	0		0	0	19

Таблица 14.53. Равнобедренные трапецондальные плиты, защемленные по трем сторомам и свободно опертые по большему основанию, загруженные треугольной нагрузкой.

	Прям	ая шагрузка	q	Of	атпан нагрузка	q	
Точка	μ_{u}	μ_{χ}	μ_y	μμ	μχ	$\mu_{\mathcal{Y}}$	Точка
1		0	0		0	o	1
2	_	0	υ	_	0	0	2
3	_	0	0	_	o	0	3
4	_	0	0		0	o	4
. 5	0	0	0	_	0	o	5
6	-	0,1195	0,1728	_	0,1979	0,4472	6
7	_	0,0539	0,1405	_	0,1291	0,3764	7
8	_	0,0455	0,0755	_	0,0141	0,2243	8
9	-0,0866	0,0686	-0,0325	0,1896	-0,1501	0,0707	9
10	-	0,2272	0,2841	_	0,2773	0,3847	10
11	-	0,1614	0,2437	_	0,2239	0,3731	11
12	-	-0,0332	0,1225	-	0,000	0,1803	12
13	-0,3020	0,3497	-0,1656	0,5170	-0,4093	-0,1939	13
14	_	0,2367	0,2510	_	0,2291	0,1757	14
15	_	0,0399	0,1148	_	0,0397	0,0377	15
16	-0,5111	-0,4046	-0,1917	-0,6472	-0,5124	0,2427	16
17	_	0,1538	0,0618	_	0,1058	-0,1055	17
18	-	0,0945	0,0073	_	0,0402	-0,1291	18
19	-0,5220	-0,4132	-0,1960	-0,4890	-0,3871	-0,1834	19
20	_	-0,0918	-0,5510	_	-0,0705	0,4230	20
21	-0,1980	0,1980	-0,1980	-0,1480	0,1480	-0,1480	21

Таблица 14.54. Равнобедренные транецондальные плиты, защемленные по двум сторонам и свободно опертые по двум основанням, загруженные треугольной нагрузкой

	Пря	мая нагруз	ка д	06	іратная нагрузк	3 4	
Точка	μμ	μ_x	μ _ε	μu	$\mu_{\mathbf{Z}}$	μ_{IJ}	Точка
1	_	0	0	_	0	0	1
2	- 1	0	0		0	0	2
3	-	0	0	_	0	0	3
4	_	0	0	_	0	0	4
5	0	0	0	0	0	0	5
6	_	0.1349	0,1742	_	0,2097	0,4483	6
7	_	0,0541	0,1435	_	0.1292	0,3788	7
8	_	-0,0560	0,0771	_	—0,02 22	0,2225	8
9	-0,0922	-0,0730	-0,0346	-0,1938	-0,1535	-0,0727	9
10		0,2708	0,2940	_	0,3201	0,4434	10
11		0,1804	0,2529	_ :	0,2385	0,3802	11
12	_	0,0545	0,1261	_	-0,0163	0,1831	12
13	-0,3303	-0,4579	-0,2169	-0,5386	-0,4264	-0,2020	13
14	_	0,3062	0,2956	_	0,2818	0,2068	14
15	_	0,0241	0,1313	_	0,0275	0,0503	15
16	-0,5935	-0,4699	-0,2226	0,7102	0,5623	-0,2663	16
17	_	0,2747	0,2520	_	0.1984	0,0383	17
18	-	0.1528	0.1253	****	0.0845	-0,0381	18
19	-0.6956	-0,5507	-0,2609	0,6217	-0,4922	-0,2332	19
20	-	0	0	- 1	0	0	20
21	0	0	0	0	0	0	21

Круглые и кольцевые плиты

11 риведенные инже формулы (табл. 14.55) позволяют определить (для упругой стадии работы) прогибы, углы поворота, радиальные и тангенциальные изгибающие моменты в круглых и кольцевых плитах.

Рис. 14.10. Схема внутренних усилий в круглых плитах.

В табл. 14.55 приняты следующие обозначения:

> a — радиус плиты; г — радиус кольцевого сечения;

$$D = \frac{E\hbar^3}{12\left(1-\mu^2\right)}$$
 — цилиндрическая жесткость плиты;

h — толщина плиты;

Е — модуль упругости материала плиты;

и — коэффициент Пуассона;

М, — раднальный изгибающий момент;

М, — тангенциальный изгибающий момент;

радиальная поперечная сила;

А — опорное давление;

Q. — тангенциальная поперечная сила;

 M_{κ} — крутящий момент; W = прогиб илиты;

φ — раднальный угол поворота;
 ф — тангенциальный угол поворота.

Схема внутренних усилий и их положительное направление показаны

на рис. 14.10. Для ряда случаев нагрузки, кроме формул, для наглядиости приведены

Круглая плита, загруженная параболической нагрузкой
$$p=\rho_0\left(1-\rho^2\right);\;\;P=\frac{1}{2}\,\rho_0a^2\pi;\;\;Q_r=-\frac{P}{2a\pi}\,\rho\left(2-\rho^2\right);\;\;A=\frac{P}{2a\pi}\,.$$

$$W = \frac{Pa^{2}}{288D\pi} (7 - 15\rho^{2} + 9\rho^{4} - \rho^{6});$$

$$\varphi = \frac{Pa}{485\pi} \{ 5(1 + \mu) - 6(3 + \mu)\rho^{2} + (5 + \mu)\rho^{4} \};$$

$$M_{t} = \frac{P}{48\pi} [5(1 + \mu) - 6(1 + 3\mu)\rho^{2} + (1 + 5\mu)\rho^{4} \};$$

Круглая плита, загруженная конической нагрузкой $p = p_0 (1-p); \ P = \frac{1}{3} p_0 a^3 \pi; \ Q_r = -\frac{P}{2a\pi} p (3-2p); \ A = \frac{P}{2a\pi} .$

$$W = \frac{Pa^{2}}{4800D\pi} (129 - 290p^{2} + 225p^{4} - 64p^{8});$$

$$\varphi = \frac{Pa}{240D\pi} \rho (29 - 45p^{2} + 16p^{3});$$

$$M_{r} = \frac{P}{240\pi} [29 (1 + \mu) - 45 (3 + \mu) \rho^{2} + 16 (4 + \mu) \rho^{2}];$$

$$M_{t} = \frac{P}{240\pi} [29 (1 + \mu) - 45 (1 + 3\mu) \rho^{2} + 16 (1 + 4\mu) \rho^{3}]$$

Круглая плита, загруженная параболической нагрузкой
$$p=p_0\,(1-\rho)^2; \;\;=\frac{1}{6}\,\,p_0 e^2\pi; \;\;Q_r=-\frac{P}{2a\pi}\,\rho\,(6-8\rho+3\rho^2); \;\;A=\frac{P}{2a\pi}\;.$$

$$W = \frac{Pc^2}{2400D\pi} (83 - 205\rho^2 + 225\rho^4 - 128\rho^6 + 25\rho^9);$$

$$\varphi = \frac{Pa}{2400D\pi} \rho (41 - 90\rho^2 + 64\rho^3 - 15\rho^9);$$

$$M_r = \frac{P}{240\pi} [41 (1 + \mu) - 90 (3 + \mu) \rho^2 + 64\rho^4 - 15\rho^4];$$

$$M_l = \frac{P}{240\pi} [41 (1 + \mu) - 90 (1 + 3\mu) \rho^2 + 64 (1 + 4\mu) \rho^3 - 15 (1 + 5\mu) \rho^4];$$

Круглая плита, загруженная равномерно распределенной нагрузкой в центре круга

$$P = pb^2\pi = \rho a^2\pi\beta^2$$
, $Q_r = -\frac{P}{2a\beta^2\pi}\rho$ (при $0 \leqslant \rho \leqslant \beta$); $A = \frac{P}{2a\pi}$; $Q_r = -\frac{P}{2a\pi} \cdot \frac{1}{\rho}$ (при $\beta \leqslant \rho \leqslant 1$).

$$\begin{aligned} & \text{Tipn } 0 \leqslant \rho \leqslant \beta \\ W &= \frac{Pa^2}{64D\pi} \cdot \frac{1}{1+\mu} \left\{ 4 \left(3+\mu \right) - \left(7+ \right) \right. \\ & \left. + 3\mu \right) \beta^2 + 4 \left(1+\mu \right) \beta \ln \beta - 2 \left[4- \right. \\ & \left. - \left(1-\mu \right) \beta^2 - 4 \left(1+\mu \right) \ln \beta \right] \rho^2 + \\ & \left. + \frac{1+\mu}{\beta^2} \rho^4 \right\}; \\ & \varphi &= \frac{Pa}{16D\pi} \cdot \frac{1}{1+\mu} \rho \left[4 - \left(1-\mu \right) \beta^2 - \right. \\ & \left. - 4 \left(1+\mu \right) \ln \beta - \frac{1+\mu}{\beta^2} \rho^2 \right]; \\ & M_r &= \frac{P}{16\pi} \left[4 - \left(1-\mu \right) \beta^2 - 4 \left(1+\mu \right) \ln \beta - \right. \\ & \left. - \frac{3+\mu}{\beta^2} \rho^2 \right]; \\ & M_t &= \frac{P}{16\pi} \left[4 - \left(1-\mu \right) \beta^2 - \right. \\ & \left. - 4 \left(1+\mu \right) \ln \beta - \frac{1+3\mu}{\beta^2} \rho^2 \right]. \\ & \text{Tipx } \beta \leqslant \rho \leqslant 1 \\ & W &= \frac{Pa^2}{32D\pi} \cdot \frac{1}{1+\mu} \left[\left[2 \left(3+\mu \right) - \right. \right. \\ & \left. - \left(1-\mu \right) \beta^2 \right] \left(1-\rho^2 \right) + \\ & \left. + 2 \left(1+\mu \right) \beta^2 \ln \rho + 4 \left(1+\mu \right) \rho^2 \ln \rho \right]; \\ & \varphi &= \frac{Pa}{16D\pi} \cdot \frac{1}{1+\mu} \left\{ \left[4 - \left(1-\mu \right) \beta^2 \right] \rho - \\ & \left. - \left(1+\mu \right) \beta^2 \frac{1}{\rho} - 4 \left(1-\mu \right) \rho \ln \rho \right\}; \\ & M_r &= \frac{P}{16\pi} \left[\left(1-\mu \right) \beta^2 \left(\frac{1}{\rho^2} - 1 \right) - \\ & - 4 \left(1+\mu \right) \ln \rho \right]; \\ & M_t &= \frac{P}{16\pi} \left\{ \left(1-\mu \right) \left[4 - \beta^2 \left(\frac{1}{\rho^2} + 1 \right) \right] - \\ & - 4 \left(1+\mu \right) \ln \rho \right\} \end{aligned}$$

$$\begin{aligned} & \Pi_{\text{PM}} \ 0 \leqslant \rho \leqslant \beta \\ W &= \frac{Pa^{3}}{64D\pi} \Big[4 - 3\beta^{2} + 4\beta^{2} \ln\beta - \\ & - 2 \left(\beta^{2} - 4 \ln \beta \right) \rho^{2} + \frac{1}{\beta^{2}} \rho^{4} \Big]; \\ & \varphi = \frac{Pa}{16D\pi} \rho \left(\beta^{2} - 4 \ln\beta - \frac{1}{\beta^{2}} \rho^{2} \right); \\ & M_{r} = \frac{P}{16\pi} \Big[\left(1 + \mu \right) \left(\beta^{2} - 4 \ln\beta \right) - \frac{3 + \mu}{\beta^{2}} \rho^{2} \Big]; \\ & M_{t} = \frac{P}{16\pi} \Big[\left(1 + \mu \right) \left(\beta^{2} - 4 \ln\beta \right) - \frac{1 + 3\mu}{\beta^{2}} \rho^{2} \Big]. \end{aligned}$$

$$\begin{aligned} & \text{Пра } \beta \leqslant \rho \leqslant 1 \\ W &= \frac{Pa^2}{32D\pi} \{(2 - \beta^2)(1 - \rho^2) + \\ &+ 2(\beta^2 + 2\rho^2) \ln \rho \}; \\ \varphi &= \frac{Pa}{16D\pi} \rho \left[\beta^2 \left(1 - \frac{1}{\rho^2} \right) - 4 \ln \rho \right]; \\ M_r &= \frac{P}{16\pi} \left[-4 + (1 - \mu) \beta^2 \frac{1}{\rho^2} + \\ &+ (1 + \mu) (\beta^2 - 4 \ln \rho) \right]; \\ M_t &= \frac{P}{16\pi} \left[-4\mu - (1 - \mu) \beta^2 \frac{1}{\rho^2} + \\ &+ (1 + \mu) (\beta^2 - 4 \ln \rho) \right] \end{aligned}$$

Круглая плита, загруженная сосредоточенной силой
$$P$$
 в центре

$$Q_r = -\frac{P}{2a\pi} \cdot \frac{1}{\rho}$$
 (uph $\rho > \beta$); $Q_r = 0$ (uph $\rho = 0$); $A = \frac{P}{2a\pi}$.

$$\begin{split} W &= \frac{Fa^2}{16D\pi} \left[\frac{3+\mu}{1+\mu} (1-\rho^2) + 2\rho^2 \ln \rho \right]; \\ \varphi &= \frac{Pa}{4D\pi} \rho \left(\frac{1}{1+\mu} - \ln \rho \right). \end{split}$$

$$\begin{split} W &= \frac{Pa^z}{16D\pi}(1-\rho^z+2\rho^z\ln\rho);\\ \varphi &= -\frac{Pa}{4D\pi}\rho\ln\rho. \end{split}$$

$$M_r = -\frac{P}{4\pi} (1 + \mu) \ln p;$$

$$M_t = \frac{P}{4\pi} (1 - \mu - (1 + \mu) \ln p).$$

Иля нахождения моментов и поперечных сил в центре глины предполагаем, что свла P распределена на некоторую небольшую площаль раднуса $b=a\beta$. Тогда для этого случая пригодны формулы, записанные выше. Отбросив величену β^2 как малую высшего порядка получаем для центра глинты, τ . е. при $\rho=0$.

$$M_t = M_t = \frac{P}{4\pi} [1 - (1 + \mu) \ln \beta]$$

$$M_r = M_l = -\frac{P}{4\pi}(1 + \mu) \ln \beta$$

Круглая плита, загруженная нагрузкой, распределенной по линии окружности

$$Q_r = 0$$
 (при $0 \le \rho \le \beta$); $Q_r = -P\beta \frac{1}{\rho_-}$ (при $\beta \le \rho \le 1$); $A = P\beta$.

$$\begin{split} & \Pi_{\text{FF}} \ 0 \leqslant \rho \leqslant \beta \\ & W = \frac{Pa^2}{8D} \cdot \frac{\beta}{1+\mu} \left[(3+\mu) \left(1 - \beta^3 \right) + \\ & + 2 \left(1 + \mu \right) \beta^2 \ln \beta - \left((1-\mu) (1-\beta^2) + \\ & - 2 \left(1 + \mu \right) \ln \beta \right] \beta^2 \right]; \\ & \varphi = \frac{Pa^2}{4D} \cdot \frac{\beta}{1+\mu} \rho \left[(1-\mu) \left(1 - \beta^2 \right) - \\ & - 2 \left(1 + \mu \right) \ln \beta \right]; \\ & M_r = \frac{Pa}{4D} \beta \left[(1-\mu) \left(1 - \beta^2 \right) - \\ & - 2 \left(1 + \mu \right) \ln \beta \right]; \\ & M_r = \frac{Pa}{4} \beta \left[(1-\mu) \left(1 - \beta^2 \right) - \\ & - 2 \left(1 + \mu \right) \ln \beta \right]. \\ & W = \frac{Pa^3}{8D} \cdot \frac{\beta}{1+\mu} \left[\left(3 + \mu - \left(1 - \mu \right) \beta^2 \right) \times \\ & \times \left(1 - \rho^2 \right) + 2 \left(1 + \mu \right) \left(\beta^2 + \rho^2 \right) \ln \rho \right]; \\ & \varphi = \frac{Pa^2}{4D} \cdot \frac{\beta}{1+\mu} \rho \left[2 - \left(1 - \mu \right) \beta^2 - \\ & - \left(1 + \mu \right) \beta^2 \frac{1}{\rho^2} - 2 \left(1 + \mu \right) \ln \rho \right]; \\ & M_r = \frac{Pa}{4} \beta \left[\left(1 - \mu \right) \beta^2 \left(\frac{1}{\rho^2} - 1 \right) - \\ & - 2 \left(1 + \mu \right) \ln \rho \right]; \\ & M_t = \frac{Pa}{4} \beta \left[\left(1 - \mu \right) \beta^2 \left(\frac{1}{\rho^2} - 1 \right) - \\ & - 2 \left(1 + \mu \right) \ln \rho \right]; \\ & M_t = \frac{Pa}{4} \beta \left[\left(1 - \mu \right) \beta^2 \left(\frac{1}{\rho^2} - 1 \right) - \\ & - 2 \left(1 + \mu \right) \ln \rho \right]; \\ & M_t = \frac{Pa}{4} \beta \left[\left(1 - \mu \right) \beta^2 \left(\frac{1}{\rho^2} - 1 \right) - \\ & - \left(1 + \mu \right) \left(\frac{\beta^2}{2} - 2 \ln \rho \right) \right]; \\ & - 2 \left(1 + \mu \right) \ln \rho \right\} \end{split}$$

Круглая плита, загруженная нагрузкой, распределенной по кольцу

$$Q_r = 0$$
 (при $\rho \leqslant \beta$); $Q_r = -\frac{\rho a}{2} \left(\rho - \frac{\beta^2}{\rho}\right)$ (при $\rho > \beta$); $A = \frac{\rho a}{2} (\beta^2 - 1)$; $k_1 = ((5 + \mu) - (7 + 3\mu)\beta^2](1 - \beta^2) - 4(1 + \mu)\beta^3 \ln \beta$; $k_2 = ((3 + \mu) - (1 - \mu)\beta^2](1 - \beta^3) + 4(1 + \mu)\beta^2 \ln \beta$.

При р ≤ β

$$W = \frac{\rho \alpha^4}{64D(1+\mu)} [k_1 - 2k_2 + \frac{1}{4} + 2k_2 (1-\rho^2)];$$

$$M_r = M_t = \frac{\rho \alpha^2}{4c} k_2.$$

$$\begin{split} W &= \frac{\rho a^4}{64D} \left\{ 4\beta^2 \left(1 - \beta^2 \right) - 4\beta^2 \ln \beta \left(1 + \beta^2 \right) + \right. \\ &+ 2\left\{ 1 - \beta^2 \left(\beta^2 - 4 \ln \beta \right) \left(1 - \rho^2 \right) \right]; \\ M_T &= M_t = \frac{\rho a^2}{16} \left(1 + \mu \right) \left\{ 1 - \beta^2 \left(\beta^2 - 4 \ln \beta \right) \right\}. \end{split}$$

$$\begin{aligned} & \text{Fipu } \rho > \beta \\ & W = \frac{\rho a^4}{64D(1+\mu)} \left[2 \left[(3+\mu)(1-2\beta^5) + \frac{1}{64D(1-\rho^5)} \right] + \frac{\rho a^4}{64D(1-\rho^5)} \left[(1-\rho^5) - \frac{1}{64D(1-\rho^5)} \right] + \frac{\rho a^4}{64D(1-\rho^5)} \left[(1-\rho^5) - \frac{1}{64D(1-\rho^5)} \right] + \frac{\rho a^4}{16} \left[(3+\mu)(1-\rho^5) - (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(3+\mu)(1-\rho^5) - (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(3+\mu)(1-\rho^5) - (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^4 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^2 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^2 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^2 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^2 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^2 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^2 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^2 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^2 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16} \left[(1+3\mu)(1-\rho^2) + (1-\mu)\beta^2 \times \frac{\rho a^2}{16} \right] + \frac{\rho a^2}{16}$$

Круглая плита, загруженная сосредоточенной силой в центре и отрицательной равномерно распределенной нагрузкой

$$W = \frac{Pa^{2}}{64D\pi} \left[2 \frac{3 + \mu}{1 + \mu} (1 - \rho^{2}) + (1 - \rho^{4}) + 8\rho^{2} \ln \rho \right];$$

$$M_{r} = -\frac{P}{16\pi} [(3 + \mu)(1 - \rho^{2}) + 4(1 + \mu) \ln \rho];$$

$$M_{t} = -\frac{P}{16\pi} [(1 + 3\mu)(1 - \rho^{2}) + 4(1 + \mu) \ln \rho - 2(1 - \mu)];$$

$$Q_{r} = -\frac{P}{2\pi a} \left(\frac{1}{1 - \rho} \right)$$

Круглая плита, загруженная моментами, распределенными по длине окружности

$$W = \frac{Ma^2}{4D} \cdot \frac{1}{1+\mu} \{2\beta^2 [1 - (1+\mu) \ln \beta] - \frac{Ma^2}{4D} [2\beta^2 \ln \beta + (1-\beta^2) \rho^2];$$

$$- \{1 + \mu + (1 - \mu) \beta^2] \rho^2\};$$

$$φ = \frac{Ma}{2D} \cdot \frac{1}{1+\mu} \rho \{1 + \mu + (1 - \mu) \beta^2\};$$

$$M_r = M_t = \frac{M}{2} [1 + \mu + (1 - \mu) \beta^2].$$

$$W = -\frac{Ma}{4D} [2\beta^2 \ln \beta + (1 - \beta^2) \rho^2];$$

$$M_r = \frac{Ma}{2D} (1 - \beta^2) \rho;$$

$$M_r = M_t = \frac{M}{2} (1 + \mu) (1 - \beta^2).$$

$$\begin{aligned} & \text{При } \beta \leqslant \rho \leqslant 1 \\ & W = \frac{Ma^2}{4D} \cdot \frac{\beta^2}{1+\mu} [(1-\mu)(1-\rho^2) - \\ & -2(1+\mu) \ln \rho; \\ & \varphi = \frac{Ma}{2D} \cdot \frac{\beta^2}{1+\mu} [(1-\mu)\rho + (1+\mu)\frac{1}{\rho}]; \\ & M_r = \frac{M}{2} (1-\mu)\beta^2 \Big(1 - \frac{1}{\rho^2}\Big); \\ & M_t = \frac{M}{2} (1-\mu)\beta^2 \Big(1 + \frac{1}{\rho^2}\Big) \end{aligned}$$

$$M_t = \frac{M}{2} (1-\mu)\beta^2 \Big(1 + \frac{1}{\rho^2}\Big)$$

Круглия плита, загруженная моментами на опоре

$$Q_r = 0; \quad A = 0;$$

$$W = \frac{Ma^2}{2D(1+\mu)}(1-\rho^2)$$

$$\varphi = \frac{Ma}{D(1+\mu)}\rho;$$

$$M_r = M_t = M$$

Кольцевая плита, загруженная равномерно распределенной нагрузкой

$$\begin{split} Q_r &= -\frac{p\alpha}{2} \left(\rho - \beta^2 \, \frac{1}{\rho} \right); \quad A = \frac{p\alpha}{2} \, (1 - \beta^8) \, \left(\text{nps } \beta < 1 \right); \quad A = \frac{p\alpha}{2} \, (\beta^2 - 1) \, \left(\text{nps } \beta > 1 \right); \\ k_3 &= \beta^2 \, \{ 3 + \mu + 4 \, (1 + \mu) \, \frac{\beta^2}{1 - \beta^2} \, \text{lm} \, \beta \}; \quad k_4 = \beta^2 \, \frac{(1 - \mu) \, \beta^8 + (1 + \mu) \, (1 + 4\beta^3 \, \text{lm} \, \beta)}{1 - \mu + (1 + \mu) \, \beta^2} \; . \end{split}$$

При $\beta > 1$

Продолжение табл. 14.55

$$\begin{split} W &= \frac{\rho c^4}{64D} \left\{ \frac{2}{1+\mu} \left[(3+\mu) (1-2\beta^2) + \right. \right. \\ &+ k_3 \right] (1-\rho^2) - (1-\rho^4) - \\ &- \frac{4}{1-\mu} k_3 \ln \rho - 8\beta^2 \rho^2 \ln \rho \right\}; \\ \varphi &= \frac{\rho c^3}{16D} \left[\frac{1}{1+\mu} (3+\mu-4\beta^2+k_3)\rho - \right. \\ &- e^3 + \frac{k_3}{1-\mu} \cdot \frac{1}{\rho} + 4\beta^2 \rho \ln \rho \right]; \\ M_r &= \frac{\rho c^2}{16} \left[(3+\mu) (1-\rho^2) + \right. \\ &+ k_3 \left(1 - \frac{1}{\rho^2} \right) + 4 (1+\mu) \beta^2 \ln \rho \right]; \\ M_t &= \frac{\rho c^2}{16} \left[2 (1-\mu) (1-2\beta^2) + (1+3\mu) \times \right. \\ &\times (1-\rho^2) + k_3 \left(1 + \frac{1}{\rho^2} \right) + \\ &+ 4 (1+\mu) \beta^2 \ln \rho \right] \end{split}$$

$$\begin{split} \mathcal{W} &= \frac{\rho a^{\delta}}{64D} \{-1 + 2 \left(1 - k_4 - 2\beta^{\delta}\right) \left(1 - \rho^{2}\right) + \\ &+ \rho^{4} - 4k_4 \ln \rho - 8\beta^{2}\rho^{2} \ln \rho \}; \\ \psi &= \frac{\rho a^{3}}{16D} \left[(1 - k_{\theta})\rho - \rho^{3} + k_4 \frac{1}{\rho} + 4\beta^{2}\rho \ln \rho \right]; \\ \mathcal{M}_{r} &= \frac{\rho c^{2}}{16} \left[(1 + \mu)(1 - k_4) + 4\beta^{2} - (3 + \mu)\rho^{3} - \\ &- (1 - \mu) k_4 \frac{1}{\rho^{2}} + 4 \left(1 + \mu\right)\beta^{2} \ln \rho \right]; \\ \mathcal{M}_{t} &= \frac{\rho c^{2}}{16} \left[(1 + \mu)(1 - k_4) + 4\mu\beta^{2} - \\ &- (1 + 3\mu)\rho^{2} + (1 - \mu) k_4 \frac{1}{\rho^{2}} + \\ &+ 4 \left(1 + \mu\right)\beta^{3} \ln \rho \right] \end{split}$$

Кольцевия плита, загруженная нагрузкой, распределенной по окружности $\rho = \beta$

При $\beta < 1$

$$Q_r = -P\beta \frac{1}{\rho}; \quad A = P\beta \text{ (npri } \beta < 1); \quad A = -P\beta \text{ (npri } \beta > 1);$$

$$k_b = (1 + \mu) \frac{\beta^2}{1 - \beta^2} \ln \beta; \qquad k_b = \beta^2 \frac{1 + (1 + \mu) \ln \beta}{1 - \mu + (1 + \mu) \beta^2}.$$

При $\beta > 1$

Продолжение табл. 14.55

$$\begin{split} W &= \frac{Fa^3}{8D} \beta \left[\frac{3 + \mu - 2k_6}{1 + \mu} (1 - \rho^2) + \\ &+ 4 \frac{k_6}{1 - \mu} \ln \rho + 2\rho^2 \ln \rho \right]; \\ \varphi &= \frac{Pa^2}{2D} \beta \left[\frac{1 - k_6}{1 + \mu} \rho - \frac{k_5}{1 - \mu} \cdot \frac{1}{\rho} - \rho \ln \rho \right]; \\ M_r &= \frac{Pa}{2} \beta \left[k_6 \left(\rho - \frac{1}{\rho} \right) - \rho \ln \rho \right]; \\ M_t &= \frac{Pa}{2} \beta \left[k_6 \left(\rho - \frac{1}{\rho} \right) - (1 + \mu) \ln \rho \right]; \\ M_t &= \frac{Pa}{2} \beta \left[1 - \mu - k_6 \left(\frac{1}{\mu^2} + 1 \right) - \\ &- (1 + \mu) \ln \rho \right] \end{split}$$

$$\begin{split} W &= \frac{Pc^3}{8D} \beta \left[(1+2k_b)(1-\rho^2) + 4k_0 \ln \rho + 2\rho^2 \ln \rho \right]; \\ \varphi &= \frac{Pc^3}{2D} \beta \left[k_6 \left(\rho - \frac{1}{\rho} \right) - \rho \ln \rho \right]; \\ M_r &= \frac{Pa}{2} \beta \left[-1 + (1+\mu) k_6 + + (1-\mu) k_6 \frac{1}{\rho^2} - (1+\mu) \ln \rho \right]; \\ M_\ell &= \frac{Pa}{2} \beta \left[-\mu + (1+\mu) k_6 - - (1-\mu) k_6 \frac{1}{\rho^2} - (1+\mu) \ln \rho \right] \end{split}$$

Кольцевая плита, загруженная моментами, распределенными по окружности (р = В)

$$\begin{aligned} &Q_r = 0; & A = 0; \\ &k_2 = \frac{\beta^2}{1 - \beta^2}; & k_8 = \frac{\beta^2}{1 - \mu + (1 + \mu)\beta^2}. \\ &\Pi_{\text{PB}} & \beta < 1 \end{aligned}$$

Hprt $\beta > 1$

$$\begin{split} W &= \frac{Ma^2}{2D} \cdot \frac{k_7}{1 + \mu} \left(1 - \rho^2 - 2 \frac{1 + \mu}{1 - \mu} \ln \rho \right); \\ \varphi &= \frac{Ma}{D} \cdot \frac{k_7}{1 + \mu} \left(\rho + \frac{1 + \mu}{1 - \mu} \cdot \frac{1}{\rho} \right); \\ M_r &= Mk_7 \left(1 - \frac{1}{\rho^2} \right); \\ M_t &= Mk_7 \left(1 + \frac{1}{\rho^2} \right); \\ M_t &= Mk_7 \left(1 + \frac{1}{\rho^2} \right) \end{split} \qquad \begin{aligned} W &= \frac{Ma^2}{2D} k_8 \left(-1 + \rho^2 - 2 \ln \rho \right); \\ \varphi &= \frac{Ma}{D} k_8 \left(\frac{1}{\rho} - \rho \right); \\ M_r &= -Mk_8 \left[1 + \mu + (1 - \mu) \frac{1}{\rho^2} \right]; \\ M_t &= -Mk_8 \left[1 + \mu - (1 - \mu) \frac{1}{\rho^2} \right]; \end{aligned}$$

Кольцевая плита, загруженная опорными моментами (р = 1) $Q_r = 0$; A = 0; $k_9 = \frac{1}{1 - e^{-\frac{R^2}{2}}}$.

$$\begin{split} W &= \frac{M\sigma^2}{2D} \frac{k_s}{1 + \mu} \left(1 - \rho^2 - 2 \frac{1 + \mu}{1 - \mu} \beta^2 \ln \rho \right); \qquad M_r = M\beta^2 k_s \left(\frac{1}{\beta^2} - \frac{1}{\rho^2} \right); \\ \varphi &= \frac{M\sigma}{D} \frac{k_s}{1 + \mu} \left(\rho + \frac{1 + \mu}{1 - \mu} \beta^3 \frac{1}{\rho} \right); \qquad M_t = M\beta^2 k_s \left(\frac{1}{\beta^2} + \frac{1}{\rho^2} \right) \end{split}$$

);
$$M_r = M\beta^2 k_0 \left(\frac{1}{\beta^2} - \frac{1}{\rho^2} \right)$$
; $M_t = M\beta^2 k_0 \left(\frac{1}{\beta^2} + \frac{1}{\rho^2} \right)$

Круглая плита, загруженная кососимметричной нагрузкой $p = p_1 - \frac{x}{r} = p_1 \cos \alpha;$ $p_1 = q \frac{r}{c} = q \rho$.

$$W = \frac{qa^4}{192D} \cdot \frac{1}{3+\mu} \rho [7+\mu-2(5+\mu)\rho^2 + +(3+\mu)\rho^4 \cos \alpha;$$

$$M_r = \frac{qa^2}{48} (5+\mu) \rho (1-\rho^2) \cos \alpha;$$

$$M_l = \frac{qa^3}{48} \cdot \frac{1}{3+\mu} \rho [(5+\mu)(1+3\mu) - -(3+\mu)(1+5\mu)\rho^2] \cos \alpha;$$

$$M_k = -\frac{qa^2}{48} \cdot \frac{1-\mu}{3+\mu} \rho [5+\mu - -(3+\mu)\rho^2] \sin \alpha;$$

$$Q_r = \frac{qa}{24} \cdot \frac{1}{3+\mu} [2(5+\mu) - -(3+\mu)\rho^2] \cos \alpha;$$

$$Q_l = -\frac{qa}{24} \cdot \frac{1}{3+\mu} [2(5+\mu) - -(3+\mu)\rho^2] \sin \alpha;$$

$$\varphi = -\frac{qa}{24} \cdot \frac{1}{3+\mu} [2(5+\mu) - -(5+\mu)\rho^2] \sin \alpha;$$

$$\varphi = -\frac{qa^2}{192D} \cdot \frac{1}{3+\mu} [7+\mu - -(5+\mu)\rho^2] \cos \alpha;$$

$$\psi = \frac{qa^2}{192D} \cdot \frac{1}{3+\mu} [7+\mu-2(5+\mu)\rho^2] + (3+\mu)\rho^4] \sin \alpha;$$

$$A = \frac{qa}{4} \cos \alpha$$

$$W = \frac{q\alpha^4}{192D} \rho (1 - \rho^8)^2 \cos \alpha;$$

$$M_r = \frac{q\alpha^2}{48} \rho [3 + \mu - (5 + \mu) \rho^6] \cos \alpha;$$

$$M_t = \frac{q\alpha^2}{48} \rho [1 + 3\mu - (1 + 5\mu) \rho^8] \cos \alpha;$$

$$M_k = -\frac{q\alpha^2}{48} (1 - \mu) \rho (1 - \rho^8) \sin \alpha;$$

$$Q_r = \frac{q\alpha}{24} (2 - 9\rho^2) \cos \alpha;$$

$$Q_t = -\frac{q\alpha}{24} (2 - 3\rho^2) \sin \alpha;$$

$$\varphi = -\frac{q\alpha^3}{192D} (1 - 6\rho^2 + 5\rho^3) \cos \alpha;$$

$$\psi = \frac{q\alpha^3}{192D} (1 - \rho^5)^2 \sin \alpha;$$

$$A = \frac{7}{24} q\alpha \cos \alpha$$

Круглая консольная плита, загруженная равномерно распределенной нагрузкой

$$\begin{split} Q_r = & -\frac{\rho a}{2} \rho \text{ (uph } \rho \leqslant 1); \quad Q_r = \frac{\rho a}{2} \left(\frac{\beta^2}{\rho} - \rho \right) \text{ (nph } \rho > 1); \\ k_{10} = & 2 \left(1 - \mu \right) + \left(1 + 3\mu \right) \beta^2 - 4 \left(1 + \mu \right) \beta^2 \ln \beta; \\ k_{11} = & 2 \left(1 - \mu \right) - \left(3 + \mu \right) \beta^2 - 4 \left(1 + \mu \right) \beta^2 \ln \beta. \end{split}$$

$$\begin{aligned} W &= \frac{\rho a^3}{64D} \left[\frac{2k_{10}}{1+\mu} (1-\rho^2) - (1-\rho^4) \right]; \\ W_r &= \frac{\rho a^3}{64D} \left[\frac{2k_{11}}{1+\mu} (1-\rho^2) - (1-\rho^4) \right]; \\ W_r &= \frac{\rho a^3}{16} \left[k_{10} - (3+\mu) + (3+\mu) (1-\rho^2); \right]; \\ W_t &= \frac{\rho a^3}{16} \left[k_{10} - (1+3\mu) + (1+3\mu) (1-\rho^2) \right]; \\ W_t &= \frac{\rho a^3}{16} \left[k_{10} - (3+\mu) + (3+\mu) (1-\rho^2) - (1-\mu) \beta^2 \left(\frac{1}{\rho^2} - 1 \right) + 4 (1+\mu) \beta^2 \ln \rho \right]; \\ W_t &= \frac{\rho a^3}{16} \left[k_{10} - (1+3\mu) + (1+3\mu) (1-\rho^2) + (1-\mu) \beta^2 \left(\frac{1}{\rho^2} - 1 \right) + 4 (1+\mu) \beta^2 \ln \rho \right]; \end{aligned}$$

$$\begin{split} Q_r &= 0 \text{ (прм } \rho \leqslant 1); \quad Q_r = \frac{\rho a}{2} \left(\frac{\beta^2}{\rho} - \rho \right) = \Phi_{S} \rho a \text{ (прм } \rho > 1) \ A = \frac{\rho a}{2} (\beta^2 - 1); \\ k_{12} &= \frac{1}{\beta^2} \{ (1 - \mu) + 4\mu\beta^2 - (1 + 3\mu)\beta^4 + 4(1 + \mu)\beta^4 \ln \beta \}; \\ k_{13} &= \frac{1}{\beta^2} \{ (1 - \mu)(1 - 2\beta^2) + (3 + \mu)\beta^4 + 4(1 + \mu)\beta^4 \ln \beta \}. \end{split}$$

$$\begin{split} W &= -\frac{pa^4}{32D\,(1+\mu)}\,k_{12}\,(1-\rho^2); \\ W_{f} &= -\frac{pa^4}{16}\,k_{12} = \phi_1 pa^2; \\ \dot{M}_{f} &= -\frac{pa^2}{16}\,k_{12} = \phi_2 pa^2; \\ \dot{M}_{f} &= -\frac{pa^2}{16}\,k_{12} = \phi_2 pa^2. \end{split}$$

$$\begin{split} W &= -\frac{pa^2}{64D\,(1+\mu)}\,\{2k_{13}\,(1-\rho^2) + \frac{1}{2} + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2})\ln\rho + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2})\ln\rho + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2})\ln\rho + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2})\ln\rho + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2})\ln\rho + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{12}\,(1-\rho^2) + \frac{1}{2}(k_{1$$

Значения функций Ф₁; Ф₂; Ф₃ см. в табл. 14.63.

Круглая консольная плита, загруженная в центральной части равномерно распределенной нагрузкой

$$Q_r = -rac{pa}{2} \,
ho = \phi_u pa \ (ext{nph} \
ho \leqslant 1); \quad Q_r = 0 \ (ext{nph} \
ho > 1); \quad A = -rac{pa}{2} \ ; \quad k_{14} = rac{1-\mu}{eta^2} + 2 \ (1+\mu).$$

$$\begin{aligned} & \text{ Tirm } \rho \leqslant 1 \\ & W = \frac{\rho \alpha^4}{64D} \left[2 \frac{h_{14}}{1 + \mu} (1 - \rho^2) - (1 - \rho^4) \right]; \\ & M_r = \frac{\rho \alpha^3}{16} [k_{14} - (3 + \mu) + (3 + \mu) (1 - \rho^5)] = \\ & = \Phi_1 \rho \alpha^3; \\ & M_t = \frac{\rho \alpha^2}{16} [k_{14} - (1 + 3\mu) + \\ & + (1 + 3\mu) (1 - \rho^5)] = \Phi_2 \rho \alpha^3. \end{aligned} \end{aligned}$$

$$\begin{aligned} & \text{ Tirm } \rho > 1 \\ & W = \frac{\rho \alpha^4}{32D} \left[\frac{1 - \mu}{1 + \mu} \cdot \frac{1}{\beta^2} (1 - \rho^5) - 2 \ln \rho \right]; \\ & M_r = \frac{\rho \alpha^2}{16} (1 - \mu) \left[\frac{\beta^2 - 1}{\beta^2} + \left(\frac{1}{\rho^2} - 1 \right) \right] = \\ & = \Phi_1 \rho \alpha^2; \\ & M_t = \frac{\rho \alpha^2}{16} (1 - \mu) \left[-\frac{\beta^2 + 1}{\beta^2} - \left(\frac{1}{\rho^2} - 1 \right) \right] = \\ & = \Phi_2 \rho \alpha^3. \end{aligned}$$

Значения функций Ф1; Ф9 и Ф3 см. в табл. 14.64

Круглая консольная плита, загруженная нагрузкой, распределенной по окружности
$$\rho=\beta$$

$$Q_r = 0 \text{ (npi: } \rho \leqslant 1); \quad Q_r = P \frac{\beta}{\rho} \text{ (npi: } \rho > 1); \quad A = P\beta;$$

$$k_{15} = (1 - \mu) \left(\beta - \frac{1}{\beta}\right) + 2(1 + \mu) \beta \ln \beta.$$

$$\begin{aligned} & \text{При } \rho \leqslant 1 & \text{При } \rho \leqslant 1 \\ & W = -\frac{Pa^3}{8D} \frac{k_{15}}{1 + \mu} (1 - \rho^2); & W = \frac{Pa^3}{8D} \left[-\left(\frac{k_{15}}{1 + \mu} + 2\beta\right) (1 - \rho^2) - \right. \\ & \left. -2\beta \ln \rho - 2\beta \rho^2 \ln \rho \right]; & \\ & M_r = \frac{Pa}{4} \left[k_{15} + (1 - \mu) \beta \left(\frac{1}{\rho^2} - 1\right) - \right. \\ & \left. -2 (1 + \mu) \beta \ln \rho \right]; & \\ & M_t = -\frac{Pa}{4} \left[k_{15} - (1 - \mu) \beta \left(\frac{1}{\rho^2} - 1\right) - \right. \\ & \left. -2 (1 + \mu) \beta \ln \rho \right]; & \end{aligned}$$

Круглая консольная плита, загруженная сосредоточенной в центре силой

$$Q_r = -rac{P}{2\pi a
ho}$$
 (прн $ho \leqslant 1$); $Q_r = 0$ (прн $ho > 1$); $A = -rac{P}{2\pi a}$; $k_{16} = 2 \ (1 + \mu) \ eta^3.$

$$\begin{split} & \Pi_{\text{DM}} \, \rho \leqslant 1 \\ & W = -\frac{Pa^{\alpha}}{8\pi D} \Big[\Big(\frac{1-\mu}{k_{16}} + 1 \Big) (1-\rho^{2}) + \\ & + \rho^{2} \, \text{Im} \, \rho \Big] \, ; \\ & M_{r} = -\frac{P}{8\pi \beta^{2}} \, [(1-\mu) \, (\beta^{2}-1) + k_{16} \, \text{Im} \, \rho] \\ & M_{t} = -\frac{P}{8\pi \beta^{2}} \, [-(1-\mu) \, (\beta^{2}+1) + k_{16} \, \text{Im} \, \rho] \\ & M_{t} = -\frac{P}{8\pi \beta^{2}} \, [-(1-\mu) \, (\beta^{2}+1) + k_{16} \, \text{Im} \, \rho] \\ & M_{t} = -\frac{P}{8\pi \beta^{2}} \, [-(1-\mu) \, (\beta^{2}+1) + k_{16} \, \text{Im} \, \rho] \\ & M_{t} = -\frac{P}{8\pi \beta^{2}} \, [-(1-\mu) \, (\beta^{2}+1) + k_{16} \, \text{Im} \, \rho] \\ & - \rho^{2} \, \Big(\frac{1}{\rho^{2}} - 1 \Big) \Big] \end{split}$$

$$Q_r = 0;$$

$$W = \frac{Ma^2}{2D(1+1!)}(1-\rho^2);$$

$$M_r = M_1 = M$$

Круглая консольная плита, загруженная можентами на опоре

$$k_{17} = \frac{1 - \mu}{\beta^{2}};$$

$$k_{18} = (\overline{\Gamma} + \mu) + k_{17}$$

$$M$$

$$W = \frac{Ma^{2}}{4D} \frac{k_{18}}{1 + \mu} (1 - \rho^{2});$$

$$W = \frac{Ma^{2}}{4D} \frac{k_{18}}{1 + \mu} (1 - \rho^{2}) - 2 \ln \frac{1}{2}$$

 $W = \frac{Ma^{2}}{4D} \frac{k_{18}}{1 + \mu} (1 - \rho^{2});$ $W = \frac{Ma^{2}}{4D} \left[\frac{k_{17}}{1 + \mu} (1 - \rho^{2}) - 2 \ln \rho \right];$ $M_{r} = M_{t} = \frac{M}{2} k_{18}$ $M_{t} = \frac{M}{2} (1 - \mu) \left[\left(\frac{1}{\beta^{2}} - 1 \right) - \left(\frac{1}{\rho^{2}} - 1 \right) \right];$ $M_{t} = \frac{M}{2} (1 - \mu) \left[\left(\frac{1}{\beta^{2}} + 1 \right) + \left(\frac{1}{\rho^{2}} - 1 \right) \right];$

Для облегчения пользования формулами приведена табл. 14.56, содержащая значения наиболее часто встречающихся функций ρ :

$$(1 - \rho^2); (1 - \rho^4); (\frac{1}{\rho^2} - 1); \ln \rho; \rho^2 \ln \rho.$$

Функции вычислены для значений ρ от 0 до 2,5 с градацией через 0,1.

Таблица 14.56. Вспомогательные величины для расчета круглых и кольцевых плит

r	1 —ρ*	1—₽⁴	$\frac{1}{p^2} - 1$	In p	bs pr b
0,0	1,00	1,0000	∞	50	0,0000
1,0	0,99	0,9999	99,0000	-2,3026	-0,0230
0,2	0,96	0,9984	24,0000	1,6094	-0.0644
0,3	0,91	0,9919	10,1111	-1,2040	-0,1084
0,4	0,84	0,9744	5,2500	-0,9163	-0,1556
0.5	0,75	0,9375	3,0000	-0.6931	-0,1733
0,6	0.64	0.8704	1.7778	-0.5108	0.1839
0,7	0,51	0,7599	1,0408	0,3567	-0.1748
8,0	0,36	0,5904	0,5625	-0,2231	-0,1428
0,9	91,0	0,3439	0,2346	-0,1053	0,0853
1,0	0,00	0,0000	0,0000	0,0000	0.0000

Продолжение табл, 14.56

ρ	162	Ip*	$\frac{1}{\hat{\rho}^2} - 1$	Inρ	pt lu p
1.I 1,2 1.3 1,4	-0.21 -0,44 -0.69 -0,96	-0.4641 -1,0736 -1,8561 -2,8416	-0,1736 -0,3056 -0,4083 -0,4898	0,0953 0,1823 0,2624 0,3365	0,1153 0,2625 0,4434 0,6595
1,5	1,5	-4,0625	-0,5556	0.4055	0,9123
1,6 1,7 1,8 1,9	-1,56 -1,89 -2,24 -2,61	5,5536 7,3521 9,4976 12,0321	-0,6094 -0,6540 -0,6914 -0,7230	0,4700 0,5306 0,5878 0,6419	1,2032 1,5335 1,9044 2,3171
2,0	-3,00	-15,0000	-0,7500	0,6931	2,7726
2,1 2,2 2,3 2,4	_3,4I _3,84 _4,29 _4,76	—18,4481 —22,4256 —26,9841 —32,1776	-0,7732 -0,7934 -0,8110 -0,8264	0,7419 0,7885 0,8329 0,8755	3,2719 3,8161 4,4061 5,0427
2,5	5,25	38,062 5	-0,8400	0,9163	5,7268

Данные для расчета круглых, кольцевых и консольных плит приведены в табл. 14.57—14.64 в качестве дополнения к приведенным в табл. 14.55 формулам для расчета круглых и кольцевых плит.

Коэффициент Пуассона и в табл. 14.57—14.64 принят равным нулю.

Таблица 14.57. Круглая плита, загруженная равномерно распределенной нагрузкой

М_r — раднальный изгибающий момент;

М, — тангенциальный момент;

W — прогиб;

— опорный момент в случае защемления плиты на опоре;

ф — радиальный угол поворота на опоре;

расстояние от центра плиты до рассматриваемого сечения.

Моменты в деформации			rJR											
	x/R	0,0	0,1	0.2	0,3	0.1	0,5	0,6	0,7	8,0	0,9	r*o	Миожитель	
M _r	0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0	0,5756 0,4024 0,8010 0,2291 0,1733 0,1271 0,0892 0,0558 0,0263 0,0000	0,8250 0,6375 0,4174 0,3073 0,2324 0,1752 0,1288 0,0898 0,0561 0,0265 0,0000	0,6499 0,6030 0,4624 0,3263 0,2422 0,1808 0,1321 0,0918 0,0572 0,0269 0,000	0,5454 0,5245 0,4620 0,3570 0,2586 0,1902 0,1377 0,0950 0,0589 0,0277 0,0000	0,4691 0,4574 0,4222 0,3636 0,2836 0,2033 0,1455 0,0995 0,0614 0,0287 0,0000	0,4077 0,4002 0,3777 0,3402 0,2677 0,2202 0,1555 0,1054 0,0046 0,0300 0,0000	0,3552 0,3500 0,3344 0,3063 0,2719 0,2250 0,1677 0,1126 0,0684 0,0316 0,0000	0,3085 0,3047 0;2932 0,2741 0,2473 0,2129 0,1708 0,1310 0,0730 0,0335 0,0000	0,2658 0,2629 0,2541 0,2394 0,2189 0,1925 0,1603 0,1222 0,0783 0,0357 0,0000	0,2257 0,2234 0,2165 0,2049 0,1887 0,1678 0,1424 0,1123 0,0776 0,0382 0,0000	0,1875 0,1856 0,1800 0,1706 0,1575 0,1406 0,1200 0,0956 0,0075 0,0356 0,0000	pr²	
Mf	0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0	0.8256 0.6524 0.5510 0.4791 0.4233 0.3771 0.3392 0.3058 0.2763 0.2500	0,8250 0,7625 0,6361 0,5434 0,4745 0,4202 0,3753 0,3373 0,3642 0,2749 0,2487	0,6499 0,6342 0,5874 0,5207 0,4609 0,4108 0,3683 0,3316 0,2994 0,2708 0,2450	0,5454 0,5384 0,5176 0,4829 0,4383 0,3952 0,3565 0,3521 0,2914 0,2638 0,2387	0,4691 0,4652 0,4534 0,4339 0,4066 0,3733 0,3399 0,3688 0,2802, 0,2540 0,2300	0,4077 0,4052 0,3977 0,3852 0,3677 0,3452 0,3452 0,2917 0,2658 0,2414 0,2187	0,3552 0,3536 0,3483 0,3396 0,3274 0,3118 0,2927 0,2707 0,2481 0,2261 0,2050	0,3085 0,3073 0,3034 0,2971 0,288J 0,2767 0,2626 0,2460 0,2273 0,2079 0,1887	0,2648 0,2619 0,2570 0,2502 0,2414 0,2306 0,2179 0,2033 0,1870	0,2257 0,2249 0,2226 0,2188 0,2134 0,2064 0,1979 0,1763 0,1632 0,1487	0,1875 0,1869 0,1850 0,1819 0,1775 0,1719 0,1650 0,1369 0,1369 0,1250	pr³	

Моменты и деформации							rIR						TeMb
	x/R	0,0	0,1	0,2	0,3	0,4	0,5	0.6	0,7	0,8	0,9	1,0	Множитель
w	0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0	0,1875 0,1827 0,3719 0,1571 0,1392 0,1190 0,0970 0,0738 0,0496 0,0250 0,0000	0.1850 0.1810 0.1706 0.1560 0.1383 0.1183 0.0965 0.0734 0.0494 0.0248 0.0000	0,1791 0,1759 0,1667 0,1529 0,1358 0,1163 0,0949 0,0722 0,0486 0,0244 0,0000	0, 1709 0, 1682 0, 1602 0, 1477 0, 1317 0,1130 0,0923 0,0703 0,0474 0,0238 0,0000	0,1585 0,1516 0,1405	0,1315 0,1183 0,1023 0,0840 0,0642 0,0433	0,1349 0,1296 0,1210 0,1093 0,0941 0,0783 0,0600	0,1230 0,1214 0,1169 0,1094 0,0991 0,0864 0,0716 0,0550 0,0373 0,0168 0,0000	0, 1086 0, 1072 0,1033 0,0968 0,0879 0,0769 0,0639 0,0493 0,0335 0,0169 0,0000	0,0936 0,0924 0,0891 0,0836 0,0760 0,0666 0,0554 0,0429 0,0292 0,0148 0,0000	0,0781 0,0772 0,0744 0,0688 0,0635 0,0557 0,0464 0,0359 0,0245 0,0124 0,0000	PR*12
M	0,1	0,2500	0,2487	0,2450	0,2387	0.2300	0,2187	0,2050	0,1687	0.1700	0,1487	0,1250	pr2
Φ	1,0	0	0.0025	0,0098	0,0215	0.0368	0.0547	0,0738	0,0925	0,1088	0,1104	0,1250	$\frac{PR^8}{EI}$

Таблица 14.58. Круглая плита, загруженная нагрузкой, распределенной по линии окружности

A A

М, — радиальный изгибающий момент;

 M_t — тангенциальный момент,

₩ — прогиб;

— опорный момент в случае защемления плиты на опоре;

радиальный угол поворота на раоре;

расстояние от центра плиты до рассматриваемого сечения

ы и здии							r/R						ren
Моменты и деформации	x∤Ri	0,0	0,1	0,2	0,3	0,4	0,5	0,6	0,7	0,8	0,9	1,0	Множитель
M	0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0	1, 1513 0,8047 0,6020 0,4581 0,3466 0,2554 0,1783 0,1116 0,0527 0,0000	1,3988 1,3988 0,8647 0,6272 0,4713 0,3511 0,2599 0,1800 0,1130 0,0533 0,0000	1,0447 1,0447 1,0447 0,7030 0,5106 0,3766 0,2732 0,1887 0,1172 0,0550 0,0000	0,8295 0,8295 0,8295 0,8295 0,5763 0,4141 0,2954 0,2018 0,1242 0,0580 0,0000	0,6681 0,6681 0,6681 0,6681 0,4666 0,3265 0,2200 0,1341 0,6621 0,0000	0,5341 0,5341 0,5341 0,5341 0,5341 0,6341 0,3665 0,2434 0,1467 0,0673 0,0000	0,4154 0,4154 0,4154 0,4154 0,4154 0,4154 0,4154 0,2720 0,1622 0,0738 0,0000	0,3058 0,3058 0,3058 0,3058 0,3058 0,3058 0,3058 0,3058 0,1835 0,0814 0,0000	0,2016 0,2016 0,2016 0,2016 0,2016 0,2016 0,2016 0,2016 0,2016 0,0000	0,1002 0,1002 0,1002 0,1002 0,1002 0,1002 0,1002 0,1002 0,1002 0,1002 0,0000	0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000	Pr
Mg	0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0	1,6513 1,3047 1,1020 0,9581 0,8466 0,7554 0,6783 0,6116 0,5528 0,5000	1,3988 1,3988 1,3988 1,2397 1,0717 0,5400 0,8341 0,7480 0,6707 0,6052 0,5471 0,4950	1,0447 1,0447 1,0447 0,9810 0,8856 0,7966 0,7176 0,6479 0,5859 0,5303 0,4600	0,8295 0,8295 0,8295 0,8295 0,7950 0,7341 0,6704 0,6099 0,5539 0,5024 0,4550	0,6681 0,6681 0,6681 0,6681 0,6681 0,6466 0,6043 0,5567 0,5091 0,4633 0,4200	0,5341 0,5341 0,5341 0,5341 0,5341 0,5341 0,5193 0,4883 0,4514 0,4130 0,3750	0,4154 0,4154 0,4154 0,4154 0,4154 0,4154 0,4154 0,4047 0,3869 0,3516 0,3200	0,3058 0,3058 0,3058 0,3058 0,3058 0,3058 0,3058 0,3058 0,2977 0,2789 0,2550	0,2016 0,2016 0,2016 0,2016 0,2016 0,2016 0,2016 0,2016 0,2016 0,2016 0,1951 0,1800	0,1002 0,1002 0,1002 0,1002 0,1002 0,1002 0,1002 0,1002 0,1002 0,1002 0,1002	0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000	P _I
w	0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8	0,3750 0,3655 0,3439 0,3142 0,2783 0,2379 0,1940 0,1476 0,0993 0,0499 0,0000	0,3655 0,3585 0,3387 0,3100 0,2353 0,1919 0,1460 0,0983 0,0494 0,0000	0,3439 0,3387 0,3230 0,2976 0,2650 0,2272 0,1857 0,1414 0,0953 0,0479 0,0000	0,3142 0,3690 0,2976 0,2768 0,2483 0,2139 0,1753 0,1338 0,0902 0,0454 0,0000	0,2783 0,2750 0,2650 0,2483 0,2249 0,1952 0,1608 0,1231 0,0832 0,0419 0,0900	0,2379 0,2353 0,2272 0,2139 0,1952 0,1712 0,1421 0,1093 0,0741 0,0374 0,0000	0,1940 0,1919 0,1857 0,1753 0,1608 0,1421 0,1192 0,0925 0,0630 0,0319 0,0000	0,1476 0,1460 0,1414 0,1338 0,1231 0,1093 0,0925 0,0726 0,0499 0,0254 0,0000	0,0993 0,0983 0,0953 0,0952 0,0832 0,0741 0,0630 0,0499 0,0348 0,0178 0,0000	0,0499 0,0494 0,0479 0,0454 0,0419 0,0374 0,0319 0,0254 0,0178 0,0093 0,0000	0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	PR*r El
Āſ	1,0	0,5000	0,4950	0,4800	0,4550	0,4200	0,3750	0,3200	0,2550	0,1800	0,0950	0,0000	Pr
¢	1,0	-	0,0495	0,0960	0,1365	0,1680	0,1875	0,1920	0,1785	0,1440	0,0405	0	PR*

Тоблица 14.59. Круглая плита, загруженная моментами на опоре

Таблица 14.60. Кольцевая плити, зигруженияя моментами, распределенными по

М, — разнальный изгибающий момент;

М, -- тангенциальный момент;

W — прогиб;

 \overline{M} — опорный момент в случае защемления плиты на опоре;

расстояние от центра плиты до рассматриваемого сечения.

ф — радиальный угол поворота на опоре;

rIR Αto MCHTM x/RMERCH дефор 1.0 0,0 0, 1 0.2 0.3 0.4 0.5 0,6 0,7 0,8 0.9 Martina 0.0 8,1 0.2 0.3 0,4 0.5 0,0000 1,0000 0.0000 0,2424 1.0000 1,0000 0,5192 0,4213 0,0000 0,0530 1,0000 M, 0,0303 1,0000 0,5926 0,0000 0,1250 0,2967 0,5714 Λ1_μ 0,6 0,0000 0,0741 0,1758 0,3386 1,0000 0,1983 0,3468 1,5855 1,0000 0,1071 0,1875 0,3164 0,5104 0,50447 0,0712 0,1319 0,2254 0,0000 0,0000 0,0000 8,7 0,8 0,9 1,0 0,0000 0,0105 0,0057 0,0024 0,0434 0,0234 0,1029 0,0556 0,0232 0,0000 1,0000 0098 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0 0,0000 0,0000 0,0000 1.0202 0.2626 0.1223 0.0732 0,1 0,2 0,3 1,0833 0,5046 0,3021 1,1978 0,4 0,5 0,6 0,7 0,0000 0,7170 1,3810 0,0732 0,3921 0,7170 3,8310 0,0505 0,2083 0,4945 0,5924 0,0382 0,1574 0,3736 0,7196 0,0307 0,1267 0,3007 0,6792 0,0269 0,1068 0,2534 0,4831 0,0226 0,0331 0,2210 0,426 0,0202 0,0833 0,1978 0,3610 M, 1,6667 $-M_0$ 1,2593 1,0136 0,8542 0,7449 2, 1250 1, 7105 1, 4414 1, 2569 0.0000 0,0000 2,9216 2,4620 2,1469 0,0000 4,5554 0,8 3,9724 9,5262 8,5262 0.0000 1,9216 1,1250 3,5564 0,0000 0,6667 0,0 0,1 0,2 0,0000 0,0283 0.0000 0.0000 0.0000 0,0871 0,0691 0,0557 0,0445 0,0211 0,1641 0,1322 0,1056 0,0822 0,3 0,0135 0,0135 0,0108 0,0084 0,0062 0, 2545 0, 2035 0, 1583 0, 1165 0, 0768 0, 0382 0,0000 0,4 $M_{\bullet}R^{c}$ 0,3660 0,2769 0,2039 0,3441 0,1344 0,0668 0,0668 0,1127 0,0000 0,0000 w ΕĬ 0,6 0,0346 0,0255 0,0188 0,0000 0,5877 0,3873 0,1925 0,0000 0,0000 0,0695 0.0399 0.0198 0.0000 0,7167 0,8 0.0000 0.0041 0.0000 0,0083 0.9 0020 0,0000 0,0000 0,0000 0,0000 1.0 MoR 1,9216 0,6667 1,1250 3,5554 8,5262 φ 0,1 0,0202 0,0833 0,1978 0,3810 EI Mio M 0.076 0,166 0,276 0,400 0,530 0,658 0,780 0,896 1,000 0.1 0.020

Таблица 14.61. Кольцевая плита, загруженная моментами на опоре

М_r — раднальный изгибающий момент;

 M_{I} — тані енциальный момент;

W = прогиб;

ф — радиальный угол поворота на опоре;

расстояние от центра глиты, до рассматриваемого сечения.

Мо- менты							r/R						
и дефор- мация	x/R	0.0	0,1	0,2	0,3	0.4	0.5	0,6	0,7	0,8	0,9	1,0	Миожи- тель
M _r	0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9	1,0000 1,0000 1,0000 1,0000 1,0000 1,0000 1,0000 1,0000 1,0000	0,0000 0,7576 0,8979 0,9697 0,9697 0,9895 0,9943 0,9976 1,0000	0,0000 0,5787 0,7812 0,8750 0,9259 0,9566 0,9766 0,902 1,0000	0,0000 9,4803 0,7033 0,8242 0,8971 0,9444 0,9768 1,0000	0,0000 0,4286 0,6614 0,8017 0,8929 0,9533 1,0000	0,0000 0,4074 0,6531 0,8125 0,9218 1,0000	0,0000 0,4145 0,6836 0,8681 1,0000	0,0000 0,4596 0,7746 1,0000	0,0000 0,5830 1,0000	0.000.0	1,0000	Мо
Mt	0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8	1,0000 1,0000 1,0000 1,0000 1,0000 1,0000 1,0000 1,0000 1,0000	2.0202 1.2626 1.1223 1.0732 1.0505 1.0382 1.0307 1.0259 1.0226 1.0202	2,0833 1,5046 1,3021 1,2083 1,1574 1,1267 1,1068 1,0931 1,0833	2,1978 1,7170 1,4945 1,3736 1,3007 1,2534 1,2210 1,1978	2,3810 1,9524 1,7196 1,5792 1,4881 1,4256 1,3810	2,6667 2,2593 2,0136 1,8542 1,7448 1,6667	3,1250 2,7104 2,4414 2,2569 2,1250	3,9216 3,4620 3,1469 2,9216	5,5556 4,9726 4,5556	10,5264 9,5264	60	Ma
W	0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0	0,5000 0,4950 0,4860 0,4550 0,4200 0,3750 0,3200 0,2550 0,1800 0,0950 0,0090	0,5233 0,4910 0,4718 0,4335 0,3858 0,3284 0,2612 0,1841 0,0970 0,0000	0,5566 0,5341 0,4757 0,4195 0,3548 0,2805 0,1968 0,1033 0,0000	0,9191 0,5522 0,4806 0,4022 0,3155 0,2199 0,1148 0,0000	0,6746 0,5784 0,4782 0,3715 0,2568 0,1332 0,0000	0,7310 0,5969 0,4583 0,3144 0,1618 0,0000	0.7833 0.5960 0.4017 0.2066 0.0009	0,8427 0,5673 0,2875 0,0000	0,8967 0,4512 0,6000	0,9492	0,0000	$\frac{M_0R^a}{EI}$
φ	1,0	1,0000	1.0202	1.0833	1,1978	1,3810	1,6667	2,1250	2,9216	4,5556	0,5261		$\frac{M_{q}R}{EI}$

Таблица 14.62. Қольцевая плита, загруженная нагрузкой, распределенной по внутреннему контуру

 M_{ℓ} — радиальный изгибающий момент; M_{ℓ} — тангенциальный момент;

W — прогиб;

— опорный мочент в случае защемления плиты на опоре;

раднальный угол поворота на опоре;

расстояние от центра плиты до рассматриваемого сечения.

Mo-							r/R						Γ.
н деф::p- мации	xIR	0,0	0,1	6,2	0,3	0,4	0,5	0,6	0,7	8,0	0,9	1.0	Множв- тель
м,	0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0	0,8047	0,3971 0,3117 0,2347 0,1662 0,1050 0,0500	0,0000 0,2630 0,2821 0,2460 0,1958 0,1434 0,0927 0,6448 0,0000	0,1456 0,1680 0,1496 0,1164 0,0781 0,0387	0,0000 0,0648 0,1003 0,0875 0,0625 0,0322 0,0000	0,0000 0,0500 0,0581 0,0466 0,0256 0,0000	0,0000 0,2888 0,0308 0,0190 0,0000	0.0125	0,000 0,000 0,000	0.0000 0,0000	0,0000	Pr

Мо- менты							r/R						
матии пефор-	x/R	0.0	0.1	0,2	0.3	0.4	0,5	0.6	0,7	0,8	0,9	1,0	Мыожи- тель
Αlų	0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9	1,6513 1,3047 1,1020 0,9581 0,8466 0,7554 0,6783 0,6116 0,5228 0,5000	2,8359 1,6071 1,2428 1,0425 0,9047 0,7993 0,7137 0,6414 0,6767 0,6233	2,1765 1,5081 1,2012 1,0142 0,8821 0,7803 0,6975 0,6276 0,5671	1,8230 1,3898 1,1442 0,9803 0,8594 0,7641 0,6857 0,6191	1,5908 1,2829 1,0851 0,9437 0,8352 0,7477 0,6745	1,4242 1,1918 1,0296 0,9076 0,6108 0,7310	1,2962 1,4152 0,9797 0,8737 0,7873	1,1993 1,0506 0,9356 0,8427	1,1199 0,9959 0,8967	1,0546 0,9492	1,0000	Pr
W	0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9	0,3750 0,3655 0,3439 0,3142 0,2783 0,2379 0,1940 0,1476 0,0993 0,0499 0,0000	0,3980 0,3682 0,3334 0,2939 0,2503 0,2037 0,1547 0,1040 0,0522 0,0000	0,4140 0,3698 0,3231 0,2737 0,2219 0,1681 0,1128 0,0556 0,0000	0,4129 0,3579 0,3015 0,2435 0,1840 0,1233 0,6618 0,0000	0,3950 0,3311 0,2665 0,2009 0,1345 0,0674 0,0000	0,3613 0,2900 0,2183 0,1459 0,0731 0,0000	0,3134 0,2354 0,1572 0,0787 0,0000	0,2524 0,1684 0,0842 0,0000	0,1793 0,0897 0,000	0,0949 0,0000	0,0000	PR*r EI
φ	1,0	0,5000	0,5233	0,5671	0,6191	0.6745	0,7310	0,7873	0,8427	0.8957	0,9492	1,0000	FR _T
M	1,0	0,500	0,513	0,523	0,517	0,488	0,440	0,370	0.288	0,197	0,098	0	-Pr

Наличке в табл. 14.57—14.62 значений угла поворота плиты на свободной опоре позволяет использовать данные таблиц для расчета плит, упруго защемленных в примыкающие конструкции

(кольцевая балка, оболочки вращения и т. п.).

Пример. Требуется определить изгибающие моменты в круглой илите, монолитно связанной с кольцевой балкей (рыс. 14.11, а).

Решаем задачу методом сыл. В качестве лишнего понзвестного примем радвальный изгибающий момент на ковтуре вдиты (рів. 14.11, б).
Каноническое уравнение метода сил для рассматри-

ваемого случая имеет вид:

$$X_1\delta_{11}+\delta_{1P}=0$$

где X₁ = M — искомый радиальный изгибающий момент

ия контуре илиты; δ_{11} — взаныный угол коворота опорного сечення плиты и кольцевой балки в основной системе от единичного значения момента М;

бър — угол поворота опорного сечения плиты в основной системе от внешней нагрузки,

Взанмный угол поворота опорного сечения плиты и кольцевой балки

$$\delta_{\rm LI} = \phi_{
m I,Dittal} + \phi_{
m KOTALS};$$
 $E\phi_{
m I,Dittal} = rac{MR}{I_{
m I,Dittal}} = rac{1\cdot 2.0}{0.06^3} \cdot 12 =$ $= 11.1 \cdot 10^4 rac{1}{{
m A}^2} ({
m cm}. {
m Tada}. 14.59);$

$$E\phi_{\text{кольце}} = \frac{MR^2}{I_{\text{кольце}}} = \frac{1 \cdot 2.0^2}{0.2 \cdot 0.4^3} \cdot 12 = 0.37 \cdot 10^4 \frac{1}{M^2}$$
 (см. главу 20);

$$F\delta_{11} = 11.1 \cdot 10^4 + 0.37 \cdot 10^4 = 11.47 \cdot 10^4 \frac{1}{m^2}$$

Рис. 14.11. Круглая плита, монолитно связанная с кольцевой балкой: а — расчетная схема; б — основная система; в — эпюра раднальных из-гибающих моментов; г — эпюра тан-

генциальных изгибающих моментов.

-0,0037 -0,0136 -0,0294 -0,0495

80,0

-0,072

-0.128

-0,161

-0,197

-0,234

-0,317

Теблица 14.63. Круглая консольная плита, загруженная равномерно распредсленной нагрузкой на консоля

	_						Сечения	ь			
			64			60			*		
<u> </u>	€	6	จ๋	€	9	\$	Ф, справа	6	φ	ę.	ě
0.	00'0	00'0	00,0	00,0	00.00	00'0	00'0	0.00	00,00	0,00	00'0
	-0,0049	670000	-0,0049	6500'0-	6500'0-	6500'0-	0,105	0,0016	-0,0042	0,05	00'0
6.7	-0,0194	4610,0	4610,0—	7610'0-	-0,0194	-0,0194	0,220	-0,0040	0910,0	0,105	00'0
62	-0,0432	-0,0432	-0,0432	-0,0432	-0,0432	-0,0432	0,345	0,0084	-0,0353	0,160	00'0
40"	6920'0-	-0,0769	69/0'0-	6940'0-	6920,0—	6920'0	0,480	0,0141	009000	0,215	00'0
ເນັ	-0,120	-0,120	-0,120	-0,120	-0,120	-0,120	0,625	8610'0-	-0.0925	0,275	00'0
9	-0,173	-0,173	-0,173	-0,173	-0,173	-0,173	0,780	-0,0268	-0,129	0,335	00'0
1,7	-0,236	-0,236	-0,236	-0,236	-0,236	-0,236	0,945	-0,0336	-0,173	0,395	00.00
62	-0,310	-0,310	016,0—	-0,310	-0,310	-0,310	1,120	-0,0416	-0,221	0,460	00'0
6,1	-0,393	-0,393	-0,393	-0,393	-0,393	-0,393	1,305	-0,0443	0,269	0,520	0,00
2,0	-0,487	-0,487	-0,487	-0,487	-0,487	-0,487	1,500	-0,0593	-0,335	0.580	00'0
2,1	-0,592	-0,592	-0,592	-0,592	-0,592	-0,592	1,705	-0,0788	-0,410	0,645	00'0
66	-0.711	-0.711	117.0	0.711	-0.711	0.711	0661	0.0810	-0.472	0.710	00'0

Примечание. В сечениях 1, 2 и 3 слева попоречная сила равна нулю.

Тоблица 14.64. Круглая консольная плита, загруженная равномерно распредсленной нагрузкой в центре плиты

1	60	_	
旧	4	,	5=00
P	2	0	0
THE REAL PROPERTY.	-	B	3200

ei n	64.	_:
$\phi_1 p a^2$;	Papa2;	Papa.
0	Ð.	€
11	IJ	1
2	200	~

							Сечения	A A				
•				çı			3			*		5
•	ē	6	6	€	φ	6	6	Ф, слева	φ	ě	\$	€
1,0	0,198	0,198	0.148	0,175	-0.25	00'0	90,104	03,0—	0.00	0,104	0.00	0,104
1,1	0,189	0,189	0,140	0,166	-0,25	06000'0-	0,0953	03,0	-0,0042	0,0902	0,00	0,0860
1,2	0,182	0,182	0,132	0,159	-0,25	-0,0157	0,0883	0,50	-0,0068	0,0790	00,00	0,0724
1,3	0,176	0,176	0,127	0,153	-0,25	-0,0217	0,0823	-0,50	-0,0085	6690'0	00'0	0,0614
1,4	0,172	0,172	0,123	0,149	-0,25	-0,0255	0,0783	0,50	-0,0098	0,0631	00'0	0,0532
1,5	0,169	0,169	0,120	0,146	0.25	-0,0287	0,0753	-0,50	-0,0102	0,0664	00'0	0,0453
9,1	0,166	0,166	0,117	0,143	0,25	-0,0317	0,0723	0,50	-0,0104	0,0510	00'0	0,0406
1,7	0,164	0,164	0,115	0,141	-0,25	-0,0338	0,0703	02'0-	-0,0106	0,0466	00'0	0,0361
F. 9	0,162	0,162	0,113	0,139	-0,25	-0,0358	0,0683	-0,50	-0,0105	0,0427	0,00	0.0322
1,9	0,150	0,160	0,111	0,137	-0,25	-0,0377	0,0663	-0,50	-0,0103	0,0391	0,00	0,0288
2,0	0,159	0,159	0,109	0,136	-0,25	6860,0—	0,0653	-0,50	-0,0101	0.0361	0,00	0,0260
2,1	0,157	0,157	0,106	0,134	-0,25	70,0407	0,0633	-0,50	-0,0096	0,0330	00'0	0,0234
2,2	0,156	0,155	0,107	0,133	-0,25	-0,0410	0,0630	5 °	-0,0095	0,0309	00'0	0,0214

Примечание. В сечениях 3 справа, 4 и 5 поперечная сила равна нулю.

Угол поворота опорного сечения плиты от внешней нагрузки (табл. 14.57)

$$E\delta_{1P} = 0.1250 \cdot \frac{pR^3}{I_{\text{DBUYES}}} = 0.1250 \cdot \frac{1.0 \cdot 2.0^3 \cdot 12}{0.06^3} = 5.56 \cdot 10^4 \cdot \frac{m}{M^3}$$

Искомый раднальный можент на контуре плиты

$$M = -\frac{E\delta_{1P}}{E\delta_{11}} = -\frac{5,56 \cdot 10^4}{11,47 \cdot 10^4} = -0.48 \, \text{m.m.m.}$$

Зилчения радиальных и таштенциальных нятибающих моментов в промежуточных сечениях плиты определяются суммированием результатов, получаемых с помощью таби, 14.57 и 14.59. Например, радиальный изгибающий момент в центре плиты

$$M_0 = 0.1875pR^2 + M = 0.1875 \cdot 1.0 \cdot 2.0^2 - 0.48 = 0.27 \text{ m} \cdot \text{m/m}.$$

Эткоры изгибающих радиальных и тангенциальных моментов приведены на рис. 14.11, σ и ε .

Плиты различной конфигурации

Расчет по упругой стадии эллиптических, овальных, секторных и многоугольных плит может быть произведен по табл. 14.65—14.68.

Усилия в эмлинтических и секторных плитах (за исключением полукруглой, заделанной по контуру) вычислены при коэффициенте Пуассона $\mu=0.3$.

Для эллиптической и секторной плит приведены результаты решений Б. Г. Галеркина,

Для овальной, пятнугольной и шестиугольной плит приведены решения, полученные С. Г. Овакимян.

Для полукруслой, заделанной по контуру, плиты приведены данные, полученные О. М. Сапонджян.

Tаблица 14.55. Свободно опертая эллиптическая плита, загруженная равномерно распределенной нагрузкой p

Изгибаю-	ļ			ajb				
MCHLIII ITHG NO- NISLMONIO-	1,0	1,1	1,2	1,3	1,4	1.5	2.0	Миожи- тель
M_x M_y	0,0656 0,0656	0,0623 0,0681	0,0581 0,0693	0,0547 0,0691	0,0507 0,0689	0,0472 0,0582	0,0335 0,0603	P

Taблица~14.66. Овальная плита, защемленная но контуру, загруженная равномерно распределенной нагрузкой $oldsymbol{p}$

ajb	M_X	му	M_{θ}	w
4/3	0,01132 (1 + µ) — — 0,00670 (1 — µ)	0,01132 (1 + μ) + + 0,00670 (1 - μ)	0,03 385	0,00053

a/b	M_X^c	My	Mo	W
3/2	$ \begin{array}{c c} 0,00956 & (1+\mu) - \\ -0,00426 & (1-\mu) \end{array} $	0,00956 (1 $+\mu$) + + 0,00426 (1 $-\mu$)	-0,03162	0,00040
2	0,00550 (1 + μ) - - 0,00346 (1 - μ)	0,00550 $(1 + \mu) + 0,00346 (1 - \mu)$	-0,02098	0,00016
Множи- тель	pa^2	pa ²	pa ²	$\frac{pa^4}{D}$

Таблица 14.68. Многоугольные плиты, защемленные по контуру и загруженные равномерно распределенной нагрузкой р

$$M_x = M_y = 0.049835 (1 + \mu) pa^2;$$

 $W = 0.009979 \frac{pa^4}{\overline{D}};$
 $M_o = -0.153484pa^2;$
 $Q_o = 1.337428pa$

Плиты, опертые по контуру (расчет по методу предельного равиовесии)

Ниже приведены таблицы для расчета плит, опертых по контуру, по методу предельного равновесия. Рассмотрены плиты в виде равностороннего треугольника, прямоугольные, трапецондальные, круглые и кольцевые с шарпирным операнием по контуру.

Углы плит приняты свободными от закреплений, т. е. при действии из плиту внешней нагрузки они могут приподинматься Все плиты равноармированные, т. е. законструированы таким образвм, чтобы предельные моменты

на единицу длины были одинаковы для любого сечения.

В табл. 14.69 приведены значения предельных нагибающих моментов в плитах различный конфигурации, загруженных равномерно распределенной пагрузкой. Значения коэффициентов приведены в табл. 14.70.

Схема плиты	Пред	ельные	изгибате	цис мом	CHIPLE ER	едтини	у длины	
000 00			M =	- 1,19 -	72			
0			М =	$= \epsilon_1 \frac{qb^4}{0}$	-			
9	a/b	1.00	1,20	1,40	1,50	1,60	1,80	2,00
0 0	$\epsilon_{\mathbf{I}}$	1.09	1,29	1,46	1,54	1,61	1,73	1,83
<u>q</u> <u>q</u>	Значения к	оэффиц		$= \varepsilon_2 \frac{qb^6}{6}$ ε_2 при		в табл	. 14.70	
			M =	- <u>qa²</u> b				

Схема пляты	Предельные изгибающие моненты на единицу длины
	$M = \frac{q (a - r_0) (a + 2r_0)}{6}$.

Таблица 14.70. Значения коэффициентов Е,

			a ₁ /a	
<u>u</u>	D.7	0,5	0.3	0.2
0,4 0,7 0,9	1,84 1,28 1,00	1,53 1,08 0,88	i,40 0,96 0,72	1,28 0,84 0,64

Пример. Определить изгибающие моменты в прямоутольной железобетопной плите, свободно опертой по контуру. Размер плиты — 3×2 м; расчетная равномерно распределениая нагрузка $q = 0.8 \, m/m^2$

По табл. 14,69 для прямоугольной плиты с соотношением сторон $\frac{a}{b} = 1.5$ находим

$$M = \epsilon_1 \frac{gb^2}{6} = 1.54 \cdot \frac{0.8 \cdot 1.0^3}{6} = 0.21 \text{ m. m/m}.$$

По найденной реличине предельного изгибающего момента определяем сечение продольной арматуры плиты в обоих направлениях.

ЛИТЕРАТУРА

по расчету плит, опертых по контуру

Варвак П. М. Развитие и приложение метода сеток к расчету пластинок. Ч. 1 и П. Киев, Изд-во АН УССР, 1949 и 1952.

Варвак П. М., Губерман И. О., Мирошниченко М. М., Предтеченский Н. Д. Тэблниы

для расчета прямоугольных плит. Киев, Изд-во АН УССР, 1959. Вайнберг Д. В., Вайнбере Е. Д. Пластины, диски, балки-стенки. Киев, Госстройнздат YCCP, 1959.

Галеркин Б. Г. Упругие тонкие плиты. М., Госстрокиздат, 1933. Галеркин Б. Г. Собрание сочинсний, Т. 1 и П. М., Изл-во АН СССР, 1952, 1953.

Геозова А. А. Расчет несущей способности конструкций по мстоду предельного равновесия. М., Стройиздат 1949.

Геоздев А. А. Определение величины разрушающей нагрузки для статически неопределимых систем, претерпевающих пластические деформации. Труды конференции по пластическим деформациям. М., Изд-во АН СССР, 1938.

Гвоздея А. А. Метод предельного равновесия в приложении к расчету железобетонных конструкций. Инженерный сборник, Т. V. Вып. 2. М., Госстройиздет, 1949.

— Инженерный сборник, Т. V. Вып. 2. М., Госстройиздет, 1949.

— Инженерный А. М. Расчет несущей способности железобетонных плит. Киев., Госстрой-

издат УССР, 1961.

Инструкция по расчету статически неопределимых железобетонных с учетом перераспределения усилий. НИИЖБ. М., Госстройиздат, 1961.

Инструкция по расчету железобетонных балох, глит и безбалочных перекрытий. ЦНИТК. М., ОНТИ, 1938. Калманов А. С. Нексторые задачи расчета плит со свободными краями, «Коиструкции

и материалы в городском строительстве». Государственное издательство архитектуры и гра-

мостроительства, 1950. Каманок А. С. Строительная механика пластинок, М., Машетройнздат, 1950. Крылов С. М. Перераспределение усилий в статически неопределимых железобетонных конструкциях, М., Госстройиздат, 1964.

Лезер Б. Практические методы расчета железобетонных сооружений. М., Манестройиздат, 1948.

Литоименко В. И. Железобетониме бункоры и силосы, М.— Л., Госстройнадат. 1953, Маркус Г. Упрощенный расчет плит. М., Госстройнадат, 1934. Маркус Г. Теория упругой сетки н ее применение к расчету плит и безбалочных перекрытий. М., ОНТИ НКТП, 1936.

Машии остроение. Энциклопедический справочник. Т. 1, кн. 12. М., Машстройнз-

дат, 1948. Овакимян С. Г. Изгиб правильных многоугольных и овалообразцых, защемленных по всему контуру, тоиких плит методом конформного отображения. Сб. трудов Ереванского

полнтехинческого ин-та, № 4. Ереван, Арм. ГПЗ. 1950. Плиты опертые по контуру. Материалы для расчета. Серия Е-404, 1948. Проистрой-

проект. Рассилицын А. Р. Расчет сооружений с учетом пластических свойств материалов, М.,

Госстройиздат, 1954. Сапонджян О. М. Изгиб полукруглой плиты. Сб. трудов Ереванского политехнического

ин-та. Ереван, Арм. ГИЗ, 1950.

Смотров А. Ф. Решение плит нагруженных сплошной нагрузкой по закону трапеции м., ОНТИ, 1936.

Справочник по гидротехнике. М., Госстройиздат, 1955.

Таблицы для расчета треугольных плит. Серия 158. Минтяжстрой, Главстройнроект,

KTI/IC, 1948. Beton-Kalender, Taschenbuch für den Beton- und Stahlbetonbau. Berlin, Verlag von Wilhelm Ernst und Sohn, 1944.

Beyer Kurt. Die Statik im Eisen-betonbau. Auflage 2. Band 2. Berlin, Verlag von Julius Springer.

БАЛКИ КЕССОННЫХ ПЕРЕКРЫТИЙ

Данные для расчета (в упругой стадии) балок квадратных кессонных перекрытий, свободно опертых по четырем сторонам, содержатся в табл. 14.71.

Расчет плит кессонных перекрытий может производиться по таблицам, помещенным в главе «Плиты, опертые по контуру».

Таблица 14.71. Расчет балок кессонных перекрытий (р — нагрузка на 1 м2 перекрытия)

Схема перекрытив	Название	Величина погонной нагрузки	Максимальный вагыбающий
	балки	на бажу	момент "
	AA	0,562 <i>pt</i>	0,0703p1L ²
	BB	0,415 <i>pl</i>	0,0520p1L ²
A A A B	AA	0,550pt	0,0686pHL ²
	BB	0,316pt	0,0395pHL ²
å å å	AA	0,635p <i>l</i>	0,0794pLf ²
	BB	0,523 <i>pl</i>	0,0654plL ²
	CC	0,293 <i>pl</i>	0,0366plL ²
B A	AA	0,305 <i>pl</i>	0,0382ptL ²
	BB	0,596 <i>pl</i>	0,0746ptL ²
C B A	AA	0,340pl	0,0425p1L ²
	BB	0,302pl	0,0378p1L ²
	CC	0,583pl	0,0729p1L ²

Схема перекрытия	Название	Величины погошной нагрузки на	Максимальный изгибающий		
	балки	балку	тизмом		
D C B A	AA	0,311pl	0,0389p#L ²		
	BB	0,341pl	0,427p#L ²		
	CC	0,308pl	0,0385p#L ³		
\$ *****	DD	0,570pt	0,0713ptL2		

Пример. Определить максимальные изгибающие моменты и поперечные силы в балках кессонного перекрытия, изображенного на рис. 14,12. Расчетная нагрузка $P=1,0\ m/m^2$.

Рис. 14.12. Схема кессонного перекрытия.

Балки рассматриваемого перекрытия могут быть рассчитаны по первой схеме табл. 14.71 Погозная нагрузка

на балку АА:

$$q_1 = 0.562pl = 0.562 \cdot 1.0 \cdot 1.5 = 0.84 \, m/m;$$

на балку ВВ:

$$q_2 = B_1415pl = 0.415 \cdot 1.0 \cdot 1.5 = 0.62 m/m$$

Максимальные нагибающие моменты:

$$M_t = 0.0703 plL^2 = 0.0703 \cdot 1.0 \cdot 1.5 \cdot 6.0^2 = 3.80 m.m$$

$$M_2 = 0.0520 ptL^2 = 0.0520 \cdot 1.0 \cdot 1.5 \cdot 6.0^3 = 2.81 m.M.$$

Максимальные поперечные силы:

$$Q_1 = 0.5q_1L = 0.5 \cdot 0.84 \cdot 6.0 = 2.52 m;$$

$$Q_2 = 0.5\sigma_2 L = 0.5 \cdot 0.62 \cdot 6.0 = 1.86 m$$

ЛИТЕРАТУРА К РАСЧЕТУ КЕССОННЫХ ПЕРЕКРЫТИЙ

Жодзинский И. Л. Расчет балочных ростверков методом последовательных приближений. НИИС. Сб. трудов. Вып. 3. М., Машетройнздат, 1950.

Залигер Р. Железобетон, его расчет и проектирование. М., Госиздат, 1928.

Инструкцая по расчету железобетонных балок, плит и балочных перекрытий. М., ОНТИ 1938. Линович Л. Е. Расчет и конструирование частей гражданских зданий. Киев, «Буді-

вельник», 1972 Сахновский К. В. Железобетонные конструкции. М., Госстройиздат, 1939. Системы перекрестиых балок, методика расчета и таблицы. Серия 11-30. Гипро-

Tric, 1964.

Beyer Kurt, Die Statik im Eisenbetonbau, Band H. Berlin, Verlag von Julius Springer, 1934.

См. также литературу по плитам, опертым по контуру.

БАЛКИ С КРИВОЛИНЕЙНОЙ И ЛОМАНОЙ В ПЛАНЕ ОСЫО

Ниже приводятся формулы и таблицы для расчета балок с криволинейной и ломаной в плане осью, нагруженных перпендикулярно к их плоскости.

Все данные относятся к расчету балок в упругой стадии.

Табличные данные для расчета балок с криволинейной и ломаной в плане осью, нагруженных перпендикулярно к их плоскости сосредоточенными силами и равномерно распределенной на участке и сплошной нагрузкой, содержатся в табл. 14.72—14.73,

Таблица 14.72. Балка, защемленная на опорах с изогнутой в плане осью

$$\lambda = \frac{EJ}{GJ_{K}} = 1;$$

$$M = X \cos \varphi - pr^{2} (1 - \cos \varphi);$$

$$M_{K} = X \sin \varphi - p\dot{r}^{2} (\varphi - \sin \varphi);$$

$$X = pr^{2} \left(\frac{2 \sin \alpha - \alpha \cos \alpha}{\alpha} - 1 \right).$$

Эпюры М и М_к для некоторых частных случаев

При любом.

Все величивы даны при $\frac{h}{h} = 0.5$.

Значения в скобках при $\frac{h}{h} = 2,0$

Частичное нагружение равномерно распределенной нагрузкой

При $0 < \phi < \gamma$

 $M = X \cos \varphi$; $M_{\kappa} = X \sin \varphi$.

$$M = -Y \sin \varphi - Zr \sin \varphi;$$

$$M_{\rm R} = (Y + Zr) \cos \varphi - Zr.$$

$$\begin{aligned} & \text{При: } \gamma < \varphi < \beta \\ & M = X \cos \varphi - \rho r^2 [1 - \cos (\varphi - \gamma)]; \\ & M_{\kappa} = X \sin \varphi - \rho r^2 [(\varphi - \gamma) - \frac{1}{2}]; \\ & -\sin (\varphi - \gamma)]. \end{aligned} & M = -\sin \varphi (Y + Zr) + \rho r^2 [1 - \cos (\varphi - \gamma)]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\varphi - \gamma) - \frac{1}{2}]; \\ & M = -\sin \varphi (Y + Zr) - Zr + \rho r^2 [(\varphi - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) + \frac{1}{2} \sin (\varphi - \gamma); \\ & M_{\kappa} = \cos \varphi (Y + Zr) + \frac{1}{2} \sin (\varphi - \gamma); \\ & M_{\kappa} = \cos \varphi (Y + Zr) + \frac{1}{2} \sin (\varphi - \frac{\beta + \gamma}{2}); \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi (Y + Zr) - Zr + \rho r^2 [(\beta - \gamma) - \frac{1}{2}]; \\ & M_{\kappa} = \cos \varphi$$

,	$\beta = 45^{\circ}, \ \gamma = 0$			$\beta \sim 90^{\circ}, \ \gamma = 0$			$\beta = 90^{\circ}, \ \nu = 45^{\circ}$		
	k _X	L _H	R	k_χ	k _y	R ₂	$k_{\rm x}$	k_y	k _z
0,5 1,0 1,5 2,0 2,5 3,5 4,5 5,5 6,5 7,5 8,5	0,254 0,254 0,254 0,254 0,254 0,254 0,254 0,254 0,254 0,254	0,0553 0,0535 0,0520 0,0507 0,0496 0,0478 0,0463 0,0451 0,0441 0,0432 0,0425	0,479 0,476 0,473 0,471 0,469 0,466 0,459 0,458 0,458 0,458	0,273 0,273 0,273 0,273 0,273 0,273 0,273 0,273 0,273 0,273 0,273	0,0790 0,0760 0,0735 0,0714 0,0694 0,0662 0,0638 0,0616 0,0600 0,0586 0,0573	0,548 0,543 0,538 0,534 0,531 0,528 0,521 0,518 0,515 0,512 0,510	0,0194 0,0194 0,0194 0,0194 0,0194 0,0194 0,0194 0,0194 0,0194 0,0194 0,0194	0,0237 0,0225 0,0215 0,0206 0,1983 0,0018 0,0175 0,0166 0,0159 0,0153 0,0148	0,068 0,066 0,064 0,063 0,061 0,059 0,057 0,056 0,055 0,054 0,053

Нагрижение сосредоточенной силой в середине пролета

$$\lambda = \frac{EJ}{GJ_h} = 1;$$

$$M = X \cos \varphi - 0.5 Pr \sin \varphi;$$

$$M_R = X \sin \varphi - 0.5 Pr (1 - \cos \varphi);$$

$$X = Pr \frac{1 - \cos \alpha}{2\alpha}$$

Продолжение табл. 14.72

Нагружение сосредоточенной силой в произвольном сечении балки.

 $Z = P \frac{(\alpha - \beta)(\cos \alpha + 1) - \sin(\alpha - \beta) - \sin \alpha + \sin \beta}{4(\alpha - \sin \alpha)}$

Знак (+) действителен про $0\leqslant \phi\leqslant \beta$ (на участке между точкой приложения силы и серединой пролста). Знак (—) действителен при $0\leqslant \phi\leqslant \alpha$ (на остальном участке)

Нагружение двумя сосредоточенными силами Симметричное Антисимметричное

 $k_{16} = 2 ((\alpha - \beta) \cos \beta - \cos \alpha \sin (\alpha - \beta)$

Продолжение табл. 14.72 Коэффициенты k_x k_y и k_z для некоторых частных значений. В при $\alpha=90^\circ$ и $\alpha=60^\circ$

			hnddeav	Nosponguermos $\kappa_x \kappa_y u \kappa_y$ om resondopus secondos seasenas papa $\alpha = 90^\circ$ u $\alpha = 50^\circ$	y ar Ry GARR	e windows a	астных зна	чении р п,	24 CC == 30°	1 C = 20.			
ŧ	ď	Козффи-	-					$\gamma = \frac{EJ}{QJ_K}$					
3	<u>.</u>	цвевты	0.5	1,0	1,5	2,0	2,5	3,5	4.5	5,5	6,5	7,5	2,5
	00	# # # # # # # # # # # # # # # # # # #	0,63562	0,63562 0,00 1,00	0,63662 0,00 1,00	0,53662	0,63662	0,63662	0,63652 0,00 1,00	0,63662 0,00 1,00	0,63662 0,00 1,00	0,63652 0,00 1,00	0,63662 0,00 1,00
	15°	* 20 4	0,39925 0,07191 0,7270	0,39925 0,07007 0,7238	0,39925 0,00851 0,7211	0,39925 0,06716 0,7187	0,39925 0,06598 0,7166	0,39925 0,06403 0,7132	0,39925 0,06248 0,7105	0,39925 0,06121 0,7083	0,39925 0,00016 0,7064	0,39925 0,05928 0,7049	0,39925 0,05852 0,7036
	30°	R R R R	0,218 0,09034 0,4756	0,218 0,08780 0,4712	0,218 0,08521 0,4567	0,218 0,08298 0,4628	0,218 0,08103 0,4594	0,218 0,07780 0,4537	0,218 0,07523 0.4492	0,218 0,07314 0,4455	0,218 0,07140 0,4425	0,218 0,06993 0,4399	0,218 0,06868 0,4377
06	455	hy Py	0,0956 0,07483 0,2683	0,0966 0,07164 0,2627	0,0956 0,06892 0,2579	0,0966 0,06657 0,2538	0,0956 0,06463 0,2502	0,0966 0,06113 0,2443	0,0956 0,06843 0,2395	0,0966 0,05623 0,2357	0,0966 0,05441 0,2325	0,0966 0,05287 0,2298	0,0966 0,05155 0,2275
	09	ks. kg. kg.	0,02963 0,04283 0,1154	0,02963 0,04054 0,1124	0,02963 0,03860 0,1090	0,02963 0,03692 0,1060	0,02963 0,03545 0,1035	0,02963 0,03303 0,0992	0,02963 0,03110 0,0958	0,02963 0,02953 0,0931	0,02822	0,02963 0,02712 0,0889	0,02963 0,02618 0,0872
	750	* * * *	0,00378 0,01280 0,0276	0,00378 0,01196 0,0261	0,00378 0,01124 0,0249	0,00378 0,01063 0,0238	0,00378 0,01009 0,0229	0,00378 0,00920 0,0213	0,00378 0,00849 0,0201	0,00378 0,00791 0,0191	0,00378 0,00743 0,0182	0,00378 0,00703 0,0175	0,00378 0,00668 0,0169

788

	8,5	0,42905	0,27258 0,02796 0,7222	0,15392 0,03406 0,4683	0,07279 0,02098 0,2592	0,02533 0,01478 0,1095	0,00438 0,00420 0,0249
	-	28			C 10		
	7.3						
	6.5	0,43400	0,27725 0,02865 0,7255	0,15779 0,03521 0,4738	0,07552 0,02520 0,2651	0,02080 0,01566 0,1138	0,00482 0,00452 0,0265
	5,5	0,43740	0,28046 0,02905 0,7274	0,16046 0,03588 0,4770	0,07740 0,02891 0,2684	0,02782 0,01618 0,1162	0,00512 0,00472 0,0274
	4.5	0,44180	0.28460 0,02950 0,7295	0,16391 0,03662 0,4805	0,07983 0,02970 0,2722	0,02913 0,01675 0,1189	0,00551
17 K	3,5	0,44767 '0,00 1,00	0,29015 0,03000 0,7319	0,16851 0,03746 0,4845	0,08307 0,03058 0,2765	0,03089 0,01739 0,1220	0,00603 0,00517 0,0296
2 - 01 K	2.5	0,45595	0,29796 0,03057 0,7346	0,17500 0,03840 0,4891	0,08765 0,03159 0,2812	0,03336 0,01811 0,1255	0,00677
	2.0	0,46150	0,30319 0,03088 0,7361	0,17935 0,03692 0,4915	0,03071	0,03502 0,0185i 0,1274	0,00726 0,00559 0,0316
	1,5	0,46846	0,30976 0,03122 0,7377	0,18480 0,03948 0,4942	0,09455 0,03273 0,2867	0,03710 0,01894 0,1294	0,00788 0,00575 0,0324
	1.0	0,47746	0,31825 0,03157 0,7394	0,19186 0,04008 0,4971	0,09963 0,03336 0,2897	0,03979 0,01940 0,1316	0,00868 0,00592 0,0332
	0,5	0,48957	0,32967 0,03196 0,7413	0,20135 0,04072 0,5001	0,10621 0,03404 0,2930	0,04341 0,01989 0,1340	0,00975 0,00610 0,0341
Коэффи-	циенты	x x x x	# # # # # # # # # # # # # # # # # # #	R R R R R R R R R R R R R R R R R R R	kr ky k2	kx ky kz	k ky qz
o	e.	00	10°	20°	30°	40°	50°
	8				3		

Продолжение табл. 14.72

Балки-кольца, жестко соединенные с колоннами, нагруженные вертикальной нагрузкой, симметричной относительно опор

Расчет рексмендуется вести приближенно, принимая полную заделку на опорах. Расчет кольцевой балки сводится к расчету отдельных ее пролетов по приведенным выше формулам

Таблица 14.73. Балка, защемленная на опорах, с ломаной в плане осью

$$\lambda = \frac{EJ}{GJ_{\text{H}}} = 1;$$

$$M = -p\frac{\kappa^2}{2} + p\frac{a^2\sin^2\alpha}{6};$$

$$M_{\text{K}} = p\frac{a^2\sin\alpha\cos\alpha}{6}'$$

Эпюры M и $M_{\rm K}$ для частного случая при $\alpha = 45^{\rm o}$ Все величины даны при $\frac{h}{L}=0.5$;

значения в скобках при $\frac{h}{\kappa} = 2$

Частичное нагружение равномерно распределенной нагрузкой Симметричное Антисимметричное

$$X = (m_2 - m_1) - (m_2^2 - m_1^2) + \frac{1}{3} (m_2^2 - m_1^3) |\sin \alpha| = \frac{1}{2 (\sin^2 \alpha + \lambda \cos^2 \alpha)} pa^2 = k_x pa^2$$

$$Y = \begin{cases} (m_{z} - m_{1}) - (m_{z}^{2} - m_{1}^{2}) + \frac{1}{3} (m_{z}^{3} - m_{1}^{3}) \\ \cos^{2} \alpha + 4 \lambda \sin^{2} \alpha \end{cases}$$

$$= \begin{cases} \frac{1}{8} (m_{z} - m_{z}) [(m_{z} + m_{z}) \times \\ \times (m_{z}^{2} + m_{1}^{2} - 6) - 8] \end{cases} \times$$

$$\times 2 \cos \alpha p\alpha^{2} = kyp\alpha^{2};$$

$$Z = \begin{cases} \frac{1}{8} (m_{z} - m_{z}) [(m_{z} - m_{z}) \times \\ (m_{z}^{2} - m_{1}^{2} - 6) - 8] - \frac{3}{2} \cos \alpha k_{y} \end{cases} \times$$

$$\times p\alpha = k_{z}p\alpha$$

Продолжение табл. 14.73 Козффициенты k_x k_y u k_z для некоторых значений α , u λ при $m_1 = 0$ u $m_2 = 1$

		c: = 30°			α == 45°			$\alpha = 60^{\circ}$	
λ	k_X	k_{ij}	h ₂	k_{χ}	k _y	k _z	k _k	k_y	. k2
0,5 1,0 1,5 2,5 3,5 4,5 5,5 7,5 7,5	0,13333 0,06333 0,06061 0,04762 0,03922 0,02899 0,02299 0,01905 0,01626 0,01418 0,01258	-0,05574 -0,04124 -0,03208 -0,02624 -0,02221 -0,01698 -0,01375 -0,01955 -0,00955 -0,009575 -0,00780	0,4500l 0,42857 0,41867 0,40909 0,40385 0,39706 0,39886 0,39000 0,38793 0,38637 0,38513	0,15714 0,11785 0,09428 0,07857 0,06734 0,05238 0,04285 0,03193 0,03193 0,02273 0,02481	-0,03928 -0,02357 -0,01684 -0,01310 -0,01071 -0,00786 -0,00620 -0,00612 -0,00437 -0,00337	0,41666 0,4000 0,39286 0,38636 0,38334 0,38158 0,38043 0,37964 0,37963 0,37857	0,16496 0,12434 0,12830 0,11547 0,10497 0,08882 0,07698 0,06792 0,06077 0,05498 0,05020	0,62381 0,01282 0,00877 0,00667 0,00588 0,00383 0,00249 0,00211 0,00183 0,00162	0,3928 0,3846 0,3815 0,3800 0,3790 0,3772 0,3765 0,3765 0,3763 0,3763

Нагружение сосредоточенной силой в середине пролета

$$\lambda = \frac{EJ}{GJ_{K}} = 1;$$

$$M = P\left(\frac{a\sin^{2}\alpha}{4} - \frac{x}{2}\right);$$

$$M_{K} = P\frac{a\sin\alpha\cos\alpha}{4}$$

Энюры M и $M_{\rm K}$ для частного случая при $\alpha = 45^{\circ}.$

Всс величины даны при $-\frac{h}{b^{-}} = 0.5$;

значения в скобках при $\frac{h}{b} = 2$

Нагружение двумя сосредоточенными силами Симметричное Антисимметричи

$$X = \frac{(1-m)^2 \sin \alpha}{2 \left(\sin^2 \alpha + \lambda \cos^2 \alpha\right)} Pa = h_x Pa.$$

$$\Pi_{PB} \lambda = 1$$

$$0 < x < ma \quad M = Pa \frac{(1-m)^2}{2} \sin^2 \alpha;$$

$$ma < x < a$$

$$(1-m)^2$$

$$ma < x < a$$

$$M = Pa \frac{(1 - m)^2}{2} \sin^2 \alpha - P(x - a);$$

$$M_K = Pa \frac{(1 - m)^2}{2} \sin \alpha \cos \alpha$$

$$Y = \frac{-m (\mathbf{I} - m)^2}{\cos^3 \alpha - 4 \lambda \sin^3 \alpha} P \alpha = k_y P \alpha;$$

$$Z = \left[\frac{2 + m}{2} (\mathbf{I} - m)^2 - \frac{3}{2} \cos \alpha k_y \right] \times P = k_z P$$

Продолжение табл. 14.73 Қозффициенты k_x , k_y и k_z для некоторых значений α и λ при m=0.5

		$\alpha = 30^{\circ}$			α — 45°			$\alpha = 60_{\rm o}$	
λ	k _x	k_{p}	k ₂	k_{χ}	k_y	k ₂	k_{χ}	ky	k2
0,5 1,0 1,5 2,0 2,5 3,5 4,5 5,5 7,5 8,5	0,10000 0,06250 0,04545 0,03571 0,02941 0,02174 0,01724 0,01220 0,01220 0,01061 0,00943	-0,08660 -0,06186 -0,04811 -0,03937 -0,03937 -0,02547 -0,02652 -0,61732 -0,01493 -0,01312 -0,01170	0,42500 6,39286 0,37500 0,33364 0,35577 0,34559 0,33929 6,33500 0,32954 0,32770	0,11785 0,08839 0,07071 0,05893 0,05051 0,03928 0,03214 0,02720 0,02357 0,02080 0,01861	-0,05893 -0,03536 -0,02525 -0,01964 -0,01679 -0,0179 -0,00769 -0,00655 -0,00370 -0,00505	0,37500 0,35000 0,33928 0,33333 (,32954 0,32501 0,3236 0,32066 0,3085 0,31855 0,31855	0,12372 0,10825 0,09629 0,09660 0,07873 0,06662 0,05774 0,05094 0,04558 0,04124 0,03765	0,03571 0,01923 0,01316 0,01806 0,00806 0,00455 0,00373 0,00316 0,00275 0,00243	0,33924 0,3269 0,3223 0,3200 0,3168 0,3169 0,3159 0,3148 0,3148 0,3148

В формулах приняты следующие обозначения:

Е — модуль упругости материала балки;

^{вие} — момент ниерции поперечного сечения балки относительно оси, перпендикуляриой к плоскости изгиба;

EJ — жесткость при изгибе;

G — модуль сдвига материала балки; $I_{\kappa}=k'hb^{2}$ — характеристика жесткости при кручении; GJ_{κ} — жесткость при кручении;

 $i = \frac{Ef}{I}$ — погонная жесткость при изгибе;

 $i_{\rm k} = \frac{GJ_{\rm k}}{I}$ — погонная жесткость при кручении;

b — короткая сторона сечения;

h — высота сечения;

k' — коэффициент, зависящий от соотношения $\frac{h}{k}$;

X — изгибающий момент в середине пролета;

Y — крутящий момент в середине пролета;

Z — поперечная сила в середине пролета;

М — изгибающий момент в произвольном сечении;

М_в — крутящий момент в произвольном сечении.

Значения коэффициента k', зависящего от соотношения $\frac{n}{k}$, следующие:

h/b	1,60	1,20	1,50	1,75	2,00	2,50	
k'	0,141	0,166	0,196	0,214	0,229	0,249	
h/b	3,00	4,00	5,00	6,00	10,00	00	
k'	0,263	0,281	0,291	0,299	0,312	0,333	

Для ряда случаев значения неизвестных X, Y, Z выражены посредством коэффициентов $k_{\rm x},\ k_{g}$ и $k_{\rm z},\$ значения которых для различных величин $\lambda=EJ$ при некоторых частных случаях нагружения приводятся в таб- GJ_K лицах.

Для некоторых нагружений коэффициент λ принят равным единице. Погрешность от этого невелика (для обычных строительных конструкций

ие превышает 5—10%).

В табл. 14.74 приведены формулы для определения изгибающих и крутящих моментов в ломаной в плане балке, защемлениой с одной стороны и шарнирно опертой с другой, при действии узловой сосредоточенной силы и узлового момента.

Таблица 14.74. Балка с ломаной в плане осью, защемленная с одной стороны и шарнирно опертая с другой

Действие узловой сосредоточенной силы

$$\begin{split} &M_{Al} = 2\left(\Delta_{IPl} - 2\Delta_{2Pl}\right) Pl_1; \\ &M_{Bl} = 2\left(\Delta_{IPl} - 4\Delta_{2Pl}\right) Pl_1 = \\ &= 0.8 \, \lambda_1 \, \eta \mu \Delta_{2Pl} \, Pl_1; \\ &M_{B2} = \left(\Phi_4 \Delta_{1Pl} - 3 \, \eta_{l} \iota \Delta_{3Pl}\right) Pl_1 = \\ &= 0.4 \, \lambda_1 \Delta_{3Pl} \, Pl_1; \\ &M_{al} = M_{B2}; \;\; M_{ac2} = M_{Bl} \end{split}$$

Действие узлового момента

$$\begin{split} &M_{A1} = 2 \left(\Delta_{2P2} - 6 \; \Delta_{2P1} \right) M; \\ &M_{B1} = 4 \; \Delta_{2P2} - 3 \; \Delta_{2P1} \; M \Rightarrow \\ &= \left(1 - 0.4 \; \lambda_2 \; \eta_1 \iota \Delta_{2P2} \right) M; \\ &M_{B2} = 6 \; \left(\Phi_4 \; \Delta_{2P1} - 3 \; \eta \; \times \right. \\ &\times \; \mu \Delta_{3P2} \right) M = 2.4 \; \lambda_1 \; \Delta_{3P2} \; M; \\ &M_{A1} = M_{B2}; \quad M_{A2} = M - M_{B1} \end{split}$$

При составлении таблицы принято G = 0.4 E.

Даиные табл. 14.74 могут быть использованы для расчета симметричных П-образных рам, несущих нагрузку, перпендикулярную к их плоскости.

В табл. 14.75 приведены формулы для определсния усилий и перемещений в круговой консольной балке.

Пример. Определить изгибающие и крутящие моменты в раме, изображенной на рис. 14.13, а.

Для расчета заданную нагрузку заменяем симметричной и кососимметричной (рис. 14.13, б и в). При действии симметричной нагрузки изгибающие моменты паходятся

как в консольных балках $M_A=M_D=5.0\cdot 2.0=10.0$ m. м. (рис. 14.14, a). При действии кососимметричной нагрузки пользуемся даиными табл. 14.74 рассматривая вместо заданной системы эквивалентную полураму.

Табаща 14.75. Усилия и перемещения в круговой консольной балке, нагруженной перпендикулярно к плоскости кривизны

		e la	$-pr^{2}\left(1-\cos\alpha\right)$	$-pr^{2}(\alpha-\sin\alpha)$	$\frac{p^{n4}}{EJ}\left[(1-\cos\psi)^2 + n(\psi-\sin\psi)^3\right]$	$\frac{pr^3}{EJ} \left[(n+1) \left(\sin \psi - \frac{\psi}{2} \right) + \frac{n}{4} \frac{n}{4} \sin 2 \psi - n \psi \cos \psi \right]$	$\frac{p^{3}}{EJ} \left\{ (n+1)(1-\cos\psi) - \frac{n-1}{4}(1-\cos^{2}\psi) - \frac{n-1}{4}(1-\cos^{2}\psi) - n\psi\sin\psi \right\}$
	The state of the s	e la	— Κ sin α	ψ cos λ	$\frac{Kr^2}{EJ} \left[n \sin \psi - \frac{n-1}{4} \sin 2 \psi - \frac{n+1}{2} \psi \right]$	$\frac{Kr}{EJ} \cdot \frac{n-1}{2} \sin^2 \psi$	$\frac{K_r}{E^T} \left(\frac{n+1}{2} \psi + \frac{n-1}{4} \sin 2 \psi \right).$
$n=\frac{1}{\lambda}=\frac{EJ}{GJ_{\kappa}}.$	± (Z (rel a	M cos a	Msinα	$\frac{M\sigma^2}{EJ} \left[\frac{1-n}{2} \sin^2 \psi - n (1-\cos \psi) \right]$	$\frac{Mr}{EJ}\left(\frac{n+1}{2}\psi - \frac{n-1}{2}\sin 2\psi\right)$	$\frac{Mr}{EJ} \cdot \frac{n-1}{2} \sin^2 \Phi$
	0	2000	– Pr sin α	$-Pr(1-\cos\alpha)$	$\frac{Pr^{3}}{EJ}\left(\frac{3n+1}{2}\psi + \frac{n-1}{4n+1}\sin\psi + \frac{n-1}{4n+1}\sin\psi + \frac{n-1}{4n+1}\sin\psi \right)$	$\frac{Pr^2}{EJ} \left[\frac{n-1}{2} \sinh^2 \psi + \frac{1}{r} n (1-\cos \psi) \right]$	$\frac{Pr^{2}}{EJ}\left(\frac{n-1}{4}\sin 2\psi + \frac{n+1}{2}\psi - n\sin \psi\right)$
		Схема нагружения	Изгибающий момент М (α)	Kpyrsuunli moment $M_{\kappa}(\alpha)$	Вертикальный прогиб конца консолп /	Угол поворота кон- цевого сечения ф	Угол закручиванкя концевого сечения Ф _к

Рис. 14.13. Расчет П-образной рамы, нагруженной перпендикулярно ее плоскости:

 а — заданная система, б и в — сямметричная и кососныметричная составляющие нагрузки.

 $\lambda_1 = \lambda_2 = 0.5$; $\mu = \frac{l_1}{l} = \frac{2.0}{2.0} = 1.0$; $\eta = 1.0$;

$$\begin{split} \Phi_1 &= \eta_1 u^3 + 4 = 1.0 \cdot 1.0^3 + 4 = 5.0; \\ \Phi_2 &= 4 + 0.4 \lambda_2 \eta_1 u = 4 + 0.4 \cdot 0.5 \cdot 1.0 \cdot 1.0 = 4.2; \\ \Phi_3 &= 3 \eta_1 u + 0.4 \lambda_2 = 3.0 \cdot 1.0 \cdot 1.0 + 0.4 \cdot 0.5 = 3.2; \\ \Phi_4 &= \eta_1 u^2 = 1.0 \cdot 1.0^2 = 1.0. \\ \Delta_{1P1} &= \frac{\Phi_2 \Phi_3}{\Phi_1 \Phi_2 \Phi_3 - 30 \frac{2}{4} \Phi_3 - 12 \Phi_3} = \frac{4.2 \cdot 3.2}{5.0 \cdot 4.2 \cdot 3.2 - 3 \cdot 1.0^2 \cdot 4.2 - 12 \cdot 3.4} = 0.790; \\ & \Delta_{2P1} &= \Delta_{1P1} \frac{1}{\Phi_2} = 0.790 \cdot \frac{1}{4.2} = 0.188; \\ \Delta_{3P1} &= \Delta_{1P1} \frac{\Phi_4}{\Phi_3} = 0.790 \cdot \frac{1.0}{3.2} = 0.232. \end{split}$$

Зигчения изгибающих и крутящих моментов (рис. 14.14, б):

$$\begin{split} M_{A1} &= 2 \left(\Delta_{1F1} - 2 \Delta_{2F1} \right) P I_1 = 2 \left(0.790 - 2 \cdot 0.188 \right) 5.0 \cdot 2.0 = 8.28 \ m \cdot m; \\ M_{B1} &= 2 \left(\Delta_{1F1} - 4 \Delta_{2F1} \right) P I_1 = 2 \left(0.790 - 4 \cdot 0.188 \right) 5.0 \cdot 2.0 = 0.76 \ m \cdot m; \\ M_{B2} &= \left(\Phi_4 \Delta_{1F1} - 3 \eta_1 \omega_{3F1} \right) P I_1 = \left(1.0 \cdot 0.790 - 3 \cdot 1.0 \cdot 1.0 \cdot 0.232 \right) 5.0 \cdot 2.0 = 0.94 \ m \cdot m; \\ M_{B1} &= 0.94 \ m \cdot m; \\ M_{B2} &= 0.76 \ m \cdot m. \end{split}$$

Окончательные значения изгибающих и крутящих моментов (рис. 14.14, в) находим, суммируя эпюры моментов от действия симметричной и кососимметричной нагрузок.

ЛИТЕРАТУРА

К РАСЧЕТУ БАЛОК С КРИВОЛИНЕЙНОЙ И ЛОМАНОЙ В ПЛАНЕ ОСЬЮ

Ивонов В. Ф., Никципин Г. В. Справочник по строительной механике. Т. Н. Л., «Кубу», 1935.
Ииструкции по расчету железобетонных балок, плит и балочных перекрытий. М.,

OHTH, 1938. Лимони Л. Е. Расчет и конструирование частей граждянских зданий. Киев., «Будівельник», 1972.

Машиностроение. Энцикловедический справочник. Т. 1. ки. 2. М., Маштиз, 1948. Ремез М. Б. К вопросу о расчете криволинейных и ложиных в плане балок. Труды Ленинградского института ниженеров промышленного строительства. Вып. 5. Л., ОНТИ, 1938. Справочник проектировщика. Расчетно-теорстический. М., Госстройнзаят, 1860.

Глава 15

БАЛКИ-СТЕНКИ

Ниже приведены таблицы для расчета однопролетных свободно лежащих, однопролетных защемленных, консольных и многопролетных балокстенок, работающих по упругой схеме.

однопролетные и консольные балки-стенки

Табл. 15.1 позволяет определять напряжения σ_{sc} , σ_{y} и $\tau_{s,y}$ для однопролетной квадратной балки-стенки, свободно лежащей на опорах и загруженной равномерно распределенной нагрузкой, приложенной к нижней или верхней грани, а также нагрузкой от собственного веса балки-стенки.

Толщина стенки принята равной единице.

Длина площадки опирания принята равной c=0,15a.

Ко всем табличным значениям должен вводиться множитель $q=rac{Q}{2\sigma}$, где Q— вся нагрузка на пролет.

Равнодействующая растягивающих напряжений в сечении, расположенном в середине пролета, равна $Z_x=0,289\ d$, где d — плечо внутренней пары, равное d=1,33b.

Таблица 15.1. Однопролетная квадратная балка-стенка, свободно лежащая на опорах, загруженная равномерно распределенной нагрузкой и собственным весом

Напряжения σ_{ij} для случая единичной нагрузки, равномерно распределенной по нижней грани

μ	0		-}0.4a	+0.6a	-10.8a	₹1,0 a	Прямечание
+1,06	0,076	_0,067	-0,038	÷0,020	0,125	+0,278	
+0.86	0,075	-0,072	0,050	+0,006	+0,120	+1,418	
+0,6b	0,031	-0,032	-0,032	-0,007	- +0,0 80	+0,296	
+0,46	+0,055	+0,042	-1-0.009	0,019	-0,003	+0,064	Миожитель
÷0,2b	+0,180	+0,148	+0,069	0,038	0,130	0,174	$q=rac{Q}{2a}$,
0	+0,340	+0,292	4-0.151	0,058	0,285	-0,418	где Q — вся
— 0,2 <i>b</i>	+0,533	+0,464	-1-0,266	0,074	0,498	0,768	нагрузка на
-0,45	+0,745	+0.671	+0,472	0,054	0,715	-1,354	пролег
-0,6b	+0,920	+0,870	+0,653	十0,054	1,033	-2,120	
-0,76	+0,980	+0,945	-1-0,784	+0,187	—1,2 35	2,400	•
0,85	+1,014	+ 0,995	+0,903	+0,449	—1,64 3	-2,240	
0,9b	+1,024	÷1,015	+0,976	+0,810	-2,120	0,668	
1,0b	+1,017	+1,009	+0,985	+0,968	-2,161	_	
							ļ

Продолжение табл. 15.1 Напряжение σ_y для случая единичной нагрузки, равномерно распределенной по всрхней грани

	l			r			
Ŀ	D	-10,2a	+0.4α	+0,6a	-1-0,8a	- -1,0a	Примечание
-1-1,0b -1-0,8b -1-0,2b -1-0,2b -1-0,2b -0,4b -0,4b -0,6b -0,7b -0,8b -0,9b -1,0b	-1,076 -1,075 -1,031 -0,945 -0,820 -0,467 -0,255 -0,080 -0,020 +0,014 -1-0,024 +0,017	-1,067 -1,072 -1,032 -0,958 -0,852 -0,708 -0,536 -0,329 -0,130 -0,055 -0,008 +0,015 +0,009	-1,038 -1,050 -1,032 -0,991 -0,931 -0,849 -0,734 -0,528 -0,347 -0,216 -0,097 -0,024 -0,015	-0,980 -0,994 -1,007 -1,019 -1,038 -1,054 -1,054 -0,946 -0,813 -0,551 -0,190 -0,032	-0,875 -0,880 -0,920 -1,008 -1,130 -1,285 -1,498 -1,715 -2,033 -2,235 -2,643 -3,120 -3,161	-0,722 -0,582 -0,704 -0,936 -1,174 -1,418 -1,769 -2,354 -3,120 -3,400 -1,668	Множитель д

Напряжения σ_{ij} для случая единичной нагрузки собственным весом

Ī							1
у	0	+0.2a	+10.4a	+0,6a	+0,8a	+1.0a	Принечание
+1,0b +0,8b +0,6b +0,2b -0,2b -0,4b -0,6b -0,7b -0,8b -0,9b -1,0b	-0,076 -0,175 -0,231 -0,245 -0,220 -0,160 -0,067 +0,045 +0,120 +0,130 +0,114 +0,074 +0,017	-0,067 -0,172 -0,232 -0,258 -0,258 -0,136 -0,029 +0,070 +0,095 -0,065 -0,009	-0,038 -0,150 -0,232 -0,291 -0,331 -0,349 -0,334 -0,228 -0,147 -0,066 +0,003 +0,026 +0,015	-0,020 -0,094 -0,207 -0,319 -0,438 -0,558 -0,674 -0,754 -0,746 -0,663 -0,451 -0,140 -0,032	+0,125 +0,020 -0,120 -0,308 -0,530 -0,785 -1,098 -1,415 -1,833 -2,085 -2,543 -3,070 -3,161	+0,278 +0,318 -1-0,098 -0,236 -0,574 -0,918 -1,768 -2,054 -2,920 -3,250 -3,140 -1,618	Множитель <i>д</i>

Напряжения ох., одинаковые для всех трех случаев нагрузки

				x			
y	0	+0.2a	- [-0.4 <i>a</i>	+10.6a	÷0,8a	+1.0a	Примечание
+1,0b +0,8b +0,6b -0,4b +0,2b 0 -0,2b -0,4b -0,6b -0,7b -0,8b -0,9b -1,0b	-0,433 -0,236 -0,149 -0,134 -0,167 -0,212 -0,224 -0,141 +0,131 +0,369 +0,713 +1,028 +1,424	-0,403 -0,214 -0,131 -0,113 -0,194 -0,215 -0,145 +0,088 +0,309 +0,614 +0,983 +1,427	0,314 0,150 0,075 0,068 0,142 0,176 0,161 0,021 +-0,133 0,424 0,840 -1,441	-0,184 -0,057 -0,001 -0,001 -0,026 -0,060 -0,092 -0,109 -0,071 -0,088 +0,080 +0,462 +1,501	-0,036 +0,049 +0,070 -0,056 +0,040 +0,030 +0,019 +0,061 +0,130 +0,313 +0,016 -1,523	-0,100 +0,098 +0,092 +0,085 +0,078 +0,073 +0,077 +0,096 +0,093 +0,100 +0,100 +0,117	Множитель q

Продолжение тоба. 15.1 Напряжения т.,,, одинаковые для всех трех сличаев нагляжи

1				τ			
y	0	+0,2a	- -0,4a	- -0,6a	+0,8a	+1,0a	Примечание
+1,0b +0,8b +0,6b +0,4b +0,2b 0 -0,2b -0,4b -0,5b -0,7b -0,8b -0,9b -1,0b	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	-0,030 +0,022 +0,064 +0,101 +0,128 +0,172 +0,205 +0,155 +0,103 +0,038 +0,003	-0,067 +0,035 +0,110 +0,174 +0,237 +0,369 +0,412 +0,368 +0,285 +0,168 +0,040 -0,017	-0,090 +0,033 +0,124 +0,194 +0,271 +0,349 +0,446 +0,546 +0,626 +0,623 +0,565 +0,355 +0,301	-0.104 +0.016 +0.088 +0.136 +0.184 0.246 +0.339 +0.448 +0.561 +0.602 +0.840 +1.375 +0.207	-0.018 +0.002 -0.032 -0.033 -0.006 +0.012 -0.004 +0.014 +0.014 +0.012 +0.019 +0.019	Множитель д

Табл. 15,2—15.3 позволяют определить напряжения σ_x , σ_y и τ_{xy} в однопролегных квадратных балках-стенках, свободно лежащих на опорах с сосредоточенными реакциями и загруженных равномерно распределенной нагрузкой по верхней грани или сосредоточенной силой в середине пролега.

Толщина стенки принята равной единице.

К табличным данным должны вводиться множители, величина которых указана в таблицах.

Таблица 15.2. Однопролетная квадратная балка-стенка, свободно лежащая на опорах с сосредоточенными реакциями, загруженная равномерно распределенной нагрузкой

Все табличные значения вапряжений умножаются на величину $\frac{2q}{r}$.

Ha-				y		,
пря- ження	x	0,0	0,2a	0,5a	0,8a	1,0a
$\sigma_{\mathbf{x}}$	1,0a 0,8a 0,5a 0,2a 0,0 +-0,2a +-0,5a +-0,8a +-1,0a	-1,54 -1,51 -1,32 -1,02 -0,66 -0,32 +0,12 +0,14 0,00	1,57 -1,51 -1,34 1,04 -0,80 -0,39 -0,26 +0,17 +0,03	-1,57 -1,49 -1,53 -1,44 -1,42 -1,23 -0,41 +0,20 0,00	-1,58 -1,65 -1,77 -2,06 -2,41 -2,83 -3,57 -1,50 +0,06	-1,55 -1,53 -1,73 -2,23 -2,81 -3,75 -6,67 -16,77 -(0,11) \times

Продолжение табл. 15.2

Ha-				И		
пря- женяе	*	0,0	0 , 2a	65 ,a	8,0	1,0#
σ_y	-1,0a -0,8a -0,5a -0,2a 0,0 +0,2a +0,5a +0,8a +1,0a	-0,42 -0,35 -0,44 -0,63 -0,72 -0,68 -0,02 +1,85 +3,44	-0,36 -0,32 -0,41 -0,59 -0,70 -0,70 -0,14 +1,81 +3,41	-0,21 -0,19 -0,24 -0,38 -0,51 -0,64 -0,62 +1,36 +4,45	-0,06 -0,06 -0,07 -0,09 -0,14 -0,22 -0,59 -1,48 +10,79	0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,0
Тду	-1,0a -0,8a -0,5a -0,2a 0,0 +0,2a +0,5a +0,8a -1,0a	0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,0	0,00 -0,07 -0,16 -0,26 -0,35 -0,36 -0,18 +0,15 -0,08	-0,02 -0,13 -0,26 -0,57 -0,74 -0,91 -0,82 +0,33 -0,02	-0,02 -0,07 -0,19 -0,38 -0,58 -0,88 -1,60 -1,59 +0,02	0,00 0,00 0,01 0,00 0,00 0,00 0,01 0,00 0,00

Тиблица 15.3, Однопролетная квадратная балка-стенка, свебодно лежащая на опорах с сосредоточенными реакциями, загруженная сосредоточенной силой в середине пролета

Все табличные значения папряжений умножаются на величину $\frac{P}{\pi a}$

x	0,0	0,20	0,5a	0.80	1.0a			
—1,0a	0 (0,06)	+0,01	-0,01	0,00	0,08			
-0.8a	-9,94	-2,49	-0,17	-0,09	十0,16			
-0,5a	3,91	-2,93	-1,15	-0,63	+0.07			
0,2a	-2,18	1,98	-1,44	1,29	0,97			
0,0	1,41	-1,41	1,46	1,89	-2,03			
-1-0,2a	-0,76	-0,79	-1,45	-2,54	-3,32			
+0.5a	0,05	-0.36	-0,51	-2,82	6,35			
+0,8a	-⊢0,06		+0,25	-1.47	-17,08			
+1,0a	-0,03	-0,01	+0,02	+0,02	- ~(−0,06)			
	-1,0a -0,8a -0,5a -0,2a 0,0 +0,2a +0,5a -70,8a	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			

Продолжение табл. 15.3

Ī	Ha-				y		
	жения жения	*	0,0	0,2a	0,50	0,8a	1,0a
	σ_y	-1,0a -0,8a -0,5a -0,2a 0,0 +0,2a +0,5a +0,8a +1,0a	+0,47 (-∞) +0,38 +0,19 -0,07 -0,24 -0,29 +0,31 +2,09 +3,54	+0,50 -2,08 -0,24 -0,15 -0,22 -0,34 +0,16 +1,37 +3,66	+0,44 -0,76 -0,59 -0,21 -0,33 -0,46 -0,49 +1,51 4,82	+0,11 -0,13 -0,25 -0,08 -0,11 -0,19 -0,85 -1,66 +11,06	0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,0
	T _{XII}	-1,0a -0,8a -0,5a -0,2a 0,0 +0,2a +0,5a +0,8a +1,0a	0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,0	+0,01 -2,50 -1,27 -0,76 -0,70 -0,58 -0,32 +0,09 0,00	-0,07 -0,46 -1,10 -1,23 -1,25 -1,29 -1,03 +0,21 +0,05	+0,06 +0,09 -0,41 -0,73 -0,89 -1,13 -1,78 -1,71 +0,07	0,00 0,00 -0,01 0,00 +0,01 0,00 0,00 0,00 -0,01

Значения в скобках, приведенные в табл. 15.2—15.3, представляют собой величины напряжений в окрестности особых точек.

Табл. 15.4 (автор В. А. Лазарян) дает возможность определять напряжения \mathbf{c}_x , \mathbf{c}_y и $\mathbf{\tau}_{xy}$ в однопролетной балке-стенке с защемленными краими при действии нагрузки, равномерно распределенной по верхнему краю.

Таблица 15.4. Однопролетиая балка-стенка, защемлениая по боковым сторонам и загруженная равномерно распределенной нагрузкой (толщина степки равна единице)

Точка		$\frac{a}{b} = 0.5$			$\frac{a}{b} = 1,0$			$\frac{a}{b}$ - 2,0		
10488	σ_{k}	σ_y	τ_{xy}	σ_{χ}	σ_y	τ_{xy}	σ_x	σ_y	$\tau_{\lambda j}$	
2 3 4 5 6 7 8 9	0,306 0,188 0,158 0,125 0,083 0,041 0,008 +-0,021 +-0,140	1,000 0,928 0,801 0,656 0,590 0,343 0,199 0,072 0,000	0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000	0,602 0,323 0,197 0,132 0,034 +-0,031 +-0,157 +-0,436	-1,000 -0,943 -0,813 -0,659 -0,500 -0,341 -0,186 -0,057 0,000	0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000	-1,376 -0,885 -0,532 -0,282 -0,083 +0,115 +0,366 +0,718 +1,210	-1,000 -0,963 -0,952 -0,693 -0,500 -0,307 -0,148 -0,037 0,000	0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000	
10 11 12 13 14 15 16 17	-0,296 -0,182 -0,157 -0,123 -0,083 -0,043 -0,010 +0,016 +0,129	1,000 0,930 0,807 0,661 0,500 0,339 0,193 0,070 0,000	0,000 -0,056 -0,068 -0,076 -0,080 -0,076 -0,068 -0,058 -0,000	-0,537 -0,289 -0,187 -0,131 -0,083 -0,036 +0,020 +0,122 +0,371	-1,000 -0,939 -0,802 -0,656 -0,500 -0,343 -0,192 -0,061 0,000	0,000 -0,105 -0,147 -0,157 -0,158 -0,157 -0,147 -0,105 0,000	-1,201 -0,733 -0,422 -0,229 -0,083 +0,062 +0,261 +0,566 +1,036	-1,000 -0,967 -0,856 -0,694 -0,500 -0,306 -0,144 -0,033 0,000	0,000 -0,153 -0,286 -0,363 -0,389 -0,363 -0,286 -0,153 0,000	

Продолжение табл. 15.4

Точка		$\frac{a}{b} = 0.5$			$\frac{a}{b} = 1.0$		_	$\frac{a}{b} = 2,0$	
10 WKE	σ_{χ}	σ_y	$\tau_{\chi y}$	σ_x	o _y	T _K y	a _x	σ_y	τ_{xv}
19 20 21 22 23 24 25 26 27	0,216 0,167 0,148 0,117 0,083 0,049 0,018 0,001 +-0,050	-1,000 -0,935 -0,827 -0,675 -0,500 -0,325 -0,173 -0,061 0,000	0,000 -0,107 -0,135 -0,157 -0,165 -0,157 -0,135 -0,107 0,000	-0,315 -0,187 -0,158 -0,125 -0,083 -0,041 -0,008 +0,020 +0,148	-1,000 -0,928 -0,801 -0,656 -0,500 -0,343 -0,199 -0,072 0,000	0,000 0,216 0,290 0,310 0,315 0,310 0,290 0,216 0,000	0,598 0,259 0,109 0,071 0,083 0,095 0,058 +-0,092 +-0,431	-1,000 -0,976 -0,860 -0,690 -0,500 -0,309 -0,140 -0,023 0,000	0,000 -0,304 -0,578 -0,730 -0,781 -0,730 -0,578 -0,304 0,000
28 29 30 31 32 33 34 35 36	-0,045 -0,142 -0,129 -0,106 -0,083 -0,060 -0,037 -0,025 -0,122	-1,000 -0,971 -0,872 -0,702 -0,500 -0,298 -0,128 -0,028 0,000	0,000 -0,141 -0,203 -0,247 -0,260 -0,247 -0,203 -0,141 0,000	+0,115 0,047 -0,111 -0,105 -0,083 -0,061 -0,055 -0,120 -0,281	1,000 0,937 0,846 0,694 0,500 0,305 0,153 0,062 0,000	0,000 0,318 0,418 0,471 0,489 0,471 0,418 0,318 0,000	+0,557 +0,596 +0,398 +0,158 -0,083 -0,325 -0,565 -0,763 -0,723	-1,000 -0,957 -0,821 -0,663 -0,509 -0,337 -0,179 -0,043 0,000	0,000 -0,488 -0,882 -1,081 -1,146 -1,081 -0,882 -0,488 0,000
37 38 39 40 41 42 43 44 45	+0,104 -0,092 -0,092 -0,087 0,083 -0,079 -0,074 0,027	-1,000 -1,091 -0,944 -0,759 -0,500 -0,241 -0,056 -1 0,091 0,000	0,000 -0,164 -0,281 -0,351 -0,375 -0,351 -0,281 -0,164 0,000	+0,878 +0,132 -0,013 -0,023 -0,083 -0,144 -0,180 -0,298 -1,045	-1,000 -1,213 -1,093 -0,829 -0,500 -0,170 -0,093 +0,213 0,000	0,000 -0,328 -0,562 -0,703 -0,750 -0,703 -0,562 -0,328 0,000	+3,051 +1,699 +1,012 +0,476 -0,083 -0,643 -1,179 -1,832 -3,218	-1,000 -0,960 -0,904 -0,704 -0,500 -0,296 -0,096 -0,090	0,000 0,656 1,125 1,406 1,406 1,406 1,125 0,656 0,000

Таблицу можно использовать также и ври расположении нагрузки по нижнему краю путем взаимной перестановки нумерации точек относительно оси X и изменения знаков напряжений.

Толщина стенки и интенсивность нагрузки приняты разными единице. Решения приведены для соотвошений a/b=0.5; 1,0 и 2, 0 (a—полупро-

лет, b — половина высоты балки-стенки).

Заметим, что решение В. А. Лазаряна соответствует следующим граничным условиям в отношении перемещений торцовых сечений: а) перемещения вдоль оси балки равны нулю и б) на перемещения вдоль торцовых сечений ограничении не накладываются. В условиях реальных защемлений граничные условия, принятые в решениях М. И. Длугача (табл. 15.5), более соответствуют действительности.

Табл. 15.5—15.13 составлены М. И. Длугачем на основе метода решения смещанных задач теории упругости, сочетающего метод сеток с методом сил.

При пользовании таблицами под нагрузками q ($\kappa z/c m$) и P (κz) следует понимать нагрузки, относящиеся к толщине балок-стенок, равной 1 см. При этом напряжения σ_x , σ_a и τ_{xy} получаются в $\kappa z/c m^2$, а усилея Z_x и Z_y в κz . Усилея Z_x и Z_y представляют собой объемы эпор растягивающих напряжений, τ . е. равнодействующие этих напряжений.

Табл. 15.5—15.9 составлены для случая неизменяемости положения опорных сечений, т. е. в предположении, что опорные конструкции, создающие защемление балки-стенки, воспринимают распор (защемление в массивные опоры, средние пролеты неразрезных балок-стенок и т. д.).

Коэффициент Пуассона принят равным 1/6.

Нагрузка от собственного веса балки-стенки у (кг/см³) представляет собой вес 1 см² балки-стенки, имеющей толщину 1 см.

Таблица 15.5. Квадратная балка-стенка, защемленная по боковым сторонам и загруженная равномерно распределенной нагрузкой

			χ,	/a		I
Напряжения	y/a	0	1/3	2/3	1,0	Множи- тель
σ_x	1,0 2/3 1/3 0 -1/3 -2/3 -1,0	0,693 0,209 0,038 0,009 0,027 0,077 0,261	-0,574 -0,156 -0,038 -0,006 0,008 0,043 0,176	-0,122 -0,032 -0,068 -0,062 -0,044 -0,046 0,073	1,084 -0,048 -0,192 -0,160 -0,118 -0,139 -0,465	q
Z_{κ}		0,041	0,023	_	0,090	2qa
c _y	1 2/3 1/3 0 1/3 2/3 1,0	1,0 0,882 0,657 0,433 0,240 0,085 0	-1,0 -0,883 -0,595 -0,387 -0,218 -0,082 0	1,0 0,623 0,387 0,246 0,148 0,072 0	1,0 0,008 0,032 0,027 0,020 0,023	q
		κļα				
Напряження	yļa	1/6	1/2	5/6	1,0	Множн- тель
T _{XY}	±1,0 5/6 1/2 1/6 -1/6 -1/2 -5/6	0 0,059 0,112 0,112 0,096 0,077 0.043	0 0,226 0,360 0,321 0,265 0,213 0,125	0 0,603 0,586 0,462 0,363 0,290 0,196	0 1,099 0,574 0,465 0,366 0,288 0,208	q

Таблица 15.6. Квадратная балка-стенка, защемленная по боковым сторонам и загруженная сосредоточенной силой в середине пролета

1	yls	z ja					
Напряжения		0	. 1/3	2/3	0,1	Множи- тель	
σ _x	1,0 2/3 1/3 0 -1/3 -2/3 -1/0	3,038 0,130 0,286 0,170 0,101 0,147 0,441	-0,390 -0,392 -0,104 -0,010 0,018 0,073 0,287	0,654 0,138 0,238 0,168 0,101 0,085 0,130	1,511 0,074 0,252 0,249 0,193 0,228 0,748	<u>P</u> 2a	

Продолжение табя. 15.6

1			,	rja		1	
Напряжения	yja	О	1/3	2/3	1.0	Множи- тель	
Z_{x}	_	0,176	0,038	0,055	0,138	P	
σ_y	1,0 2/3 1/3 0 -1/3 -2/3 -1,0	6,0 3,352 1,748 0,925 0,457 0,154 0	0 0,802 0,828 0,697 0,346 0,131 0	0 0,093 0,230 0,246 0,187 0,101 0	0 0,012 0,042 0,042 0,032 0,038 0	P 2a	
		хja					
Напряжения	y j a	1/6	1/2	5/6	0,1	Мпожн- тель	
T _A (y)	±1,0 5/6 1/2 1/6 -1/6 -1/2 -5/6	0 1,324 0,802 0,411 0,234 0,151 0,077	0 0,522 0,776 0,642 0,485 0,366 0,208	0 0,429 0,640 0,626 0,544 0,452 0,309	0 0,435 0,613 0,626 0,549 0,449 0,328	- P - 2a	

Таблица 15.7. Квадратная балка-стенка, защемлениая по боковым сторонам и загруженная собственным весом

				x/a		
Напряження	y/a	0	1/3	2/8	1,0	Множн- тель
$\sigma_{\mathbf{x}}$	1,0 2/3 1/3 0 -1/3 -2/3 -1,0	0,756 0,211 0,047 0 0,047 0,211 0,756	0,542 0,131 0,028 0 0,028 0,131 0,542	0,159 0,073 0,011 0 0,011 0,073 0,159	1,520 0,284 0,049 0 -0,049 -0,284 -1,520	γa
Z_x	_	0,053	0,036	0,014	0,091	4 ya2
σ_y	1,0 2/3 1/3 0 -1/3 -2/3 -1/0	0 -0,119 0,078 0,078 0,119 0	0 0,090 0,056 0,056 0,090	0 0,004 0 0 0 0,004	0 0,048 0,008 0 0,008 0,048	ya

Продолжение табл. 15.7

Напряжения	y/a	<i>₹/a</i>					
		1/6	1/2	5/6	1,0	Множи- тель	
Txy	±1,0 5/6 1/2 1/6 -1/6 -1/2 -5/6	0 0,107 0,187 0,206 0,206 0,187 0,107	0 0,350 0,555 0,595 0,595 0,555 0,350	0 0,580 0,891 0,929 0,929 0,891 0,680	0 0,871 1,038 1,091 1,091 1,038 0,871	γa	

Таблица 15.8. Балка-стенка с отвошением сторон 1,5:1, зашемленияя по боковым сторонам и загружениая равномерно распределенной нагрузкой

				ļa		
Напряження	y/a	o	1/3	2/3	1.0	Миожа- тель
	2/3	-0,855	-0.680	-0,070	1,356	
	1/3	0,251	-0,178	0,005	0,022	
σ_{x}	0	-0,022	-0,024	-0,055	-0,174	q
	—1/3	0,149	0,083	0,090	-0,284	1
	—2/ 3	0,570	0,384	0,162	-1,014	
- Z _x	_	0,072	0,046	_	0,117	2ga
	2/3	-1,0	1,0	-1,0	_1,0	
1	1/3	-0,824	0,78 3	-0.592	0,004	
$\sigma_{\!\scriptscriptstyle \mathcal{U}}$	0	-0,503	0,487	0,329	0,029	q
. ,	-1/3	-0.186	0,180	0,154	-0,047	
	—2/3	0	0	0	0	
Ì				r/a		ì
Напряжения	yja	1/6	1/2	5/6	1,0	Миожи тель
	2/3	0	0	0	0	
	1/2	0,088	0,305	0,713	1,215	
Ŧ	1/6	0,161	0,477	0,740	0,774	q
τ _{χij}	1/6	0,159	0,446	0,621	0,612	
	1/2	0,093	0,111	0,426	0,450	
	-2/3	0	0	0	0	

Таблица 15.9. Балка-стенка с отношением сторон 1,5:1, защемленная по боковым сторонам и загруженная сосредоточенной силой в середине пролета

			x	·/a		
Напряжения	y/a	0	1/3	2/3	1,0	Мпожв- тель
$\sigma_{\mathbf{z}}$	2/3 1/3 0 - 1/3 2/3	-3,311 0,058 0,308 0,400 1,108	0,564 0,428 0,081 -0,138 -0,631	0,742 0,091 0,214 0,218 0,370	1,955 0,189 -0,225 -0,463 -1,632	P 2a
Z_{κ}	_	0,220	0,076	0,062	0,194	P
σ_y	2/3 1/3 0 —1/3 —2/3	-6,0 -3,252 -1,476 -0,477	0 -0,721 -0,620 -0,262 0	0 0,046 0,149 0,130	0 0,032 0,037 0,077	P 2a
Наприжения	y/a	1/6	1/2	5/6	1,0	Множи- тель
$ au_{yx}$	2/3 1/2 1/6 1/6 1/2 2/3	0 1,374 0,888 0,500 0,238	0 0,653 0,990 0,857 0,500	0 0,607 0,881 0,875 0,631	0 0,622 0,852 0,856 0,670 0	P 2a

Таблица 15.10 Консольная балка-стенка с отношением сторон 1: 1, загруженная равномерно распределенной нагрузкой

1					x/a				1
Напряже- вия	y/a	0	1/6	1/3	1/2	2/3	5/6	1	Множе- тель
σ_{x}	1 5/6 2/3 1/2 1/3 1/6 0	-1 -1 -1 -1 -1 -1 -1	-1,004 -0,917 -0,904 -0,880 -0,789 -0,511 0,234	-0,834 -0,742 -0,715 -0,671 -0,552 -0,295 0,074	-0,537 -0,516 -0,498 -0,463 -0,384 -0,234 -0,020	0,225 0,286 0,285 0,272 0,253 0,219 0,111	-0,021 -0,097 -0,101 -0,101 -0,119 -0,171 -0,243	0 0 0 0 0	q

Продолжение табл. 15.10

	Î				x/a				
Напряже- ния	y/a	0	1/6	1/3	1/2	2/3	5/6	1	Миожи- тель
\mathbf{c}_{y}	1 5/6 2/3 1/2 1/3 1/6 0	0 0,004 0,157 0,511 1,105 2,121 4,115	0 0,086 0,266 0,539 0,900 1,288 1,403	0 0,064 0,178 0,319 0,460 0,531 0,447	0 0,007 0,019 0,028 0,019 -0,028 -0,121	0 0,054 0,150 0,274 0,418 0,558 0,664	0 0,092 0,275 0,541 0,878 1,230 1,459	0 -0,021 -0,236 -0,652 -1,272 -2,128 -3,327	q
				y/c	ı				
Усилия	0	1/6	1/3	1/2	2/3	5/6			Миожн- тель
Z_y	0,651	0,480	0,322	0,193	0,090	0,026	()	ga
				•	x fa				
Напряже- вия	y/a	1/12	1/4	5/12	7/12	3/4	11	/12	Миожи- тель
ī _X ņ	11/12 3/4 7/12 5/12 1/4 1/12	-0,002 0,081 0,177 0,297 0,508 0,997 1,614	0,085 0,260 0,460 0,658 0,896 1,112 1,032	0,149 0,374 0,591 0,799 0,967 1,028 0,961	0,156 0,386 0,599 0,790 0,920 0,935 0,890	0,102 0,291 0,475 0,645 0,781 0,829 0,762	0, 0,: 0,: 0,:	010 108 208 309 428 600 721	q

Таблица 15.11. Консольная балка-стенка с отношением сторон 1:1, загруженная сосредоточенной силой

					x/a				
Напряже- ния	gja	o	1/6	1/3	1/2	2/3	ê/6	1	Множи- тель
	I	—12	-8,578	-5,335	-2,921	1,219	-0,220	0	
	5/6	0	-1,545	-1,903	-1,500	0,876	0,320	0	
	2/3	0	0,078	-0,370	-0,469	0,359	0,148	0	
σ_x	1/2	0	0,163	0,118	-0,003	0,068	0,045	0	$\frac{P}{a}$
	1/3	0	0,192	0,238	0,124	-0,012	0,056	0	a
	1,/6	0	0,279	0,274	0,096	-0,115	-0,207	0	
	0	0	0.556	0,228	-0.018	-0.246	0,534	0	

Продолжение табл. 15.11

	Ë				x/a					
Напряже- ння	y/a	ō	1/6	1/3	1/2	2/3	5/6	1	Множи тель	
σ_y	1 5/6 2/3 1/2 1/3 1/6 0	0 3,422 3,754 3,930 4,433 5,321 6,767	0 0,089 1,008 1,891 2,566 3,093 3,337	0 0,414 0,067 0,473 0,937 1,241 1,372	0 0,357 0,492 0,420 0,290 0,182 0,105	0 0,351 0,770 1,088 1,318 1,456 1,476	0 0,389 1,015 1,702 2,370 2,937 3,205	0 0,220 1,081 2,237 3,483 4,840 6,612	$\frac{P}{a}$	
				y/c						
Усидня	вилия 0	1/6	1/3	1/2	2/3	5/6	ī		Множи- тель	
Z_y	1,349	1,165	0,953	0,721	0,481	0,285		0	P	
	i I				x/a					
Напряже- ния	y/o	1/12	1/4	5/12	7/12	3/4	11	/12	Множн- тель	
τ _{xy}	11/12 3/4 7/12 5/12 1/4 1/12	1,711 1,166 0,088 0,252 0,444 0,723 0,001	1,622 1,263 0,971 0,926 0,972 0,967 0,803	1,207 1,610 1,512 1,390 1,276 1,097 1,974	0,851 1,474 1,585 1,519 1,384 1,173 1,059	0,499 1,056 1,266 1,290 1,246 1,154 1,010	0, 0, 0, 0,	110 430 578 623 679 886 153	$\frac{P}{a}$	

Таблица 15.12. Консольная балка-стенка с отношением сторон 1,5:1, загруженная равномерно распределенной нагрузкой

		·		x/a			
Наприжения	<i>yja</i> •	0	1/4	1/2	3/4	1	Миожичель
$\sigma_{\!\scriptscriptstyle X}$	3/2 5/4 1,0 3/4 1/2 1/4 0	-1,0 -1,0 -1,0 -1,0 -1,0 -1,0 -1,0	-0,901 -0,821 -0,825 -0,818 -0,747 -0,472 0,373	-0,507 -0,506 -0,507 -0,501 -0,459 -0,320 -0,019	-0,108 -0,186 -0,186 -0,187 -0,204 -0,262 -0,395	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	q
σ_y	3/2 5/4 1,0 3/4 1/2 1/4 0	0 0,099 0,555 1,361 2,532 4,208 6,904	0 0,147 0,431 0,858 1,420 2,017 2,237	0 0,003 0,011 0,023 0,031 0,006 -0,112	0 -0,146 -0,426 -0,842 -1,386 -1,979 -2,369	0 -0,108 -0,587 -1,438 -2,663 -4,296 -6,453	

Продолжение табл, 15,12

					υ/α					
Усилия	0	1/4	1/5	2	3/4	1,0	5/4	3/2	Миожитель	
Z_y	1,422	1,032	0,6	79	0,390	0,180	0,050	0	qa	
						la				
Напряжения	yja	1/8		3/8		5/8	7.	78	Множитель	
τ_{xy}	11/8 9/8 7/8 5/8 3/8 1/8	0, 0, 0,	050 228 403 585 838 366 002		0,197 0,512 0,830 1,147 1,435 1,587 1,392	0,200 0,520 0,842 1,166 1,410 1,469		0,054 0,240 0,425 0,612 0,817 1,078 1,326	q	

Таблица 15.13. Консольная балка-стенка с отношением сторов 1,5:1, загруженная сосредоточенной силой

-				x/a				
Напряжения	yfa	0	1/4	1/2	3/4		1	Миожитель
σ_x	3/2 5/4 1,0 3/4 1/2 1/4 0	8.0 0 0 0 0 0	-5,437 -0,847 -0,021 0,113 0,104 0,190 0,575	0,828 0,068 0,096 0,080 0,037	-0,713 -0,377 -0,054 -0,035 0 -0,145 -0,574	5	0 0 0 0 0 0	$\frac{p}{a}$
· σ _g	3/2 5/4 1,0 3/4 1/2 1/4	0 2,563 3,433 4,344 5,480 6,826 8,551	1,050 1,896 2,616 3,205	0,339 0,188 0,082	0 -0,631 -1,338 -2,005 -2,646 -3,208 -3,442		0 0,713 2,180 3,753 5,257 6,761 8,556	a
Усняия	0	1/4	1/2	3/4	1.0	5/4	3/2	Множитель
Z_y	1,932	1,654	1,339	1,017	0,692	0,343	0	P

Продолжение табл. 15,13

	j					
Напряжения	yja	1/8	3/8	5/8	7/8	Миожитель
$ au_{xy}$	11/8 9/8 7/8 5/8 3/8 1/8	1,282 0,435 0,456 0,568 0,673 0,863 1,150	1,374 1,392 1,304 1,287 1,262 1,109 0,821	0,988 1,440 1/454 1,393 1,314 1,131 0,845	0,357 0,733 0,787 0,752 0,752 0,897 1,184	Pa

При пользовании таблицами размеры а берутся в см.

Табл. 15.5—15.9 можно пользоваться также и при расположении нагрузки по нижиему краю, а табл. 15.10—15.13— при действии нагрузок не на левую, а на правую грань балки-стенки. Для этого необходимы соответствующие перемены координат точек и изменение знака напряжений.

По найденным с помощью таблиц значенням нормальных и касательных напряжений в любой точке балки-стенки главные растягивающие напряжения могут быть определены по формуле

$$\sigma_{ ext{mark}} = rac{1}{2} \left(\sigma_x + \sigma_y
ight) + rac{1}{2} \sqrt{ \left(\sigma_x - \sigma_y
ight)^2 + 4 au_{xy}^2} \; .$$

Главные растягивающие напряжения направлены под углом к вертикали, определяемым по формуле

 ${
m tg} \ 2\phi = - rac{2 au_{xy}}{\sigma_x - \sigma_y} \,.$ В этих формулах σ_x — нормальные напряжения в сечениях, перпендику-

лярных к изогнутой оси; σ_y — то же, в сечениях, параллельных изогнутой оси.

Рис. 15.1. Расчетная схема балки-стенки.

Пример. Определить нормальные и главные растягивающие напряжения в точках A и B балки-стенки, изображенной на рис. 15.1. Толщина стенки 10 см.

Для расчета пользуемся данными табл. 15.4. Точки А и В соответствуют точкам 37 и 41 таблиц.

Нагрузка, приведенная к единице толщины стенкя,

$$q' = \frac{10.0}{0.1} = 100 \text{ m/m}^2.$$

Пользуясь табл. 15.4 при $\alpha = \frac{3.0}{1.5} = 2.0$, находим; в точке A (37)

$$\begin{aligned} \sigma_{x} &= +3.051 \cdot 100 = +305 \, \text{m/m}^{2} = +30.5 \, \text{ke/cm}^{2}; \\ \sigma_{y} &= -1.000 \cdot 100 = -100 \, \text{m/m}^{2} = -10.0 \, \text{ke/cm}^{2}; \end{aligned}$$

$$\tau_{xL} = 0$$
:

в точке В (41)

$$\sigma_x = -0.083 \cdot 100 = -8 \text{ m/m}^2 = -0.8 \text{ ke/cm}^2;$$
 $\sigma_y = -0.500 \cdot 100 = -50 \text{ m/m}^2 = -5.0 \text{ ke/cm}^2;$
 $\tau_{xx} = -1.500 \cdot 100 = -150 \text{ m/m}^2 = -15.0 \text{ ke/cm}^3.$

Определяем главные растагивающие напряжения в точке В

$$\sigma_{\text{marc}} = \frac{1}{2} \left(-0.8 - 5.0 \right) + \frac{1}{2} \sqrt{ \left(-0.8 + 5.0 \right)^2 + 4 \cdot 15.0^2} = 12.2 \, \text{ke/cm}^2.$$

n grea

0.674a

d(npanem)

dionopal

0.25 0.50 0.75 1.00 1.25

Рис. 15.2. Зависимость плечи виут-

ренней пары от соотношения раз-

меров балки-стенки,

Угол наклона траекторий главных растягивающих напряжений к вертикальной грани.

многопродетные балки-стенки

Табл. 15.14 и 15.15 позволяют определить напряжения σ_x , а также изгибающие моменты M, равнодействующие растягивающих напряжений Z (т. е. объемы эпкор растягивающих напряжений), равнодействующие Z_u растягивающих напряжений), равнодействующие Z_u растягивающих напряжений),

1.25a

1.00a

0.750

0500

0250

0,000

тягивающих напряжений в предположении линейного закона распределення нормальных напряжений (по эпоре Навье), глечи внутренних пар d и расстояния d_0 от имжней плоскость балки-стенки до линин действия Z (для сечения в пролете) или до линин действия D (на опоре).

Значения плеч внутренних пар d даны в двух строчках; в виде функций от a=0.5L

и B=2b.

Необходимые множители к табличным

значенням указаны в таблицах. Толицина стенки приията равной еди-

нице.

В табл. 15.14 и 15.15 приведены для сравнения значения напряжений $\sigma_{\mathbf{r}}$ по гяпотезе Навье, т. е. в предположении, что эпюра $\sigma_{\mathbf{r}}$ прямолинейна. Расхождение значений плеч внутренних пар при криволинейной эпюре вниряжений я по гипотезе Навые сказывается уже при b = 0.45 а (рис. 15.2).

Таблица 15.14. Многопролетная балкастенка, загруженная равномерно распределенной нагрузкой (толщина стенки равна единице)

Горизонтальные напряжения σ_x (множитель q)

ŀ	!		Впро	лете	- 1		Hac	поре				
<u>a</u>	y	$z=rac{c}{a}$										
		1/2	3/6	*/10	\$f 20	1/2	2/6	1/10	1/20			
1,0	+1,00b +0,75b +0,75b +0,25b 0,00 -0,25b -0,50b -0,75b -1,00b Навъе	-0,060 -0,031 -0,042 -0,070 -0,115 -0,162 -0,136 -0,178 -1,001 ±0,187	-0,088 -0,045 -0,062 -0,088 -0,156 -0,194 -0,110 +0,277 +1,002 ±0,240	-0,092 -0,047 -0,064 -0,103 -0,162 -0,192 -0,106 -1-0,272 +1,002 ±0,248	-0,093 -0,049 -0,065 -0,104 -0,163 -0,199 -0,104 -0,292 -1,002 ±0,250	+0,070 +0,115 +0,162	+0,088 +0,045 +0,062 +0,108 +0,186 +0,295 +0,396 +0,169 -4,002 ±0,360	+0,092 +0,047 +0,064 +0,113 +0,199 +0,317 +0,476 +0,483 -9,002 ±0,428	+ 0,094 + 0,049 + 0,067 + 0,115 + 0,202 + 0,332 + 0,500 + 0,620 -19,002 ± 0,463			

Продолжение табл. 15.14

	[Впро	лете			Hao	nope	
a b	у				ŧ	$c = \frac{c}{a}$			
		1/2	1/5	1/10	1/20	1/2	1/5	1/10	1/20
1,5	-1,006 -0,756 +0,506 +0,256 0,00 -0,256 -0,606 -0,756 -1,006 Habbe	-0,330 -0,183 -0,144 -0,147 -0,154 -0,122 +0,030 +0,407 +1,042 ±0,422	0,269	-0,495 -0,286 -0,204 -0,168 -0,168 -0,083 +0,139 +0,523 +1,065 ±0,556	-0,602 -0,286 -0,206 -0,190 -0,168 -0,081 +0,140 +0,531 +1,056 ±0,563	+0,185 +0,144 +0,147 +0,154 +0,122 -0,030 -0,407	+0,496 +0,274 +0,228 +0,250 +0,315 +0,374 +0,385 -0,083 -4,062 ±0,810	+0,525 +0,287 +0,244 +0,271 +0,354 +0,456 +0,533 +0,156 -9,065 ±0,962	+ 0,533 + 0,292 + 0,276 + 0,363 + 0,480 + 0,607 + 0,440 - 19,066 ± 1,041
2,0	+1,005 +0,755 +0,505 +0,256 -0,256 -0,506 -0,756 -1,005 Hasse	-0,746 -0,458 -0,304 -0,210 -0,129 -0,001 +0,240 +0,847 +1,204 ±0,750	-0,636 -0,403 -0,245 -0,103 +0,091 +0,374 -1-0,735	-1,065 -0,658 -0,417 -0,249 -0,095 +0,105 +0,382 +0,783 +1,313 ±0,990	-1,070 -0,665 -0,448 -0,250 -0,081 +0,107 +0,377 +0,785 +1,317 ±1,000	+0,746 +0,458 +0,304 +0,210 +0,192 +0,001 -0,240 -0,647 -1,204 ±0,750	+1,175 -1-0,717 +0,604 +0,414 +0,385 +0,330 +0,124 -0,750 -4,302 ±1,440	+1,250 +0,760 +0,542 +0,463 +0,454 +0,486 +0,394 -0,445 -9,317 ±1,710	+ 1,250 + 0,760 + 0,570 + 0,478 + 0,488 + 0,540 + 0,568 + 0,185 - 19,32 ± 1,850

Изгибающие моменты, плечи внутренних пар и равнодействующие растягивающих напряжений

					numpri					
		ĺ	Впро	nere			Ha o	поре		
<u>a</u>					e —	e a				Множатель
		1/2	*/⊾	1/10	1/20	2/2	1/s	4/10	1/20	
$(b = \infty)$	M Z Z d d d d o	0,125 0,000 0,143 0,874 0,000 0,108	0,160 0,000 0,171 0,930 0,000 0,121	0,165 0,000 0,176 0,936 0,000 0,122	0,166 0,000 0,177 0,938 0,000 0,122	0,125 0,000 0,143 0,874 0,000 0,108	0,240 0,000 0,322 0,746 0,000 0,059	0,285 0,000 0,422 0,674 0,000 0,038	0,309 0,000 0,495 0,612 0,000 0,024	$egin{array}{l} qa^2 &= 0.25qL \ qa &= 0.5qL \ a &= 0.5dL \ a &= 0.5L \ B &= 2b \ a &= 0.5L \end{array}$
1,0	M Z _n Z d d d	0,125 0,094 0,144 0,870 0,435 0,109	0,160 0,120 0,172 0,924 0,462 0,121	0,165 0,124 0,177 0,932 0,466 0,123	0,166 0,125 0,178 0,934 0,467 0,124	0,125 0,094 0,144 0,870 0,435 0,109	0,240 0,180 0,324 0,740 0,370 0,059	0,285 0,214 0,424 0,682 0,341 0,036	0,309 0,232 0,497 0,612 0,312 0,021	$qa^2 = 0.25qL^2$ qa = 0.5qL qa = 0.5qL a = 0.5L a = 2b a = 0.5L
1,5	M $Z_{\rm H}$ Z d d d	0,125 0,141 0,151 0,828 0,620 0,111	0,160 0,180 0,182 0,880 0,660 0,122	0,165 0,185 0,186 0,888 0,666 0,124	0,156 0,187 0,187 0,890 0,667 0,125	0,125 0,141 0,151 0,828 0,620 0,111	0,240 0,270 0,351 0,686 0,515 0,059	0,285 0,321 0,428 0,656 0,492 0,036	0,309 0,348 0,498 0,620 0,465 0,021	$qa^2 = 0.25qL^3$ qa = 0.5qL qa = 0.5qL a = 0.5L B = 2b a = 0.5L
2,0	M Z _H Z d d d	0,125 0,188 0,186 0,674 0,674 0,114	0,160 0,240 0,235 0,882 0,682 0,127	0,165 0,247 0,239 0,690 0,690 0,128	0,166 0,249 0,240 0,692 0,692 5,129	0,125 0,188 0,186 0,674 0,674 0,114	0,240 0,360 0,375 0,640 0,640 0,062	0,285 0,428 0,458 0,622 0,622 0,039	0,309 0,464 0,515 0,600 0,600 0,022	$ga^{2} = 0.25qL^{4}$ ga = 0.5qL ga = 0.5qL a = 0.5L a = 0.5L a = 0.5L

Тоблица 16.16. Многопролетная балка-стенка, загруженная равномерно распределенной на участке нагрузкой

(Толщина стенки равна единице). $P = q \cdot 2c$.

В таблице даны напряжения од, нагибающие моменты, равнодействующие растягивающих напряжений и плечи виутрениих пар, вычислениые для сезенай в середняях пролегов. Значения σ_{x} , M и Z на опорах равны табличным значениям σ_{x} , M и Z, взятым с обративы знаком,

	Множи- тель		ماء	Pa=0.5PL $Pa=0.5PL$ $A=0.5L$ $B=2b$ $A=0.5L$ $A=0.5L$
		04/1	— 1,180 — 0,484 — 0,484 — 0,364 — 0,222 — 0,056 — 0,056 — 10,320 — 1,424	0,238 0,357 0,333 0,716 0,716
25		1/15	11,104 10,704 10,356 10,280 10,100 11,350 11,350	0,225 0,338 0,704 0,704
0		1/1	11.10 10.689 10.689 11.20.999 11.20.999	0,200 0,300 0,692 0,692 0,077
	1/2		-0.746 -0.458 -0.304 -0.210 -0.129 -0.001 +0.647 +0.647 +0.750	0,125 0,188 0,186 0,674 0,674
		1/10	1 0,617 0,230 0,230 1 0,233 1 0,233 1 0,233 1 0,233 1 0,010 1 0,010	0,238 0,268 0,303 0,788 0,591 0,026
4.56		1/10	-0,510 -0,285 -0,285 -0,289 -0,267 -0,267 +0,198 +5,060 +0,760	0,225 0,253 0,278 0,808 0,606 0,044
a	0 B	1/1	-0,483 -0,272 -0,218 -0,243 -0,233 +0,440 +0,440 +0,640	0,225 0,225 0,244 0,820 0,615 0,072
		1/1	-0,185 -0,185 -0,147 -0,147 -0,154 -0,102 +1,042 +0,407 +0,407	0,125 0,141 0,151 0,628 0,620 0,111
		1/80	- 0,094 - 0,066 - 0,110 - 0,196 - 0,196 - 10,190 - 10,190 - 10,190 - 10,190 - 10,190	0,238 0,178 0,298 0,395 0,026
		1/10	10,092 10,093 10	0,225 0,169 0,276 0,816 0,408
a = b	ļ	1/1	++	0,200 0,150 0,241 0,830 0,415 0,08
		8/1	++ - - - - - - - - - - - - - - - - - -	0,125 0,034 0,870 0,435 0,109
,	9/8		7. 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.	\$550,525 \$550,525

ЛИТЕРАТУРА К РАСЧЕТУ БАЛОК-СТЕНОК

Бай Г. Расчет балок-стенок. М., ОНТИ, 1935.

Варвак П. М. Развитие и приложение мстода сеток к расчету пластинок. Ч. I и II. Кисв. изд-во АН УССР, 1949 и 1952.

Гольденблат И. И. Расчет и конструирование железобетонных балок-стенок. М., Стройнадат. 1940.

Длугоч М. Я. Метод сил в застосуванні до теорії пружность. «Прикладна механіка». Т. І. Київ, вид-во АН УРСР, 1955.

Плугач М. И. Расчет защемленных балок-стенок. Сб. трудов инстнтута строительной мехапики, № 21. Кнев, изд-во АН УССР, 1956.

Длугач М. И. Метод сеток в смешанной плоской задаче теории упругосты. Кнев, «Нау-

кова думка», 1964.

жова думкая. 1904. Жемокли Б. Н. Теория упругости. М., Стройвоенморнадат, 1948. Калманок А. С. Строительная механика пластинок. М., Машстройиздат, 1950. Калманок А. С. Расчет балок-стенок. М., Госстройизлат, 1956. Китовер К. А. Нагиб высоких балок. Инженерный сборянк. Отделение технических наук. Институт механики АН СССР, т. XIV. М., Изд-во АН СССР, 1953.

Лазарян В. А. Об одном случае плоского изгиба короткой балки. Сб. трудов Киевского

строительного института. Вып. 3, 1936.

Литвиненко В. И. Железобстоиные бункеры и силосы. И., Госстройиздат, 1953.

Малиев А. С., Николаева М. В. Исследование напряженного состояния высокой балки, свободно лежащей на двух онорах. Труды Ленинградского ин-та сооружений. Вып. 2. Л., OHTH, 1935.

Пратисевич Я. А. Варнационные методы в строительной механике. М., Госстройнадат,

Сахновский К. В. Железобетонные конструкции. М., Госстройнздат, 1939.

Глава 16 стойки *

СТУПЕНЧАТЫЕ СТОЙКИ СПЛОШНОГО СЕЧЕНИЯ С ВЕРХНЕЙ ШАРНИРНОЙ И ПИЖНЕЙ ЗАШЕМЛЕННОЙ ОПОРАМИ

В табл. 16.1—16.9 приводятся коэффициенты к для определения горизонтальной реакции R_B в верхней шарнирной опоре стойки со ступенчатым измененнем сечення от всех практическя встречающихся схем нагрузок,

взаимного смещення опорных сеченнй на $\Delta = 1$ и поворота

нижнего опорного сечення на угол $\phi = 1$. Коэффициенты копределяются по таблицам в зависимостн от схемы воздействия на стойку и значения параметров (рис, 16.1):

$$n = \frac{I_B}{I_B}$$
; $\lambda = \frac{H_B}{H_A + H_B} = \frac{H_B}{H}$

I_в — момент инершии поперечного сечений верхяей части стойки:

 $I_{\rm H}$ — момент инерции поперечиого сечения нижней части стойки;

 $H_{\rm B},\ H_{\rm B}$ — соответственно длина верхней и нижией частей стойки:

Н — общая дляна стойки.

Данные для определеняя углов поворота верха стоек при действии единичной горизонтальной силы и изгибающего момента приведены в табл. 16.10 и 16.11.

В табл. 16.12 приведены формулы для определеняя опорной реакцин R_B в стойках с дважды изменяющимся сечением.

После определения горизонтальной реакции в верхней опоре язгибаюшне моменты в стойке определяются, как в консолн, от действня внешней нагрузки и реакцин R_B.

где

Рис. 16.1. Рас-

вмэхэ вантэр стойки со сту-

пенчатым наме-

нением сечения.

^{*-}Литература для расчета стоек указана в разделе L.

Tаблица 16.1. Коэффициенты k_1 для определения опорной реакции R_B от действия момента $M_B = P \cdot \alpha_B$

 $n=rac{I_{\mathrm{B}}}{I_{\mathrm{H}}};\,\lambda=rac{H_{\mathrm{B}}}{H};\,R_{B}=rac{P}{H}\left(k_{1}a_{0}-\overrightarrow{k_{1}e}
ight),\,$ где \overrightarrow{k}_{1} — коэффициент k_{1} , соответствующий эцичению $y=1,0H_{\mathrm{B}}.$

							n					
y	λ	0,05	0,10	0,20	0,30	0,40	0,50	0,60	0,70	0.80	0,90	1,00
. 0	0,10 0,15 0,20 0,25 0,30 0,40 0,50	1,752 2,012 2,292 2,530 2,687 2,735 2,556	1,620 1,741 1,903 2,055 2,184 2,322 2,294	1,554 1,613 1,686 1,765 1,841 1,959 2,000	1,531 1,566 1,610 1,658 1,707 1,775 1,839	1,520 1,543 1,571 1,603 1,636 1,697 1,737	1,513 1,529 1,548 1,569 1,592 1,635 1,567	1,509 1,519 1,532 1,546 1,562 1,592 1,615	1,506 1,512 1,521 1,630 1,539 1,570 1,576	1,503 1,507 1,512 1,520 1,523 1,535 1,545	1,502 1,503 1,505 1,508 1,510 1,516 1,521	1,500 1,600 1,500 1,500 1,500 1,500
0,2 <i>H</i> _R	0,10	1,740	1,614	1,551	1,529	1,519	1,512	1,508	1,505	1,503	1,500	1,499
	0,15	1,985	1,737	1,607	1,562	1,539	1,524	1,517	1,510	1,506	1,502	1,498
	0,20	2,250	1,881	1,674	1,602	1,565	1,543	1,528	1,517	1,509	1,503	1,498
	0,25	2,472	2,038	1,747	1,646	1,594	1,562	1,540	1,525	1,513	1,504	1,496
	0,30	2,615	2,141	1,817	1,691	1,623	1,582	1,553	1,531	1,517	1,505	1,495
	0,40	2,648	2,261	1,920	1,765	1,675	1,617	1,577	1,548	1,524	1,505	1,490
	0,50	2,467	2,224	1,950	1,800	1,705	1,640	1,592	1,556	1,527	1,504	1,485
0,4H _R	0,10	1,695	1,597	1,542	1,523	1,514	1,508	1,505	1,502	1,500	1,499	1,498
	0,15	1,911	1,698	1,587	1,549	1,529	1,518	1,510	1,507	1,500	1,497	1,495
	0,20	2,125	1,813	1,640	1,579	1,547	1,529	1,516	1,507	1,500	1,495	1,490
	0,25	2,299	1,923	1,494	1,610	1,566	1,540	1,522	1,509	1,499	1,491	1,485
	0,30	2,401	1,970	1,744	1,640	1,584	1,550	1,527	1,508	1,497	1,487	1,479
	0,40	2,433	2,080	1,806	1,681	1,610	1,563	1,531	1,508	1,488	1,474	1,462
	0,50	2,200	2,059	1,800	1,684	1,611	1,565	1,523	1,495	1,473	1,455	1,440
0,6H _B	0,10	1,646	1,567	1,627	1,513	1,507	1,503	1,500	1,496	1,497	1,495	1,495
	0,15	1,784	1,633	1,553	1,526	1,512	1,504	1,499	1,495	1,492	1,490	1,488
	0,20	1,917	1,702	1,581	1,539	1,518	1,505	1,496	1,490	1,486	1,481	1,478
	0,25	2,010	1,767	1,606	1,550	1,521	1,503	1,491	1,482	1,476	1,470	1,466
	0,30	2,044	1,793	1,622	1,593	1,519	1,497	1,482	1,470	1,463	1,457	1,451
	0,40	1,955	1,774	1,615	1,542	1,600	1,473	1,454	1,440	1,429	1,421	1,414
	0,50	1,756	1,659	1,550	1,490	1,453	1,427	1,408	1,393	1,382	1,373	1,365
0,8H _a	0,10	1,563	1,525	1,506	1,500	1,496	1,494	1,493	1,492	1,491	1,491	1,496
	0,15	1,607	1,541	1,507	1,495	1,489	1,485	1,483	1,482	1,480	1,479	1,478
	0,20	1,625	1,545	1,500	1,484	1,476	1,471	1,468	1,466	1,464	1,463	1,462
	0,25	1,606	1,529	1,481	1,465	1,457	1,451	1,447	1,445	1,443	1,441	1,446
	0,30	1,545	1,481	1,451	1,437	1,429	1,424	1,420	1,417	1,416	1,415	1,414
	0,40	1,348	1,348	1,347	1,347	1,347	1,346	1,347	1,350	1,346	1,346	1,311
	0,50	1,133	1,165	1,200	1,219	1,232	1,240	1,246	1,251	1,255	1,258	1,260
1,0H _B	0,10	1,467	1,472	1,479	1,482	1,483	1,484	1,484	1,484	1,485	1,485	1,485
	0,15	1,378	1,423	1,447	1,455	1,459	1,461	1,463	1,464	1,465	1,466	1,466
	0,20	1,250	1,343	1,395	1,414	1,423	1,429	1,432	1,435	1,437	1,439	1,440
	0,25	1,084	1,233	1,324	1,357	1,374	1,385	1,392	1,397	1,401	1,404	1,406
	0,30	0,902	1,098	1,232	1,284	1,312	1,329	1,341	1,348	1,356	1,361	1,365
	0,40	0,569	0,799	1,003	1,096	1,150	1,184	1,208	1,226	1,241	1,251	1,260
	0,50	0,333	0,529	0,750	0,871	0,947	1,000	1,038	1,068	1,091	1,110	1,125

Tаблица 16-2. Коэффициенты k_2 вля определения опорной реакции R_B от действия момента $M_{\rm H} = P a_{\rm B}$

$$n = \frac{I_B}{I_R}; \quad \lambda = \frac{H_B}{H};$$

$$R_B = k_2 \frac{Pa_B}{H}.$$

1				_			n				_	
g	λ	0,05	0,10	0,20	0,39	0,40	0,50	0,60	0,70	0,80	0,90	1,00
0,2 <i>H</i> _H	0,10	0,482	0,487	0,489	0,490	0,491	0,491	0,491	0,491	0,491	0,491	0,491
	0,15	0,439	0,453	0,460	0,463	0,464	0,465	0,466	0,466	0,466	0,467	0,467
	0,20	0,383	0,412	0,428	0,434	0,436	0,438	0,439	0,440	0,441	0,441	0,442
	0,25	0,321	0,365	0,392	0,402	0,407	0,410	0,412	0,414	0,415	0,416	0,416
	0,30	0,258	0,314	0,353	0,367	0,375	0,380	0,384	0,386	0,388	0,389	0,391
	0,40	0,153	0,215	0,269	0,294	0,309	0,318	0,325	0,329	0,333	0,336	0,338
	0,50	0,084	0,134	0,190	0,221	0,240	0,253	0,263	0,271	0,276	0,281	0,285
$0.4H_B$	0,10	0,869	0,678	0,882	0,884	0,884	0,885	0,885	0,885	0,885	0,886	0,886
	0,15	0,796	0,822	0,835	0,840	0,842	0,844	0,845	0,845	0,846	0,846	0,847
	0,20	0,700	0,752	0,781	0,792	0,797	0,800	0,802	0,804	0,805	0,806	0,806
	0,25	0,580	0,671	0,720	0,738	0,748	0,753	0,757	0,760	0,762	0,754	0,765
	0,30	0,476	0,581	0,652	0,680	0,694	0,703	0,710	0,713	0,718	0,720	0,722
	0,40	0,286	0,402	0,504	0,551	0,578	0,596	0,608	0,617	0,624	0,629	0,634
	0,50	0,160	0,254	0,360	0,418	0,455	0,460	0,498	0,513	0,524	0,533	0,540
0,6H _H	0,10	1,150	1,172	1,176	1,180	1,181	1,161	1,182	1,182	1,182	1,162	1,183
	0,15	1,071	1,106	1,125	1,131	1,134	1,136	1,137	1,138	1,139	1,139	1,140
	0,20	0,941	1,012	1,051	1,065	1,072	1,076	1,079	1,081	1,082	1,083	1,084
	0,25	0,807	0,917	0,985	1,009	1,022	1,030	1,035	1,039	1,042	1,044	1,046
	0,30	0,658	0,801	0,898	0,936	0,957	0,969	0,978	0,983	0,989	0,992	0,995
	0,40	0,400	0,562	0,705	0,771	0,832	0,832	0,849	0,862	0,872	0,879	0,886
	0,50	0,227	0,360	0,510	0,592	0,644	0,680	0,706	0,726	0,742	0,755	0,765
0,8 <i>H</i> _B	0,10	1,357	1,370	1,377	1,379	1,380	1,381	1,381	1,382	1,382	1,382	1,382
	0,15	1,265	1,307	1,328	1,336	1,340	1,342	1,343	1,344	1,345	1,346	1,346
	0,20	1,133	1,218	1,265	1,262	1,290	1,295	1,299	1,301	1,303	1,304	1,306
	0,25	0,972	1,105	1,186	1,225	1,231	1,241	1,247	1,252	1,255	1,258	1,260
	0,30	0,800	0,973	1,092	1,138	1,163	1,178	1,188	1,195	1,201	1,206	1,210
	0,40	0,494	0,694	0,871	0,952	0,999	1,029	1,050	1,065	1,077	1,087	1,094
	0,50	0,249	0,395	0,560	0,650	0,707	0,747	0,775	0,797	0,815	0,829	0,840
1,0H _s	0,10	1,467	1,472	1,479	1,482	1,483	1,484	1,484	1,484	1,485	1,465	1,485
	0,15	1,378	1,423	1,447	1,455	1,459	1,461	1,463	1,464	1,465	1,466	1,466
	0,20	1,250	1,343	1,395	1,414	1,423	1,429	1,432	1,435	1,437	1,439	1,440
	0,25	1,084	1,233	1,324	1,357	1,374	1,385	1,392	1,397	1,401	1,404	1,406
	0,30	0,902	1,098	1,232	1,284	1,312	1,329	1,341	1,348	1,356	1,361	1,365
	0,40	0,569	0,799	1,003	1,096	1,150	1,184	1,209	1,226	1,240	1,251	1,260
	0,50	0,333	0,529	0,750	0,671	0,947	1,000	1.038	1,068	1,091	1,110	1,125

 T_{abmuqa} 16.3. Қозффициенты k_3 для определения оворной реакции R_B от действия горизонтальной силы $T_{\rm B}$

$$n = \frac{I_{\rm B}}{I_{\rm R}}; \quad \lambda = \frac{H_{\rm B}}{H};$$

$$R_{B} = h_{\rm a}T_{\rm B}.$$

_	ī	1					rt					
y	2.	0,05	0,10	0,20	0,30	0,40	0,50	0,60	0,70	0,80	0,90	1,00
0,2H _R	0,10	0,965	0,968	0,969	0,969	0,970	0,970	0,970	0,970	0,970	0,970	0,970
	0,15	0,940	0,948	0,952	0,953	0,954	0,954	0,954	0,955	0,955	0,955	0,955
	0,20	0,908	0,924	0,933	0,936	0,937	0,938	0,939	0,939	0,940	0,940	0,940
	0,25	0,874	0,897	0,912	0,917	0,920	0,922	0,923	0,924	0,924	0,925	0,925
	0,30	0,839	0,869	0,690	0,897	0,902	0,905	0,906	0,907	0,909	0,910	0,910
	0,40	0,781	0,814	0,844	0,857	0,865	0,869	0,873	0,875	0,877	0,879	0,880
	0,50	0,745	0,771	0,800	0,817	0,827	0,834	0,839	0,843	0,846	0,848	0,851
0,4 <i>H</i> _B	0,10	0,931	0,936	0,938	0,939	0,939	0,940	0,940	0,940	0,940	0,940	0,940
	0.15	0,881	0,896	0,904	0,906	0,908	0,909	0,909	0,909	0,910	0,910	0,910
	0,20	0,821	0,846	0,888	0,872	0,875	0,877	0,878	0,879	0,679	0,880	0,880
	0,25	0,754	0,799	0,835	0,836	0,841	0,844	0,846	0,848	0,849	0,850	0,851
	0,30	0,688	0,744	0,783	0,798	0,806	0,811	0,814	0,816	0,818	0,820	0,821
	0,40	0,575	0,641	0,694	0,719	0,733	0,742	0,748	0,753	0,757	0,760	0,762
	0,50	0,511	0,559	0,613	0,634	0,661	0,674	0,683	0,690	0,696	0,700	0,704
0,6 <i>H</i> _B	0,10	0,897	0,904	0,907	0,909	0,909	0,909	0,910	0,910	0,910	0,940 6	0,910
	0,15	0,826	0,846	0,857	0,860	0,862	0,863	0,864	0,864	0,865	0,665	0,865
	0,20	0,740	0,780	0,802	0,810	0,614	0,816	0,818	0,619	0,820	0,820	0,821
	0,25	0,647	0,707	0,743	0,757	0,764	0,768	0,771	0,773	0,775	0,776	0,777
	0,30	0,556	0,631	0,682	0,702	0,713	0,719	0,724	0,726	0,729	0,731	0,733
	0,40	0,407	0,483	0,558	0,590	0,609	0,621	0,629	0,635	0,640	0,644	0,647
	0,50	0,315	0,376	0,446	0,484	0,508	0,525	0,536	0,545	0,553	0,559	0,564
0,6H _B	0,10	0,865	0,873	0,877	0,678	0,879	0,879	0,880	0,880	0,880	0,880	0,880
	0,15	0,775	0,801	0,811	0,615	0,617	0,818	0,818	0,620	0,820	0,821	0,821
	0,20	0,669	0,715	0,740	0,749	0,754	0,757	0,758	0,760	0,761	0,761	0,762
	0,25	0,557	0,625	0,666	0,682	0,689	0,694	0,697	0,700	0,702	0,703	0,704
	0,30	0,448	0,533	0,590	0,613	0,624	0,632	0,637	0,640	0,643	0,645	0,647
	0,40	0,275	0,362	0,439	0,476	0,495	0,508	0,517	0,524	0,529	0,533	0,536
	0,50	0,170	0,235	0,308	0,351	0,373	0,391	0,403	0,413	0,421	0,427	0,432
1,0 <i>H</i> _E	0,10	0,835	0,843	0,847	0,849	0,849	0,850	0,850	0,850	0,650	0,850	0,851
	0,15	0,730	0,755	0,767	0,771	0,773	0,774	0,775	0,776	0,776	0,777	0,777
	0,20	0,611	0,657	0,682	0,691	0,696	0,698	0,700	0,702	0,703	0,703	0,704
	0,25	0,489	0,556	0,597	0,612	0,619	0,624	0,627	0,630	0,632	0,633	0,634
	0,30	0,372	0,453	0,509	0,530	0,542	0,549	0,554	0,557	0,560	0,562	0,564
	0,40	0,195	0,274	0,344	0,376	0,394	0,406	0,414	0,421	0,425	0,429	0,432
	0,50	0,093	0,147	0,208	0,242	0,263	0,278	0,287	0,297	0,303	0,308	0,313

Tаблица 16.4. Коэффициенты k_4 для определения опорной реакции R_B от действия горизонтальной силы $T_{\rm R}$

$$n = \frac{I_{\rm B}}{I_{\rm R}}; \quad \lambda = \frac{H_{\rm B}}{H};$$
$$R_B = k_{\rm A}T_{\rm B}.$$

	1						n					
y	λ	0,05	0,10	0,20	0,30	0,40	0,50	0,60	0,70	0,80	0,90	1,00
0,2H _H	0,10	0,015	0,045	0,046	0,046	0,046	0,046	0,046	0,046	0,046	0,046	0,046
	0,15	0,038	0,040	0,040	0,041	0,041	0,011	0,041	0,041	0,041	0,041	0,041
	0,20	0,034	0,037	0,038	0,038	0,039	0,039	0,039	0,039	0,039	0,039	0,039
	0,25	0,025	0,028	0,030	0,031	0,031	0,032	0,032	0,032	0,032	0,032	0,032
	0,30	0,019	0,023	0,025	0,026	0,027	0,028	0,028	0,028	0,028	0,028	0,028
	0,40	0,009	0,013	0,017	0,016	0,019	0,020	0,020	0,020	0,020	0,021	0,021
	0,50	0,004	0,007	0,010	0,011	0,012	0,013	0,013	0,014	0,014	0,014	0,015
0,4H _E	0,10	0,168	0,170	0,170	0,171	0,171	0,171	0,171	0,171	0,171	0,171	0,171
	0,15	0,145	0,149	0,152	0,153	0,153	0,153	0,154	0,154	0,154	0,154	0,154
	0,20	0,119	0,128	0,133	0,135	0,136	0,136	0,136	0,137	0,137	0,137	0,137
	0,25	0,094	0,107	0,115	0,118	0,119	0,120	0,120	0,121	0,121	0,122	0,122
	0,30	0,070	0,086	0,096	0,100	0,102	0,104	0,105	0,105	0,106	0,106	0,107
	0,40	0,036	0,050	0,063	0,069	0,073	0,075	0,076	0,077	0,078	0,079	0,079
	0,50	0,015	0,023	0.033	0,038	0,041	0,044	0,045	0,047	0,046	0,048	0,049
0,6H _B	0,10	0,352	0,355	0,357	0,358	0,358	0,358	0,358	0,359	0,359	0,359	0,359
	0,15	0,304	0,314	0,320	0,321	0,322	0,323	0,323	0,323	0,324	0,324	0,324
	0,20	0,247	0,265	0,275	0,279	0,281	0,282	0,283	0,283	0,284	0,284	0,284
	0,25	0,199	0,227	0,243	0,250	0,253	0,255	0,256	0,257	0,258	0,258	0,259
	0,30	0,150	0,183	0,205	0,214	0,219	0,221	0,223	0,257	0,226	0,227	0,227
	0,40	0,077	0,109	0,136	0,149	0,156	0,161	0,164	0,167	0,169	0,170	0,171
	0,50	0,036	0,057	0,081	0,094	0,102	0,108	0,111	0,115	0,118	0,120	0,122
0,8H _E	0,10	0,580	0,586	0,589	0,590	0,590	0,590	0,591	0,591	0,591	0,591	0,591
	0,15	0,504	0,521	0,529	0,532	0,534	0,535	0,535	0,536	0,536	0,536	0,536
	0,20	0,420	0,451	0,468	0,474	0,478	0,479	0,481	0,482	0,482	0,463	0,483
	0,25	0,335	0,380	0,408	0,418	0,424	0,427	0,429	0,431	0,432	0,433	0,434
	0,30	0,253	0,308	0,345	0,360	0,368	0,373	0,376	0,378	0,380	0,381	0,383
	0,40	0,131	0,184	0,231	0,253	0,265	0,273	0,278	0,283	0,286	0,288	0,290
	0,50	0,062	0,098	0,139	0,161	0,175	0,185	0,192	0,197	0,202	0,205	0,208
1,0H _µ	0,10	0,835	0,843	0,847	0,849	0,849	0,850	0,850	0,850	0,850	0,850	0,851
	0,15	0,730	0,755	0,767	0,771	0,773	0,774	0,775	0,775	0,776	0,777	0,777
	0,20	0,611	0,657	0,682	0,691	0,696	0,698	0,700	0,700	0,703	0,703	0,704
	0,25	0,489	0,556	0,597	0,612	0,619	0,624	0,627	0,630	0,632	0,633	0,634
	0,30	0,372	0,453	0,509	0,530	0,542	0,549	0,554	0,557	0,560	0,562	0,564
	0,40	0,195	0,274	0,344	0,376	0,394	0,406	0,414	0,421	0,425	0,429	0,432
	0,50	0,093	0,147	0,208	0,242	0,263	0,278	0,287	0,297	0,303	0,308	0,313

Tаблица 16.5. Коэффициенты $k_{\rm S}$ для определения опорной реакции R_B от действия горизонтальной равномерно распределенной нагрузки $p_{\rm B}$

$$n = \frac{I_{\rm B}}{I_{\rm H}}; \quad \lambda = \frac{H_{\rm B}}{II}; \quad .$$

$$R_{\rm B} = k_{\rm S} p_{\rm B} H.$$

1							n					
p	λ	0,05	0,10	0,20	0,30	0,40	0,50	0,60	0,70	0,80	υ,90	1,00
	0.10	0,0198	0,0198	0.0197	0.0197	0,0197	0,0197	0,0197	0,0197	0,0197	0.0197	0,0197
	0.15	0,0300	0.0297	0.0296	0.0296	0.0294	0,0294	0.0294	0,0293	0,0293	0.0293	0.0293
1	0,20	0,0409	0,0398	0,0393	0,0391	0,0390	0,0389	0,0389	0,0388	0,0388	0,0388	0,0388
0,2H _B	0, 25	0,0526	0,0506	0,0493	0.0488	0,0486	0,0484	0,0483	0,0482	0,0482	0,0482	0.0481
	0,30	0,0653	0,0621	0,0597	0,0591	0,0582	0,0579	0,0577	0,0575	0,0575	0,0574	0.0573
	0,40	0,0926	0,0850	0,0801	0,0773	0,0759	0,0749	0,0742	0,0739	0,0733	0,0730	0,0727
	0,50	0.1234	0,1557	0.1071	0.1024	U .09 96	0,0974	0,0959	0.0947	0.0942	0.0926	0.0925
	0,10	0,0387	0,0387	0,0388	0,0388	0,0388	0,0388	0,0388	0,0388	0,0388	0,0388	0,0388
i	0,18	0,0568	0,0571	0,0572	0,0572	0,0573	0,0573	0,0573	0,0573	0,0573	0,0573	0,0573
	0,20	0,0718	0,0726	0.0726	0,0726	0,0726	0,0726	0,0727	0,0727	0.0727	0,0727	0.0727
0,4H a	0,25	0,0858	0,0895	0,0911	0,0916	0,0919	0,0921	0,0922	0.0923	0,0924	0,0925	0,0925
	0,30	0,1056	0, 1071	0,1082	0,1086	0, 1088	0,1089	0,1090	0,1090	0,1091	0,1092	0, 1092
i	0,40	0, 1357	0,1374	0,1390	0,1392	0,1401	0,1403	0,1405	0, 1409	0,1409	0,1409	0, 1409
	0.50	0,1661	0,1671	0.1682	0,1689	0.1693	0.1695	0, 1697	0,1700	0,1700	0,1701	0,1702
	0, 10	0,0569	0.0571	0,0572	0,0572	0,0573	0,0573	0,0573	0,0573	0,0573	0,0573	0,0573
	0,15	0,0873	0.0885	0,0891	0,0693	0,0894	0,0896	0,0995	0,0895	0,0895	0,0896	0,0896
	0.20	0.1043	0,1067	0,1081	0,1085	0,1038	0,1089	0,1090	0,1091	0, 1091	0,1092	0,1092
0,6H _B	0,25	0, 1233	0, 1279	0,1306	0,1317	0, 1322	0,1326	0, 1327	0,1329	0,1330	0,1331	0,1332
	0,30	0,1390	0,1465	0, 1512	0,1530	0, 1540	0,1546	0,1350	0,1551	0, 1555	0, 1556	0,1558
	0,40	0,1699	0,1797	0,1887	0,1930	0, 1953	0.1968	0.1979	0,1990	0.1993	0,1998	0,2002
	0,50	0, 1956	0,2052	0,2157	0,2212	0,2251	0, 2276	0,2294	0,2308	0,2319	0,2328	0,2335
	0,10	0.0722	0,0724	0.0726	0.0726	0,0726	0,0727	0,0727	0.0727	0,0727	0,0727	0,0727
	0,15	0,1060	0,1076	0,1086	0,1088	0,1089	0, 1090	0,1091	0,1091	0,1092	0,1092	0,1092
	0,20	0,1321	0,1364	0,1368	0, 1397	0, 1401	0.1404	0,1405	0,1407	0,1408	0,1408	0,1409
0,8H _B	0,25	0, 1526	0,1607	0, 1657	0,1675	0,1684	0.1690	0,1694	0, 1696	0.1699	0,1701	0,1702
	0,30	0,1703	0,1829	0, 1916	0, 1950	0,1968	0,1979	0,1986	0,1990	0,1996	0,1999	0.2002
	0,40	0,1925	0,2097	0,2251	0,2320	0,2362	0,2388	0,2406	0,2428	0,2430	0,2438	0,2445
	0, 50	0,2152	0,2320	0,2510	0,2614	0.2579	0,2725	0,2758	0,2783	0,2630	0,2814	0,2832
	0,10	0,0015	0,0920	0,0923	0,0924	0,0924	0,0925	0,0925	0,0925	0,0925	0,0925	0,0928
	0,15	0,1285	0,1309	0, 1322	0,1326	0,1328	0,1329	0,1330	0,1331	0,1331	0, 1332	6,1332
	0,20	0, 1576	0,1638	0, 1672	0,1684	0, 1691	0,1694	0,1697	0,1699	0,1700	0,1703	0,1703
1,0H ₂₈	0,25	0.1745	0.1854	0, 1921	0,1947	0,1959	0,1967	0,1973	0,1976	0,1979	0, 1981	0.1983
	0,30	0,1925	0,2098	0,2217	0,2263	0,2288	0,2303	0,2314	0,2319	0,2327	0,2331	0,2335
	0,40	0,2101	0,2345	0,2550	0,2658	0,2715	0,2752	0,2777	0,2800	0,2611	0,2822	0,2832
	0,50	0,2268	0,2382	0,2761	0,2903	0,2993	0,3055	0,3101	0,3145	0,3163	0,3184	0,3203
							/		·			

Ta6лица 16.6. Коэффициенты k_6 для определения онориой реакции R_B от действия горизонтальной равиомерно распределенной иагрузки p_0

$$n = \frac{I_B}{I_R}; \quad \lambda = \frac{H_B}{H};$$

$$R_B = k_6 p_H H.$$

	1						n					
W	λ	0,05	0,10	0,20	0,30	0,40	0,50	0,60	0,70	0,80	0,90	1,00
0,2H _H	0,10	0.0027	0,0028	0,0028	0,0028	0,0028	0,0028	0,0028	0,6028	0,0028	0,0028	0,0028
	0,15	0.0023	0,0023	0,0024	0,0024	0,0024	0,0024	0,0024	0,0024	0,0024	0,0024	0,0024
	0,20	0.0017	0,0018	0,0019	0,0019	0,0019	0,0019	0,0020	0,0020	0,0020	0,0020	0,0020
	0,25	0.0012	0,0014	0,0015	0,6016	0,0016	0,0016	0,0016	0,0016	0,0016	0,0016	0,0016
	0,30	0.0009	0,0011	0,0012	0,0012	0,0013	0,0013	0,0013	0,0013	0,0013	0,0013	0,0013
	0,40	0.0004	0,0005	0,0007	0,0007	0,0008	0,0008	0,0008	0,0008	0,0008	0,0008	0,0008
	0,50	0.0001	0,0002	0,0003	0,0003	0,0004	0,0004	0,0004	0,0005	0,0008	0,0008	0,0008
0,4 <i>H</i> _B	0,10	0,0208	0,0210	0,0211	0,0211	0,0212	0,0212	0,0212	0,0212	0,0212	0,0212	0,0212
	0,15	0,0169	0,0174	0,0177	0,0178	0,0179	0,0179	0,0179	0,0179	0,0180	0,0180	0,0180
	0,20	0,0131	0,0141	0,0146	0,0148	0,0149	0,0149	0,0150	0,0150	0,0150	0,0151	0,0131
	0,25	0,0096	0,0109	0,0117	0,0120	0,0122	0,0123	0,0124	0,0124	0,0124	0,0125	0,0125
	0,30	0,0067	0,0082	0,0092	0,0096	0,0098	0,0099	0,0100	0,0100	0,0101	0,0101	0,0102
	0,40	0,0029	0,0041	0,0052	0,0056	0,0059	0,0061	0,0002	0,0033	0,0064	0,0005	0,0065
	0,50	0,0011	0,0018	0,0023	0,0029	0,0032	0,0034	0,0035	0,0036	0,0037	0,0037	0,0038
0,6H _E	0,10	0,0678	0,0685	0,0688	0,0689	0,0690	0.0690	0,0690	0.0693	0,0691	0,0691	0,0694
	0,15	0,0544	0,0561	0,0570	0,0573	0,0575	0.0576	0,0576	0.0577	0,0577	0,0578	0,0578
	0,20	0,0431	0,0454	0,0471	0,0478	0,0481	0.0463	0,0484	0.0485	0,0486	0,0487	0,0487
	0,25	0,0312	0,0355	0,0381	0,0390	0,0395	0.0397	0,0400	0.0402	0,0403	0,0404	0,0404
	0,30	0,0219	0,0267	0,0299	8,0312	0,0319	0.0323	0,0326	0.0327	0,0329	0,0331	0,0332
	0,40	0,0096	0,0135	0,0169	0,0185	0,0191	0.0200	0,0204	0.0267	0,0209	0,0211	0,0213
	0,50	0,0037	0,0059	0,0083	0,0097	0,0105	0.0111	0,0115	0.0119	0,0121	0,0123	6,0125
0.8H _N	0,10	0,1500	0,1515	0,1522	0,1529	0,1526	0,1527	0,1327	0,1528	0,1528	0,1528	0,1528
	0,15	0,1230	0,1256	0,1287	0.1295	0,1298	0,1300	0,1303	0,1303	0,1304	0,1305	0,1305
	0,20	0,0436	0,1027	0,1067	0.1001	0,1088	0,1092	0,1095	0,1097	0,1099	0,1101	0,1101
	0,25	0,0768	0,0805	0,0864	0,0886	0,0897	0,0904	0,0909	0,0012	0,0914	0,0916	0,0918
	0,30	0,0499	0,0607	0,0682	0,0710	0,0726	0,0735	0,0742	0,0746	0,0750	0,0753	0,0755
	0,40	0,6220	0,0309	0,0388	0,0424	0,0445	0,0458	0,0468	0,0474	0,0480	0,0484	0,0388
	0,50	0,0085	0,0136	0,0192	0,0223	0,0242	0,0256	0,0266	0,0273	0,0279	0,0286	0,0288
1.0H _B	0,10	0,2821	0,2849	0,2863	0,2863	0,2870	0,2872	0,2873	0,2874	0,2874	0,2875	0,2875
	0,15	0,2282	0,2347	0,2386	0,2399	0,2406	0,2410	0,2413	9,2414	0,2416	0,2417	0,2418
	0,20	0,1778	0,1910	0,1984	0,2010	0,2024	0,2052	0,2037	0,2041	0,2044	0,2046	0,2046
	0,25	0,1362	0,1349	0,1663	0,1704	0,1726	0,1739	0,1748	0,1755	0,1760	0,1763	0,1767
	0,30	0,0935	0,1138	0,1277	0,1331	0,1360	0,1377	0,1390	0,1397	0,1465	0,1410	0,1415
	0,40	0,0414	0,0552	0,0731	0,0799	0,0838	0,0863	0,0880	0,0893	0,0004	0,0912	0,0918
	0,50	0,0162	0,0257	0,0365	0,0423	0,0460	0,0486	0,0505	0,0519	0,0530	0,0539	0,0547

Tаблица 16.7. Қозффициенты k_2 для определеняя опориой реакции R_B от действия горизонтальной равномерно распределениой нагрузки p_{B} , приложенной по всей высоте

$$R_B = k_7 pH$$
.

1										
λ	0,10	0,20	0,30	0,40	0,50	D,60	0,70	0,80	0,90	1,00
0,10 0,20 0,30 0,40 0,50	0,3721 0,3548 0,3281 0,3045 0,2757	0,3736 0,3657 0,3418 0,3291 0,3125	0,3694	0,3744 0,3714 0,3649 0,3553 0,3454	0.3681	0,3734 0,3704 0,3657	0,3724	0,3744 0,3733 0,3714		0,3550 0,3750 0,3750

Tаблица 16.8. Қозффициснты R_8 для определения опориой реакции R_B от действия горизонтальной распределенной по закону треугольника нагрузки $q_{\rm H}$

$$n = \frac{I_B}{I_H}; \quad \lambda = \frac{H_B}{H};$$

 $R_B = k_B q_H H$

		n n										
	1						n					
y	λ	0,05	0,10	0,20	0,30	0,40	0,50	0,60	0,70	0,80	0,90	1,00
	0,10	0,0007	0,0007	0,0007	0,0007	0,0007	0,0007	0,0007	0,0007	0.0007	0,0007	0,0007
	0,15	0,0006	0,0006	0,0006	0,0006	0,0006	0,0 006	0,0006	0,0006	0.0006	0,0006	0,0006
	0,20	0,0004	0,0005	0,0005	0,0006	0,0005	0,0005	0,0003	0,0005	0,0005	0,0005	0,0005
0.2H _H	0.25	0,0003	0,0004	0,0004	0,0004	0,0004	0,0004	0,0004	0.0004	10000,0	0,0004	0,0004
	0,30	0,0002	0,0003	0,0003	0,0003	0.0003	0,0003	0,0003	0,0003	0,0003	0,0003	5000.0
	0,40	0,0001	0,0003	0,0002	0,0007	0,0002	0,0002	0,0002	0,0002	0,0002	0,0002	0,0002
	0,50	0.0000	0,0001	0,0001	1000,0	0,0001	0,0001	0,0001	0,0001	0,0001	0,0001	0,0001
	0,10	0,0053	0,0054	0,0054	0,0054	0,0034	0.0054	0,0054	0,0054	0,0054	0,0054	0,0054
i	0.15	0,0043	0,0044	0,0045	0.0045	0,0045	0,0045	0,0045	0,0046	0,0046	0,0046	0,0046
	0,20	0,0033	0,0036	0,0037	0,0038	0,0038	0,0038	0,0038	0,0038	0,0038	0,0038	0,0038
0.4H _E	0,25	0,0024	0,0028	0,0030	0,0031	0,0031	0,0031	0,0031	0,0031	0,0032	0,0032	0,0032
	0,30	0,0017	0,0021	0,0023	0,0024	0,0025	0,0025	0.0025	0,0026	0,0026	0,0026	0,0026
	0,40	0,0007	0,0010	0,0013	0,0014	0,0015	0,0015	0,0016	0,0016	0,0016	0,0016	0,0016
	0.50	0,0003	0,0005	0,0000	0,0007	0,0008	0,0008	0,0009	0,0009	0,0009	0,0009	0.0010
	0,10	0,0172	0,0174	0,0175	0,0175	0,0175	0,0175	0,0175	0,0175	0,0175	0,0176	0,0176
	0.15	0,0140	0,0145	0,0147	0,0148	0,0148	0,0148	0.0149	0,0149	0,0149	0,0149	0,0140
	0,20	0,0109	0,0117	0,0121	0,0123	0,0124	0,0124	0,0124	0,0125	0,0125	0,0125	0,0125
0,6H _H	0,25	0,0080	0,0091	0,0098	0910,0	0,0101	0,0402	0,0103	0,0103	0,0103	0,0104	0,0104
	0,30	0,0053	0.0067	0,0076	0,0079	0.0081	0,0082	0,0082	0,0083	0,0093	0.0084	0,0084
	0.40	0,0024	0,0034	0,0043	0,0047	0,0049	0,0051	0,0052	0,0053	0,0053	0,0054	0,0054
	0,50	0,0000	0,0015	0,0021	0,0025	0,0027	0,0028	0,0029	0,0030	0,0031	0,0031	0,0032
	0.10	0.0391	0,0395	0,0397	0,0398	0,0398	0,0398	0,0398	0,0398	0,0398	0,0398	0.0398
	0,15	0,0319	0,0329	0,0335	0,0337	0,0338	0,0338	0,0339	0,0339	0,0339	0,0339	0,0339
	0,20	0,0248	0,0266	0,0277	0,0282	0,0282	0,0283	0,0284	0,0285	0,0285	0,0285	0.0285
$0.8H_{\mathrm{H}}$	0,25	0.0183	0,0208	0,0223	0.0228	0,0231	0,0233	0,0234	0,0235	0.0236	0.0236	0,0237
	0.30	0,0129	0,0157	0,0176	0,0183	0,0187	0,0190	0,0191	0,0192	0,0194	0,0194	0,0195
	0,40	0,0056	0,0079	0,0099	0,0109	0,0114	0,0117	0,0120	0,0122	0,0123	0,0124	0,0125
	0,50	0,0022	0,0036	0,0049	0,0057	0,0062	0 ,0 065	0,0068	0,0070	0,0071	0,0072	0,0074
	0,10	0,0733	0,0740	0,0744	0,0745	0.0746	0,0746	0,0747	0,0747	0,0747	0.0747	0,0747
	0,15	0,0899	0,0618	0,0629	0,0632	0,0634	0,0635	0,0636	0,0636	0,0637	0,0637	0,0637
	0,20	0,0467	0,0501	0,0521	0,0528	0,0631	0.0533	0,0535	0,0536	0,0537	0,0537	0,0537
1,0H _B	0,25	0,0346	0,0393	0,0422	0,0432	0,0438	0,0441	0,0444	0,0445	0,0446	0 ,0447	0,0448
	0,30	0,0244	0,0297	0,0333	0,0347	0,0354	0,0359	0,0362	0.0364	0,0366	0,0368	0,0369
	0,40	0,0107	0,0151	0.0189	0,0207	0,0217	0.0223	0,0228	0,0231	0,0234	0,0236	0.0238
i	0,50	0,0041	0.0065	0.0092	0,0107	0,0116	0,0123	0,0127	0,0131	0,0134	0,0136	0,0138

T аблица 16.9. Коэффициенты k_9 для определения опорной реакции R_B от взаимных смещений опорных сечений на $\Delta=1$ и поворота имжиего опорного

сечения на угол $\phi=1$ Реакция R_B вызываемая горизонтальным смеще-

$$R_B = -\frac{k_0 E I_W}{H^3} \cdot$$

Реакция R_{B_2} вызываемая углом поворота $\phi = 1$,

$$R_B = \frac{k_g E I}{H^2};$$

 $n = \frac{I_B}{I_B}; \quad \lambda = \frac{II_B}{H}$

						n .					
λ	0,05	0,10	0,20	0,30	0,40	0,30	0,60	0,70	€,80	0,90	1,00
0,10 0,15 0,20 0,25 0,30 0,40 0,50	2,944 2,819 2,604 2,313 1,983 1,354 0,889	2,973 2,912 2,799 2,630 2,414 1,904 1,412	2,988 2,960 2,907 2,824 2,708 2,389 2,000	2,993 2,977 2,945 2,894 2,823 2,610 2,323	2,996 2,985 2,964 2,931 2,883 2,731 2,526	2,997 2,990 2,976 2,954 2,921 2,820 2,667	2,998 2,993 2,984 2,969 2,947 2,878 2,769	2,999 2,996 2,990 2,980 2,963 2,920 2,847	2,999 2,997 2,994 8,988 2,980 2,953 2,909	3,000 2,999 2,997 2,995 2,991 2,979 2,959	3,000 3,000 3,000 3,000 3,000 3,000 3,000

Таблица 16.10. Қоэффициент k₁₀ для определения угла поворота верха стойки при действии единичной горизонтальной силы

$$n = \frac{I_{\rm B}}{I_{\rm K}}; \ \lambda = \frac{H_{\rm B}}{H}; \ \phi = \frac{H^2}{K_{10} E I_{\rm K}}.$$

						n					
2	0.05	0,30	0,20	0,30	0,40	0,50	0,60	0,70	0,80	0,90	1,00
0,10 0,15 0,20 0,25 0,30 0,40 0,50	1,681 1,401 1,136 0,914 0,738 0,495 0,348	1,835 1,663 1,471 1,280 1,105 0,820 0,615	1,923 1,833 1,724 1,599 1,171 1,220 1,000	1,955 1,899 1,830 1,745 1,653 1,457 1,263	1,970 1,934 1,887 1,828 1,762 1,613 1,454	1,980 1,955 1,923 1,881 1,835 1,724 1,600	1,986 1,970 1,947 1,919 1,887 1,807 1,714	1,992 1,980 1,967 1,949 1,925 1,871 1,807	1,994 1,988 1,980 1,969 1,955 1,923 1,881	1,998 1,994 1,992 1,986 1,980 1,965 1,946	2,000 2,000 2,000 2,000 2,000 2,000 2,000

Tаблица 16.11. Коэффициент k_{11} для определення угля поворота верха стойки вод действием единичного изгибающего момента

$$n = \frac{I_B}{I_B}$$
; $\lambda = \frac{H_B}{H}$; $\varphi = \frac{H}{K_{11}EI_B}$

	n											
λ	0,05	0,10	0,20	6,30	0,40	0,50	0,60	0,70	0,80	0,90	1,00	
0,10 0,15 0,20 0,25 0,30 0,40 0,50	0,345 0,260 0,208 0,174 0,149 0,116 0,095	0,526 0,426 0,357 0,368 0,270 0,217 0,182	0,714 0,625 0,556 0,500 0,456 0,385 0,333	0,811 0,741 0,682 0,632 0,588 0,517 0,461	0,870 0,816 0,769 0,727 0,690 0,625 0,571	0,909 0,870 0,833 0,800 0,769 0,714 0,667	0,937 0,909 0,883 0,857 0,833 0,769 0,750	0,959 0,940 0,921 0,908 0,886 0,854 0,824	0,976 0,963 0,952 0,941 0,930 0,909 0,889	0,989 0,983 0,978 0,973 0,968 0,958 0,947	1,000 1,000 1,000 1,000 1,000 1,000 1,000	

Tаблица 16.12. Формулы для определения опорной реакции R_B в стойках с дважды изменяющимся сечением

$$\begin{split} \lambda &= \frac{H_{\rm B}}{H} \; ; \; \; \lambda_1 = \frac{H_{\rm el}}{H} \; ; \\ n &= \frac{I_2}{I_1} \; ; \; \; n_1 = \frac{I_3}{I_1} \; ; \\ k &= \left(1 - \lambda^3 + \frac{\lambda^3 - \lambda_1^3}{n} + \frac{\lambda_1^3}{n_1}\right) \frac{H^3}{3EI_1} \; . \end{split}$$

Схема нагружения	Опорияя реакции R_B
See See See See See See See See See See	$R_B = rac{1}{k}$.
rig rig	$R_B = \frac{H}{k}$
M M	$R_B = \frac{(1-\lambda^2)}{k} \cdot \frac{MH^2}{2EI_1}$
	$R_{B} = \left(1 - \lambda^{2} + \frac{\lambda^{2} - \lambda_{1}^{2}}{n}\right) \frac{MH^{2}}{2\hbar E I_{1}}.$
T I	$R_B = T \left[1 - (1 - \lambda)^2 (2 + \lambda) \frac{H^3}{6kEI_1} \right].$

Продолжение табл. 16.12

Слема нагружения	Спорная реакция R_B
7 Rg	$R_{B} = T \left\{ 1 - \left[2(1 - \lambda) + (1 - \lambda^{2})(2\lambda - \lambda_{1}) + \frac{(\lambda - \lambda_{1})^{2}(2\lambda + \lambda_{1})}{n} \right] - \frac{H^{2}}{6kEI_{1}} \right\}$
THIRD THIRD OF THE PARTY OF THE	$R_B = qH \left[1 - \left(1 - \lambda^4 + \frac{\lambda^4 - \lambda_1^4}{n} + \frac{\lambda_1^4}{n_1} \right) \frac{I^{g}}{8 \ kEI_1} \right]$

Табл. 16.1—16.12 могут быть эффективно использованы для расчета рамных каркасов зданий, в состав которых входят стойки со ступенчатой жесткостью.

При расчете рамного поперечника по методу сил определение величины горизонтального смещения верха консольной ступенчатой стойки δ_{11} и δ_{1P} соответственно от горизонтальной силы X=1 и от внешней нагрузки может быть произведено с помощью таблиц. При этом величины δ_{11} и δ_{1P} определяются по формулам:

$$\delta_{11} = \frac{H^3}{k_0 E I_{\Pi}}; \quad \delta_{1P} = \delta_{11} R_{BP},$$

где R_{BP} — горизонтальная реакция в верхней шарнирной опоре стойки от виешией нагрузки, определяемая по табл. 16.1—16.12;

 k_9 — коэффициент, определяемый по табл. 16.9. При расчете рамных поперечников по методу перемещений по таблицам могут быть определены реактивные усилия в опорных сечениях от взаимного

Рис. 16.2. Расчетная схема двуветвевой стойки

горизонтального смещения опорных сечений на $\Delta=1$, от поворота нижнего опорного сечения на угол $\phi=1$ и от внешней нагрузки.

Подробные пояснения к расчету одноэтажных поперечников промышленных зданий с помощью табл. 16,1—16.12 приведены в разделе I.

ДВУВЕТВЕВЫЕ СТОЙКИ С ВЕРХНЕЙ ШАРНИРНОЙ И НИЖНЕЙ ЗАЩЕМЛЕННОЙ ОПОРАМИ

В табл. 16.13 приведены формулы для определения горизонтальной опорной реакции R_B в верхней шарипрной опоре двуветвевых стоек (рис. 16.2), вычисленные для упругой стадии работы конструкции.

Значения опорной реакции R_B определяются в зависимости от параметра

$$\gamma = 1 + \frac{\ell^3 z^2 m}{4H^3 d^2} k_9$$

где H — полная высота стойки;

t — расстояние между распорками;

расстояние между осями ветвей;

d — высота сечения ветви;

т — число панелей;

k₉ — коэффициент, определяемый по табл. 16.9.

Значения коэффициентов k_9 , k_1 , k_9 , k_3 и k_7 в формулах табл. 16.13 определяются с помощью табл. 16.1—16.9. При этом в качестве момента инерции вижней подкрановой части стойки принимается величниа

$$I_{\rm H} \simeq {bdz^2 \over 2}$$
 ,

где b — ширина стойки.

Подробные пояснения по расчету двуветвевых стоек приведены в разделе I.

Ta6лица 16.13. Формулы для определения опорной реакции R_B в двуветвевых стойках

Схема нагружения	Значения реакцюї R_{B}
Fig. Fig. Fig.	$R_B = \frac{EI_W}{H^3} k_0 \gamma$
N Pro-	$R_B = \frac{M}{H} \cdot \frac{k_1}{\gamma} \bullet$
So H	$R_B = rac{M}{H} \cdot rac{k_e}{\gamma}$.
7 - 4 - 1	$R_B = \frac{k_S + \gamma - 1}{\gamma} T$

СТУПЕНЧАТЫЕ СТОЙКИ С ЗАЩЕМЛЕННЫМИ ОПОРАМИ

В табл. 16.14—16.19 приводятся коэффициенты k для определения реактивных усилий в защемленных опорах ступенчатых стоек от различных внешних нагрузок, взаимного смещения оворных сечений на $\Delta = 1$ и поворота верхнего и нижнего опорных сечений на угол $\phi = 1$.

Коэффициенты k определяются по таблицам в зависимости от схемы возлействия на стойку и значения параметров

$$n = \frac{I_{\rm B}}{I_{\rm c}}; \quad \lambda = \frac{H_{\rm B}}{H}$$

где $I_{\scriptscriptstyle
m B}$ — момент инерции поперечного сечения верхией части стойки; I_в — момент инерции поперечного сечения инжней части стойки;

 $H_{\scriptscriptstyle
m B}^{\scriptscriptstyle \circ}$ — длина верхней части стойки; H — общая длина стойки.

Кроме того, табл. 16.14-16.19 могут быть использованы при расчете рамных поперечников зданий, включающих ступенчатые стойки, методом перемещений. В этом случае легко вычисляются коэффициенты канонических уравнений метода перемещений, представляющие собой реактивные усилия от единичных перемещений и внешних нагрузок (см. раздел I).

Таблица 16.14. Коэффициенты & дли определения усилий в стойках от действия сосредоточенной силы Т

$$n = \frac{I_{\rm B}}{I_{\rm R}}; \quad \lambda = \frac{H_{\rm B}}{E};$$
 $M_{\rm B} = k_{\rm B} TH;$
 $M_{\rm A} = k_{\rm A} TH;$
 $R_{\rm B} = k_{\rm B}' T;$
 $R_{\rm A} = (1 - k_{\rm B}') T.$

i 1						n							
у	Коэффи- циент	λ	0,04	0.10	0,20	0,30	0,40	0, 50	0,60	0,70	0,80	0,96	1.00
0,10#	k_{Bl}	0,20 0,30 0.40	0,066 0,069 0.070	0,069 0,073 0.074	0,071 0,075 0.077	0,073 0,076 0,078	0,075 0,077 0,079	0,076 0,078 0,079	0,074 0,077 0,079 0,080 0,080	0,078 0,079 0,080	0,079 0,080 0,080	0,080 0,081 0,081	0,081 0,081 180,0

Продолжение табл. 16.14

	1	î —	ī —					n					
y	Көэф- фици- ент	λ	0,04	0,10	0,20	0,30	0,40	0,50	0,60	0,70	0.80	0,98	1,00
0, 10 <i>H</i>	k _{A1}	0,20 0,30 0,40	0,031 0,040 0,049 0,059 0,046	0,031	0,020 0,017 0,019 0,021 0,022	0,015 0,015	0,015 0,013 0,013 0,014 0,015	0,012	0,012 0,011 0,011 0,011 0,012	0,011 0,010 0,011	0,010 0,010 0,010	0,010	0,009
	$k_{B^{\dagger}}^{'}$	0,10 0,20 0,30 0,40 0,50	0,926 0,920 0,912	0,930 0,946 0,945 0,943 0,943	0,940 0,954 0,957 0,956 0,955	0,948 0,958 0,961 0,962 0,961	0,954 0,961 0,964 0,965 0,964	0,964 0,966	0,962 0,966 0,968 0,968 0,968	0,965 0,968 0,969 0,969 0,970		0,970 0,971 0,971 0,971 0,971	0,972 0,972 0,972
	k_{Bl}	0,10 0,20 0,30 0,40 0,50	0,076 0,089 0,090	0,059 0,084 0,101 0,104 0,104	0,113	0,099 0,111 0,116	0,097 0,104 0,115 0,119 0,121	0,109 0,117 0,121	0,114 0,120 0,123	0,116 0,118 0,122 0,124 0,125	0,122 0,124 0,126	0,125 0,125 0,126 0,127 0,127	0,128 0,128 0,128 0,128 0,128
0,20 <i>H</i>	k _{A1}	0,10 0,20 0,30 0,40 0,50	0,095 0,147 0,166	0,066 0,057 0,085 0,101 0,105	0,055 0,060 0,068	0,055	0,045	0,042 0,041 0,043	0,039	0,037 0,036 0,037	0,035 0,035 0,035 0,035 0,035	0,034 0,034 0,034 0,034 0,034	0,032 0,032 0,032 0,032 0,232
	k_{Bl}	0,10 0,20 0,30 0,40 0,50	0,765 0,781 0,742 0,724 0,745	0,817 0,816 0,803	0,848 0,845	0,836 0,850 0,861 0,862 0,859	0,851 0,859 0,870 0,872 0,870	0,862 0,858 0,876 0,878 0,878	0,871 0,875 0,881 0,883 0,883	0,879 0,881 0,886 0,887 0,888	0,886 0,886 0,889 0,891 0,891	0,891 0,891 0,893 0,894 0,894	0,896 0,896 0,896 0,896 0,896
	k_{B1}	0,10 0,20 0,30 0,40 0,50	0,064 0,081 0,082	0,058 0,075 0,096 0,105 0,104	0,087	0,098 0,114 0,125	0,107 0,107 0,120 0,130 0,133	0,116 0,125 0,133		0,130	0,136 0,139 0,142	0,143 0,142 0,143 0,145 0,145	0,147 0,147 0,147 0,147 0,147
0, 30 <i>H</i>	k_{A1}	0,10 0,20 0,30 0,40 0,50	0,134 0,207 0,277	0,107 0,133 0,173	0,094 0,102 0,121	0,087 0,087 0,090 0,100 0,110	0,082 0,088	0,077 0,078 0,077 0,081 0,085	0,074 0,073 0,075			0,065 0,065 0,065 0,065 0,066	0,063 0,063 0,063 0,063 0,063
	$k_{B1}^{'}$	0,10 0,20 0,30 0,40 0,50	0,628 0,630 0,574 0,505 0,515	0,668 0,663 0,632	0,684 0,693 0,704 0,697 0,585	0,711 0,724 0,725	0,726 0,725 0,737 0,741 0,738	0,740 0,738 0,748 0,753 0,751	0,749 0,757 0,761	0,762 0,759 0,764 0,768 0,769	0,771 0,768 0,772 0,774 0,775	0,778 0,777 0,778 0,779 0,780	0,784 0,784 0,784 0,784 0,784
0,40 <i>H</i>	k_{Bl}	0,10 0,20 0,30 0,40 0,50	0,036 0,052 0,064 0,063 0,059	0,062 0,078 0,087	0,074 0,076 0,090 0,103 0,107	0,088 0,099 0,111	0,103 0,099 0,107 0,118 0,124	0,108 0,114 0,123	0,117	0,127 0,132	0,132 0,133	0,138 0,139 0,140	0,144

Продолжение табл, 16.14

	п												
¥	Қозф- фици- ент	λ	0,04	0,10	0,20	0,30	0.40	0,50	0.60	0,70	0,80	0,90	1,00
0,40 <i>H</i>	k_{A1}	0,10 0,20 0,30 0,40 0,50	0,148 0,160 0,217 0,313 0,354	0,139 0,141 0,160 0,210 0,255	0,129 0,129 0,135 0,158 0,187	0,121 0,122 0,124 0,136 0,155	0,115 0,117 0,117 0,124 0,136	0,110 0,112 0,112 0,116 0,124	0,107 0,108 0,108 0,110 0,115	0,103 0,105 0,105 0,106 0,109	0,101 0,100 0,101 0,102 0,104	0,098 0,099 0,099 0,099 0,100	0,096 0,096 0,096 0,096 0,096
	k_{B1}^{\prime}	0,10 0,20 0,30 0,40 0,50	0,492 0,447 0,350	0,518	0,545 0,547 0,555 0,545 0,520	0,569 0,566 0,575 0,575 0,562	0,588 0,582 0,590 0,594 0,587	0,603 0,596 0,602 0,607 0,604	0,615 0,609 0,613 0,618 0,617	0,625 0,620 0,623 0,627 0,627	0,634 0,631 0,632 0,635 0,635	0,642 0,640 0,640 0,642 0,642	0,648 0,648 0,648 0,648 0,648
	k_{E1}	0,10 0,20 0,30 0,40 0,50	0,048 0,047	0,049	0,071	0,077 0,073 0,079 0,088 0,094	0,088 0,083 0,087 0,095 0,101	0,097 0,092 0,095 0,100 0,106	0,105 0,100 0,101 0,105 0,111	0,111 0,107 0,108 0,111 0,115	0,116 0,114 0,114 0,116 0,118	0,121 0,120 0,120 0,121 0,122	0,125 0,125 0,125 0,125 0,125
0,50H	k _{Al}	0,10 0,20 0,30 0,40 0,50	0,181 0,221 0,289	0.178	0,155 0,159 0,175	0,147 0,149 0,150 0,159 0,180	0,142 0,144 0,144 0,149 0,163	0,138 0,140 0,140 0,143 0,152	0,136 0,136 0,138	0,133 0,133 0,134	0,130	0,127 0,127 0,127 0,127 0,128 0,128	0,125 0,125 0,125 0,125 0,125
	k' _{Bl}	0,10 0,20 0,30 0,40 0,50	0,358 0,327	0,380 0,384 0,381 0,352 0,295	0,408 0,407 0,412 0,405 0,375	0,429 0,424 0,429 0,429 0,414	0,446 0,439 0,443 0,446 0,438	0,459 0,452 0,455 0,458 0,455	0,470 0,463 0,465 0,468 0,457	0,480 0,474 0,475 0,477 0,477	0,487 0,483 0,484 0,486 0,486	0,494 0,492 0,492 0,493 0,493	0,500 0,500 0,500 0,500 0,500
,	k _{B1}	0, 10 0,20 0,30 0,40 0,50	0,027	0,035 0,042 0,046	0,047 0,045 0,050 0,056 0,059	0,058 0,054 0,058 0,063 0,067	0,067 0,062 0,064 0,069 0,073	0,074 0,069 0,070 0,074 0,078	0,080 0,076 0,076 0,079 0,082	0,085 0,081 0,081 0,083 0,086	0,089 0,087 0,087 0,088 0,089	0,093 0,092 0,091 0,092 0,093	0,096 0,096 0,096 0,096 0,096
0,60 <i>H</i>	k_{A1}	0,20 0,30 0,40	0,180 0,187 0,212 0,258 0,304	0,174 0,175 0,184 0,207 0,244	0,167 0,158 0,170 0,181 0,203	0,162 0,164 0,164 0,169 0,183	0,157 0,159 0,159 0,162 0,171	0, 154 0, 156 0, 156 0, 158 0, 163	0,151 0,153 0,153 0,154 0,168	0,149 0,150 0,150 0,151 0,153	0,147 0,148 0,148 0,148 0,150	0,146 0,146 0,146 0,146 0,147	0,144 0,144 0,144 0,144 0,144
	k'Bi	0,20 0,30 0,40	0,240 0,240 0,221 0,175 0,123	0,258 0,260 0,258 0,239 0,200	0,280 0,277 0,280 0,276 0,256	0,297 0,291 0,294 0,294 0,284	0,310 0,303 0,305 0,307 0,301	0,320 0,313 0,314 0,316 0,314	0,329 0,323 0,323 0,325 0,324	0,336 0,331 0,331 0,333 0,333	0,342 0,339 0,339 0,339 0,340	0,347 0,346 0,345 0,346 0,346	0,352 0,352 0,352 0,352 0,352
0,70 <i>H</i>	k_{B1}	0,10 0,20 0,30 0,40 0,50	0,016 0,019 0,019	0,020 0,021 0,025 0,028 0,027	0,028	0,038 0,034 0,036 0,039 0,041	0,044 0,040 0,041 0,043 0,046	0,045 0,045 0,047	0,053 0,049 0,049 0,051 0,052	0,056 0,053 0,053 0,054 0,055	0,059 0,057 0,056 0,057 0,058	0,061 0,060 0,060 0,060 0,061	0,063 0,063 0,063 0,063 0,063

1		1						n					
y	Коэф- фици- ент	٠2	0,04	0,10	0,20	0,30	0,40	0,50	0.6 0	0,70	0,80	0,90	1,00
0,70 <i>H</i>	k_{A1}	0,10 0,20 0,30 0,40 0,50	0,171 0,174 0,189 0,216 0,243	0,172	0,162 0,163 0,164 0,170 0,183	0,160 0,160 0,163	0,157	0,154 0,155 0,155 0,156 0,159	0,153 0,154	0,151 0,151 0,152	0,149 0,150 0,150	0,148 0,148 0,148 0,148 0,149	0,147 0,147 0,147
-	$k_{B1}^{'}$	0,10 0,20 0,30 0,40 0,50	0,142 0,130 0,103	0,154 0,153 0,142	0,166 0,167 0,164	0,179 0,175 0,176 0,176 0,170	0,183 0,164 0,185	0,195 0,190 0,190 0,191 0,190	0,201 0,196 0,196 0,196 0,197	0,205 0,202 0,201 0,202 0,202	0,207 0,207 0,207	0,213 0,211 0,211 0,211 0,211 0,211	0,216 0,216 0,216
,	k _{Bl}	0,10 0,20 0,30 0,40 0,50	0,008 0,009 0,009	0,010 0,012 0,013	0,015 0,015 0,017	0,019 0,019 0,019 0,019 0,020	0,020 0,020 0,021	0,023 0,023 0,023 0,023 0,024	0,025 0,025 0,025	0,027 0,027 0,027	0,029 0,029 0,029	0,030 0,030 0,030 0,030 0,031	0,032 0,032 0,032
0,80 <i>H</i>	k_{A1}	0,10 0,20 0,30 0,40 0,50	0,142 0,149 0,161	0,138 0,139 0,141 0,147 0,157	0,136 0,137 0,139	0,134 0,135 0,135 0,136 0,140	0,133 0,133 0,134	0,131 0,132 0,132 0,133 0,134	0,131 0,131 0,131 0,131 0,132	0,130 0,130 0,130	0,129 0,130 0,130	0,129 0,129 0,129 0,129 0,129	0,128 0,128 0,128
	$\vec{k_{B1}}$	0,10 0,20 0,30 0,40 0,50	0,066	0,072 0,071 0,066	0,079	0,083 0,083 0,083	0,087	0,093 0,090 0,090 0,090 0,090	0,096 0,094 0,094 0,094 0,094	0,097	0,099 0,099 0,099	0,102 0,102 0,102 0,102 0,102	0,104 0,104 0,104 0,104 0,104
	k_{E1}	0,10 0,20 0,30 0,40 0,50	0,002 0,002 0,002	0,003 0,003 0,003	0,004	0,005 0,005 0,005	0,006	0,006 0,006	0,007	0,008 0,008 0,008 0,008 0,008	0,008 0,008		0,009 0,009 0,009
0,90 <i>H</i>	k _{A1}	0,10 0,20 0,30 0,40 0,50	0,085	0,084 0,084 0,085 0,086 0,089	0,083 0,084 0,084	0,083	0,083	0,082 0,082 0,082	0,082 0,082 0,082 0,082 0,082	0,082 0,082 0,082 0,082 0,082	0,081 0,081 0,081 0,081 0,082	0,081 0,081 0,081 0,081 0,081	0,081 0,081 0,081 0,081 0,081
	k_{B1}^{\prime}	0,10 0,20 0,30 0,40 0,50	0,017 0,016 0,013	0,019 0,019 0,017	0,021 0,021 0,021 0,020 0,019	0,022	0,023	0,024 0,024 0,024	0,026 0,025 0,025 0,025 0,025	0,026 0,026 0,026	0,027 0,027 0,027	0,028 0,027 0,027 0,027 0,027	0,028 0,028 0,028

00000

8

22222

0,540

888888 888888

k B2

7,207

Z

Таблица 16.15. Коэффициенты ѝ для определення усилий в стойках от сосредоточенного момента

0,10H

0,20 <i>H</i>			H0E'0		0,40 <i>H</i>
k 42	k B2	Ř _{B2}	k A2	k, 82	k B2
0,30 0,30 0,40 0,50	0,10 0,20 0,30 0,40 0,50	0,20 0,20 0,40 0,50 0,50	0,20 0,20 0,40 0,50	0,10 0,30 0,40 0,50	0,10 0,20 0,30 0,40 0,50
0,428 0,370 0,934 1,218 1,199	1,465 1,482 1,905 2,190 2,170	-0.052 -0.124 -0.165 -0.166	0,376 0,325 0,144 0,834 1,105	1,450 1,454 1,315 2,000 2,300	-0,071 -0,128 -0,165 -0,164 0,244
0,414 0,411 0,592 0,769 0,843	1,392 1,487 1,499 1,638 1,713	-0,037 -0,110 -0,171 -0,107	0,376 0,373 0,300 0,607 0,602	1,412 1,483 1,471 1,713 1,912	-0,079 -0,132 -0,184 -0,222
0,384 0,403 0,453 0,537 0,600	1,292 1,415 1,314 1,346 1,400	-0,012 -0,082 -0,145 -0,066	0,366 0,379 0,354 0,464 0,600	1,378 1,500 1,650 1,650	-0,089 -0,132 -0,183 -0,224
0,360 0,385 0,398 0,443 0,487	1,216 1,339 1,227 1,222 1,252	0,007 -0,056 -0,115 -0,041	0,358 0,374 0,366 0,433 0,506	1,351 1,429 1,481 1,474 1,524	-0,096 -0,130 -0,176 -0,218 -0,186
0,341 0,367 0,366 0,391 0,421	1, 156 1,269 1,168 1,168 1,165	0,022 -0,032 -0,085 -0,021 0,002	0,352 0,367 0,366 0,404 0,451	1,330 1,399 1,452 1,424 1,449	0,102 -0,128 -0,167 -0,206
0,326 0,349 0,344 0,358 0,378	1,107 1,205 1,122 1,099 1,106	-0,034 -0,055 -0,055 0,018	0,346 0,363 0,363 0,383 0,415	1,312 1,371 1,419 1,386 1,396	-0,106 -0,127 -0,159 -0,164
0,314 0,333 0,326 0,334 0,348	1,067 1,146 1,082 1,061 1,062	0,044 0,009 0,009 0,013 0,031	0,342 0,353 0,357 0,368 0,389	1,298 1,344 1,386 1,355 1,355	0,110 -0,125 -0,178 -0,178
0,303 0,318 0,312 0,316 0,326	1,034 1,094 1,047 1,030 1,029	0,062 0,026 0,026 0,029 0,029	0,338 0,347 0,351 0,356 0,369	1,286 1,321 1,353 1,328 1,328	6,0,0,0 0,0,0,0 1,0,0,0,0 1,0,0,0,0,0 1,0,0,0,0
0,294 0,304 0,302 0,307	1,006 1,045 1,016 1,004 1,002	0,059 0,042 0,043 0,043 0,052	0,33 5 0,341 0,344 0,344 0,353	1,276 1,299 1,321 1,303 1,303	-0,116 -0,122 -0,135 -0,136
0,287 0,292 0,290 0,290 0,292	0,981 1,001 0,987 0,981 0,979	0,065 0,057 0,047 0,057 0,062	0,332 0,335 0,337 0,338 0,341	1,268 1,279 1,290 1,281 1,279	0,127 0,127 0,137 0,134 0,138
0,280 0,280 0,280 0,280 0,280	096'0 096'0 096'0 096'0	0,070 0,070 0,070 0,070 0,070	0,330 0,330 0,330 0,330 0,330	1,260 1,260 1,260 1,260 1,260	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

-				1	1		_
	1,00	0,320 0,320 0,320 0,320 0,320	1,440 1,440 1,440 1,440 1,440	2000 2000 2000 2000 2000 2000 2000 200	0,250 0,250 0,250 0,250 0,250	1,500 1,500 1,500 1,500 1,500	
	96%	0,319 0,320 0,321 0,320 0,324	1,437 1,441 1,448 1,455 1,452	-0.243 -0.243 -0.246 -0.256	0,247 0,246 0,247 0,246 0,243	1,490 1,489 1,493 1,497 1,499	
	0,80	0,318 0,320 0,322 0,322 0,329	1,434 1,442 1,457 1,469 1,469	-0,235 -0,234 -0,241 -0,251	0,243 0,244 0,244 0,242 0,242	1,478 1,476 1,484 1,493	
	0,70	0,312 0,320 0,323 0,333 0,334	1,430 1,444 1,465 1,481 1,480	-0,225 -0,235 -0,235 -0,252	0,239 0,238 0,238 0,236 0,236 0,221	1,464 1,463 1,483 1,488	
	09:0	0,315 0,322 0,322 0,314 0,341	1,425 1,445 1,445 1,473 1,492	-0.215 -0.236 -0.236 -0.252 -0.271	0,233 0,233 0,235 0,228 0,205	1,448 1,448 1,465 1,479 1,475	
u	0,50	0,313 0,319 0,321 0,306 0,366	1,420 1,446 1,480 1,499 1,513	-0,203 -0,203 -0,224 -0,251 -0,273	0,227 0,227 0,228 0,228 0,217 0,182	1,429 1,431 1,453 1,458 1,458	-
	0,40	0,311 0,318 0,317 0,293 0,360	1,413 1,446 1,485 1,485 1,499 1,534	-0,185 -0,191 -0,218 -0,249 -0,272	0,220 0,221 0,220 0,230 0,148	1,405 1,412 1,438 1,449 1,420	
	06,30	0,308 0,316 0,310 0,269 0,375	1,404 1,446 1,485 1,485 1,561	-0,155 -0,177 -0,210 -0,245 -0,267	0,210 0,212 0,207 0,173 0,095	1,375 1,389 1,417 1,418 1,418	
	0,20	0,304 0,311 0,291 0,218 0,400	1,393 1,443 1,442 1,600	-0,140 -0,201 -0,236 -0,250	0,198 0,201 0,184 0,122 0,000	1,338 1,385 1,385 1,250	
	0.10	0,298 0,295 0,232 0,060 0,451	1,427 1,427 1,416 1,293 1,673	0,142 - 0,142 - 0,210 - 0,203	0,181 0,178 0,124 -0,009 -0,208	1,287 1,319 1,310 1,201 0,996	
	\$0,0	0,247 0,247 0,076 0,200 0,526	1,365 1,375 1,245 0,965 1,770	0,00	0,163 0,127 0,022 0,267 0,512	1,243 1,252 1,140 0,880 0,617	
	~	0,10 0,20 0,30 0,50 0,50	0,10	0,10 0,20 0,30 0,40 0,50	0,10 0,20 0,30 0,40 0,50 0,50	0,10 0,20 0,40 0,40 0,50	
	Коэффи- циент	k _{A2}	k,	AB2	k _{A2}	K _{B2}	
	ħ	0,40H			0,50#		

	-0,310 -0,307 -0,308 -0,312 -0,315	0,115 0,114 0,114 0,114	1,426 1,423 1,423 1,426	-0,315 -0,315 -0,317 -0,320	0,077 0,007 0,007 0,007	1,244 1,239 1,238 1,240 1,241
	-0,299 -0,293 -0,296 -0,303 -0,311	0,110 0,108 0,108 0,107 0,107	1,409 1,401 1,404 1,404 1,410 1,412	-0,307 -0,299 -0,299 -0,304 -0,310	-0,081 -0,084 -0,085 -0,085	1,227 1,215 1,215 1,220
	-0,285 -0,277 -0,282 -0,394 -0,399	0,104 0,101 0,101 0,099 0,087	1,389 1,384 1,384 1,392 1,393	-0,293 -0,281 -0,290 -0,290 -0,298	-0,087 -0,092 -0,093 -0,102	1,206 1,189 1,190 1,196
	-0,270 -0,260 -0,258 -0,264 -0,299	0,093 0,093 0,089 0,089 0,070	1,367 1,353 1,362 1,373 1,369	-0,276 -0,261 -0,264 -0,286	-0,095 -0,100 -0,100 -0,104 -0,118	1,181 1,161 1,164 1,171 1,171
	-0,251 -0,241 -0,253 -0,273 -0,291	0,088 0,084 0,085 0,076 0,047	1,339 1,338 1,338 1,349 1,338	-0,256 -0,240 -0,245 -0,269 -0,273	9,0,0,0,0	1,152 1,130 1,135 1,143 1,135
	-0,220 -0,220 -0,237 -0,261 -0,280	0,077 0,073 0,073 0,058 0,015	1,306 1,294 1,310 1,319 1,295	-0,232 -0,215 -0,225 -0,242	-0,116 -0,121 -0,123 -0,133	1,116 1,094 1,103 1,109 1,091
_	-0,200 -0,196 -0,220 -0,247 -0,265	0,064 0,062 0,058 0,031 0,035	1,254 1,259 1,278 1,278 1,230	-0,201 -0,203 -0,224 -0,238	-0,134 -0,134 -0,137 -0,157	1,071 1,054 1,066 1,066 1,029
	-0,164 -0,170 -0,200 -0,228 -0,240	0,047 0,047 0,034 -0,017 -0,120	1,211 1,216 1,234 1,211 1,120	-0,163 -0,158 -0,179 -0,201	-0,148 -0,150 -0,199 -0,280	1,015 1,008 1,020 1,002 0,930
	-0,117 -0,139 -0,194 -0,189	0,024 0,021 0,022 -0,134 -0,304	1,140 1,160 1,151 1,060 0,684	-0,123 -0,123 -0,149 -0,165	-0,173 -0,175 -0,208 -0,296	0,939 0,948 0,941 0,870 0,729
	-0,080 -0,114 -0,142 -0,140	-0,002 -0,027 -0,150 -0,361 -0,571	1,082 1,088 0,992 0,779 0,544	-0,037 -0,037 -0,118 -0,017	-0,195 -0,216 -0,313 -0,481 -0,651	0,877 0,880 0,806 0,637 0,446
_	0,0,0,0,0 0,0,0,0,0 0,0,0,0,0 0,0,0,0,0	0,00 0,20 0,40 0,50 0,50	0,20 0,20 0,40 0,50	0,10	0,10 0,20 0,40 0,50	0,000,0
_	6, 10 0, 20 0, 30 0, 30 0, 40 0, 50	6,10 0,20 0,30 0,30 0,40 0,50	6,10 0,20 0,20 0,30 0,40 0,50	, 0,10 0,20 0,30 0,30 0,40 0,50	6.10 0,20 0,30 0,30 0,40 0,50	k, 0,10 0,10 0,20 0,30 0,40 0,50

_						1	
	1.00	-0,280 -0,280 -0,260 -0,260	0,320	096'0 096'0 096'0 096'0	-0,170 -0,170 -0,170 -0,170	0.0000000000000000000000000000000000000	0,540 0,540 0,540 0,540 0,540
	06'0	-0,271 -0,267 -0,266 -0,267 -0,269	-0,324 -0,326 -0,328 -0,328	0,947 0,941 0,940 0,941 0,941	-0,164 -0,162 -0,161 -0,161 -0,162	-0,633 -0,634 -0,634 -0,634	0,532 0,528 0,527 0,527 0,528
	08'0	-0,250 -0,252 -0,253 -0,253	-0,329 -0,332 -0,333 -0,333	0,920 0,920 0,918 0,920 0,920 0,921	0,153	-0,636 -0,638 -0,638 -0,638	0,522 0,515 0,513 0,514 0,514
	0.70	-0,248 -0,235 -0,235 -0,235 -0,245	-0,335 -0,339 -0,341 -0,346	0,913 0,897 0,895 0,899 0,899	-0,150 -0,142 -0,141 -0,143 -0,146	0,539 0,642 0,643 0,643 0,643	0,511 0,500 0,499 0,500 0,600
	08°G	0,233 -0,218 -0,218 -0,224 -0,232	-0,342 -0,347 -0,349 -0,359	0,892 0,871 0,871 0,875 0,875	-0,141 -0,131 -0,133 -0,133	0,647 -0,647 -0,648 -0,658	0,498 0,485 0,485 0,485 0,484
v	05,0	-0,216 -0,200 -0,200 -0,209	0,350 -0,356 -0,356 -0,360 -0,375	0,866 0,845 0,845 0,849 0,849	-0,130 -0,119 -0,119 -0,123 -0,123	0,652	0,482 0,467 0,466 0,468 0,468
	0,40	-0,195 -0,181 -0,183 -0,203	-0,360 -0,365 -0,356 -0,373 -0,396	0,835 0,812 0,820 0,820 0,820	-0,117 -0,105 -0,106 -0,112 -0,117	-0,654 -0,658 -0,658 -0,662	0,463 0,447 0,448 0,450 0,443
	06,30	-0,158 -0,153 -0,161 -0,175	-0,372 -0,377 -0,392 -0,427	0,796 0,777 0,783 0,783 0,757	-0,101 -0,093 -0,1093 -0,1093	-0,665 -0,665 -0,673 -0,673	0,439 0,425 0,427 0,427 0,414
	02'0	-0,135 -0,136 -0,154 -0,154	-0,368 -0,390 -0,423 -0,480	0,747 0,736 0,743 0,731 0,660	-0,080 -0,073 -0,079 -0,087	0,672 -0,674 -0,676 -0,720	0,409 0,400 0,403 0,397 0,370
	0,10	0,096	-0,409 -0,411 -0,433 -0,494 -0,590	0,681 0,684 0,629 0,530	-0,053 -0,062 -0,063 -0,063	-0,685 -0,586 -0,586 -0,729 -0,780	0,368 0,368 0,366 0,339 0,287
	\$0.0	-0,056 -0,087 -0,087 -0,072	-0,427 -0,442 -0,510 -0,628	0,628 0,630 0,577 0,458 0,326	-0,032 -0,047 -0,047 -0,047	-0,695 -0,738 -0,881 -0,861	0,337 0,336 0,310 0,247 0,175
	*	00000 010000 010000	00.00 00.30 00.40 00.40	0,10 0,20 0,40 0,50 0,50	0,0,0,0,0 0,0,0,0,0,0,0,0,0,0,0,0,0,0,0	0,00 0,20 0,50 0,50 0,50	0,10 0,20 0,30 0,40 0,50
	Коэффи- циент	k _{B2}	k A2	, k ³ 32	k B2	k _{A2}	₽,
	'n		0,80 <i>H</i>			H06*0	

Tаблица 16.16. Қоэффициенты k для определения усилий s стойках от действия горизонтальной равномерно распределенной нагрузки p

$$n = \frac{J_{\rm h}}{J_{\rm R}}; \quad \lambda = \frac{H_{\rm h}}{H};$$

 $M_B = k_{B3} pH^2; \quad M_A = k_{A3} pH^2;$
 $R_B = k_{B3} pH; \quad R_A = (1 - k_{B3}) pH.$

V 4		n										
Коэф- фици- ент	λ	0,04	0,10	0,20	0,30	0,40	0,50	0,60	0,70	0,80	0,90	1,00
k _{B3}	0,10	0,025	0,034	0,046	0,054	0,061	0,067	0,071	0,075	0,078	0,081	0,083
	0,20	0,036	0,042	0,049	0,055	0,060	0,055	0,070	0,074	0,077	0,080	0,083
	0,30	0,042	0,050	0,056	0,060	0,064	0,068	0,072	0,075	0,078	0,081	0,083
	0,40	0,042	0,054	0,081	0,065	0,069	0,072	0,074	0,077	0,079	0,081	0,083
	0,50	0,040	0,053	0,063	0,068	0,071	0,074	0,076	0,078	0,080	0,082	0,083
k _{A3}	0,10	0,112	0,107	0,101	0,097	0,094	0,091	0,089	0,087	0,086	0,084	0,083
	0,20	0,122	0,108	0,101	0,097	0,094	0,092	0,090	0,088	0,086	0,085	0,083
	0,30	0,149	0,117	0,104	0,098	0,094	0,092	0,090	0,088	0,086	0,085	0,083
	0,40	0,182	0,137	0,113	0,103	0,097	0,093	0,090	0,088	0,086	0,085	0,083
	0,50	0,201	0,156	0,125	0,111	0,102	0,097	0,093	0,090	0,087	0,085	0,083
k' _{B3}	0,10	0,412	0,427	0,444	0,457	0,467	0,476	0,482	0,488	0,492	0,497	0,500
	0,20	0,413	0,434	0,448	0,458	0,466	0,474	0,480	0,486	0,491	0,496	0,500
	0,30	0,393	0,432	0,452	0,462	0,470	0,477	0,482	0,487	0,492	0,496	0,500
	0,40	0,352	0,417	0,449	0,463	0,472	0,479	0,484	0,489	0,493	0,497	0,500
	0,50	0,340	0,397	0,438	0,457	0,469	0,477	0,484	0,489	0,493	0,497	0,500

Tаблица 16.17. Коэффициенты k для определения усилий в стойнах от поворота нижиего опорного сеченяя на угол $\phi=1$

$$\begin{split} n &= \frac{J_{\rm B}}{J_{\rm R}} \; ; \; \; \lambda = \frac{H_{\rm B}}{H} \; ; \\ M_B &= k_{BA} \frac{EJ_{\rm R}}{H} \; ; \; \; M_A = k_{AA} \frac{EJ_{\rm R}}{H} \; ; \\ R_B &= k_{BA}^{'} \frac{EJ_{\rm R}}{H^2} \; ; \; \; R_A = -R_B. \end{split}$$

Коэф-							и				
фици-	λ	0,1	0,2	2,0	0,4	6,5	0,6	0,7	0,6	6,9	1,0
k _{B4}	0,1 0,2 0,3 0,4 0,5	0,608 0,648 0,700 0,752 0,792	0,940 0,836 0,896 0,964 1,000	1,184 1,040 1,072 1,068 1,180	1,380 1,224 1,236 1,272 1,312	1,536 1,388 1,388 1,408 1,456	1,660 1,532 1,528 1,536 1,572	1,768 1,668 1,668 1,656 1,668	1,856 1,788 1,788 1,776 1,792	1,936 1,900 1,908 1,888 1,900	2,000 2,000 2,000 2,000 2,000
k _{A4}	0,1 0,2 0,3 0,4 0,5	3,352 3,380 3,276 2,892 2,352	3,512 3,480 3,492 3,312 3,000	3,624 3,580 3,612 3,440 3,312	3,716 3,664 3,700 3,624 3,464	3,788 3,736 3,780 3,716 3,640	3,844 3,800 3,836 3,788 3,744	3,892 3,856 3,912 3,848 3,812	3,936 3,912 3,948 3,304 3,892	3,972 3,960 3,996 3,956 3,948	4,000 4,000 4,000 4,000 4,000
k' _{B4}	0,1 0,2 0,3 0,4 0,5	3,960 4,028 3,976 3,644 3,144	4,452 4,316 4,388 4,276 4,000	4,808 4,620 4,684 4,508 4,492	5,096 4,888 4,936 4,896 4,776	5,324 5,120 5,168 5,124 5,096	5,604 5,332 5,364 5,324 5,316	5,660 5,524 5,580 5,504 5,480	5,792 5,700 5,736 5,060 5,684	5,908 5,869 5,904 5,844 5,848	6,000 6,000 6,000 6,000

Tаблица 16.18. Қозффициенты k для определения усилий в стойках от поворота верхнего опорного сечения на угол $\phi=1$

Коэф-							n					
енл фили-	λ	0,04	0,10	0,20	0,30	0,40	0,50	0,60	0,70	0,80	0,90	1,00
k_{B5}	0,10	0,440	0,983	1,689	2,224	2,642	2,979	3,256	3,488	3,684	3,853	4,000
	0,20	0,296	0,664	1,216	1,705	2,140	2,530	2,882	3,201	3,491	3,756	4,000
	0,30	0,274	0,580	1,055	1,499	1,918	2,313	2,687	3,041	3,377	3,696	4,000
	0,40	0,272	0,566	1,006	1,423	1,825	2,215	2,593	2,959	3,316	3,663	4,000
	0,50	0,262	0,564	1,000	1,406	1,799	2,182	2,557	2,927	3,290	3,648	4,000
k _{A5}	0,10	0,359	0,610	0,935	1,182	1,375	1,530	1,657	1,764	1,855	1,932	2,000
	0,20	0,431	0,600	0,835	1,040	1,222	1,386	1,533	1,666	1,787	1,898	2,000
	0,30	0,511	0,687	0,887	1,061	1,220	1,369	1,510	1,652	1,768	1,887	2,000
	0,40	0,507	0,749	0,965	1,128	1,273	1,407	1,535	1,658	1,776	1,890	2,000
	0,50	0,427	0,730	1,000	1,180	1,325	1,455	1,574	1,686	1,794	1,899	2,000
k_{B5}^{\prime}	0,10	0,799	1,594	2,625	3,405	4,017	4,509	4,913	5,251	5,539	5,786	6,000
	0,20	0,727	1,264	2,051	2,745	3,362	3,916	4,415	4,867	5,278	5,655	6,000
	0,30	0,785	1,268	1,942	2,560	3,138	3,682	4,196	4,683	5,145	5,583	6,000
	0,40	0,779	1,315	1,971	2,551	3,098	3,622	4,128	4,617	5,091	5,552	6,000
	0,50	0,689	1,295	2,000	2,686	3,124	3,636	4,131	4,613	5,084	5,546	6,000

 $Taблица\ 16.19$. Коэффициенты k для определения усилий в стойках от взаниного горизонтального смещения опорных сечений $\Delta=1$

								n				
сыт фазін-	λ	0,04	0,10	0,20	0,30	0,40	C,50	0.60	0,70	0,60	0,90	1,00
k _{B6}	0.10	0,799	1,594	2,624	3,405	4,017	4,509	4,913	5,251	5,539	5,766	6,000
	0.20	0,728	1,264	2,051	2,745	3,362	3,916	4,415	4,867	5,278	5,655	6,000
	0.30	0,785	1,268	1,942	2,560	3,138	3,682	4,196	4,683	5,145	5,583	6,000
	0.40	0,779	1,315	1,971	2,551	3,098	3,622	4,128	4,617	5,091	5,652	6,000
	0.50	0,639	1,295	2,000	2,586	3,124	3,636	4,131	4,613	5,084	5,546	6,000
k _A G	0.10	3,580	3,962	4,442	4,803	5,085	5,312	5,498	5,525	5,787	5,901	6,000
	0.20	3,580	3,940	4,314	4,614	4,885	5,121	5,332	5,523	5,096	5,855	6,000
	0,30	3,290	3,915	4,341	4,633	4,890	5,101	5,305	5,495	5,673	5,841	6,000
	0.40	2,630	3,642	4,277	4,632	4,897	5,121	5,321	5,506	5,679	5,843	6,000
	0, 50	1,870	3,087	4,000	4,492	4,828	5,091	5,311	5,506	5,682	5,816	6,000
k_{B6}	0,10	4,380	5,555	7,066	8,208	9.102	9,821	10,412	10,906	11,326	11,687	12,000
	0,20	4,310	5,203	6,365	7,365	8,247	9,636	9,747	10,390	10,975	11,509	12,000
	0,30	4,080	5,182	6,283	7,193	8,018	8,783	9,501	10,178	10,818	11,424	12,000
	0,40	3,410	4,956	6,248	7,183	7,995	8,743	9,449	10,123	10,770	11,395	12,000
	0,50	2,560	4,382	6,000	7,078	7,953	8,727	9,443	10,119	10,768	11,392	12,000

СТУПЕНЧАТЫЕ СТОЙКИ, ЗАЩЕМЛЕННЫЕ В НИЖНЕМ СЕЧЕНИИ и шарнирно закрепленные в двух уровнях

В табл. 16.20—16.22 приведены данные для расчета стоек переменного сечения, защемленных в нижнем сечении и шарнирно закрепленных в двух уровнях. Таблицами рекомендуется пользоваться при расчете продольных рам одноэтажных промышленных зданий на температурные воздействия и горизонтальные нагрузки, направленные вдоль продольного ряда колони.

Методика расчета продольных рам одноэтажных промышленных зданий

изложена в разделе I.

Таблица 16.20. Қоэффициенты к для определения изгибающих моментов в стойке переменного сечения, закрепленной в двух уровнях, от смещения узла C на величину $\Delta=1$

					n					
λ	0,1	0,3	U,3	0,4	0,5	0,6	0,7	6,8	0,9	1,0
0.10 0.15 0.20 0.25 0.30 0.40 0,50	17,910 9,346 5,769 3,916 2,830 1,685 1,115	25,532 14,423 9,375 6,615 4,934 3,061 2,086	29,703 17,578 11,842 8,588 6,550 4,206 2,941	32,432 19,769 13,636 10,093 7,833 5,172 3,692	34,247 21,337 15,000 11,278 8,876 6,000 4,360	6,716	36,649 23,490 16,935 13,043 10,448 7,343 5,497	37,500 24,242 17,647 13,636 11,111 7,895 6,000	38,136 24,771 18,243 14,211 11,638 8,385 6,444	38,710 25,424 18,750 14,706 12,097 8,824 6,849

Тоблица 16.21. Коэффициенты k для определения изгибающих моментов в стойке переменного сечения, закрепленной в двух уровнях, от смещения узла A на величину $\Delta=1$

Tаблица 16.22. Коэффициенты k для определения изгибающих изментов в стойке переменного сечения, закрепленной в двух уровнях, от поворота узла A ка угол $\phi=1$

$$n = \frac{J_n}{J_E} \; ; \quad \lambda = \frac{H_B}{H} \; ;$$

$$Y = \frac{J_n}{J_B} \; ; \quad \Lambda = \frac{H_B}{H} \; ; \quad M_B = k_B \frac{EJ_R}{H} \; .$$

						n					
k	λ	0,1	0,2	0,3	0,4	0,5	0,6	0,7	0,8	0,9	1,0 4,301 4,481 4,688 4,921 5,196 5,883 6,858 1,904 1,875 1,845 1,818 1,765
k_A	0,10 0,15 0,20 0,25 0,30 0,40 0,50	3,783 3,880 4,039 4,243 4,501 5,169 6,142	3,971 4,069 4,219 4,414 4,657 5,308 6,260	4,077 4,187 4,343 4,536 4,780 5,421 6,368	4,144 4,329 4,431 4,631 4,876 5,518 6,462	4,191 4,318 4,500 4,704 4,954 5,601 6,546	4,224 4,374 4,554 4,765 5,619 5,673 6,620	4,250 4,408 4,596 4,815 5,074 5,736 6,690	4,271 4,437 4,633 4,856 5,120 5,791 6,750	4,287 4,461 4,663 4,891 5,162 5,840 6,806	4,481 4,688 4,921 5,196 5,883
k_B	0,10 0,15 0,20 0,25 0,30 0,40 0,50	0,893 0,701 0,577 0,490 0,425 0,337 0,279	1,277 1,079 0,938 0,826 0,741 0,612 0,522	1,485 1,320 1,184 1,074 0,983 0,841 0,734	1,622 1,481 1,364 1,263 1,176 1,034 0,923	1,712 1,599 1,500 1,412 1,332 1,200 1,090	1,782 1,689 1,607 1,531 1,463 1,343 1,241	1,832 1,762 1,694 1,630 1,571 1,469 1,376	1,875 1,818 1,765 1,714 1,667 1,579 1,509	1,907 1,865 1,824 1,786 1,746 1,677 1,611	1,904 1,875 1,845 1,818 1,765

Глава 17

РАМЫ *

С помощью приведенных здесь формул и табляц можно рассчитывать рамы на все встречающиеся в практике виды нагрузок и перемещения опор.

Для простых рам (Г-, Т- и П-образных) приведены точные решения. Для многоэтажиых одно- и многопролетных рам таблицы позволяют получить приближенные решения с достаточной в обычных случаях точностью.

Формулы и таблицы могут быть использованы также для упрощения расчета сложных рам методами сил или перемещений. Основные системы в этом случае рекомендуется выбирать путем расчленения заданной сложной рамы на ряд более простых, для расчета которых имеются готовые формулы или таблицы.

Приводятся также формулы для определения перемещений упругих систем перемножением эпор моментов.

ПРОСТЫЕ РАМЫ

В табл. 17.1—17.3 пряводятся формулы для расчета наиболее часто встречающихся схем одноконтурных, т.е. II-образных, а также Г- и Т-образных рам. Использование давных табл. 17.1—17.3 в сочетанни с таблицами для расчета стоек (см. табл. 16.14—16.19) позволяет упростить расчет сложных рам методами сил или перемещений.

Для каждой из рассмотренных в табл. 17.1—17.3 схем рам приводятся формулы для расчета рамы со стойками постоянного сечения и как более общий случай со стойками ступенуато-переменного сечения.

^{*} Литература к расчету рам указана в разделе 1.

Таблица 17.1. Формулы для расчета Г-образных рам

 $i_1 = rac{I_1}{h}$; $i_2 = rac{I_3}{l}$ — сри горизонтальном рителе; $i_2 = rac{I_3}{s}$ — при наклонном рителе;

 $k = \frac{1}{i_1 + i_2}$ при стойке постолиного сечения;

 $k=rac{1}{i_{1c}+i_{2c}}$ — при стойке ступенчато-переменного сечения,

Все коэффициенты k с индексами (k_{A1}, k_{B1} и др.) принамаются по данным табл. 16.14—16.19.

Схсма нагруж	кения	We We We We We We We We We We We We We W	Ma Ma	Mb Mc
	Ma	$Ei_{t}i_{2}k$	Ei ₁ (4 i ₁ k)	$l_1(1-0.5i_1k) \frac{6E}{h}$
Стойка по- стоянного сечения	M_b	$2Ei_1l_2k$	2Ei ₁ i ₂ k	$i_1i_2k \frac{6E}{h}$
	M _c	Ei_2 (4 — i_2k)	Ei ₁ i ₂ k	$i_1i_2k \frac{3E}{h}$
Стойка сту-	Ma	$2E\!I_{1c}^{i_2kk}_{A5}$	$E_{1}(k_{A4} - \frac{1}{2}kk_{A5}k_{B4})$	$ \frac{Ei_1}{h}(k_{A6} - \dots - i_1 k k_{B6} k_{A5}) $
селения ременного пениято-пе-	M_b	$2Ei_{1c}i_{2}h$	Ei ₁ i ₂₀ kk _{B4}	$\frac{El_1}{h} k_{B6} i_{20} k$
	Мс	Ei_2 (4 — $i_{pc}k$)	$\frac{Ei_1}{2}i_{2}ckk_{B4}$	$\frac{Ei_1}{2h} k_{B6}i_{20}k$
Слека нагружения		Mo Mo	4 IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	ro p m
Стойка по- стоянного сечения	Ma	$\frac{3Ei_L}{\hbar l} [\hbar i_2 k + + f(2 - i_1 k)]$	$l_1 k \frac{q l^2}{24}$	$i_1k\frac{Pab^2}{2l^2}$

Продолжение табл. 17.1

				COMMERCIALE MUDA. 11.1	
Схема нагружения		No Mo	quinninin Mg April	No Mo	
Стойка по	M_b	$\frac{6Ei_1i_2k}{hl}(h+1)$	$i_1k \frac{ql^2}{12}$	$i_1k \frac{Pab^2}{l^2}$	
стоянного сечения	M_c	$\begin{bmatrix} \frac{3Ei_2}{hl} \left[fi_1k + h \left(2 - i_2k \right) \right] \end{bmatrix}$	$(1+0.5i_2k)\frac{-ql^2}{12}$	$(0,5i_2kb+a)\frac{Pab}{l^2}$	
	Ma	6Ei ₁ i ₂ kk _{A5}	$\frac{i_{1c}kk_{A5}}{k_{B5}} \cdot \frac{ql^2}{12}$	$\frac{i_{10}kk_{A5}}{k_{B5}} \cdot \frac{Pab^2}{l^2}$	
Стойка сту- пенчато-пе- ременного	M_b	6E ¹ i ^{2c} k	$i_{10}k \frac{ql^2}{12}$	$i_{10}h \frac{Pab^2}{l^2}$	
сечения	M_c	6E ₁ i ₂ ck 6E ₁ i ₂ ck 6E ₁ ck 6E ₂ (1 — 0.5i ₂ ck)	$(1-0.5i_{ac}k)\frac{ql^a}{12}$	$(0.5i_{2c}kb + + a) \frac{Pab}{l^2}$	
Схема нагрун	кения	g Mo	Pho Me	Mb Mc	
	M_a	$(1-0.5l_1k)\frac{qh^2}{12}$	$(0.5i_1kb+a)\frac{Pab}{k^2}$	[a (2b - a) - - 0,5i ₁ kb (2a - b)] × × $\frac{m}{h^2}$	
Стойка по- стоянного ссчения	M_b	$i_2k \frac{gh^2}{12}$	$i_2 k \frac{Pab^2}{h^2}$.	$i_2k \frac{nb \left(2 a - b\right)}{h^2}$	
-3	M_c	$t_2k\frac{qh^2}{24}$	$i_2 k \frac{Pab^2}{2h^2}$	$t_2k \frac{mb\left(2a-b\right)}{2h^2}$	
Candius or	Ма	$\begin{array}{l} (k_{A3}+i_1kk_{A5}k_{B3}) \\ \times qh^2 \end{array}$	$(k_{A1}+i_1kk_{A5}k_{B1}) Ph$	$(k_{A2} - i_1 k k_{A5} k_{B2}) m$	
Стойка сту- пенчато-пе- ременного сечения	M_b	$i_{sc}kk_{B3}q\hbar^{s}$	i _{2c} kk _{Bl} Ph	i _{sc} kk _{B2} m	
	M_c	$0.5i_{2c}kk_{B3}qh^a$	0,5i _{sc} kk _{Bl} Ph	$0.5i_{20}kk_{B2}m$	

Таблица 17.2. Формулы для расчета Т-образных рам

$$\begin{aligned} c & \frac{l_1}{J_2} & \frac{l_2}{B} & \frac{l_3}{J_3} & \frac{l_3}{B} & \frac{l_4}{J_3} & \frac{l_5}{B} & \frac{l_5}{J_3} & \frac{l_5}{B} & \frac{l_5}{J_3} & \frac{l_5}{B} & \frac{l_5}{J_3} & \frac{l_5}{B} & \frac{l_5}{J_3} & \frac{l_5}{B} & \frac{l_5}{J_3} & \frac{l_5}{B} & \frac{l_5}{J_3} & \frac{l_5}{B} & \frac{l$$

Все коэффициенты k с индексами (k_{Al} , k_{Bl} и др.) принимаются по данным табл. 16.14—16.19.

Схема вагруз	кения	Me Mig Ma	Me THE MA	Me Mg Mg
	M_b^n	$2Ei_1i_2k$	2El ₂ i ₃ k	2Ei2 (1 — i2k)
Mont	$M_b^{\rm inp}$	$2Ei_{I}i_{3}k$	2Ei ₃ (1 — i ₃ k)	2Eigigk
Стойка по-	M _b ^{cr}	$2Ei_1\left(1-i_1k\right)$	$2Ei_1l_3k$	$2Ei_1i_2h$
селении	M_c	Ei_1i_2k	Ei_2i_3k	Ei ₂ (4 — i ₂ k)
	Md	Ei ₁ i ₃ k	Ei_3 (4 — i_3k)	Ei_1l_3k
	M_a	$Ei_1(4-i_1k)$	Ei ₁ i ₃ k	El ₁ i ₂ k
	M_b^n	$Ei_{1}i_{2}ckk_{B4}$	2Et _s l _{sc} k	2Eig (1 — igck)
	M_b^{np}	$Ei_1i_3ckk_{B4}$	2Ei ₃ (1 — i _{3c} k)	2El ₃ i _{3C} k
Стойка сту-	M_b^{cr}	Ei_1k_{B4} (1 — i_1ck)	2Ei ₃ i _{1c} k	$2El_2i_{1c}k$
пенчато-пе- ременного сечения	M_c	0,5Ei ₄ I _{2C} kk _{E4}	Ei ₃ i ₂ ck	Ei ₂ (4 — i ₂₀ k)
	M_d	$0.5Ei_{1}i_{\infty}kk_{B4}$	$Ei_3(4-i_{30}k)$	Eigi3ck
	Ma	$Ei_{1}(k_{A4} - \dots - i_{1}k_{A5}k_{B4}k)$	$\frac{2E_3i_1ckk_{A5}}{k_{B5}}$	$\frac{2Ei_2i_1ckk_{A5}}{k_{B5}}$

Продолжение табл. 17.2

			npe	должение табл. 17.2
Схема вагруж	евия	Me Me Me out	Me Me Me	Me Me Me
	M_b^n	$\frac{6Ei_1t_3k}{h}$	$\frac{6Ei_2l_3k}{l_2}$	$\frac{6Ei_2\left(1-i_2k\right)}{l_1}$
	$M_b^{\rm np}$	$\frac{6Ei_1i_3k}{h}$	$\frac{6Ei_3\left(1-l_3k\right)}{l_2}$	$\frac{6Ei_2i_3k}{l_1}$
Стойка по-	$M_b^{c\tau}$	$\frac{6Ei_1\left(1-i_1k\right)}{h}$	$\frac{6Ei_1i_2k}{I_2}$	$\frac{6Ei_1i_2k}{l_1}$
сечения	M_c	3Ei ₁ i ₂ k h	$\frac{3El_2l_3k}{l_2}$	$\frac{6Ei_3\left(1-0.5i_2k\right)}{l_1}$
	M _d	$\frac{3Ei_1l_3k}{h}$	$\frac{6Ei_3(1-0.5i_3k)}{i_2}$	$\frac{3Ei_2i_3k}{l_1}$
	M_a	$\frac{6Ei_1(1-0.5i_1k)}{h}$	$\frac{3Ei_1i_3k}{i_2}$	$\frac{3El_1i_2k}{l_1}$
	M_b^n	$\frac{El_1l_{2c}kk_{B6}}{h}$	$\frac{6Ei_{2c}i_{3}k}{l_{2}}$	$\frac{6Ei_2(1-i_{20}k)}{l_1} .$
	$M_b^{\rm np}$	$\frac{El_1i_{3c}kk_{B6}}{h}$	$\frac{6Ei_3\left(1-i_{30}k\right)}{l_2}$	6Eiglack i ₁
Стойка сту- пенчато-пе-	$M_b^{c\tau}$	$\frac{Ei_1k_{B6}(1-\iota_{1c}k)}{h}$	$\frac{6Ei_{1c}l_3k}{l_2}$	$\frac{6El_{1}cl_{2}k}{l_{1}}$
ременного ременного	M_c	$\frac{Ei_{1}t_{2}ckk_{B6}}{2h}$	$\frac{3Ei_{2}ci_{3}k}{l_{2}}$.	$\frac{6Ei_2\left(1-0.5i_{20}k\right)}{l_1}$
	M_d	$\frac{El_1 l_{30} kk_{B6}}{2h}$	$\frac{6El_3(1-0.5l_{30}k)}{l_2}$	3Ei ₂ i _{3c} k / l ₁
	Ma	$\frac{Ei_1k_{B6}(1-i_1kk_{A6})}{h}$	$\frac{6Ei_1l_3kk_{A5}}{l_2}$	6El ₁ i ₂ kk _{AS}

Схема нагруж	кеняз	THE MO THE NO	Ma Ma	Me Me Me Me
	M_b^{π}	$(1-l_2k)\frac{ql_1^2}{12}$	$i_2k\frac{qf_2^2}{12}$	$(1-i_2k)\frac{Pa^2b}{l_1^2}$
	M_b^{np}	$\hat{\imath}_3 k \frac{q \hat{\imath}_1^2}{12}$	$(1-i_8k)\frac{ql_2^2}{12}$	$i_2 k \cdot \frac{Pa^2 b}{l_1^2}$
Стойка по-	M_b^{cr}	$i_1k\frac{qt_1^2}{12}$	$l_1 k \frac{q_2^{\ell_2}}{12}$	$i_1k \frac{Pa^kb}{l_1^2}$
кинэмээ	M_c	$(1+0.5i_2k)\frac{ql_1^2}{12}$	$i_2k\frac{q_2^{\ell_2}}{24}$	$(0.5i_2ka+b) \frac{Pab}{l_1^2}$
	M _d	$i_3k\frac{ql_1^2}{24}$	$(1+0.5i_3k)\frac{d_2^2}{12}$	$i_3k \frac{Pa^2b}{2l_1^2}$
	Ma	$i_1 k \frac{q l_1^2}{24}$	$l_1k\frac{q_2^{l_2^2}}{24}$	$l_1 k \frac{Pa^2b}{2l_1^2}$
	M	$(1-i_{2}ck)\frac{ql_1^2}{12}$	$t_{\text{ac}} = \frac{q i_2^2}{12}$	$(1-i_{20}k)\frac{Pa^2b}{l_1^2}$
	$M_b^{\rm np}$	$i_{3c}k \frac{gl_1^2}{12}$	$(1-l_{36}k)\frac{ql_2^2}{12}$	$I_{3C}k - \frac{Pa^2b}{l_1^2}$
Стойка сту- пенчато-пе- ременного	Мет	$i_{10}\hbar \frac{ql_1^2}{12}$	$i_{1c}k \frac{ql_2^2}{12}$	$i_{10}k \cdot \frac{p_{a^2b}}{l_1^2}$
сечения	Mc	$(1+0.5ki_{2}c)\frac{d_{1}^{2}}{12}$	$i_{20}k\frac{ql_2^2}{24}$	$(0.5i_{2c}ka+b)\frac{Pab}{l_1^2}$
	· M _d	$i_{\rm ac} k \frac{q l_1^2}{24}$	$(1+0.5i_{30}k)\frac{qi_2^2}{12}$	$i_{3ck} - \frac{Pa^{c}b}{2l_1^2}$
	Ma	$\frac{i_{10}kk_{A5}}{k_{B5}}\cdot\frac{ql_1^2}{12}$	$\frac{i_{xc}kk_{A5}}{k_{B5}} \cdot \frac{ql_2^2}{12}$	$\frac{i_{1}c^{k}k_{A5}}{k_{B5}} \cdot \frac{Pa^{2}b}{f_{1}^{2}}$

				boommentae nazon. 11.2
Сжема пагруз	КСИМИ	Me Me p Ma	Me Me Me	Mo Mo Mo
4	M_b^{π}	$i_{g}k \frac{Pab^{g}}{l_{2}^{g}}$	$i_2k\frac{Pab^2}{h^2}$	$i_{2}k\frac{mb(b-2o)}{h^{2}}$
	Mp	$(1-l_3k)\frac{Pab^2}{l_2^2}$	$l_3 h \frac{Pab^k}{h^2}$	$\int_{a} i_3 h \frac{mb \ (b-2a)}{h^2}$
Стойка по-	M _b ^{cr}	$i_1k\frac{Pab^2}{l_2^2}$	$(1-i_1k) \frac{Pab^2}{h^2}$	$(1-i_1k)\frac{mb(b-2a)}{h^2}$
отонного сечения	Mr	$i_2 \hbar \frac{Pab^2}{2l_2^2}$	$i_2 h \frac{Pab^2}{2h^2}$	$i_2k\frac{mb(b-2a)}{2k^2}$
	M_d	$(0.5i_{z}kb+a)\frac{Pab}{l_{2}^{2}}$	$i_3 h \frac{Pab^2}{2h^2}$	$i_3 k \frac{mb \ (b - 2a)}{2h^2}$
	Ma	$i_1k \frac{Pab^3}{2l_2^2}$	$(0.5i_1kb+a)\frac{Pab^3}{h^2}$	$[0,5i_1kb (b-2a) - a (a-2b)] \frac{m}{h^3}$
	M_b^n	$i_{2}ck \frac{Pah^{2}}{\ell_{2}^{2}}$	i ₂₀ kk _{Bl} Ph	i ₂ckk _{B2} m
	$M_b^{\rm np}$	$(1-i_{ac}k)\frac{Pab^2}{l_2^2}$	i_{3} c kk_{B1} P h	$i_{2c}kk_{E2}m$
Стойка сту- пенчато пе- ременного	M _b ^{cr}	$i_{1c}k\frac{Pab^2}{l_2^2}$	$(1-i_{10}k) k_{B1}Ph$	$(1-t_{\rm re}k)k_{B2}m$
сечения	M_c	$\iota_{2c}k\frac{Pab^2}{2l_2^2}$	0,5i _{zc} kk _{B1} Ph	0,5i ₂₆ kk _{B2} m
	M_d	$(0.5i_3kb+a)\frac{Pab}{l_2^2}$	0,5i _{3c} kk _{Bl} Ph	0,5i _{sc} kk _{Be} m
	Ma	$rac{i_{1c}kk_{A5}}{k_{B5}}\cdotrac{Pab^2}{l_2^2}$	$(\mathbf{I}-i_1kk_{A5})k_{B1}Ph$	$(\mathbf{i} - t_{\mathbf{i}}kk_{A5}) k_{B2}m$

Тоблица 17.3. Формулы для расчета И-образных рам

Схема нагрух	кення	Ma Ma	Mo Mo
	M_a	$\frac{EJ_1}{h}$ [(3 + 2 μ) h + 3 μ L']	$\frac{3EJ_1}{\hbar^2}(1+\mu)k$
Стойки по-	Mit	$\frac{EJ_1}{h}[(3+2\mu)k-3\mu L']$	$\frac{3EJ_1}{\hbar^2}\left(1+\mu\right)k$
сечения	M_{ϵ}	$\mu (k-3L') \frac{EJ_1}{h}$	$\frac{3EJ_1}{h_2} \mu k$
	$M_{\tilde{G}}$	$\mu (k+3L')\frac{EJ_1}{h}$	$\frac{3EJ_1}{\hbar^2}\mu k$
	Λŧα	$\frac{\tau F + h^2}{2C} + \frac{I^2}{4\Delta_{22}}$	$\frac{\tau B + h}{2C}$
Стойки сту-	M_b	$\frac{xF + h^2}{2C} - \frac{l^3}{4\Delta_{22}}$	$\frac{\mathcal{I}B+h}{2C}$
ременного сечення	M_c	$\frac{\tau A}{2C} = \frac{I^2}{4\Delta_{22}}$	$\frac{\tau\delta_{12}}{2C}$
	M _d	$\frac{\tau A}{2C} + \frac{l^2}{4\Delta_{22}}$	τδ ₁₂ 2C

			прооблжение таол. 17.3
Скема нагружения		Me Me	$\delta_{1P} = (1 - \lambda) \frac{mh}{EI_1};$ $\delta_{2P} = (1 - \lambda^2) \frac{mh}{2EI_1};$ $\Delta_{2P} = \frac{\delta_{1P}}{2} I$
	Ma	$\frac{6EJ_1}{\hbar l}\mu L'$	0,5 $(1-\alpha)[(3+3\alpha+\mu+3\mu\alpha)k+6\mu L']m-m$
Стойки по-	Mb	$\frac{6EJ_1}{hl}$ $\mu L'$	$0.5(1-\alpha)[(3+3\alpha+\mu+3\mu\alpha)k-6\mu L']m$
сечения	M _c	$\frac{6EJ_1}{hl}\mu L'$	$0.5\mu (1 - \alpha) [6L' - (3\alpha - 1)k] m$
	M_d	$\frac{6EJ_1}{ht}\mu L'$	0.5 μ (1 — α) [6 L' + (3 α — — 1) k] m
	Ma	$\frac{t}{2\Delta_{22}}$	$\frac{\delta_{2P} + \tau N}{2C} h + M_c - m$
Стойки сту- пенчато-пе-	Мь	$\frac{1}{2\Delta_{2R}}$	$\frac{\delta_{2P} + \tau N}{2C} h - M_d$
ременного сечения	Με	$\frac{1}{2\Delta_{22}}$	$\frac{i\Delta_{2P}}{2\Delta_{22}} - \frac{\tau L}{2C}$
	M _d	$\frac{l}{2\Delta_{\mathfrak{p}_2}}$	$\frac{i\Delta_{2P}}{2\Delta_{22}} + \frac{\tau L}{2C}$
Схема нагружения		$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$M_{d} = M_{d}$ $M_{d} = M_{d}$ $M_{d} = M_{d}$ $M_{d} = M_{d}$ $M_{d} = M_{d}$ $M_{d} = M_{d}$ $M_{d} = M_{d}$ $M_{d} = M_{d}$ $M_{d} = M_{d}$
Стойки по- стоянного сечения	Ma	$Ph(1-\alpha) - (1-\lambda)^{2} \{(2 + \mu + \alpha + \alpha\mu)h + \mu + 3\mu L'\} \frac{Ph}{2}$	$rac{P\hbar}{2}$ (1 $-3\mu L'$)

			TIPOGONSKERAG TIMON. 11.a
	Мь	$\frac{Ph}{2}(1-\alpha)^2[(2+\mu+\alpha++\mu)k-3\mu L']$	$\frac{Ph}{2}$ (1 —3 $\mu L'$)
Стойки по- стоявного сечения	Me	$\frac{Ph}{2}\mu\left(1-\alpha\right)^{3}\left(3L'-\alpha k\right)$	$\frac{Ph}{2}$ 3 $\mu L'$
	Md	$\frac{Ph}{2}\mu(1-\alpha)^2(3L'+\alpha k)$	$\frac{Ph}{2}$ $3\mu L'$
	Ma	$Ph(1-\lambda) - \frac{\delta_{2P} + \tau N}{2C} \times h - M_c$	$\frac{p_h}{2} - \frac{I\Delta_{2P}}{2\Delta_{22}}$
Стойки сту- пенчато-пе- ременного	M_b	$\frac{\delta_{2P} + \tau N}{2C} h - M_d$	$\frac{Ph}{2} - \frac{t\Delta_{2P}}{2\Delta_{22}}$
селения	M_c	$\frac{l\Delta_{2P}}{2\Delta_{2Z}} - \frac{\tau L}{2C}$	$\frac{I\Delta_{2P}}{2\Delta_{22}}$
	M _d	$\frac{l\Delta_{2P}}{2\Delta_{2Z}} + \frac{\tau L}{2C}$	$\frac{t\Delta_{2F}}{2\Delta_{zz}}$
Схема нагруж	кенна	M_{c} M_{d} M_{d} M_{d} M_{d} M_{d} M_{d} M_{d} M_{d} M_{d}	$\begin{array}{c} q & M_{c} \\ \hline \\ M_{d} & M_{d} \\ \hline \\ b_{1P} = \frac{\mathcal{C}_{se}}{2} q_{i} \\ \hline \\ \delta_{2P} = \left(1 - 2^{4} + \frac{2^{4}}{\pi}\right) \frac{qh^{4}}{8EL_{1}}; \\ \Delta_{2P} = \frac{\mathcal{C}_{re}}{4} qt \end{array}$
	Ma	$\frac{m}{2}(k-L')$	$\frac{\varphi h^2}{24}$ [(39 + 19 μ) $k - 12\mu L' - 12$]
Стойки по- стоянного	Мь	$\frac{m}{2}(k+L')$	$\frac{gh^2}{24}$ [(9 + 5 μ) k – 12 μ L']
сечения	Mc	$\frac{m}{2}\mu(k+6L')$	$\frac{gh^2}{24}\mu(12L'-k)$
	, M _d	$\frac{m}{2}\mu(2k-L)$	$\frac{qh^2}{24} \mu (12L' + k)$
	Ma	$\frac{\delta_{12}}{2C}mh + M_c - m$	$\frac{qh^2}{2} - \frac{\delta_{2P} + \tau N}{2C} h - M_C$
Стойки сту- пенчато-пе-	Мь	$\frac{\delta_{12}}{2C}$ mh — M_d	$\frac{\delta_{2p} + \tau N}{2C} h - M_d$
ременного сечения	M_c	$\frac{I\Delta_{2P}}{2\Delta_{22}} + \frac{\tau D}{2C} m$	$\frac{i\Delta_{2P}}{2\Delta_{23}} = \frac{\tau L}{2C}$
	Md	$\frac{l\Delta_{2P}}{2\Delta_{2z}} - \frac{\tau D}{2C} m$	$\frac{l\Delta_{2P}}{2\Delta_{22}} + \frac{\tau L}{2C}$

:

Схема нагруж	сения	Me Me Me	$\Delta_{2P} = \frac{c_{11}}{2} Pul^{3} + \frac{Pul^{4}(3-2u)}{6\pi}$
	Mα	$\frac{ql^2}{12}$ k	$\frac{Puvl}{2}[k-(v-v)L']$
Стойки пос-	Мь	$\frac{qt^2}{12}$ k	$\frac{Puvl}{2} [k + (v - u) L']$
сечения сечения	M_c	$\frac{gl^2}{6}k$.	Puvt[0,5(v-u)L'+k]
	M_d	$\frac{ql^2}{6}$ k	Puvi $[k-0.5(v-u)L']$
	Ma	$ \frac{ql^2}{12} \left(\frac{\delta_{12}}{C} l - \frac{\delta_{22}}{C} \right) $	$\frac{\delta_{12}^{v_1}}{2C}$ Pulh $-M_c$
Стойки сту-	M_b	$\frac{ql^2}{12}\left(\frac{\delta_{12}}{C}I - \frac{\delta_{22}}{C}\right)$	$\frac{\delta_{12}v}{2C} Pulh - M_d$
сечения ременного	Mc	$\frac{qt^u}{12} \cdot \frac{\delta_{v2}}{C}$	$\frac{\delta_{22}v + C}{2C} Pul - \frac{l\Delta_{2P}}{2\Delta_{22}}$
	$M_{\rm d}$	$\frac{ql^2}{12} \cdot \frac{\delta_{22}}{C}$	$\frac{\delta_{22} U - C}{2C} Pul + \frac{l \Delta_{2P}}{2 \overline{\Delta}_{22}}$

Пример. Определить изгибающие мементы в раме, изображенной на рис. 17.1, α . Расчет выполняем методом перемещений. В качестве лишних неизвестных принимаем угол поворога узла C (X_1) и липейное смещение ригеля (X_2). Принитая основная система изображена на рис. 17.1, δ .

Система конических уравнений метода перемещений для рассматриваемого случая

вмеет вид:

$$X_1R_{11} + X_2R_{12} + R_{1p} = 0;$$

$$X_1R_{21}+X_2R_{22}+R_{2p}=0,$$
 где $R_{11},\,R_{12}$ н R_{1p} — реакции в связи I в основной системе от единичного поворота узла C_* единичного смещения рителя и внешней нагрузки:

 R_{23} , R_{22} и R_{2P} — то же, в связи 2.

В основной системе рама состоит из Г-образных элементов, расчет которых может быть выполнен с помощью тебл. 17.1, и защемленной по концам стойки.

Определяем параметры Г-образных рам (см. табл. 17.1):

$$l_1 = \frac{J_1}{h} = \frac{4.0}{8.0} = 0.5;$$

$$l_2 = \frac{J_2}{l} = \frac{8.0}{4.0} = 2.0;$$

$$k = \frac{1}{l_1 + l_2} = \frac{1}{0.5 + 2.0} = 0.4.$$

Погоиная жесткость стойки СД

$$i_3 = \frac{J_3}{h} = \frac{6.0}{8.0} = 0.75.$$

Определим изгибающие моменты в основной системе от внешней нагрузки (рис. 17.1, е). По формулам табл. 17.1 находим:

$$\begin{aligned} M_{ab} &= l_1 k \frac{Pab^2}{2l^2} = 0.5 \cdot 0.4 \cdot \frac{10.0 \cdot 2.0 \cdot 2.0^2}{2 \cdot 4.0^2} = 0.5 \, m \cdot k; \\ M_{ba} &= l_1 k \frac{Pab^3}{l^2} = 0.5 \cdot 0.4 \cdot \frac{10.0 \cdot 2.0 \cdot 2.0^3}{4 \cdot 0.0^2} = 1.0 \, m \cdot k; \end{aligned}$$

$$M_{cb} = (0.5i_2kb + a) \frac{Pab}{I^2} = (0.5 \cdot 2.0 \cdot 0.4 \cdot 2.0 + 2.0) \frac{10.0 \cdot 2.0 \cdot 2.0}{4.0^2} = 7.0 \text{ m} \cdot \text{M}.$$

9,83

\$75

Рис. 17.1. Расчет рамы: а — расчетняя схема, δ — основная

 д — расчетные схема, о — основная система; в — эппора нагибающих моментов в основной системе от внешней пагруами; г — то же от единичного угла поворота узла С; д — то же от единичного смещения рителя; г — скомчательная эпюра изгибающих моментов.

Реакции в связях от внешней нагрузки

$$R_{1P}=M_{cb}=7.0\,\text{m}\cdot\text{m}; \label{eq:R2P}$$

$$R_{2P}=T-Q_{ab}=-5.0-\frac{1.0+0.5}{8.0}=-5.19\,\text{m}.$$

Определяем изгибающие моменты в основной системе от единичного поворота узла С (рис. 17.1, г). По формулам табл. 17.1 находим:

$$\begin{split} M_{ab} &= M_{le} - El_1 l_2 k = E \cdot 0.5 \cdot 2.0 \cdot 0.4 = 0.4E; \\ M_{ba} &= M_{el} = 2El_1 l_2 k = 2E \cdot 0.5 \cdot 2.0 \cdot 0.4 = 0.8E; \\ M_{cd} &= M_{ce} = El_2 (4 - l_2 k) = E \cdot 2.0 (4 - 2 \cdot 0.4) = 6.4E; \\ M_{cd} &= 4El_3 = 4E \cdot 0.75 = 3.0E; \\ M_{de} &= 2El_3 = 2E \cdot 0.75 = 1.5E. \end{split}$$

Реакции в связях от единичного поворота узла С:

$$R_{11} = M_{cb} + M_{cd} + M_{ce} = 6.4E + 3.0E + 6.4E = 15.8E;$$

$$R_{21} = Q_{ab} + Q_{cd} + Q_{ef} = -\frac{0.8E + 0.4E - 3.0E - 1.5E + 0.8E + 0.4E}{8.0} = -0.26E.$$

Определяем изгибающие моменты в основной системе от единичного смещения вигеля (рис. 17.1, д). По формунам табл. 17.1 находим:

$$\begin{split} M_{ab} &= M_{fe} = i_1 (1 - 0.5i_1k) \frac{6E}{h} = 0.5 (1 - 0.5 \cdot 0.5 \cdot 0.4) \frac{6E}{8.0} = 0.34E; \\ M_{ba} &= M_{ef} = i_1l_2k \frac{6E}{h} = 0.5 \cdot 2.0 \cdot 0.4 \cdot \frac{6E}{8.0} = 0.30E; \\ M_{cb} &= M_{cc} = i_1l_2k \frac{3E}{h} = 0.5 \cdot 2.0 \cdot 0.4 \cdot \frac{3E}{8.0} = 0.15E; \\ M_{ed} &= M_{dc} = \frac{6Ei_3}{h} = \frac{6E \cdot 0.75}{8.0} = 0.56E. \end{split}$$

Реакции в связях от единчного смещения ригеля:

$$R_{12} = M_{cb} + M_{cc} - M_{cd} = 0.15E + 0.15E - 0.56E = -0.26E = R_{21}$$

$$R_{22} = Q_{ab} + Q_{cd} + Q_{ef} = \frac{0.34E + 0.30E + 0.56E + 0.56E + 0.34E + 0.30E}{8.0} = 0.30E.$$

Решая систему каноинческих уравнений метода перемещений

.
$$15.8EX_1-0.26EX_2+7.00=0; \\ -0.26EX_1+0.30EX_2-5.19=0, \\ \text{находим} \ \ X_1=-\frac{0.161}{E} \ \text{н } X_2=\frac{17.16}{E} \ .$$

Окончательные значения изгибающих моментов определяем по формуле

$$M = M_P + M_1 X_1 + M_2 X_2$$

где $M_{\rm p}$, $M_{\rm t}$ и $M_{\rm s}$ — взгибающие моменты в основной системе соответственно от внешней нагрузки (рис. 17.1, ϵ), единичного поворота узла C (рис. 17.1, ϵ) и единичного смещения ригеля (рис. 17.1, δ).

Например,

$$M_{ab} = 0.50 - 0.4E \left(-\frac{0.16}{E}\right) - 0.34E \left(\frac{17.16}{E}\right) = -5.26 \, \text{m} \cdot \text{m}.$$

Окончательная этпора изгибающих моментов приведена на рис. 17.1, е.

МНОГОПРОЛЕТНЫЕ И МНОГОЭТАЖНЫЕ РАМЫ

Табл. 17.4 и 17.5 позволяют получить точные решения для двух-, трехи четырехпролетных одноэтажных рам с шаринриыми опорами и приближенные решения для одноэтажных и многоэтажных рам с упругой и полной заделкой стоек в опорах.

Таблицы составлены дли расчета рам с равными пролетами и жесткостими ригелей и равными жесткостями стоек в каждом этаже.

Допускается пользование этими таблицами также при неравных пролетах, если размеры отдельных пролетов отличаются не более чем на 10%.

Таблицы содержат точные значения опорных моментов в ригелях одноэтажных рам с шарнириыми опорами от загружения ригелей вертикальной пагрузкой, симметричной относительно середины пролега, горизонтальной пагрузкой, равномерно распределенной по высоте крайних стоек, и сосредоточенной, действующей по оси ригеля.

В качестве вертикальной нагрузки па ригеле, условно изображенной на схемах в табл. 17.5 в виде жириой линии, может быть принята любая на-

грузка из имеющихся в табл. 17.4.

Опорные моменты в ригелях для схем нагружения, приведенных в табл. 17.5, можно получить умножением табличных чисел на множители k из табл. 17.4 в зависимости от вида нагрузки, действующей на ригель. Коэффициенты табл. 17.5 для определения моментов для заданной рамы определяются в зависимости от параметра

$$\eta = \frac{i_{pur}}{i_{rr}}$$

где i_{DET} и i_{cr} — соответственно погонные жесткости ригеля и стойки.

Погонная жесткость стойки определяется в зависимости от способов закрепления концов стоек и характера нагрузки на раму.

 $T_{\it Q}$ блица 17.4. Грузовые коэффициенты и изгибающие моменты однопролетных свободнолежащих балок

Вид кагрузки	Коэффициент <i>к</i>	Моменты M_a
***************************************	$k = 0.25pl^2$.	$M_{0x} = 0.5px (l - x);$ $M_0^{\text{Macc}} = 0.125pl^2$
1/2 1/2	k = 0.375Pl	$M_{01}=0,250Pl$
	k = 0.6667Pl	$M_{01} = M_{02} = 0,33333Pt$
1/4, 1/4, 1/4 1/2 1/2 1/2 1/2 3 =	k = 0,9375Pl	$M_{01} = M_{03} = 0.375Pl;$ $M_{02} = 0.5Pl$
1/4 1/2 1/4 1/2 P	k = 0.5625Pl	$M_{01} = M_{02} = 0.25Pt$
$\frac{1/6}{\frac{1}{2}} \frac{1/3}{\frac{1}{2}} \frac{1/3}{\frac{1}{2}} \frac{1/6}{\frac{1}{2}}$	k = 0,7917Pl	$M_{01} = M_{03} = 0.25PI;$ $M_{02} = 0.41667PI$
	$k = 3a\left(1 - \frac{a}{l}\right)P$	$M_{01} = M_{02} = Pa$
	$k = \left[1 - 6\left(\frac{a}{l}\right)^2 + 4\left(\frac{a}{l}\right)^2\right] \frac{P^2}{4}$	При $x = a$ $M_{0a} = 0.5pab;$ при $x > a$ $M_{0x} = 0.5p (lx - x^2 - a^2);$ $M_{0x}^{\text{seenc}} = 0.125p (l^2 - 4a^2)$
. 1/2 1/2	$k = 0,15625pt^2$	$M_{0x} =$ = 0.0833p $\frac{x}{l}$ (3 $l^2 - 4x^2$); $M_0^{\text{MEDIC}} = 0.08333pl^2$
0 0	$k = \left[1 - 2\left(\frac{a}{l}\right)^{2} + \left(\frac{a}{l}\right)^{3}\right] \frac{pl^{2}}{4}$	При $x = a$ $M_{0a} =$ $\Rightarrow 0.166667pa (3l^2 - 4a);$ при $x > a$ $M_{0x} = M_{0a} +$ $+ 0.5p (x - a) (l - x - a);$ $M_0^{\text{Mark}} =$ $= 0.041667p (3l^2 - 4a^8)$

Таблица 17.5. Опорные изгибающие моменты в многопролетных рамах

Пунктиром обозвачены растяпутые волокна

Схема загруз- ки	$\eta = \frac{t_{per}}{t_{er}}$	0,05	0,1	0,2	0,3	0,33	0,4	0,5	0,6	0,75
1	$M_A = M_C$ $M_{BI} = M_{BII}$	0,3125 0,3438	0,2941 0,3529	0,2632 0,3684	0,2381 0,3810	0,2315 0,3843	0,2174 0,3913	0,2000 0,4000	0,1852 0,4074	0,1667 0,4167
2	MA M _{BI} M _{BII} ^M C	0,3150 0,3306 0,0132 0,0025	0,2986 0,3280 0,0250 0,0045	0,2705 0,3231 0,0453 0,0073	0,2473 0,3187 0,0623 0,0092	0,2411 0,3174 0,0868 0,0096	0,2277 0,3147 0,0766 0,0104	0,2111 0,3111 0,0889 0,0111	0,1968 0,3079 0,0995 0,0116	0,1786 0,3036 0,1131 0,0119
3	M _A M _{BI} M _{BII} M _C	0,1221 0,1221 0,1260 0,1299	0,1196 0,1194 0,1268 0,1343	0,1153 0,1149 0,1281 0,1417	0,1120 0,1113 0,1291 0,1477	0,1111 0,1103 0,1294 0,1488	0,1093 0,1081 0,1299 0,1527	0,1069 0,1056 0,1305 0,1569	0,1050 0,1033 0,1311 0,1606	0,1027 0,1004 0,1317 0,1652
4	$M_A = -M_C$ $M_{BI} = -M_{BII}$	0,2540 0,2460	0,2576 0,2424	0.2639 0.2361	0,2692 0,2308	0,2707	0,2738 0,226?	0,2778	0,2813 0,2188	0,2857 0,2143

Пунктиром обозначены растянутые волокиа

Схема нагруз- ки	$ \eta = \frac{t_{\text{DMF}}}{t_{\text{CT}}} $	0,05	0,1	0,2	0,3	0,33	0,4	0,5	0,6	0,75
1	$M_A = M_D$	0,3128	0,2951	0,2658	0,2424	0,2363	0,2231	0,2069	0,1930	0.1754
1	$M_{BI} = M_{CIII}$	0,3431	0,3508	0,3690	0,3697	0,3715	0,3754	0,3793	0,3825	0,3860.
l	$M_{BII} = M_{CII}$	0,3336	0.3344	0,3367	0.3394	0.3402	0,3423	0,3446	0,3474	0,3509
Î	$M_A = M_D$	0,3223	0.3115	0,2911	0,2727	0,2676	0,2563	0,2414	0,2281	0,2105
2	$M_{BI} = M_{CIII}$	0,3232	0,3148	0,3013	0,2909	0,2883	0,2828	0,2759	0,2702	0,2632
	$M_{BII} = M_{CII}$	0,0104	0,0197	0,0354	0,0485	0,0520	0,0595	0,0690	0,0772	0,0877
	$M_A = M_D$	0,0095	0,0164	0,0253	0,0303	0,0313	0.0331	0,0345	0,0351	0,0351
3	$M_{BI} = M_{CIII}$	0.0199	0.0361	0,0608	0,0788	0,0833	0.0926	0.1035	0.1123	0,1228
l	$M_{BII} = M_{CII}$	0,3232	0,3148	0,3013	0,2909	0,2882	0,2828	0,2759	0,2702	0,2632
	M_{BI}	0,3482	0,3601	0,3781	0,3909	0,3941	0,4007	0,4081	0,4141	0.4211
4	MBII	0,3388	0,3442	0,3516	0,3628	0,3652	0,3705	0,3770	0,3829	0,3904
- 1	MA	0,0801	0,0774	0.0729	0,0693	0,0683	0,0663	0.0635	0,0617	0.0589
- 1	M_{BI}	0.0815	1030,0	0,0780	0,0765	0,0761	0,0754	0,0747	0,0741	0,0734
5	M_{BII}	0,0827	0,0823	0,0818	0,0815	0,0815	0,0814	0,0511	0,0813	0,0814
5	MCII	0,0826	0,0819	0,0805	0,0792	0,0789	0,0780	0,6773	0,0761	0,0748
	MCIII.	0,0852	0,0866	0,0887	0,0901	0,0005	0,0912	0,0919	0,0925	0,0932
- 1	M_D	0,0878	0,0917	0.0982	0,1034	0,1047	0,1077	0,1312	0,1143	0,1181

при положительном моменте

1,0	1,25	1,5	2,0	2,5	3,0	3,5	4,0	5,0	6,0	Миожи- тель
0,1429	0,1250	0,3111	0,0909	0,0769	0,0667	0,0588	0,0526	0,0435	0,0370	_k
0.4286	0,4375	0,4444	0,4543	0,4615	0,4667	0,4706	0,4737	0,4783	0,4815	k
0,1548	0,1366	0,1222	0,1010	0,0861	0,0750	0,0665	0,0597	0,0495	0,0423	-k
0,2976	0,2928	0,2889	0,2828	0,2784	0,2750	0.2723	0,2702	0,2669	0.2646	k
0,1310	0,1447	0,1556	0.1717	0.1832	0.1917	0.1983	0,2635	0,2114	0,2169	-k
0,0119	0,0116	0,0111	0,0101	0,0092	0,0083	0,0076	0,0070	0,0060	0,0053	- -k
0,0997	0,0975	0,0958	0,0934	0,0918	0,0906	0,0897	0,0891	0,0880	0,0872	+wh
0,0967	0,0939	0,0917	0,0884	0,0861	0,0844	0,0831	0,0820	0,0805	0,0793	-wh
0,1324	0,1329	0,1333	0,1338	0.1341	0,1344	0,1345	0,1346	0,1348	0,1349	+wh
0,1711	0,1757	0,1792	0,1844	0,1880	0,1996	0,1927	0,1943	0,1967	0,1984	−wh
0,2917	0,2963	0,3000	0,3056	0,3095	0,3125	0,3148	0,3167	0,3194	0,3214	+Wh
0.2083	0.2037	0,2000	0.1944	0.1995	0,1875	0,1852	0.1831	0,1806	0,1786	-Wh

при положительном моменте

1,0	1,25	1,5	2,0	2,5	3,0	3,5	4,0	5,0	6,0	Миржи- тель
0,1525	0,1351	0,1212	0,1007	0,0861	0,0753	0,0669	0,0601	0,0501	0,0429	k
0,3898	0,3923	0,3939	0,3960	0,3971	0,3978	0,3983	0,3967	0,3990	0,3993	-k
0,3559	0,3601	0,3636	0,3691	0,3732	0,3764	0,3788	0,3808	0,3839	0,3861	k
0,1864	0,1672	0,1515	0,1275	0,1101	0,0968	0,0864	0,0779	0,0652	0,0561	-k
0,2542	0.2476	0.2424	0.2349	0,2297	0,2258	0,2228	0,2205	0,2170	0,2145	k
0,1017	0,1125	0,1212	0.1342	0,1435	0,1505	0,1560	0.1604	0.1669	0,1716	k
0,0339	0.0322	0,0303	0,0269	0,0239	0,0216	0,0195	0,0178	0,0152	0,0132	-} k
0,1356	0,1447	0,1515	0,1611	0,1675	0,1720	0,1758	0,1782	0,1820	0.1848	-k
0,2542	0,2476	0,2424	0,2349	0,2267	0,2258	0,2228	0,2205	0,2170	0,2145	_k
0,4294	0,4352	0,4394	0,4452	0,4490	0,4516	0,4536	0,4551	0,4572	0,4588	_k
0.4003	0,4080	0,4141	0,4232	0,4297	0,4344	0,4381	0,4410	0,4454	0,4585	_k
0,0554	0,0526	0,0505	0,0473	0,0449	0,0433	0,0419	0,6409	0,0393	0.0381	+10112
0,0727	0.0723	0,0719	0.0716	0,0713	0.0712	0,0711	0,0711	0,0710	0,0709	-whi
0,0816	0,0818	0,0821	0,0825	0,0828	0,0831	0,0833	0.0835	0.0838	0,0840	$+wh^2$
0,0732	0,0718	0,0707	0,0691	0,6678	0,0669	0,0663	0.0657	0,0648	0,0642	-whz
0,0939	0,0943	0,0947	0,0950	0,0953	0,0954	0,0955	0,0959	0,0956	0,0957	+wh2
0,1232	0,1270	0,1301	0,1345	0,1377	0,1401	0,1419	0,1433	0,1455	0,1471	wh ³

Схема вагруз- ки	$\eta = \frac{i_{par}}{i_{cr}}$	0,05	0,1	0,2	0,3	0,33	0,4	0,5	0,6	0,75
	$M_A = -M_D$	0,1719	0,1765	0,1842	0,1905	0,1921	0.1957	0,2000	0,2038	0,2083
6	$M_{BI} \sim -M_{CIII}$	0,1667	0,1687	0.1667	0.1657	0,1667	0,1667	0,1667	0.1667	0,1667
	MBII = -MCII	0,1615	0,1569	0,1491	0,1429	0,1412	0,1377	9,1333	0,1296	0.1250

				Cxer	4a 1				схема г	
						Пункт	гиром с	бозкаче	ны рас	гянутые
Схема нагруз- кя	$\eta = \frac{i_{DHF}}{i_{CT}}$	0,05	0,10	0,20	C,30	0,33	0.4	0,5	0.6	0,75
	$M_A = M_E$	0,3128	0,2950	0,2656	0,2419	0,2357	0,2224	0.2059	0,1917	.0,1739
	$M_{BI} = M_{DIV}$	0,3431	0,3509	0,3626	0,3110	0,3730	0,3773	0,3825	0,3863	0,3913
•	$M_{BH} = M_{DHH}$	0,3339	0,3354	0,3394	0,3440	0,3455	0,3486	0,3530	0,3569	0,3628
	WCII - WCIII	0,3330	0,3323	0,3302	0,3279	0,3272	0,3256	0,3235	0,3215	0,3189
	M _A	0,3187	0,3052	0,2812	0,2605	0,2549	0,2425	0,2268	0,2130	0,1961
	M_{BI}	0,3267	0,3207	0,3103	0,3018	0,2995	0,2946	0,2686	0,2833	0,2767
	MBII	0,0070	0,0142	0,0278	0,0402	0,0437	0,0514	0,0614	0,0704	0,0821
	MCII.	0,0138	0,0250	0.0425	0,0554	0,0587	0,0654	0,0733	0,0797	0.0874
2	M _{CIII}	0.3192	0.3023	0,2877	0,2725	0.2686	0,2603	0,2502	0,2419	0,2315
	MDIII	0,3268	0,3212	0,3116	0,3038	0.3017	0,2972	0,2915	0,2866	0,2807
	MDIV	0,0164	0.0302	0,0522	0,0692	0,0736	0.0827	0,0938	0,1030	0,1146
	M_E	0,0059	0,0102	0,0156	0,0186	0,0192	0,0202	0,0210	0,0213	0,0212
	M_{BI}	0,3436	0,3525	0,3671	0,3787	0,3816	0,3880	0,3958	0,4023	0.4104
3	M_{BII}	0,3435	0,3523	0,3666	0,3778	0,3808	0,3870	0,3946	0,4010	D,4090
4	M _{CII} = M _{CIII}	0,3431	0,3509	0,3626	0,3710	0,3731	0,3773	0,3824	0,3865	0,3913
	MA	0,0586	0,0553	0,0493	0,0454	0,0442	0,0417	0,0386	0,0360	0.0326
	M_{BI}	0,0607	0,0592	0,0570	0,0554	0.0551	0,0543	0,0533	0,0525	0,0516
	M_{BII}	0,0626	0,0629	0,0637	0,0645	0,0648	0,0654	0,0662	0,0669	0,0679
5	MCII	0,0626	0,0627	0,0631	0,0635	0,0636	0.0639	0,0643	0,6647	0,0652
٥	MCIII	0,0624	0,0623	0,0619	0,0615	0,0614	0,0611	0,0607	0,0603	0,0598
	M _{DIII}	0,0624	0,0621	0,0613	0,6605	0,0602	0,0596	0,9588	0,0581	0,0571
	M_{DIV}	0,0643	0,0658	0,0680	0,0696	0,0699	0,0707	0,0717	0,0725	0,0734
	M_E	0,0664	0,6697	0,0752	0,0796	0.0808	0,0833	0,0864	0.0890	0.0924
	$M_A = -M_E$	0,1298	0,1340	0,1410	0,1465	0,1480	0,1511	0,1549	0,1581	0.1622
6	$M_{BI} = -M_{DIV}$	0,1259	0.1266	0,1274	0,1279	0,1280	0,1282	0,1283	0,1284	0,1284
۳	$M_{BII} = -M_{DIII}$	0,1221	0,1195	0,1152	0,1116	0,1107	0,1087	0,1062	0,1041	0,1014
ŀ	$M_{CII} = -M_{CIII}$	0,1222	0,1199	0,1165	0,1140	0,1133	0,1121	0,1106	0,1095	0,1081

Продолжение	maña	17 S

1,0	1,25	1,5	2,0	2,5	3,0	3,5	4.0	5.0	6,0	Множи- тель
0,2143	0,2188	0,2222	0,2273	0,2308	0,2333	0,2353	0,2368	0,2391	0,2407	+Wh
0,1667	0,1667	0,1667	0.1667	0,1667	0.1667	0,1667	0,1667	0,1667	0.1667	-₩h
0,1190	0,1146	0,1111	0,1061	0,1026	0,1000	0,1980	0,0965	0.0942	0.0926	+wh

волския при положительном моменте

 BOMOWIE HIP REMOVESTERATION MOMETTE												
1,0	1,25	1,5	2.0	2,5	3.0	3,5	4,0	5,0	6,0	Миожи- тель		
G,1507	0,1330	0.1190	0,0935	0,0839	0,0732	0,0649	0,0582	0,0485	0,0414	<i>—</i> ħ		
0,3973	0.4015	0,4048	0,4094	0,4124	0,4149	0,4163	0,4176	0,4196	0,4209	k		
0,3699	0,3760	0,3810	0,3888	0,3943	0,3984	0,4016	0,4843	0,4083	0,4112	k		
0.3151	0,3120	0,3096	0,3059	0,3029	0,3012	0,2991	0,2979	0,2958	0,2944	lı		
0,1710	0,1522	0,1370	0,1143	0,0980	0,0858	0,0762	0,0686	0,0572	0,0490	_k		
0,2682	0,2617	0,2567	0,2492	0,2440	0,2403	0,2371	0,2348	0,2313	0,2288	-k		
0,0980	0,1106	0,1207	0,1362	0,1473	0,1555	0,1619	0,1672	0,1750	0,1806	h		
0,0967	0,1033	0,1082	0,1152	0,1198	0,1233	0.1256	0,1275	0,1303	0,1322	<i>—</i> ħ		
0,2184	0,2087	0,2013	0,1906	0,1831	0,1780	0,1736	0,1704	0.1656	0,1622	_k		
0,2719	0,2654	0,2603	0,2527	0,2470	0,2429	0,2397	0,2372	0,2333	0,2306	k		
0,1291	0,1398	0,1481	0,1602	0,1684	0,1746	0,1792	0.1829	0,1883	0,1921	k		
0,0203	0,0192	0,0180	0,0159	0,0141	0,0126	0,0114	0,0104	0,0087	0,0077	- ! -k		
0,4207	0,4284	0,4344	0,4430	0,4490	0,4534	0,4568	0,4594	0.4634	0,4661	-k		
0,4193	0,4270	0,4330	0,4418	C,4479	0,4524	0,4558	0,4585	0,4626	0,4654	-k		
0,3973	0,4015	0,4048	0,4093	0,4124	0,4146	0,4163	0,4176	0,4196	0,4209	-k		
0,0283	0,0249	0,0223	0,0185	0,0157	0,0137	0.0122	0,0109	0.0091	0.0078	-\-\tell_12		
0,0505	0,0497	0,0491	0,0483	0,0477	0.0473	0,0469	0,0467	0,0483	0,0461	wh*		
0,0693	0.0705	0,0714	0.0729	0,0739	0,0747	0.0753	0.0758	0,0766	0,0771	+wh2		
8,0659	0.0665	0,0670	0,0677	0,0682	0,0686	0,0689	0,0692	0,0695	0,0698	-wh²		
0,0591	0,0585	0,0580	0,0573	0,0568	0,0584	0,0561	0,0568	0,0555	0,0552	$+wh^2$		
0,0557	0,0545	0,0536	0,0521	0,0511	0,0503	0,0497	0,0492	0,0484	0,0479	$-wh^2$		
0,0745	0,0753	0,0759	0.0767	0,0773	0,0777	0.0781	0,0783	0,0787	0,0789	4-wh*		
0,0967	0,1001	0,1027	0,1065	0,1093	0,1113	0.1128	0.1141	0.1159	0,1172	$-wh^z$		
0,1674	0,1713	0,1744	0,1789	0,1821	0,1844	0,1862	0,1876	0,1898	0,1913	+Wh		
0,1283	0.1281	0,1279	0,1276	0,1273	0,1270	0,1269	0,1267	0.1264	0,1263	-₩h		
0,0978	0,0951	0,0930	0,0899	0,0877	0,0861	0,0848	0,0838	0,0823	0,0813	+Wh		
0,1065	0,1054	0.1047	0,1036	0,1029	0,1025	0,1021	0,1019	0,1015	0,1013	—₩h		
	•	•										

Расчет рам на вертикальную нагрузку

Одноэпижные рамы. Определяют табличный параметр
 η в зависимости
 от погонной жесткости стоек, принимаемой при шаринрных опорах стоек

Рис. 17.2. Схема однозтажной рамы: $a \leftarrow$ при шариврном опиранни стоек; $b \leftarrow$ при упругом защемлении стоек; $a \leftarrow$ при полном защемление стоск.

ринимаемои при шарнирі (рис. 172. *а*)

 $i_{\rm cr}=i_{
m k};$ при упругой заделке стоек в опорах (онс. 17.2. б)

 $i_{c\tau} = 1,16i_{H};$

при полной заделке стоек в опорах (рнс. 17.2, e) $i_{\rm cr}=1{,}33i_{\rm s}.$

В табл. 17.5 определяют опорные моменты в ригелях рамы в соответствии со схемой нагружения и значением табличното параметра п.

Опорные моменты в стойках в месте их примыкания к ригелю равны разности опорных моментов в смежных сечениях ригеля. Например, для четырехпролетной рамы (рис. 17.2, а)

$$M_A = M_{AI};$$
 $M_B = M_{BII} - M_{BI};$
 $M_C = M_{CIII} - M_{CII};$
 $M_D = M_{DIV} - M_{DIII};$
 $M_E = M_{EIV}.$

Моменты на концах стоек у опор определяют умножением найденных моментов в стойках в месте приныкания к ригелям на коэффициенты, принимаемые равными: при упругой заделке на опоре — 0,25, при полной заделке на опоре — 0,5.

 Двухэтисяные рамы. Чтобы воспользоваться таблицами для определения опорных моментов в ригелях рам, показанных на рис. 17.3, расчетная

схема двухэтажной рамы приводится к расчетной схеме одноэтажной рамы. Для этого при определении табличного параметра η погониая жесткость стоек принимается равной:

при шаринрных опорах стоек вверху и вику (рис. 17.3, а)

$$i_{cr} = i_{-} + i_{-}$$

при упругой заделке стоек вверху и внизу (рис. 17.3, б)

$$i_{cr} = 1.16i_n + 1.16i_n$$

при полной заделке стоек вверху и внизу (рис. 17.3, в)

$$i_{cr} = 1.33i_{rr} + 1.33i_{rr}$$

при шарнирных опорах вверху и полной заделке внизу (рис. 17.3, г)

$$i_{ex} = t_n + 1.33i_n$$
;

при упругой заделке стоек вверху и полной заделке стоек винзу (рис. 17.3, ∂)

$$i_{er} = 1,16i_n + 1,33i_n$$

По аналогии может быть определена погонная жесткость стоек и при других возможных комбинациях способов закрепления их в опорах.

Опорные моменты в ригелях определяются по таблицам в соответствин со схемой нагрузки на ригеле и вначением табличного параметра η так же, как и лля опноэтажных рам.

Опорные моменты в верхинх и инжинх стойках в месте их примыкания к ригелю определяются распределением разности опорных моментов в смежных сечениях ригеля пропорционально приведенным погонным жесткостям стоек. Приведенные погонные жесткости стоек равны слагаемым, входящим в состав расчетной погонной жесткости (д.

Например, нагибающие моменты в стойках двухэтажной рамы, наображенной на рис. 17.3, ∂ могут быть определены по формулам:

$$\begin{split} M_A^{\rm c} &= M_{A1} \frac{1,16i_{\rm b}}{1,16i_{\rm b}+1,33i_{\rm u}} = M_{A1} \frac{1,16i_{\rm p}}{i_{\rm cr}};\\ M_A^{\rm d} &= M_{A1} \frac{1,33i_{\rm g}}{i_{\rm cr}};\\ M_B^{\rm e} &= (M_{B11}-M_{B1}) \frac{1,16i_{\rm p}}{i_{\rm cr}};\\ M_B^{\rm e} &= (M_{B11}-M_{B1}) \frac{1,33i_{\rm g}}{i}. \end{split}$$

Моменты на концах стоек у опор, как и ранее, определяются умножением найденных моментов на концах стоек у ригелей на коэффициенты, равные при полной заделке на опоре 0.5, а при упругой — 0.25.

Кроме табл. 17.4 и 17.5, для расчета многопролетных двухэтажных рам могут быть использованы табл. 17.6—17.12. Таблицы составлены исхода из предположения, что погонные жесткости стоек каждого этажа одипаковы, а погонная жесткость ригелей одинакова во всех пролетах. Допускается пользование этими таблицами для расчета рам с неравными пролетами или разными сечениями стоек, если размеры отдельных пролетов отличаются ис более чем на 10%, а величины погонных жесткостей стоек одного этажа отпичаются не более чем на 50%.

Изгибающие моменты в ригелях многопролетной рамы принимаются в крайних пролетах по первому пролету, а в средних пролетах — по второму пролету трехпролетной рамы.

В табл. 17.6—17.12 для расчета трехпролетной двухэтажной рамы даны значения коэффициентов α и β для сечений ригеля соответствению от постоянной и временной нагрузок при самом невыгодном расположении.

Тоблица 17.6. Ковффиценты се и В для определения изгибающих моментов в сечениях рителя от действия равномерно распределенной нагрузки

-
84 Hu
37.30
200
300 00 70
3
- pri
1.2

									Временна	Временная нагрузка			
Пролет	* ~		Постоянияя нагрузка	грузка	-		Положительные М	пъные М			Отрицат	Отрицательные М	
	,	ກ ≔ 0,25	1	4	16	η = 0.25		*	16	η = 0.25	ч	4	16
Крайвий	000000000 0-14-100000	0,0055 0,	0.007 1.00007 1.00007 1.00007 1.00007 1.00007 1.00007 1.00007 1.00007 1.	1 + + + + 1 1 0.008	10,043 10,043 10,043 10,043 10,040	0,005 0,016 0,049 0,083 0,085 0,010 0,010	0,005 0,005 0,005 0,005 0,005 0,005 0,005	0,006 6,004 6,004 6,046 6,045 6,045 6,001 6,001	0,002 0,002 0,003 0,033 0,039 0,000 0,000 0,000	0,024 0,004 0,004 0,014 0,019 0,034 0,036 0,056	0,053 0,010 0,007 0,011 0,015 0,048 0,102	0,073 0,006 0,000 0,004 0,010 0,010 0,010 0,042	0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000 0,0000
Средний	0.1.1.1.1 0.1.614.7.1	-0.095 -0.050 -0.014 +0.025 +0.036	-0,088 -0,041 -0,032 +0,032	-0,085 -0,038 -0,004 +0,035 +0,040	-0,083 -0,037 +0,036 +0,042	0,015 0,008 0,085 0,064 0,069	0,012 0,007 0,017 0,054 0,059	0,006	0,002 0,102 0,039 0,039 0,044	0,110	0,0000000000000000000000000000000000000	0,091 0,008 0,008 0,008 0,008	0,086 0,039 0,003 0,003 0,003
		$M = \alpha g l^3$	E ESS				M=	+3µ13			$M = -\beta \rho l^a$	-8012	

Таблица 17, 7. Коэффициенты се и β для определения изгиблющих моментов в сечениях ригеля от действия треугольной нагрузки

									Временная нагрузка	нагрузка		•	
Пролет	* ~		цостоянкая нагрузка	грузка			Положительные М	13KME M			Отрицат	Отрицательные М	
		η = 0,25	-	4	91	7 = 0,25	-	*	91	η == 0,25	-	4	16
Крайний	000000000 0-44500000	10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000	1 1 + + + + 1 0.055	1 + + + + 1 1 1 1 1 1 1 1	1 + + + 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0,007 0,015 0,015 0,117 0,103 0,032 0,013	0,001 0,006 0,007 0,093 0,093 0,016 0,006 0,006	0.000000000000000000000000000000000000	0,003 0,002 0,001 0,056 0,056 0,001 0,001	0,031 0,006 0,006 0,034 0,036 0,042 0,076	0,056 0,008 0,009 0,014 0,019 0,079 0,079	0,092 0,003 0,003 0,003 0,003 0,0013 0,013	0,100 0,005 0,005 0,000 0,000 0,010 0,105 0,108
Срединй	0,111111	-0,070 -0,070 +0,039 +0,049	-0,110 -0,631 -0,015 +0,048	-0,106 -0,057 -0,011 +0,052 +0,061	++ 10,009 +0,053 +0,063	0,019 0,011 0,026 0,087 0,096	0,015 0,010 0,016 0,075 0,084	800,0 900,0 900,0 900,0 900,0	0,003 0,002 0,005 0,056	0,137 0,047 0,047 0,047	0,125 0,070 0,028 0,048 0,028	0,113 0,062 0,014 0,011	0.107 0,057 0,003 0,003 0,003
		$M = \alpha g l^2$	2.2				/ = W	+8012			W	-Bpt2	

Таблица 17.8. Коэффициенты α и β для определения изгибающих моментов в сечениях ригеля от действия сосредоточенных сил в середине пролетов

$$\eta = \frac{i_B + i_B}{i_B}$$

	ı	ļ						Bpe	менная	нагру	эка		
		По	екикото	я нагру	3K#	Пол	ожите.	лькые	м	OT	рицате	льные	M
Пролет	x 1	ரு ஊ == 0,25	1 `	4	16	મ = = 0.25	1	4	16	η= =0,25	1	4	16
	0,0	-0,028	0,065	0,098	-0,119	0,003	0,013	0,009	0,003	0,036	0,078	0,112	0,120
	0,1	+0,010	-0.023	-0.0 52	-0,070	0.010	0,006	0.006	100.0	0,000	0.034	0,060	0,073
	0,2	-1-0,048	+0,019	-0,006	0,020	0,054	0,036	0,003	0,000	0,000	0,000	0,008	0,023
Крайний	0,5	- - 0,163	- -0,145	+0,133	+0,127	0,189	0,163	0,135	0,129	0,028	0,016	0,007	0,001
	8,0	-0.027	-0,029	-0,028	-0,025	0,026	0,007	0,001	0,000	0,050	0,038	0,032	0.026
	9,0	-0,089	0,087	0,082	0,076	6,015	0,008	0,001	0,000	0,104	0,095	0,084	0.077
	1,0	-0,146	0.145	-0,136	-0,127	0,017	0,000	0,001	0,000	0,167	0,152	0,137	0,128
	1,0	-0,140	-0,130	0,127	-0,126	0,020	0,017	3,002	0,003	0,165	0,149	0,136	0,129
_	1,1	-0,090	-0,080	-0,077	-0,076	0.013	0,012	0,006	0,001	0,110	0,098	0,084	0,079
Средний	1,2	0,040	0,030	-0,027	-0,025	0,015	0,005	0,003	0,000	0,056	0,040	0,032	0,029
	1,5	+0,110	+0,120	+0,123	+0,124	0,164	0,153	0,134	0,129	0,056	0,033	0,011	0,004
		М =	= ciGi]	M =-	+\$ <i>P1</i>			М == -	-β <i>Pl</i>	

Таблица 17.9. Коэффициенты α и β для определения изгибающих моментов в сечениях ригеля от действия сосредоточенных сил в трстях пролетов

$$\eta = \frac{i_{\rm B} + i_{\rm ff}}{i_{\rm p}}$$

		Ge.	стоянная					Bpe	менная	нагру	aใca		,
P	ж	- 10	CLUMINA	i na pys		Пол	ожите	льные	м	От	рицате	льные	M
Пролет	<u>x</u>	η = = 0,25	ı	4	16	η = =0,25	ı	q	16	η = =0.25	ı	4	16
	0.0	-0,050	-0,118	0,178	-0,210	0,014	0,023	0,016	0,006	0,064	0,140	0,196	0,215
	0.1	+0.028	0,033	0,088	-0,115	0,030	0,013	0,011	0,005	0,000	0,045	0,098	0,116
	0,2	-\-0,10\$	-0,050	+0,005	0.018	0,120	0,052	0,006	0,003	0,012	0,000	0.000	0.017
	0,333	+0,212	+0,170	+0,135	+0,119	0,240	0,181	0,135	0,117	0,028	110,0	0,002	0,000
Крайший	0,667	10,140	+0,124	~-0,114	+0,112	0,211	0,169	0,133	0,117	0,072	0,047	0,026	0,006
	0,8	-0,020	0,020	-0,019	0,018	0,060	0,029	0,002	0,001	0,088	0,070	0,030	0,025
	0,9	0,138	- 0,137	0,136	C,130	0,028	0,013	0,003	100,0	0,170	0,158	0,134	0,125
	1,0	0,260	-0, 250	0,240	0,227	0,031	0,015	0,003	0,001	0,296	0,272	0,244	0,229
	1,0	-0,250	-0,234	-0,223	-0,222	0,041	0,032	0,017	0,006	0,292	0,266	0.241	0,228
_	1,1	0,152	0,135	-0,125	0,121	0,022	0,020	0,012	0,004	0,200	0,151	0,133	0,124
Средина	1,2	0,050	0.033	-0,022	-0,020	0,060	0,026	0,006	0,002	0,100	0,058	0,027	0,021
	1,333	+0.083	+0,099	+0,110	+0,111	0,182	0.157	0,131	0,117	0,100	0,158	0,022	0,006
		м —	c.GI				M =	+βPI			M = -	−βPſ	

Табаща 17.10. Коэффициенты α и β для определения изгибающих моментов в сечениях ригеля от действия сосредоточенных сил в четвертях пролетов

$$\eta = \frac{i_B + i_H}{i_D}$$

	1	_				Ī		Bper	пенная	нагруз	ка		
_	x		остояния	я нагру	зка	Πo	THACOR	льнье	М	От	рыцате	лыные	М
Пролет	<u>x</u>	v) ⇒ = 0,25	1	4	16	η= = 0,25	1	4	16	η = =0,25	1	4	16
	0,0	0.042	-0.099	-0,152	0,175	0,012	0,019	0,013	0,005	0,054	0,118	0,163	0.182
	0,15	+0,079	+0,033	C,010	0,029	0,085	0,026	0.106	0,003	0,004	0,000	0,017	0.030
	0,25	+0.152	+0,122	+0,085	+0,069	0,177	0,124	0,085	0,068	0,015	0,003	0,000	0,000
Крайний	0,75	+0,072	+0,062	+0.059	+0,061	0,141	0,109	0,081	0,067	0,069	0,017	0,021	0,006
	0,85	O,U17	0,045	0,043	0,041	0,035	0,010	0,002	0,000	0.080	0,056	0,045	0,040
	1.0	-0,224	0,217	0,203	-0.196	0,026	0,013	0.602	0,000	0,250	0,230	0,206	0,193
	1,0	-0,212	-0,198	_0,1 90	-0,188	0.034	0,027	0,014	0,005	0,246	0,225	0,204	0,192
Средний	1,15	0.062		0,042	-0.038	0,021	0.011	0,007	0,003	0.085	0.058	0.044	0,039
	1,25	+0,038	+0.052	+0.060	+ 0. 0 62	0,123	0,102	0,082	0,069	0,085	0,049	0,019	0,005
		M =	cz.Gt				M = 4	-P\$I			M == -	-вет	

Таблица 17.11. Коэффициенты с. и В для определения изгибающих моментов в сечениях ригеля от действия сосредоточенных сил в серединах и четвертях пролетов

$$\eta = \frac{i_B + i_R}{i_D}$$

	1	1 _						Врем	енная .	нагруз	ка		
	x	1 1 1 1	стоянна	н нагру:	3KZ	rlo.	пожите	лыные	М	On	энцате	пьяью	М
Пролет	Ť	η == = 0,25	1	4	16	η = = 0,25	1	4	16	n = =0,25	1	4	16
	0,0	-0,070	-0,166	-0,253	-0,294	0,000	0,032	0,022	0,008	0,090	0,196	0,277	0,302
	0,15	+0,108	+0,032	-0,042	-0,074	0,112	0,030	0,010	0,004	0,008	0,000	0,055	0,080
	0.25	+0.228	-[-0,162	-1-0,100	+0.073	0,244	0,164	0,100	0,074	0,026	0,008	0,000	0,000
Крайний	0,50	+0.280	-1-0,236	-1-0,204	+0,192	0,346	0,277	0,220	0,197	0,071	0,047	0,016	0,002
	0,75	+0,080	+0,064	+0,060	0.058	0,194	0,140	0,092	0,070	0,116	0,086	0,035	0,010
	0,65	-0,094	-0,093	0,092	0,090	0,036	0,016	0,002	0,000	0.134	0,122	0,102	0.090
	1,0	0,370	0,362	0,339	0.322	0,644	0,021	0,004	0.000	0,416	0,382	0,342	0,321
	1,0	0,352	0,328	0,317	0,314	0.058	0.045	0,014	0,004	0,410	0,374	0,340	0.321
	1,15	0,13D-	0,104	0.094	0,092	0,094	0,062	0.015	0,004	0,148	0,124		0,096
Средний	1,25	-1-0,023	+0.047	+0,085	-0.06t	0,162	0,130	0,095	0,072	0,140	0,082	0,030	0.010
	1,50	+0,148	+0,172	+0,183	+0,186	0,287	0,255	0,217	0,197	0,140	0,082	0,030	0,010
		М ==	a:G				M = +	βPI			м = -	βPI	

Tabouцa II, I2. Коэфэнциенты α и β для определения изгибающих моментов в сечениях ригеля от действия сосредоточенных сыл в серединах пролетов и на расстоянии $\frac{I}{6}$ от опор

$$\eta = \frac{i_B + i_B}{i_B}$$

		47			- 1			Време	яная в	жтр у вк	B		
	×.	1 10	Crostines	нагруз	1.28	Που	южите	тькые /	И	Отд	жцате.	льные	M
Пролет	ī	η=- 32,0==	1	4	16	η == == 0,25	1	4	16	η 0,25	1	4	16
Крайний	0,000 0,167 0,500 0,833 1,000	+0.230 -0.020	-0,138 +0,084 +0,194 -0,026 -0,306	-0,214 +0,826 +0,168 -0,024 -0,284	-0,250 -0,002 +0,157 -0,014 -0,270	0,012 0,157 0,290 0,088 0,038	0,028 0,084 0,230 0,049 0,018	0,020 0,026 0,183 0,012 0,004	0,007 0,003 0,160 0,000 0,000	0,076 0,009 0,060 0,111 0,352	0,167 0,000 0,036 0,076 0,322		0,254 0,000 0,003 0,016 0,270
Среденй	1,000 1,167 1,500	-0.048	-0,278 0,028 -10,138	-0,266 -0,016 -0,150	-0,264 -0,014 +0,152	0,050 0,064 0,238	0,038 0,056 0,208	0,020 0,020 0,175	0,008 0,005 0,160	0,348 0,096 0,096	0,070	0,288 0,026 0,026	0,018
		Μ=	a.Gi				M=	+BPI			M = -	-βPI	

Коэффициенты α и β определяются по таблицам в зависимости от величины

$$\eta = \frac{i_{\rm B} + i_{\rm H}}{i_{\rm D}}.$$

где $i_{\mathrm{B}}=\frac{I_{\mathrm{B}}}{h_{\mathrm{B}}};\;i_{\mathrm{H}}=\frac{I_{\mathrm{H}}}{h_{\mathrm{B}}};\;i_{\mathrm{p}}=\frac{I_{\mathrm{D}}}{I}$ — погонные жесткости соответственно верхней и ижней стоек и ригеля; $I_{\mathrm{B}},\;I_{\mathrm{p}},\;I_{\mathrm{p}},\;I_{\mathrm{p}}$ — моменты инерции стоек и ригеля; $h_{\mathrm{B}},\;h_{\mathrm{B}},\;I_{\mathrm{C}}$ — высоты верхней и инжней стоек и дли-

иа ригеля. Изгибающие моменты в сечениях ригеля определяются по формуле

$$M = \alpha g l^2 \pm \beta p l^2$$

или

$$M = \alpha Gl \pm \beta Pl.$$

Таблицы дают значения коэффициентов α и β для ряда сечений, что позволяет в случае необходимости постронть огибающие эпюры моментов для ригелей.

Изгибающие моменты в крайних стойках двухэтажных рам в сечениях, примыкающих к ригелю, определяются по формулам:

$$M_{\rm B} = M_{\rm D}^0 \frac{i_{\rm B}}{i_{\rm B} + i_{\rm H}};$$

 $M_{\rm H} = M_{\rm D}^0 \frac{i_{\rm B}}{i_{\rm H} + i_{\rm H}};$

где $M^0_{
m p}$ — опорный изгибающий момент в ригеле в сечении, примыкающем к крайней стойке.

Изгибающие моменты в средних стойках в месте примыкания их к ригелю определяются по формулам:

$$M_{\scriptscriptstyle \rm B} = \Delta M_{\scriptscriptstyle \rm P} \frac{i_{\scriptscriptstyle \rm R}}{i_{\scriptscriptstyle \rm E} + i_{\scriptscriptstyle \rm H}};$$
$$M_{\scriptscriptstyle \rm B} = \Delta M_{\scriptscriptstyle \rm P} \frac{i_{\scriptscriptstyle \rm E}}{i_{\scriptscriptstyle \rm E} + i_{\scriptscriptstyle \rm B}};$$

где $\Delta M_{
m p}$ — разиость опорных изгибающих моментов в рнгеле в сечении по оси средней стойки.

Изгибающие моменты на противоположных концах стоек получаются умножением моментов в месте примыкания колони к ригелю на коэффипиент 0.5.

При расчёте по таблицам одноэтажных трехпролетных рам во всех при-

веденных формулах следует принимать $i_n = 0$.

3. Многоэтажные рамы. Многоэтажные рамы (рис. 17.4, а) расчленяются на отдельные рамы (рис. 17.4, б) таким образом, чтобы одна и та же стойка входила в две смежные расчлененные рамы.

Рис. 17.4. Многоэтажные рамы: заданиан схема; б — расчлененная схема.

Характер опирания стоек расчлененных рам принимается в зависимости от соотношения погонных жесткостей ригелей и стоек в виде упругой или полной заделки в опорах.

Расчет расчлененных одно- и пвухотажных рам производится с помощью

описанных выше таблиц.

За расчетные моменты в ригелях многоэтажных рам принимаются моменты, полученные из расчета отдельных расчлененных рам при самом невыгодном для ригелей положении нагрузки.

Расчетные изтыбающие моменты в стойках получаются суммированием моментов в стойках, полученных из расчета расчлененных смежных рам при

соответствующих певыгодных для стоек нагружениях.

$$M_{7,12} = M_{7,12}^{\text{H}} + M_{7,12}^{\text{s}};$$

 $M_{12,7} = M_{12,7}^{\text{H}} + M_{12,7}^{\text{s}}.$

Индексы в и н означают, что моменты относятся соответственно к нижней и верхней расчлененным смежным рамам.

Расчет рам на ветровую нагрузку

Одноэтажные рамы с шарнирными опорами стоек (рис. 17.5, а) могут рассчитываться на горизонтальную равномерно распределенную нагрузку, приложенную по высоте крайней стойки, и на горизонтальную сосредоточенную силу, действующую в уровне ригеля, с помощью табл. 17.5.

Одноэтажные рамы с упругой и полной заделкой стоек в опорах (рис. 17. 5, 6 и в) могут быть приближенно рассчитаны с помощью табл. 17.5 на горизонтальную сосредоточенную силу, приложенную по

Рис. 17.5. Этюры изгибающих моментов в одноэтажной раме:

а — при шаркирном опирании стоек; 6 — при при упругом защемлении стоек; в — при полном защемлении стоек.

осн ригеля. При этом принимается, что нулевые точки эпиоры моментов в стойках находятся на расстоянии от оси ригеля, равном: при упрутой заделже стоек в опорах h'=0.5h; при полной заделке стоек в опорах h'=0.4h.

Это предположение позволяет свести расчет одноэтажных рам с упругой и полной заделкой стоек в опорах к расчету по табл. 17.5 одноэтажных рам с шаринриыми опорами, принимая вместо действительной высоты стоек h высоту h.

Определение опорных моментов в ригелях и стойках в месте их примыкамия к ригелю производится так же, как и при расчете одноэтажных рам с шарицоными опорами на вергикальную нагрузку.

Моменты на концах стоек у опор определяются умножением найдепных моментов на противоположных концах у ригелей на коэффициенты, равные:

при упругой заделке на окоре -1,0, при полной -1,5.

В расчете многоэтажных рам на горизонтальную сосредоточенную нагрузку, приложенную по оси ригелей, предполагается, что нулевые точки

Рис. 17.6. Многоэтажная рама: а — заданная схема, б — эпюры моментов в расчлененной схеме.

эпюры моментов находятся на расстоянии от верхних ригелей, равном в верхнем этаже h'=0,6h; в промежуточных этажах h'=0,5h; в нижнем этаже

 $\dot{h}' = \frac{0.5}{1 + \frac{i_{\rm CT}}{i_{\rm DBC}}},$

где $i_{\rm cr}$ и $i_{
m per}$ — соответственно погонные жесткости стоек и ригелей; h — высота стойки.

Это предложение позволяет расчет многоэтажных рам на горизонтальную нагрузку производить с помощью таблиц 17.5 для расчета одноэтажных рам с шарнирными опорами.

Для этого многоэтажные рамы расчленяются на отдельные одноэтажные рамы с установленным, как указано выше, положением нулевых точек эпюры моментов в стойках (рыс. 17.6).

Каждая одноэтажная рама рассчитывается с помощью табл. 17.5 на сосредоточенную горизонтальную нагрузку, равную всей ветровой нагрузке, действующей на вышерасположенные этажи.

За расчетные моменты в стойках многоэтажных рам принимаются моменты, полученные из расчета отдельных расчлененных рам.

Расчетные моменты в ригелях получаются суммированием моментов в ригелях расчлененных рам с распределенными на два смежных ригеля моментами от стоек, примыкающих к ним сверху.

Например, для ригеля над вторым этажом моменты равны:

$$M_{9,10} = \overline{M}_{9,10} + \overline{M}_{9,13}$$

$$M_{10,9} = \overline{M}_{10,9} + \overline{M}_{10,14} \frac{\overline{M}_{10,9}}{\overline{M}_{10,9} + \overline{M}_{10,11}};$$

$$M_{10,11} = \overline{M}_{10,11} + \overline{M}_{10,14} \frac{\overline{M}_{10,11}}{\overline{M}_{10,9} + \overline{M}_{10,11}};$$

гле \overline{M} — моменты, полученные при расчете расчлененных рам.

Определение упругих перемещений в рамах

Приведенные в табл. 17.13 формулы значений интегралов вида \(M_i M_p ds \) предназначены для определения перемещений в балках и рамах. Формулами

табл. 17.13 можно пользоваться для определения значений интегралов для отдельных прямолицейных участков балок или рам, имеющих постоянное поперечное сечение.

Формулами значений интегралов удобно пользоваться для вычисления коэффициентов уравнений метода сил, а также для определения прогибов

и углов поворота в балках и рамах.

Перемещение δ_{tb} точки балки или рамы, вызванное приложенной к инм нагрузкой k по направлению i, определяется в большинстве случаев без учета деформаций от продольных и поперечных сил по формуле

$$\delta_{ik} = \sum_{k=1}^{\infty} \frac{M_i M_k}{EI} ds,$$

где М, — момент от единичного усилия, приложенного в данной точке по направлению искомого перемещения;

 M_k — момент от заданной нагрузки; EI — жесткость поперечного сечения при изгибе.

Формула дает величину перемещения как для статически определимых, так и для статически неопределимых систем. В последних моменты от нагрузки М, определяются расчетом статически неопределимой системы; моменты от единичного усилня по направлению искомого перемещения M_i всегда можно определить в любой статически определимой системе, полученной из заданной отбрасыванием лишних связей.

Пример, Определить прогиб в середние пролета свободно лежащей балки, нагруженной равномерно распределенной нагрузкой (рис. 17.7).

Рис. 17.7. Этюры моментов в балке: a — от равномерно распределенной нагрузки; δ — от единичной сосредоточенной силы.

Для определения искомого прогиба необходимо персмножить эпюры моментов в балке от заданной нагрузки (рис. 17.7, а) и от едничиной сосредоточенной силы (рис. 17.7, б), приложенной в середине пролета балки.

Для определения прогиба воспользуемся формулой табл. 17.13

$$\delta_{ik} = \frac{1}{EI} \int_{0}^{s} M_{i} M_{k} ds = \frac{1}{EI} \cdot 2 \cdot \frac{5}{12} \cdot \frac{l}{2} M_{a} \overline{M}_{a} =$$

$$= \frac{1}{EI} \cdot 2 \cdot \frac{5}{12} \cdot \frac{l}{2} \cdot \frac{l}{4} \cdot \frac{q l^{2}}{8} = \frac{5}{384} \cdot \frac{q l^{3}}{EI}$$

Tаблица 17.13. Значение интегралов $\int M_{\ell} \ M_{k} \ dx$ (все криволинейные

	лица 17.15. Значение интегралов	··········
M_k	No Ma	M _o l
Pa Page	$\frac{1}{6} \left[2 \left(M_a \overline{M}_a + M_b \overline{M}_b \right) + M_a \overline{M}_b + \overline{M}_a M_b \right]$	$\frac{l}{6} M_a (2\overline{M}_a + \overline{M}_b)$
Prod.	$\frac{l}{6}\overline{M}_a(2M_a+M_b)$	$\frac{1}{3}M_a\overline{M}_b$
Ř[Ř	$\frac{1}{2}\overline{M}(M_a+M_b)$	$\frac{l}{2}$, $M_a M$
Mo Mis	$\frac{1}{6} \left[2 \left(M_b \overline{M}_b - M_a \overline{M}_a \right) + \right. \\ \left. + M_a \overline{M}_b - \overline{M}_a M_b \right]$	$\frac{1}{6} M_a (\overline{M}_b - 2\overline{M}_a)$
x x'	$\frac{l}{6} \left[M_a \left(1 + \frac{x'}{l} \right) + M_b \left(1 + \frac{x}{l} \right) \right] \overline{M}_c$	$\frac{l}{6}M_{a}\overline{M}_{c}\left(1+\frac{x'}{l}\right)$
Ñe X	$\frac{x}{2} \left[M_a - \frac{x}{3t} (M_a - M_b) \right] \overline{M}_a$	$\frac{x}{6} M_a \overline{M}_a \left(3 - \frac{x}{l} \right)$
x x'	$\frac{t}{6}\overline{M}_{\varepsilon}\left[M_{b}\left(1-3\frac{x^{2}}{l^{2}}\right)-\right.$ $\leftM_{a}\left(1-\frac{3x^{2}}{l^{2}}\right)\right]$	$\frac{l}{6}M_a\overline{M}_c\left(3\frac{x'^2}{l^2}-1\right)$
M _c	$\frac{1}{2}\overline{M}_c(M_a+M_b)(1-x)$	$\frac{1}{2} M_a \overline{M}_c (l-x)$
X Pic	$\frac{1}{6}\overline{M}_c(M_a-M_b)(l-x)$	$\frac{1}{6}M_{a}\widetilde{M}_{c}(l-x)$
Fig	$\frac{l}{3}\overline{M}_c(M_a+M_b)$	$\frac{l}{3} M_a \overline{M}_c$
R_a $\vec{P_c}$ $\vec{M_8}$	$\frac{1}{6} [M_{\alpha}(\overline{M}_{a} + 2\overline{M}_{c}) + \\ + M_{b} (2\overline{M}_{c} + \overline{M}_{b})]$	$\frac{1}{6}M_a\left(\widetilde{M}_a+2\widetilde{M}_c\right)$
Po	$\frac{1}{12} \overline{M}_a (3M_a + M_b)$	$\frac{1}{4}M_{a}\overline{M}_{a}$
Po testallernan rapadam	$\frac{1}{20}\overline{M}_a(4M_a+M_b)$	$\frac{1}{5}M_a\overline{M}_a$
M _o	$\frac{1}{12}\overline{M}_a(5M_a+3M_b)$	$\frac{5l}{12}M_{\alpha}\overline{M}_{\alpha}$

эпюры, кроме указанных особо, являются квадратными параболами)

Mo	М	Mo / Mg	Mo Mg
$\frac{1}{6}M_b\left(2\overline{M}_a+\overline{M}_b\right)$	$\frac{l}{2}M(\widetilde{M}_a + \widetilde{M}_b)$	$\begin{array}{l} \frac{1}{6} \left[2 \left(M_b \overline{M}_b - \right) \\ - M_a \overline{M}_a \right) + M_b \overline{M}_a - \\ - M_a \overline{M}_b \right] \end{array}$	$\frac{l}{6} \left[2 \left(M_a \overline{M}_a - M_b \overline{M}_b - M_a \overline{M}_b - M_b \overline{M}_b - M_b \overline{M}_b - M_b \overline{M}_a \right]$
$\frac{l}{6}M_b\overline{M}_a$	$\frac{l}{2}M\overline{M}_a$	$\frac{l}{6}\overline{M}_a(M_b-2M_a)$	$\frac{t}{6}\overline{M}_a(2M_a-M_b)$
$\frac{l}{2}M_b\overline{M}$	<i>IM</i> M̄	$\frac{l}{2}\widetilde{M}(M_b-M_a)$	$\frac{t}{2}\overline{M}(M_a-M_b)$
$\frac{l}{6}M_b(2\overline{M}_b-\overline{M}_c)$	$\frac{1}{2}M(\overline{M}_b-\overline{M}_a)$	$ \frac{l}{6} \left[2 \left(M_a \overline{M}_a + \frac{1}{2} + M_b \overline{M}_b \right) - M_a \overline{M}_b - \frac{1}{2} - M_b \overline{M}_a \right] $	$\frac{l}{6} \left[-2 \left(M_a \overline{M}_a - \frac{1}{M_b} - \frac{1}{M_b} + \frac{1}{M_b} \overline{M}_b + \frac{1}{M_b} \overline{M}_b \right]$
$\frac{l}{6} M_b \overline{M}_c \left(1 + \frac{x}{l} \right)$	· L MMc	$\begin{vmatrix} \frac{l}{6} \left[M_b \left(1 + \frac{x}{l} \right) - M_a \left(1 + \frac{x'}{l} \right) \right] \overline{M}_c \end{vmatrix}$	$\frac{l}{6} \left[M_a \left(1 + \frac{x'}{l} \right) - M_b \left(1 + \frac{x}{l} \right) \right] \overline{M}_c$
$\frac{x^2}{6t}M_b\overline{M}_a$	$\frac{x}{2}M\overline{M}_a$	$\begin{bmatrix} \frac{x}{2} & \frac{x}{3l} & (M_a + M_b) - \\ -M_a & \overline{M}_a \end{bmatrix}$	$\frac{x}{2} \left[M_a - \frac{x}{3l} \left(M_a + M_b \right) \right] \overline{M}_a$
$\frac{l}{2} M_b \overline{M}_c \left(1 - 3 \frac{x^2}{l^3} \right)$	$\frac{l}{2} M \overline{M}_{c} \frac{x'^{2} - x^{2}}{l}$	$ \frac{\frac{l}{6}\overline{M}_{a}\left[M_{b}\left(1-3\frac{x^{2}}{l^{2}}\right)+\right. \\ \left.+M_{a}\left(1-3\frac{x'^{2}}{l^{2}}\right)\right] $	$-\frac{l}{6}\overline{M}_{c}\left[M_{b}\left(1-3\frac{x^{2}}{l^{2}}\right)+\right.$ $\left.+M_{a}\left(1-3\frac{x^{\prime^{2}}}{l^{2}}\right)\right $
$\frac{1}{2}M_b\overline{M}_c(l-x)$	$M\overline{M}_{c}(l-x)$	$\frac{1}{2}\overline{M}_{c}(M_{b}-$ $-M_{a})(l-x)$	$\frac{1}{2}\overline{M}_{c}(M_{ai}-M_{b})(l-x)$
$-\frac{1}{6}M_b\overline{M}_c(t-x)$	0	$\begin{vmatrix} -\frac{1}{6}\overline{M}_{c}(M_{a}+\\+M_{b})(l-x) \end{vmatrix}$	$\frac{1}{6}\overline{M}_{c}(M_{\alpha}+ + M_{b})(l-x)$
$\frac{l}{3}M_b\overline{M}_c$	$\frac{2l}{3}M\overline{M}_c$	$\frac{l}{3} \overline{M_c} (M_b - M_a)$	$\frac{1}{3}\overline{M}_{c}\left(M_{a}-M_{b}\right)$
$\frac{1}{6}M_b\left(2\overline{M}_c+\overline{M}_b\right)$	$\begin{vmatrix} \frac{l}{6}M(\overline{M}_a + \\ +4\overline{M}_c + \overline{M}_b) \end{vmatrix}$	$\begin{vmatrix} \frac{l}{6} [M_b (2\overline{M}_c + \overline{M}_b) - \\ -M_{tt} (\overline{M}_a + 2\overline{M}_c) \end{vmatrix}$	$\begin{vmatrix} \frac{l}{6} \left[M_a \left(\overline{M}_a + 2 \overline{M}_c \right) - \\ - M_b \left(2 \overline{M}_c + \overline{M}_b \right) \right] \end{vmatrix}$
$\frac{l}{12}M_b\overline{M}_a$	$\frac{l}{3}MM_a$	$\frac{l}{12}\overline{M}_a\left(M_b-3M_a\right)$	$\frac{l}{12} \overline{M}_a (3M_a - M_b)$
$\frac{1}{20}M_b\overline{M}_a$	$\frac{l}{4}M\overline{M}_a$	$\frac{1}{20}\overline{M}_a(M_b-4M_a)$	$\frac{1}{20} \overline{M}_a (3M_a - M_b)$
$\frac{l}{4}M_b\overline{M}_a$	$\frac{2l}{3}M\overline{M}_a$	$\frac{l}{12} \overline{M}_a (3M_b - 5M_a)$	$\frac{1}{12}\overline{M}_{a}\left(5M_{a}-3M_{b}\right)$

Пример. Определить горизонтальное перемещение точки A рамы, загруженной ветровой нагрузкой (рис.17.8). Для определения искомого перемещения необходимо перемножить эпиоры моментов в раме от задащий ветровой нагрузки (рис. 17.8, a) и от единичной горизонтальной силы (рис. 17.8, a) приложенной в точке A рамы.

Для упрощения определения моментов в раме от сдиничной силы и сокращения вычислений преводнаем заданную статически неопределимую раму в статически определимую

так, чтобы наименьшее количество стержней рамы участвовало в работе при действии единичной силы.

начени силы. 17.8, 6 показава выбраиная статически определимая система и эпюра мочентов от единичной силы. Для определения перемещения необходимо перемножить эпюры моментов на стельне AB.

Для определения перемещения воспользуемся формулой табл. 17.13:

$$\delta_{ik} = \frac{1}{EI} \int_{b}^{s} M_{l} M_{k} ds = \frac{1}{EI} \cdot \frac{l}{6} \overline{M}_{\alpha} (2M_{\alpha} - M_{b}).$$

Глава 18

шпренгельные системы

Ниже приведена таблица для расчета в упругой стадии один раз статически неопределимых ипрентельных ферм с трансцондальным шпрентельм. В табл. 18.1 приведены даниме для расчета шпренслымых систем смешанной конструкции (верхний пояс из железобетона, шпренгель металлический, стойки — металлические или железобетонные).

Табл. 18.1 можно пользоваться и для расчета ипренгельных систем с верхним двускатным поясом при уклоне его не более 1/15—1/20. В этом случае высота h может быть принята равной высоте стоек шпренгеля заданой двускатной системы.

Пример. Определить усилня в элементах шпренгельной фермы, изображенной на рис. 18.1, a.

Продольные деформации стоек фермы, выполненных из железобетона, сказывают везначительное слияшие на распредрение усилий в системе. Поэтому примем приближенно $E_F E_Z = \infty$. Тогда по формулам табл. 18.1:

$$k_{1} = \frac{EI}{E_{1}F_{1}h} = \frac{1}{0.5 \cdot 2.3} = 0.87;$$

$$k_{2} = \frac{EI}{E_{\lambda}F_{x}a} = 0;$$

$$k_{3} = \frac{1}{\cos^{2}\varphi} = \frac{1}{0.865^{3}} = 1.55;$$

$$A = \frac{I^{2}}{1.33I^{2}k_{1}k_{3} + 12I^{2}k_{2} + 1.11I^{2}h + 0.67I^{2}k_{1}} = \frac{12.0^{3}}{1.33 \cdot 12.0^{2} \cdot 0.87 \cdot 1.55 + 1.11 \cdot 12.0^{2} \cdot 2.3 + 0.67 \cdot 12.0^{2} \cdot 0.87} = 2.44.$$

Коэффициент lpha, соответствующий заданному положению силы P, находим по табл. 18.1: lpha=0.2137.

Усилис на горизонтальном участке нижнего пояса

$$X = 2.44 \cdot 0.2137 \cdot 10.0 = 5.2 \text{ m}.$$

Таблица 18.1. Қоэффициенты α , β и γ для определення усилия в затяжке статически неогределямых иптревгельных ферм

c.	X	A A A P	× =	ABal	x/2 x	
	1			1		1
	*	cr.	K	β	*	٧
	0.05/	0,0334	0,051	0,00084	0,10/	0,0224
	0,10/	0,0660	0,102	0,00333	0,201	0,04198
	0,151	0,0971	0,151	0,00741	0,301	0,06172
	0,201	0,1260	0,201	0,01299		1
	0,25 <i>l</i> 0.30 <i>l</i>	0,1519 0,1740	0,25 <i>t</i> 0,30 <i>t</i>	0,01994	0,331	0,06812
1/3	0,502	0,1740	0,501	0,02009		
2/3	0.337	0,1852	0,331	0.03402	0.40/	0.07998
	0,551	0,1002	0,331	0,03402	0,50 <i>l</i> - 0.60 <i>l</i>	0,09628
	0,351	0,1912	0.351	0.03722	0,701	0,12134
	0,401	0.2037	0,401	0.04709	0.801	0.12950
	0.45/	0,2112	0,451	0.05746	0,901	0,13448
	0,501	0,2137	0,501	0,06808	1,001	0,13616
	0.051	0.0280	0.05/	0.00070	0,10/	0,01710
	0,101	0.0553	0.101	0.00278	0,201	0.03382
	0,151	0,0810	0,151	0.00619	0,301	0,04978
	0,201	0.1045	0,201	0,01083	0.401	0.06462
1/4	0,251	0,1250	0,251	0,01657	0,501	0,07796
	0,301	0,1419	0,301	0,02324	0,601	0,08944
	0,351	0,1550	0,351	0,03066	0,701	0,09872
	0,401	0,1644	0,407	0.03864	0,801	0.10554
	0,451	0,1700	0,451	0,04700	0,901	0,10970
	0,501	0,1719	0,501	0,05555	1,001	0,11110

$$\begin{split} k_1 &= \frac{EI}{E_1 F_2 h} \; ; \quad k_3 = \frac{EI}{E_1 F_2 a} \; ; \quad k_3 = \frac{1}{\cos^3 \phi} \; ; \\ \text{при } a &= \frac{I}{5} \qquad A = \frac{I^3}{0.48 l^2 k_1 k_3 + 12 h^2 k_2 + 0.88 l^2 h + 0.72 l^2 k_1} \; ; \\ \text{при } a &= \frac{I}{6} \qquad A = \frac{I^3}{0.33 l^2 k_1 k_3 + 12 h^2 k_5 + 0.78 l^2 h + 0.67 l^2 k_1} \; . \end{split}$$

Продолжение табл. 18.1.

α	x	α	*	β	*	ν
	0,05 <i>l</i> 0,10 <i>l</i> 0,15 <i>l</i>	0,0239 0,0470 0,0686	0,05 <i>l</i> 0,10 <i>l</i> 0,15 <i>l</i>	0,00060 0,00237 0,00526	0,10 <i>t</i> 0,20 <i>t</i> 0,30 <i>t</i> 0,40 <i>t</i>	0,01412 0,02794 0,04116 0,05348
<i>l</i> / ₅	0,201	0.0880	0,201	0,00918	0,501	0,06460
5/5	0,251	0,1045	0,251	0,01399	0,60/	0,07422
	0,30 <i>i</i> 0,35 <i>i</i> 0,40 <i>i</i> 0,45 <i>i</i> 0,50 <i>i</i>	0,1180 0,1285 0,1360 0,1405 0,1420	0,30 <i>l</i> 0,35 <i>l</i> 0,40 <i>l</i> 0,45 <i>l</i> 0,50 <i>l</i>	0.01955 0,02571 0,03232 0,03923 0,04629	0,70 <i>t</i> 0,80 <i>t</i> 0,90 <i>t</i> 1,00 <i>t</i>	0,08206 0,08784 0,09138 0,09258
	0,05 <i>l</i> 0,10 <i>l</i> 0,15 <i>l</i>	0,0207 0,0407 0,0622	0,05 <i>l</i> 0,10 <i>l</i> 0,15 <i>l</i>	0,00052 0,00206 0,00463	0,10 <i>l</i> 0,26 <i>l</i> 0,30 <i>l</i> 0,40 <i>l</i>	0,01238 0,02450 0,03616 0,04706
	0,1671	0,0690	0,1671	0,00575	0,50/	0,05696 0,06562
1/8	0,20 <i>t</i> 0,25 <i>t</i> 0,30 <i>t</i>	0,0795 0,0935 0,1045	0,20 <i>l</i> 0,25 <i>l</i> 0,30 <i>l</i>	0,00820 0,01253 0,01748	0.5671	0.07052
	0,35 <i>l</i> 0,40 <i>l</i> 0,45 <i>l</i> 0,50 <i>l</i>	0,1135 0,1195 0,1230 0,1245	0,35 <i>t</i> 0,40 <i>t</i> 0,45 <i>t</i> 0,50 <i>t</i>	0,01748 0,02293 0,02876 0,03482 0,04101	0,70 <i>l</i> 0,80 <i>l</i> 0,90 <i>l</i> 1,00 <i>l</i>	0,07276 0,07790 0,08098 0,08512

Усилия в стойках V и наклоппых участках инжисто пояса S находим, рассматривая равновеске нижиего узла (рис. 18.1, δ);

$$\Sigma X = 0; \quad X - S \cos 30^{\circ} = 0;$$

$$S = \frac{X}{\cos 30^{\circ}} = \frac{5.2}{0.865} = 6.0 \text{ m};$$

$$\Sigma Y - 0; \quad S \cos 60^{\circ} - V = 0;$$

$$V = S \cos 60^{\circ} = 6.0 \cdot 0.5 = 3.0 \text{ m}$$

Изгвбающие моменты в сечениях верхнего пояса фермы обределяем как сумму моментов опорьой реакции фермы (5,0 m) и усилия на горизонтальном участке инжнего пояса (рис. 18.1, a) относительно рассматриваемых сечений:

$$M_1 = 5.0 \cdot 4.0 - 5.2 \cdot 2.3 = 8.0 \text{ m·m};$$

 $M_2 = 5.0 \cdot 6.0 - 5.2 \cdot 2.3 = 18.0 \text{ m·m}.$

Эпюра изгибающих моментов в верхнем поясе формы показава на рис. 18.1, *в*.

Рис. 18.1. Қ расчёту іппренгельной фермы:

- расчетная скема; 6 — узел вижиего пояса; а — эпкора изгиблюцих моментов в верхием поясе.

ЛИТЕРАТУРА

К РАСЧЕТУ ШПРЕНГЕЛЬНЫХ СИСТЕМ

Калашишкое Н. А. Комбинированный напряженно-армированный бетов и возможности его применения в городских и антодорожных мостах. М., Изд-во Министерства коммунального хозяйства РОФСР, 1952.

Онуфриев Н. М. Расчетные формулы для проектирования шпренгольных систем смешанной конструкции. Научные труды Ленинградского инженерию-строктельного виститута. Вып. 17. Строительная механика я строительные конструкции. М., Госстройиздат, 1954.

Онифриев Н. М. Усиленяе железобетонных конструкций промышленных здавий и сооружений. М., Стройнздат, 1965.

Глава 19

АРКИ

В данной главе помещены таблицы для расчета трехшаринрных и двухшарянрных арок, однопролетных двухшарипрных арок с затяжками, неразрезных равнопролетных арок с затяжками и бесшарипрных пологих арок.

Для расчета многопролетных арок с затяжками и неравными пролетами приведены формулы. Все таблицы и формулы относятся к расчету арок

в упругой стадин.

В табл. 19.1 приводятся вспомогательные данные по геометрин осей параболических и круговых арок.

ТРЕХШАРНИРНЫЕ АРКИ

В табл. 19.2 приведены значения опорных реакций в трехшариирных

арках для некоторых особых типов загружений.

В табл. 19.3 (см. стр. 872—875) приведены данные дли расчета трехшарнирных арок с осыо, очерченной по квадратной параболе вли дуге круга при fll=1/4, значения отгорных реакций, распора в пзгибающих моментов в сечениях арки. Кроме того, в таблице приводятся значения поперечных сил Q_0 в сечениях свободно лежащей балки на двух опорах, необходимые для определении продольных и поперечных сил в сечениях арки.

Продольные и поперечные силы вычисляются по формулам:

$$N = H \cos \varphi + Q_0 \sin \varphi;$$

$$Q = Q_0 \cos \varphi - H \sin \varphi.$$

Таблица 19.1. Геометрические данные осей параболической и круговой арок

Параболическая арка

Уравеение оси
$$y = \frac{4fx(l-x)}{l^2};$$
 $\text{tg } \phi = \frac{dy}{dx} = \frac{4f(l-2x)}{l^2}.$

				1/1 = 1/7		1	// = 1/6		Любые [[1
Сечение х	×	y	tg ç	sin 👳	cos o	tgφ	φnia	cos φ	ŧg φ
0	0.00	0.00	0,571	0,495	0,869	0,667	0,554	0,832	4,000
1/8/	0.125	0,438	0,428	0,394	0,919	0,500	0,489	0,894	3,000
1/6/	0.167	0.556	0.382	0,356	0,935	0,444	0,406	0,914	2,664
1/4/	0,250	0,750	0,286	0,276	0,961	0,333	0,315	0,949	2,000
3/8/	0.375	0,938	0,143	0,142	0,990	0,167	0,165	0,986	1,000
1/21	0,500	F,000	0,000	0,000	1,000	0,000	0,000	1,000	0,000
5/8/	0,625	0,938	0,143	0,142	0,990	0,167	0,165	0,986	-1,000
3/4/	0,750	0,750	0,286	0,276	0,961	0,333	-0,315	0,949	-2,000
5/6/	0,833	0,556	-0,382	0,356	0,935	-0,444	0,406	0,914	-2, 664
7/81	0,875	0,438	0,428	0,394	0,919	0,500	-0,489	0,894	-3,000
11	1,000	0,000	0,571	-0,495	0,869	0,667	-0,554	0,832	-4,000
			-	-					
Множитель	l	f	_	-	-	-	_	-	f/1

у S Круговая арка

X Уравнение оси $x = \frac{t}{2} - R \sin \varphi$; $y = R \cos \varphi - e$;

 $R = \frac{l^2 + 4f^2}{8f}$; e = R - f; $s = 2R\phi_0$

					x/l			
Ħ		0,050	0,100	0,150	0,200	0,250	0,300	0,350
	y: f	0,436	0,600	0,714	0,800	0,856	0,916	0,954
1/2	sin q	0.900	0,800	0,700	0,600	0,500	0,400	0,300
	cos φ	0.436	0.600	0,714	0.800	0,866	0.916	0.954
	y: f	0,280	0,471	0,615	0,728	0,816	0,885	0,936
1/3	sin φ	0,831	0,738	0,646	0,554	0,462	0,367	0,277
•	cos ψ	0,556	0,674	0,763	0,832	0,887	0,929	0.961
	y:f	0,235	0,421	0,571	0,693	0,791	0,868	0,927
1,4	sin φ	0,720	0,640	0,560	0,480	0,400	0,320	0,240
	cos φ	0,694	0,768	0,828	0,877	0,916	0,947	0,971
	y: f	0,217	0,398	0,650	0,675	0,778	0,859	0,922
1/5	sin φ	0,621	0,552	0,483	0,414	0,345	0,276	0,207
	cos φ	0,784	0,834	0,876	0,910	0,939	0,961	0,978

[x/l				١ ا	
f/t		0,400	0,450	0,500	2φ ₆	s : {	R:1	e:1
	y:f	0,980	0,995	1,000				
1/2	sin φ	0,200	0,100	0,000	180° 00' 00"	1,57080	0,5000	0
	cos φ	0,980	0,995	1,000				
Í	y:f	0,972	0,993	1,000				
1/3	sin φ	0,185	0,092	0,000	134° 34′ 36″	1,27398	0,5417	5 24
İ	cos q	0,983	0,996	1,000				24
	y:f	0,968	0,992	1,000				
1/4	sin φ	0,160	0,080	0,000	106° 15′ 36″	1,15908	0,6250	8
	cos φ	0,987	0,997	1,000				
	y: f	0,965	0,992	1,000	1			01
1/5	sin φ	0,138	0,069	1,000	87° 12′ 20″	1,10334	0,7250	$\frac{21}{40}$
	cos φ	0,990	0,998	1,000				

Таблица 19.2 Опорные реакции для некоторых видов загружения трехшарнирных арок

Схеча нагруже- ния	H _C F _b	KBacamhan nojadona q H _D H _B	A I B	A A B
· A	$\frac{5}{24} qt$	- <u>1</u> - q1	$-\frac{qf^2}{2I}$	$-\frac{qf^2}{6l}$
В	$\frac{1}{24} qt$	$\frac{1}{6}$ -q t	$\frac{qf^2}{2l}$	$\frac{qf^2}{6l}$
Ha	$\frac{1}{48} \cdot \frac{qt^2}{f}$	$\frac{1}{48} \cdot \frac{ql^2}{f}$	$\frac{3}{4}qf$	$\frac{5}{12}qf$
H_b	$\frac{1}{48} \cdot \frac{gl^2}{l}$	$\frac{1}{48} \cdot \frac{ql^2}{f}$	$-\frac{1}{4}qf$	1 12 gf

ДВУХШАРНИРНЫЕ АРКИ С ЗАТЯЖКАМИ (ОДНОПРОЛЕТНЫЕ И НЕРАЗРЕЗНЫЕ)

Табл. 19.4—19.9 предназначены для расчета однопролетных арок, ось которых очерчена по квадратной параболе. В них приведены формулы для определения усилни в затяжке и моментов в сечениях арки. Кроме того, таблицы содержат величины поперечных сил в однопролетной балке, необходимые для расчета арок.

Определение усилий в затяжке и изгибающих моментов в сечениях арки для всех приведенных в таблицах видов нагрузок производится непосредственно по табличным формулам в зависимости от величины коэффициента

в определяемого по формуле

$$k = \frac{1}{1 + \frac{15}{8f^2} \left(\frac{I}{F} + \frac{EI}{E_3 F_3} \right)},$$

где E — модуль упругости матернала арки;

 $E_{\rm s}$ — модуль упругости материала затяжки; F — площадь приведенного сечения арки;

 F_3 — площадь сеченин затяжки;

I — приведенный момент инерции сечения арки.

Сечение затяжки для однопролетных арок может быть предварительно установлено по величние распора при значении k = 0.9.

Продольные и поперечяме силы определяются по формулам:

$$N = H \cos \varphi + Q_0 \sin \varphi;$$

$$Q = Q_0 \cos \varphi$$

где H — усилне в затяжке;

Q₀ — поперечная сила в соответствующем сечении однопролетной балки, величина которой определяется по таблицам.

Приближенно (с точностью до 5-10%) продольные силы могут быть вычислены по формуле

$$N = \frac{H}{\cos \varphi}$$
.

Таблица 19.4. Трехшариврные арки с осью, очерченной по квад

Сосредоточенная сила Р на

1	0,09	ō	0,1	0	0,1	5	0,2	20	0,	25	
<u>x</u>	A = 0.0 $B = 0.0$ $H = 0.02$	06P;	A = 0, $B = 0,$ $H = 0.05$	10P;	$ \begin{array}{c c} A = 0.85P; \\ B = 0.15P; \\ H = 0.075P \frac{I}{f} \end{array} $),80P;),20P;)0P ¹	$A = 0.75P; B = 0.25P; H = 0.125P \frac{l}{l}$		
	М	Q _o	М	Q_6	М	Q_0	м	Qa	M	Q_0	
0,05	0,643	0,95	0,036	0,90	0,029	0,85	0,021	0,80	0,014	0,75	
0,10	0,036	-0,65	0,072	0,90 0,10	0,058	0,85	0,044	0,80	0,030	0,75	
0,15	0,030	-0,05	0,060	-0,10	0,090	0,85 —0,15	0,069	0,80	0,049	0,75	
0,20	0,024	-0,05	0,048	-0,10	0,072	-0.15	0,096	0,80 -0,20	0,070	0,75	
0,25	0,019	-0,05	0,043	-0,10	0,057	-0.15	0,075	-0,20	0,094	0,75 -0,25	
0,30	0,014	-0,05	0,028	-0,10	0,042	-0,15	0,056	-0,20	0,070	-0,25	
0,35	0.010	-0.05	0,020	-0.10	0,030	-0.15	0,039	-0,20	0,047	-0.25	
0.40	0,006	-0,05	0,012	-0,10	0,018	0,15	0,024	-0,20	0,039	0,25	
0,45	0,003	-0,05	0,006	0,10	0,009	0,15	0,011	-0,20	0,014	-0,25	
0.50	0.000	-0,05	0,000	-0,10	0,000	0,15	0,000	-0.20	0,000	-0,25	
0.55 0.60	-0.002 -0.004	0.05 0.05	-0,005 -0,008	-0.10 -0.10	-0,006 -0,012	-0.15 -0.15	-0,009 -0,016	-0.20 0.20	-0.011 -0.020	-0,25 -0,25	
0.65	-0.005	-0.05	-0.011	-0.10	-0.015	-0.15	-0.021	-0.20	-0.026	-0.25	
0.70 1	0.006	-0.05	-0.012	-0.10	-0.018	-0.15	-0 024	-0.20	-0.030	-0.25	
0,75	-0,006	-0,05	-0,013	-0.10	-0.018	-0.15	-0,025	-0.20	-0.031	-0.25	
08.0	-0,006	-0.05	-0.012	-0,10	-0,018	-0,15	-0.624	0,20	-0,630	-0.25	
0,85	0,005 0,004	-0.05 -0.05	-0.011 -0.008	-0,10 -0,10	-0.015 -0.012	-0.15 -0.15	-0.02I -0.016	-0.20 -0.20	-0,026 -0,020	0.25 0.25	
0.95	-0.002	-0.05	-0.005	-0,10	-0,007	-0,15	-0,009	-0.20	-0,020	-0,25	
VHO-						\vdash					
-RXK	Pl	P	Pt	P	P.E	P	Pl	P	Pt	P	

Нагрузка q, равномерно рас

										Ę
	0,0	ō	0,1	0	0,1	5	0,2	0	0,:	25
× l	A = 0.0 $B = 0.00$ $H = 0.00$		$A = 0.005qt;$ $B = 0.005qt;$ $H = 0.0025q \frac{t^2}{f}$		A = 0.1 $B = 0.0$ $H = 0.00$	1101;	A = 0.1 $B = 0.0$ $H = 0.00$	20qt;	A = 0.2 $B = 0.0$ $H = 0.0$)31 ql;
	М	Q ₀	М	Q ₀	M	Ç _o	М	Q ₀	M	Q ₀
0,05 0,10 0,15 0,20 0,25 0,30 0,35 0,40 0,50 0,55 0,60 0,70 0,75 0,80	0,0010 0,0009 0,0007 0,0006 0,0004 0,0003 0,0001 0,0001 0,0001 -0,0001 -0,0001 -0,0001 -0,0002 -0,0002	-0,001 -0,001 -0,001 -0,001 -0,001 -0,001 -0,001 -0,001 -0,001 -0,001 -0,001 -0,001 -0,001 -0,001 -0,001 -0,001	0,0030 0,0036 0,0036 0,0026 0,0019 0,0019 0,0006 0,0003 0,0003 0,0003 0,0003 0,0003 0,0003 0,0003 0,0003 0,0003 0,0006 0,0006 0,0006 0,0006 0,0006 0,0006 0,0006	0,045 -0,005 -0,005 -0,005 -0,005 -0,005 -0,005 -0,005 -0,005 -0,005 -0,005 -0,005 -0,005 -0,005 -0,005	0,0046 0,0069 0,0065 0,0055 0,0031 0,0031 0,0012 0,0006 -0,0006 -0,0010 -0,0012 -0,0014 -0,0014	0,089 0,039 -0,011 -0,011 -0,011 -0,011 -0,011 -0,011 -0,011 -0,011 -0,011 -0,011	0,0069 0,0094 0,0105 0,095 0,0056 0,0039 0,0024 0,0011 0,0000 -0,0019 -0,0016 -0,0024 -0,0024 -0,0024	0,130 0,080 0,030 -0,020 -0,020 -0,020 -0,020 -0,020 -0,020 -0,020 -0,020 -0,020 -0,020 -0,020	0,0070 0,0112 0,0136 0,0136 0,0145 0,0085 0,0059 0,0016 0,0000 -0,0015 -0,0027 -0,0039 -0,0039 -0,0039	0,169 0,119 0,069 0,019 -0,031 -0,031 -0,031 -0,031 -0,031 -0,031 -0,031 -0,031 -0,031 -0,031 -0,031

ратиой параболе или по кругу при $\frac{f}{l} \leqslant \frac{1}{4}$ расстоянии ξl от левой опоры

0,	30	C,	35	0,	40	0.	45	0	,50
A = B = B $H = 0,1$	0,70P; 0,30P; 150P t		$ \begin{array}{lll} A = 0.65P; & A = 0.60P; \\ B = 0.35P; & B = 0.40P; & B = 0.45P; \\ I = 0.175P \frac{I}{I} & H = 0.200P \frac{I}{I} & H = 0.225P \frac{I}{I} \end{array} $			0.45P	B ==	0,50P; 0,50P; 250P-[
М	Q_0	W	Q_{s}	М	Q_0	М	Q ₀	М	Q ₀
0,006	0,70	0,000	0,65	D,D08	0,60	-0.015	0,55	0,023	0,5
0,016	0.70	0,002	0,65	-0,012	0,60	0,026	0,55	-0,040	0,5
0,028	0.70	0,009	0,65	-0,012	0,60	-0,032	0,55	0.053	0,5
0,044	0,70	0,018	0,65	-0,008	0,60	-0,034	0,55	-0,060	0,5
0,062	0,70	0,032	0,65	0,000	0,60	0,031	0,55	0,063	0,5
0,084	0.70 0,30	0,048	0.65	0.012	0,60	0,024	0,55	0,06D	0,5
0.058	-0,30	0,069	-0,65 -0,35	0.028	0,60	-0,012	0,55	0,053	0,3
0,036	-0,30	0,042	-0,35	0,048	0,68 -0,40	-0,004	0,55	-0,040	0,5
0,016	-0,30	0,020	0,35	0,023	-0,40	0,025	0,55 ←0,45	-0,023	0,5
0,000	-0,30	0,000	0,35	0,000	-0.40	0,000	-0,45	0,003	0.5 -0.5
-0,014	-0,30	0,0I5	-0,35	0,018	-0,40	-0.023	-0.45	-0,023	-0.5
-0.024 -0.032	-0,30 -0,30	-0.036	-0,35 -0,35	-0,032 -0,042	-0.40	-0.036	0,45	-0,040	-0.5
-0.036	-0,30	-0.042	-0.35 -0.35	-0.042	0,40 0,40	0.047 0.054	-0,45 0.45	-0.053 -0.060	-0.5
0.038	-0.30	-0.043	-0.35	-0.050	-0.40	-0.036	~-0,45	-0.063	-0,5 -0,5
-0.036	-0.30	-0.042	0.35	-0.048	-0.40	-0.054	-0.45	-0.060	-0.5
0,032 0,034	-0.30 -0.30	-0.036 -0.028	-0,35 -0,35	-0.043	-0.40	-0.017	-0.45	-0.053	-0.5
-0,014	-0,30	-0.028	-0,35 0,35	-0.032 0.018	-0,40 -0,40	0,036 0,020	0,45 0,45	-0,040 -0,023	-0.5 0,5
PΙ	₽	Pl	₽	PI	P	PI	P	PI	P

пределенная на участке Е1

0,30		0,35		0,	40	0	0,45		50	1	.0
A = 0.2 $B = 0.0$ $H = 0.02$	45g1	A = 0.0 $B = 0.0$ $H = 0.03$	61at	$A = 0.320ql; B = 0.080ql; H = 0.0400q - \frac{l^2}{f}$		$B = 0.080 q l_1$ $B = 0.101 q l_1$		$A = 0.375qt; B = 0.125qt; H = 0.0625q - \frac{t^2}{f}$		A = 0.500q $B = 0.500q$ $H = 0.1250q$	
М	Q_0	M	Q _o "	М	Q ₀	М	Q ₀	M	Q ₀	М	1
0,0071	0.205	0,0073	0,239	0,0072	0,270	0.0965	0,299	0,0056	0,325	0,000	1
0,0122	0,155	0,0127	0,189	0.0126	0,220	0.0115	0,249	0,0100	0.275	0,000	
0,0153 0,0163	0,105	0,0163	0,139	0,0164	0,170	0.0151	0,199	0,0131	-0.225	0,000	1
0,0152	0.055	0,0189	0,089	0,0184 0,0188	0,120	0.0172	0,149	0.0150	0,175	0,000	
0,0122	-0.045	0.0157	-0,011	0,0174	0,070	0.0177	0,099	0,0156 0,0150	0.125 0.075	0.000	
0,0084	-0.045	0.0115	-0.061	D.0144	-0.030	0.0145	-0,001	0,0131	0.075	0,000	
0.0049	-0.045	0,0074	-0,06I	0.0096		0.0106	-0.051	0,0100	-0.025	0,000	
0.0025	-0.045	0,0033	-0.061	0,0044	-0,080	0.0051	-0,101	0.0056	0.075	0.000	
0,0000	-0,045	0.0000	-0.061	0,0000	-0.080	0,0000	-0,101	0.0000	-0,125	0.000	Li
0.0022	-0,045	-0.0028	-0,061	-0,0036	-0,080	0.0050	-0.101	-0.0056	-0.125	0.000	~-1
-0.0041	-0,045	-0.0054	-0,061	-0.0064	-0.080	— 0, 0∪8₫		0,0100		0.000	-
0,0061	-0.045	-0,0068	-0.061	-0.0084	-0.080	0,0110		-0,0131	-0.125	0,000	
-0,0058	-0.045	0.0077	-0,061	-0,0096		0,0125		-0.0150	-0,125	0,000	−
-0.0060 0.0057	-0,045 -0,045	0,0080 0,0076	-0,06I 0,06I	-0,0100 -0,0096	-0.080 -0.080	-0,0130 -0,0124		-0,0156 -0,0156		0,000	1

- 1										*
- 1	0,0	5	0,10		0.1	5	0,2)	0,:	25
<u>x</u>	A = 0.0 $B = 0.0$ $H = 0.00$	It gl;	A = 0.095qt; B = 0.005qt; $H = 0.0025q \frac{t^2}{f}$		$A = 0,139ql;B = 0,011ql;H = 0,0056ql \frac{l^2}{l}$		$A = 0.180 \eta t;$ $B = 0.020 \eta t;$ $H = 0.0100 \eta \frac{r}{f}$		$A = 0.219qt;$ $B = 0.031qt;$ $H = 0.0156q \frac{t}{l}$	
	M	Q_0	M	Q_a	M	Q_0	М	Q_o	М	Q_0
Đ,85	-0,0001	-0,001	-0,0005	-0,005	-0,0012	-0,011	-0,6021	-0,020	0,0033	-0,031
0,90	-0,0001	-0,001	-0,6004	-0,005	-0,0009	O,DI I	-0,0016	-0,020	0,0026	0,03
0,95	1000,0—	-0.001	-0.0002	0,005	-0,0005	-0.011	-0,0009	-0.020	-0,0014	-0,031
Мио- жи- тель	qt²	ql	q£z	ql	₫Į±	qI	ql^z	ql	qlz	ql

Симметричное нагружение равномерно рас

ĺ	0.	05	0.	10	0.	15	0,	20
<u>x</u>	A = B = H = 0.00	= 0,05q t ; 012 $q \frac{t^2}{l}$	A = B : H = 0,0	$= 0.10qI;$ $050q \frac{l^2}{f}$	A = B = H = 0,0	: 0,15qt; 112q f	A = B: H = 0.0	$= 0.20qt;$ $1200q \frac{\ell^x}{f}$
	М	Q ₀	M	Qe	A1	Q_{0}	M	Q _e
0,05	0,0009	0,03	0,0028	0,05	0,0041	0,10	0,0060	0,15
0,10	8000,0	0.00	0.0032	0,00	0,0060	0,05	0.0078	0,10
0,15	0,0006	0,00	0,0025	0,00	0,0053	0,00	0,0084	0.05
0,25	0,0002	0,00	0,0020	0,00	0.0038	0,00	0,0050	0,00
0,30	0,0002	0.00	0,0008	0,00	0,0016	0,00	0,0032	0,00
0,35	0.0002	0,00	0.0005	0.00	0,0009	0,00	0.0018	0,00
0,40	0,0000	0,00	0.0002	0,00	0.0002	0,00	0.0008	0.00
0.45	0.0000	0.00	0,0001	0.00	0,0001	0,00	0,0002	0.00
0,50	0,0000	0,00	0,0000	0,00	0,0000	0,00	0,0000	0,00

Симметричное нагружение равномерно рас

}	0,4	15	0,	10	0,3	35	0,3	\$0 \$0	
<u>x</u>	A = B - $H = 0, 12$	0,45ql; 238q f	A = B = H = 0, 12	0,40qt; 200q - 1	A - B = H = 0,11		A = B = 0.30ql; $H = 0.1050q \frac{P}{f}$		
	М	Q _o	M	Q_a	M	Q_0	М	Q_0	
0,05 0,10 0,15 0,20 0,25 0,30 0,35 0,40 0,45 0,50	0.00090.00080.00060.00020.00020.00020.00020.00020.0000	0,45 0,40 0,35 0,30 0,25 0,20 0,15 0,10 0,05 0,00	-0,0028 -0,0032 -0,0025 -0,0020 -0,0013 -0,0005 -0,0002 -0,0002 -0,0000	0,40 0,40 0,35 0,30 0,25 0,20 0,15 0,10 0,05 0,00	-0,0041 -0,0061 -0,0053 -0,0038 -0,0023 -0,0016 -0,0009 -0,0001 0,0000	0,35 0,35 0,35 0,30 0,25 0,20 0,15 0,10 0,05 0,00	-0,0060 -0,0078 -0,0084 -0,0070 -0,0032 -0,0032 -0,0008 -0,0092 0,0090	0,30 0,30 0,30 0,30 0,25 0,20 0,15 0,10 0,05 0,00	
Миожи- тель	ql ²	qi	ql ²	qi	qi²	ql	qi ^p	qi	

0,3)	0,35		O,	40	0.	45	- 0,	,50	ı	.0				
A = 0, $B = 0,$ $H = 0.09$	045 qt;	B=0.0	= 0.061qt		$ \begin{array}{ll} A = 0.289ql; \\ B = 0.661ql; \\ C = 0.0310q \frac{fz}{f} \end{array} \begin{array}{ll} A = 0.320ql; \\ B = 0.080ql; \\ H = 0.0400q \frac{fz}{f} \end{array} $		B = 0.080qt		$A = 0.349ql; B = 0.101ql; H = 0.0510q - \frac{l^2}{l}.$		$B = 0.101qF_{B}$ $B =$),375 qt;),125qt; 625q - [*	A = 0,500 B = 0,500 H = 0,1250q	
М] Q ₀	M	Q_0	М	Q ₀	Al	Q _a	M	Q_0	M	, Q				
_0,0049	-0,045	—0,0066	-0,061	-0,0084	-0,080	-0,0108	-0,101	-0,0131	-0,125	0,000	-0,:				
_0,0038	-0,045	-0,6051	-0,061	-0.0084	-0,080	-0.0083	-0,101	-0,0100	-0,125	0,000	0,4				
-0,0021	-0,045	-0,0028	0,061	—0,0036	.—0,0 80	_0,0046	— 0,101	-0,0056	-0,125	0.000	-0,4				
ql ²	ql	q <u>r</u> c	σl	ql ²	ql	qt^2	qt	ql ²	qi	ql ⁿ	q				

пределенной нагрузкой д на двух участках 🖫

0,9	5	0,30		0.38	5	0.41)	0,45		
A = B = 0.03 $H = 0.03$	0,25qt; 12q l 2	A = B = H = 0,04		A = B = $H = 0.06$	A = B = 0.35ql; $H = 0.0620q \frac{l^2}{f}$		0,40ql; 100q 12	$A = B = 0.45qt;$ $H = 0.1020q \cdot \frac{t^2}{1}$		
M	Q_{5}	М	Q_0	M	Q ₀	М	Q ₀	М	Q	
0,0056 0,0066 0,0103 0,0088 0,0075 0,0046 0,0025 0,0008 0,0001 0,0000	0,20 0,13 0,10 0,05 0,00 0,00 0,00 0,00 0,00 0,00	0,0050 0,0084 0,0104 0,0106 0,0092 0,0064 0,0033 0,0008 0,0003	0,25 0,20 0,15 0,10 0,05 0,00 0,00 0,00 0,00	0,0045 0,0076 0,0097 0,0104 0,0097 0,0087 0,0047 0,0020 0,0005 0,0000	0,30 0,25 0,20 0,15 0,10 0,05 0,00 0,00 0,00 0,00	0,0036 0,0062 0,0088 0,0088 0,0068 0,0078 0,0060 0,0032 0,008	0,35 0,30 0,25 0,20 0,15 0,10 0,05 0,00 0,00	0,0019 0,0032 0,0043 0,0048 0,0047 0,0035 0,0035 0,0001 0,0001	0,4 0,3 0,3 0,2 0,1 0,1 0,0 0,0	
gl²	ql	qtz	qi	ql2	gt	g/²	qi	qt=	q	

пределенной нагрузкой q на участке 2 Ц

0,2	5	0.20	0,15			0,10	1	0.05		
A = B = $H = 0.003$	$0.25ql;$ $38q \frac{I^2}{f}$	A = B = $H = 0.079$			$A = B = 0,15ql;$ $A = H = 0,0630q \frac{l^2}{l}$ $H = 0,0630q \frac{l^2}{l}$		0,10 ql; 50q 12	$A = B = 0.05qt$ $H = 0.0230q \frac{P}{f}$		
M	Q _o	M	Q,	M	Q ₀	M	Q _o	M	Q_0	
-0,0056 -0,0086 -0,0103 -0,0088 -0,0075 -0,0046 -0,0025 -0,0008 -0,0001	0,25 0,25 0,25 0,25 0,25 0,20 0,15 0,10 0,05 0,00	-0,0050 -0,6084 -0,0104 -0,0106 -0,0692 -0,0064 -0,0033 -0,0008 -0,0003	0,20 0,20 0,20 0,20 0,20 0,20 0,15 0,10 0,05 0,05	-0,0045 -0,6076 -0,0097 -0,0104 -0,0097 -0,0067 -0,0047 -0,0020 -0,005	0,15 0,15 0,15 0,15 0,15 0,15 0,15 0,10 0,06 0,00	-0,0036 -0,0062 -0,0080 -0,0088 -0,0088 -0,0078 -0,0060 -0,0032 -0,0060 -0,0060 -0,0060	0.10 0,10 0,10 0,10 0,10 0,10 0,10 0,10	-0,0019 -0,0032 -0,0043 -0,0046 -0,0047 -0,0044 -0,0035 -0,0020 -0,0001	0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,0	
ql ²	ol of	G12	al	ols.	at at	ql²	at	qt2	qi	

|--|

			14 - 160		$H = 0.625 \frac{Pl}{f} k (c - 2c^3 + c^4) ,$	· (₆ 4) ,			_ :	
Сечение	1/8 1/8 1/8 1/8 1/8 1/8 1/8 1/8	/ - i	3/1 A = 0,0990 P	10 h	1/4 0 1/4 H = 0,1392	\[\frac{\z}{z} \]	4 0081: 0 = H	\$2.J.	$H = 0,1955 \xrightarrow{P}$	N I I
	Mx	00	Mx	%	M _K .	60	Mx	0.0	Mx	Q
0	00'0	0,875	00'0	0,833	00'0	0,750	00'0	0.625	0,00	0,500
- 00	0,1094-0,0331#	+0,875	0,1047-0,0435k	0,833	0,0937-0,0611&	0,750	0,0781-0,0791	0,625	0,0625-0,08562	0,500
9	0,1041-0,04234	-0,125	0,1389-0,05504	+0,833 -0,167	0,1252-0,0774#	0,750	0,1044-0,1004#	0,625	0,0835-0,10872	0,500
- 4	0.0937-0,0567#	-0,125	0,1250-0,0743k	791,0-	0,1875-0,1047&	+0,250 -1,250	0,1563-0,13564	0,625	0,1250-0,14662	0,500
က်တ	0,0781-0,07098	-0,125	0,1047-0,0929#	-0,167	0,1563-0,13094	-0,250	0,2344-0,1694#	+0,625	0,1857-0,18342	0,500
2 -	0,0625-0,0756k	-0,125	0,0833-0,0990&	291'0-	0,1250-0,1392#	-0,250	0,1875-0,1806k	-0,375	0,2500-0,19552	100000
م م ∞	0,0469-0,07098	-0,125	0,0625-0,09294	291'0-	0,0693-0,13092	-0,250	0,1406-0,16942	-0,375	0,1857-0,1834k	003,0—
& 4 ~	0,0313-0,0567	-0,125	0,0417-0,0743k	-0,167	0.0635-0,1047#	-0,250	0,0937-0,1355#	-0,375	0,1250-0,14664	-0,500
	0,0209-0.04232	-0,125	0,0278-0,0550k	-0,167	0,0418-0,07748	-0,250	0,0626-0,1004&	-0,375	0,0835-0,1087k	-0,500
1 1 1	0,0156-0,03314	-0,125	0,0208-0,0435k 0,00	-0,167	0,0313-0,06114	-0,250	0,0469—0,0791& 0,00	-0,375	0,0625-0,08562	-0,500
Миожи- тель	14	4	Pl	ď	Pl	Ь	Pl	n.	Ьl	a

Таблица 19.5. Симметричные сосредогоченные сылы

 $V_A = P$; $V_B = P$; $c = \frac{a}{7}$

1-50-1

١

Таблица 19.6 Равномерно распределенная односторонняя пагрузка

4		_		_		_								
			4 dis	%	0,375	0,202	0,125	00000	- 0,125	-0,125	-0,125	-0,125	-0,125	10
	112		$H = 0.0625 \frac{qt^3}{f}$	$_{M_{\chi}}$	0,00 0,0392—0,0274#	0,0487-0,03482	0,0025-0,04694	0,0703—0,06864	0,0625—0,06254	0,0469-0,05862	0,0313-0,04694	0,0209-0,0 462	0,0156-0,0274 <i>k</i> 0,00	4/1
	91/8	/ª	4	00	0,305	0,138	0,055	0,070	0.070	0.20'0—	0.000	0.070	0,070	10
			$H = 0.0387 \frac{ql^2}{l}$	Mx	0,00 0,0303—0,0170 <i>k</i>	0,0370-0,02154	0,0430-0,02902	0,0437-0,03632	0,0350-0,0387#	0,0263-0,03638	0,0175-0,02902	0,0117-0,0215&	0,0088—0,0170½ 0,00	die
-		A		%	0,219	0,052	-0,031	150'0-	-0,031	150,031	160,0-	-0,031	-0,034	άį
m + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 +	600		$H = 0.0184 \frac{q/\pi}{f}$	Mx	0,00 0,0195—0,0081	0,0227-0,01028	0,0233-0,01388	0,6194-0,0173#	0,0155-0,01848	0,0116-0,0173k	0,0078-0,0138k	0,0052-0,01022	0,0039-0,0081 &	ql²
		M	= 1.	ి	0,1528	-0,0139	-0,0139	-0,0139	-0.0139	-0,0139	-0,0139	0,0139	-0,0139	94
14	9//		$H = 0.0085 \frac{q/4}{l}$	M _x	0,00 0,0113-0,0037&	0,0116-0,00478	0,0104-0.00638	0,0087-0,00792	0.0069-0.00852	0,0052-0,00792	0,0035-0,00638	0,0023-0,0047#	0,0017—0,0037A 0,00	615
			- I	ిం	0,117	-0,008	-0,003	-0,003	00,008	-0,008	-0,008	-0,008	800'0-	qi
	8/1		$H = 0.0048 \frac{qt^2}{\frac{2}{3}}$	Mx	0,00	0,0067-0,0027k	0,0060-0,00362	0,00500,00452	0,0040-0,00484	0,0030-0,0045k	0,0020-0,00364	0,0013-0,0027#	0,00100,0021& 0,00	qis
		Сечоние			0-18	-10	-1-4	es las	- <u> </u> c1	- - - - - - - - - - - - - - - - - - -	2 4	ω¦ω	- 1 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Множитель

Таблица 19.7. Симметричная равномерно распределенная нагрузка

Таблица 19.8. Симметричная равномерно распределения нагрузка.

 $V_A = q\alpha$; $V_B = q\alpha$; c = -

Ì

Таблица 19.9, Момент на правой опоре

M_{X}	Q ₀	Сечение х	M_{x}	Q ₀
0,00 0 125—0 2738 <i>b</i>	1,00	5/8/1	0,625—0,5862k	1,00
0,167—0,3475k	1,00	$\frac{3}{4}t$	0,750—0,4688&	1,00
0,250—0,4688k	1,00	$\frac{6}{7}i$	0,833-0,3475k	1,00
0,3750,5862 <i>k</i>	1,00	11	1,60	1,00
•	1 1	Миожи-		Mi I
	0,00 0,125—0,2738 <i>k</i> 0,167—0,3475 <i>k</i> 0,250—0,4688 <i>k</i>	0,00	0,00	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

Таблицы могут быть использованы и для расчета однопролетиых двухшарнирных арок без затяжек. В этом случае коэффициент k определяется по формуле

$$k = \frac{1}{1 + \frac{15}{8f^2} \cdot \frac{I}{F}} .$$

Если пренебречь деформациями от обжатия оси арки, то для арки с затяжкой

$$k = \frac{1}{1 + \frac{15}{8f^2} \cdot \frac{EI}{E_0 F_0}}.$$

а для арки без затяжки k=1.

Табл. 19.10 составлена для расчета трехпролетных арок с равными пролетами при отношении f/l=1/7, но может быть использована также при отношении f/l=1/6 и любом другом числе пролетов.

При составлении таблицы сечения арок приняты постоянными по длине пролета и одинаковыми во всех пролетах, а сечения затяжек — одинаковыми во всех пролетах.

Таблица содержит величины изгибающих моментов и продольных сил в 12 сечениях арки и величины усылий в затяжие крайнего пролета для шести основных схем нагрузок.

Значения изгибающих моментов, продольных сил и усилий в затяжках определены с учетом удлинений затижек, но без учета влияния продольных сил на деформацию арки. Таблица составлена для арок с пролетами 18, 24 и 30 м.

Все усилия в арках и затяжках вычислены для четырех значений величины и, зависящей от отношения F_3II . При этом соотношение модулей упругости материалов затяжки и арки принято равным 10.

Таблица 19.10, Неразрезные арки с затяжками

/= 18 #

	д кэтижонМ	91	V · 91	ds	V · 92				
	>	0,87 0,95 1,00 1,04	ı	0,87 0,95 1,00	1				
	н	10,40 11,32 11,94 12,42	ı	9,20 10,03 10,55 11,01	ı				
	12	7,17 6,12 5,36 4,77	9,75	7,14 6,19 5,43 4,95	6),03				
	а	5,86 5,01 4,40 3,92	76'6	5,80 5,03 4,41 4,02	9,27	ľ			
	9	1,90 1,68 1,51 1,36	19,01	1,58 1,38 1,21 1,07	9,92	-			
	6	1111 122 130 130 130 130	11,25	12,46 12,246 12,21	10,57				
	80	-13,94 -11,66 -10,07 -8,88	14,84	-10,90 -8,85 -7.42 -6,34	12,18				
		 2,2,3,96 6,3,96,89 6,3,96,89	13,25	- 3,58 - 3,24 - 2,99	12,01				
	9	-0,12 -0,20 -0,23 -0,23	12,62	0,04 0,06 0,06 0,06	11,38				
	9	2,48 2,87 2,49	12,10	3,80 3,43 3,00	11,77				
	+	6,83 5,56 4,74 4,13	11,90	6,86 5,76 5,13 4,49	10,66				
	n	7,70 6,31 5,39 4,71	12,10	7, 8,7,8 1,89 1,89 1,89 1,89 1,89 1,89 1,89 1,	10,77				
	2	6,85 4,82 4,21	12,62	5,46 4,37 3,62 3,11	11,38				
		5,24,53 3,75 2,28 2,28	13,25	3,06 2,21 1,71 1,73	12,01				
	Ceve-	0,15 0,25 0,25 0,35	1	0,15 0,20 0,25 0,36	I				
	Усилие	W	2	M	~	Γ			
	Сяеиз	_		- 61	_	-			
J						<u> </u>			

_	-					1 1		-
	ø <u>'</u> ,	V . P.	ď,	V . P2	Pe	V . Pc	pc	V · Pc
_	0,89 0,96 1,00 1,04	1	0,87 0,95 1,05 1,05	1	0,87 0,95 1,00 1,04	1	0,87 0,95 1,00 1,04	1
,	0,84 0,90 0,94 0,98	1	0,97 1,05 1,11 1,16	1	5,20 5,66 5,97 6,21	. 1	5,20 5,97 6,21	1
	0,000	0,65	1,59 1,48 1,41 1,35	0,99	22,59 22,58 22,68 23,88	4,88	3,58 3,06 2,58 2,39	4,87
_	0,18 0,09 0,09	0,64	0,59 0,45 0,40	1,05	6,73 6,30 6,00 8,76	4,82	-0,87 -1,29 -1,50 -1,84	5,15
	0,40 0,40 0,40 0,39	0,62	0,16 0,16 0,20 12,00 12,00	1,09	6,01 5,90 5,82 5,74	5,31	-4,11 -4,38 -4,38	5,30
	0,66 0,70 0,72 0,73	0,97	0,52 -0,48 -0,45	11'11	3,40 3,61 3,75	5,89	-5,61 -5,25 -5,15	5,36
	-1,64 -1,47 -1,35 -1,26	1,32	10.091 0.68 0.53 14.0	1,22	- 6,97 - 5,98 - 4,44	6,30	-6,97 -5,83 -5,03 -4,44	8,54
	0,43 0,49 0,53 0,54	1,24	0,50	1,22	6,18 6,19 5,98	6,31	2,52 2,80 3,02 3,18	76 '9
_	0,16 0,16 0,16 0,15	16,0	88,60 0 0 0 0 0 0 0 0 0	1,21	5.15 5.15 1.15 1.18	16,31	5,00 4,96 4,95 4,95	6,31
	-0,04 -0,09 -0,12 -0,16	0,93	0,48 0,41 1,36 0,32	1,17	2,36 2,36 2,55	12,9	5,91 5,23 5,23 5,04	5,89
	0,03 0,10 0,10	0,94	0,56 1,45 1,36 1,31	1,11	3,42 2,78 2,37 2,07	5,95	3,41 2,78 2,37 2,06	5,95
	0,37 0,28 0,22 0,15	0,93	0,71 0,58 0,49 0,43	1,17	7,65 6,95 6,49 6,15	5,89	0,05	6,21
	0,98 0,90 0,84 0,79	16'0	0,0 91,0 50,0 60,0 60,0	1,21	8,49 7,88 7,47	16,9	-1,64 -2,25 -2,65 -2,96	6,31
	1,53 1,47 1,43 1,38	1,24	-0,03 -0,11 -0,18 -0,22	1,22	7,16 6,69 6,38 6,14	6,94	-1,83 -2,31 -2,65	6,31
	0,15 0,20 0,25 0,30	1	0,15 0,20 0,25 0,30	ı	0,15 0,20 0,25 0,30	-	0,15 0,20 0,20 0,30 0,30	,
	M	N	M	~	M	~	M	2
_	. e		*3"		ro		9	

l = 24 M $u = \frac{F_3}{4} \cdot \frac{1}{4}$

								_
чиожитель	q ₁	V · q1	ъ	$V \cdot q_2$	P ₁	V · P ₁	Pz	
>	0,91 0,96 1.00 1,03	ı	0,91 0,96 0,1 00,1	1	0,91 1,00 1,02	1	0,97 1,00 1,03	
T	16,16 17,10 17,74 18,18	ı	14,32 15,17 15,73 16,15	ı	0,96 1,01 1,05 1,07	٠,	1,13 1,24 1,24 1,28	1
52 .	9,16 7,54 6,38 5,60	15,70	9,41 7,91 6,87 6,09	14,43	0,000 54.00	08'0—	1,85 1,73 1,66 1,56	ľ
11	7,52 6,20 8,26 4,62	15,99	7,65 6,43 5,58 4,94	14,71	0,000	62'0	0,57 0,47 0,41 0,33	ľ
02	2,58 2,18 1,88 1,68	16,76	2,06 1,67 1,39 1,17	15,54	0,52 0,50 0,49 0,47	72,0	0.33	ľ
ō	2,54 2,00 1,65 1,37	17,53	23,35 23,35 48,25	16,35	0,97 1,00 1,02 1,03	1,11	00.00 00	ĺ
00	-17,18 -13,92 -11,70 -10,08	21,36	-12,52 -9,59 -7,59 -6,14	17,67	-1,76 -1,58 -1,45 -1,38	1,41	-0,65 -0,42 -0,27 -0,14	ĺ
	-5,07 -4,16 -3,52 -3,02	19,41	13.68 13.88 13.88 13.88 13.88 13.88 13.88	17,55	0,70 0,75 0,78 0,80	1,34	0,70 -0,63 -0,57 -0,56	Ī
Þ	0,04 0,08 86,00 88,00 88,00	18,66	0,00 0,00 0,00 0,00 0,00	16,78	0,20 0,20 0,20 0,20	1,01	0,40	
vs.	4,86 3,86 3,20 2,78	17,97	5,77 4,81 3,82	16,01	-0,19 -0,25 -0,25 -0,32	1.04	0,46 0,39 0,26 0,29	
+	8,04 6,44 5,36 4,66	17,70	8,59 7,14 6.20 5,51	15,73	-0,17 -0,27 -0,33 -0,30	1,05	1,80 1,68 1,63	
es	9,16 7,34 6,12 5,30	17,97	8,84 7,21 6,14 5,36	16,01	0,25 0,15 0,07 0,04	1,04	0,62 0,49 0,42 0,33	
2	8,18 6,56 7,48 7,76	18,66	6,14 4,69 3,73 3,04	16,78	06,0	1,01	-0,07 -0,19 -0,25 -0,33	
-	6,38 5,12 4,28 3,70	19,41	2,67 1,54 0,80 0,25	17,55	1,88 1,80 1,76 1,72	1,34	-0,26 -0,35 -0,40 -0,46	
Сече- ние	0,15 0,25 0,35	I	0,15 0,20 0,25 0,35	-	0,15 0,25 0,25 0,30	ı	0,15 0,25 0,30	
Усклие	N	N	W	2	W	>	W	ŀ
Схемя	_	_	- 67		60		-4	_

	V . P.	Pe	V · Pc	Pc	V · Pc
	1	0,91 0,96 1,03	<u>-</u>	0,91 0,96 1,00 1,03	1
-	-	8,53 8,53 9,09	-	88889 99889	1
-	1,19	3,77 3,77 2,80	7,85	3,77 3,77 2,80 2,80	7,85
_	1,25	10,51 9,85 9,38 9,06	7,78	-2,99 -3,65 -4,12 -4,44	8,21
_	1,28	10,29 10,09 9,94 9,84	8,38	7,71 -7,71 -7,91 -8,06 -8,16	86,8
_	1,29	6,73 7,00 7,18 7,32	9,12	-9,27 -9,00 -8,83 -8,69	8,41
_	1,32	8,00 1,00 1,00 1,00 1,00 1,00 1,00 1,00	9,19	-8,59 -5,96 -5,96 -5,04	12,17
_	1,34	-10,54 -10,08 -9,76 -9,51	9,35	5,47 5,92 6,24 6,49	10,06
_	1,33	6,6,6,6 81,6,6 81,4	9,33	8,80 8,81 8,82 8,86	9,33
1	1,30	4,32 4,82 -5,15	9,20	9,18 8,68 8,35 8,14	8,77
	1,24	2,32 2,33 2,33	8,85	2,02 3,22 2,68 2,33	8,85
	1,30	11,33 10,42 9,81 9,40	8,77	-2,17 -3,08 -3,69 -4,10	9,20
	1,33	13,09 12,28 11,74 11,38	9,33	-4,91 -6,72 -6,26 -6,62	9,33
	1,34	11,19 10,56 10,14 9,85	10,06	- 5,81 - 5,44 - 5,86 - 6,15	9,35
_	1	0,15 0,20 0,25 0,30	1	0,15 0,20 0,25 0,36	ı
_	≥	×	×	Z	>
		20		9	

41	V . 91	¢3	V . 92
0,935 0,975 1,000 1,017	1	0,935 0,975 1,000 1,022	1
21,94 22,86 23,44 23,86	-	19,467 20,280 20,811 21,175	1
10,82 8,36 6,98 5,98	21,70	11,204 9,303 8,021 7,141	19,86
8,95 6,90 5,76 4,94	22,03	9,108 7,551 6,496 5,775	20,18
3,32 2,48 2,08 1,80	22,92	2,307 1,783 1,432 1,167	21,17
-2,54 -2,12 -1,74	23,85	4,884	22,11
-19,24 -15,24 -12,62 -10,78	27,84	12,717 9,111 6,750 5,095	23,06
2,44 2,74 3,38 3,39	25,46	-6,904 -5,834 -5,131 -4,618	23,00
0.00 85.00 8	24,56	-0,102 -0,010 0,054 0,125	22,07
2,4,11 2,3,38 7,8,7	23,83	6,891 5,878 5,220 4,791	21,13
8,82 6,92 5,70 4,84	23,40	10,111 8,430 7,334 6,602	23,80
10,08 7,92 6,53 5,56	23,83	10,070 8,156 6,907 6,065	21,13
9,03 7,10 5,00	24,56	6,257 4,546 3,429 2,672	22,07
7,04 40,75,09,09,09,09,09,09,09,09,09,09,09,09,09,	25,46	1,574 0,240 -0,631 -1,222	23,00
0,20	ı	0,000 51,000 51,000 6,300 6,300	1
£	>	×	>
_	-	67	
·	-	<u> </u>	

	-								
	апэтнжснМ,	9	$V \cdot P_1$	P_2	V , P_2	p _c	V · Pc	Pc	V · Pc
	> .	0,938 0,976 1,000 1,012	1	0,936 0,975 1,000 1,018	1	0,927 0,976 1,000 1,018	1	0,927 0,976 1,000 1,018	
	Н	1,040 1,082 1,109 1,122	ı	1,283 1,283 1,317 1,341	1	10,97 11,43 11,72 11,93	ı	10,97 11,43 11,72 11,93	-
	. 21	-0,224 -0,312 -0,370 -0,395	68'0	2,072 1,963 1,891 1,818	1,31	5,41 4,18 3,49 2,99	10,85	5,41 4,18 3,49 2,99	10,85
	=	0,133 0,151	93,0	0,513 0,425 0,355 0,305	1,37	. 15,02 14,00 13,43 13,02	10,75	-6,07 -7,10 -7,67 -8,08	11,28
	10	0,615 0,594 0,579 0,561	0,85	-0,413 -0,437 -0,463 -0,463	1,40	15,72 15,30 15,10 14,96	1,46	-12,40 -12,82 -13,02 -13,16	11,46
	6	1,268 1,298 1,317 1,340	1,19	-0,681 -0,638 -0,617 -0,502	1,41	11,23 11,44 11,63 11,76	12,38	-13,77 -13,56 -13,37 -13,24	11,48
	00	-1,867 $-1,690$ $-1,574$ $-1,493$	1,46	-0,373 -0,140 -0,013 0,121	1,40	-9,62 -7,62 -6,31 -5,39	12,06	-9,62 -7,62 -6,31 -5,39	15,78
	\$~.	0,967 1,016 1,049 1,084	1,40	-0,741 -0,671 -0,625 -0,592	1,41	—16,39 —14,81 —14,42 —14,15	12,28	9,61 10,19 10,58 10,85	13,18
	ę	0,256 0,256 0,257 0,257	1,07	-0,485 0,479 0,474 0,469	1,41	-14,36 -14,32 -14,29 -14,26	12,28	13,77 13,80 13,84 13,86	12,28
	LO.	-0,347 -0,423 -0,438 -0,442	1,10	0,446 0,382 0,341 0,312	1,38	- 8,49 - 8,86 - 9,11	12,18	13,18 12,60 12,24 11,98	11,65
	-	-0,392 -0,481 -0,538 -0,556	1,11	2,039 1,931 1,849 1,813	1,32	2,45 2,45 2,42	11,70	4,41 3,46 2,85 2,42	11,70
	e	0,119 0,000 0,045 -0,045	1,16	0,539 0,417 0,328 0,282	1,38	15,59 14,51 13,81 13,83	11,65	-5,51 -6,59 -7,78	12,18
	64	1,190 1,101 1,044 1,020	1,07	-0,299 -0,409 -0,486 -0,530	1,41	18,58 17,61 16,99 16,56	12,28	9,55 10,51 11,13 11,56	12,28
	1	2,212 2,143 2,098 2,079	1,40	-0,492 -0,578 -0,638 -0,673	1,41	16,02 15,27 14,79 14,45	13,18	—8,98 —9,73 —10,22 —10,55	12,28
	Вив нив	0,15 0,20 0,25 0,35	1	0,15 0,20 0,25 0,30	l	0,15 0,20 0,25 0,30	-	0,15 0,20 0,25 0,30	1
Ì	Усилиз	W	N	¥	>	M	×	×	>
	Схемз	63		4		10		9	
- 4					·				_

Продольные силы вычислены для значений u=0,25 $1/_{\kappa^2}$; для всех других значений u эти силы умножнотся на коэффициент v, при определении которого отношение продольных сил при различных значениях u принято равным соотношению соответствующих усилий в затяжках.

При f/l = 1/7 величина u определяется по формуле

$$u = \frac{F_8}{l} \cdot \frac{1}{1 + 10 \frac{F_3}{F}},$$

где F_3 и F — соответственно площадь сечения затяжки и приведенная площадь сечения арки;

Приведенный момент инерции арки,

Сечение затяжки для многопролетных арок предварительно может быть установлено по величине распора, вычисленного при $u = 30^{-1}/_{u^2}$.

Напбольшее усилие в затяжке крайнего пролета H и продольные силы N определяются аналогично моменту. Величина N дополнительно умножается на коэффициент v. Усилия в затяжке среднего пролета находятся как продольные силы в среднем сечения арки данного пролета.

При f/t = 1/6 нагибающие моменты во всех сечениях находятся по той же таблице, но величны u определяется по формуле

.

$$u=\frac{F_{\rm g}}{I}$$
.

Продольные сплы и усилия в затяжке находятся тем же путем, но полученные результаты умножаются на 6/7.

Таблица может быть использована для расчета равнопролетных арок с с количеством пролетов, не равным трем. При этом расчет рекомендуется вести следующим образом:

 Усилия в двухпролетных арках определяются по табл. 19.10 по данным крайнего пролета трехпролетных арок.

2. Усилия в крайних пролетах многопролетных арок определяются по табл. 19.10 по данным крайнего пролета трехпролетных арок.

 Усилия в средних пролетах многопролетных арок определяются по табл. 19.10 по даиным среднего пролета трехпролетных арок.

Рис. 19.1. Расчетная схема двухпролетной

Расчет многопролетных арок с затяжками при любых соотпошениях пролетов производится методом сил следующим образом:

 Система расчлениется на однопролетные арки с затяжками, расчет которых на нагрузки каждого пролета производится по табл. 19.4—19.9.

Определяются моменты в опорных сеченнях многопролетной арки по формулам;

в двухпролетной арке (рис. 19.1)

$$M_1 = -\frac{3(B_1' + A_2')}{\ell_1'(1 - \frac{5}{8}k_1) + \ell_2'(1 - \frac{5}{8}k_2)};$$

в трехпролетиой арке (рпс. 19.2)

$$2M_{1}[l'_{1}(1 - \frac{5}{8}k_{1}) + l'_{2}(1 - \frac{5}{8}k_{2})] + M_{2}l'_{2}(1 - \frac{5}{4}k_{2}) = -6(B'_{1} + A'_{2});$$

$$M_{1}l'_{1}(1 - \frac{5}{4}k_{2}) + 2M_{2}[l'_{2}(1 - \frac{5}{8}k_{2}) + l'_{3}(1 - \frac{5}{8}k_{3})] = -6(B'_{2} + A'_{3}).$$

Рис. 19.2. Расчетная схема трехиролетной арки.

В этих формулах

$$\begin{split} \vec{l_n} &= l_n \frac{I_c}{I_n} \,; \quad \vec{A_n} = A_n \frac{I_c}{I_n} \,; \quad \vec{B_n} = B_n \frac{I_c}{I_n} \,; \\ A_n &= A_{0n} - \frac{H_n l_n l_n}{3} \,; \quad B_n = B_{0n} - \frac{H_n l_n l_n}{3} \,; \\ k_n &= \frac{1}{1 + \frac{15}{8 l_n^2} \left(\frac{E l_n}{E_0 l_n} + \frac{l_n}{l_n} \right)} \;, \end{split}$$

где

n — номер провета;

 I_c — произвольный момент инерини; A_{0n} и B_{0n} — фиктивные опорные реакции на левой и правой опорах n-го пролета от заданной иагрузки, иайденные, как для одиопролетиой балки; для случая симметричной относительно середниы пролета нагрузки фиктивные реакпин могут быть определены по формуле

$$A_{0n} = B_{0n} = kl$$
.

где k — коэффициент, определяемый по табл. 17.4;

 H_n — распор (усилие в затяжке n-го продета), иайденный, как в однопролетиой арке, по табл. 19.4—19.9.

3. Дополнительные усилня в затяжках и моменты в сечениях многопролетной арки, вызываемые действием опорных моментов, определяются по табл. 19.9.

БЕСШАРНИРНЫЕ АРКИ

Расчет упругих бесщарипрных арок с постоянным (или малонзменяющимся по пролету) сечением можно производить с помощью табл. 19.11. Вторая часть таблицы относится к аркам, жесткость которых перемениа и изменяется по закону, указанному в табл. 19.11. Таблица содержит формулы для определения опорных реакций, распора и изгибающих моментов в характерных сечениях арок при различных видах изгрузок.

	MC	3 Pl	- 13 Pl	При $\alpha \leqslant 0.5$ $-\frac{Pl}{4}\alpha^3 (3-$ $-10\alpha + 5\alpha^2)$	- 13 Pl	$-\frac{Pl}{2}\alpha^3(3-10\alpha+\frac{1}{2}+5\alpha^2)$
ения усилий.	MB	91 32	$\frac{21}{512}Pl$	$\frac{Pl}{2}\alpha^{2}(1-\alpha) \times \times (3-5\alpha)$	$-\frac{3}{256}Pl$	$-Pla(1-\alpha) \times \times (1-5\alpha+5\alpha^{2})$
На схеме изображены положительные ваправления усвлий.	MA	97 32	$-\frac{27}{513}$	$-\frac{Pl}{2}\alpha(1-\alpha)^{2}\times \\ \times (2-5\dot{\alpha})$	3 Pt	$-Pla(1-\alpha) \times \times (1-5\alpha+5\alpha^2)$
іа схеме изображены	Н	1 <u>15</u> . <u>Pt</u> 64 · <u>7</u>	135 <i>Pt</i> '	$\frac{15}{4} \cdot \frac{Pl}{f} \alpha^2 (1-\alpha)^2$	135 Pt	$\frac{15}{2} \cdot \frac{Pl}{f} \alpha^{2} (1-\alpha)^{2}$
	В	2 2	5 P	$Pa^{3}\left(3-2\alpha\right)$	ď	d
į.	4	2	27 p	$P\left(1-\alpha^2\right)\left(1+2\alpha\right)$	ď	9
•	Скема нагружения	1/2 1/2	1/1	d d	0 4/1 4/1	D Dad

-			1	- 1		
MC	0	При $\alpha \le 0.5$ $-Pi\alpha^{2} (3 - 14\alpha + + 20\alpha^{2} - 8\alpha^{3})$	$-\frac{3}{140}qt^2$	0	0	2b 960b
MB .	. P <u>f</u>	$\frac{2Pi\alpha^2(1-\alpha)(3-}{-9\alpha+8\alpha^2)}$	$\frac{19}{280} q f^2$	0	942 64	9 2048 qP
MA	$-\frac{Pf}{8}$	$-2Pf\alpha(1-\alpha)^{4} \times \times (2-7\alpha+8\alpha^{2})$	$-\frac{51}{280}qf^2$. 0	913 — 64	$-\frac{27}{2048} qI^2$
я	d = ==================================	$\begin{split} H_B &= P\alpha^4 (15 - \\ &- 50\alpha + 60\alpha^2 - \\ &- 24\alpha^3); \\ H_A &= -P (1 - \\ &- 15\alpha^2 + 50\alpha^3 - \\ &- 60\alpha^4 + 24\alpha^3) \end{split}$	$H_B = \frac{3}{14} qf$; $H_A = -\frac{11}{14} qf$	912 87	₹ <u>91</u>	$\frac{53}{4096} \cdot \frac{qt^2}{f}$
88	. 3 . <u>Pf</u>	$-12\frac{P_f}{f}\alpha^{\mathfrak{g}}(1-\alpha)^{\mathfrak{g}}\left[12\frac{P_f}{f}\alpha^{\mathfrak{g}}(1-\alpha)^{\mathfrak{g}}\right]$	15 2/b	<u>q</u>	$\frac{3}{32} ql$	7 51 <u>5</u> qt
¥	$\frac{3}{4} \cdot \frac{p_{\hat{t}}}{l}$	$-12rac{Pf}{l}lpha^3(1-lpha)^3$	$-\frac{ql^2}{4\ell}$	91 2	$\frac{13}{32} ql$	$\frac{121}{512}q^l$
Схема нагружения		1000			4	<i>n</i> //

			_			
При $\alpha \leqslant 0.5$ $\frac{qt^3}{8}\alpha^3(2-$ $5\alpha+2\alpha^3)$	$-\frac{7}{2048}qt^{3}$	$-\frac{qt^2}{4}\alpha^3 (2-5\alpha + + 2\alpha^2)$	$\frac{7}{2048}qt^2$	$\frac{q^{12}}{64} \alpha (3 - 8\alpha + + 5\alpha^{2} - \alpha^{4})$	8 <u>9 /</u>	$-\frac{qt^3}{48}\alpha^3(3-6\alpha+\\+2\alpha^2)$
$\frac{qt^3}{2}\alpha^3(1-$ $-2\alpha+\alpha^6)$	$-\frac{9}{1024} qt^2$	$-\frac{ql^2}{2}\alpha^3(1-4\alpha+55\alpha^2-2\alpha^3)$	9 10 <u>24</u> qt ²	$\frac{ql^2}{32}\alpha\left(1-2\alpha^2+\alpha^4\right)$	$\frac{11}{1920}qt^3$	$\frac{q l^2}{120} \alpha^3 (15 -24\alpha + 10\alpha^2)$
 $-\frac{ql^{2}}{2}\alpha^{2}(1-$ $-3a+3\alpha^{2}-\alpha^{3})$	9 qt².	$-\frac{q^{\ell^3}}{2}\alpha^4(1-4\alpha+5\alpha^2-2\alpha^3)$	6 6 6	$\frac{qt^3}{32}\alpha\left(1-2\alpha^3+\alpha^4\right)$	2b 049	$-\frac{qt^{3}}{120}\alpha^{2}(20 - 15\alpha + 36\alpha^{3} - 10\alpha^{3})$
$\frac{ql^2}{8f}\alpha^3 \left(10 - \frac{15\alpha + 6\alpha^2}{3}\right)$	53 qt ³ 2048 · f	$\frac{ql^2}{4f}\alpha^3 (10 - 15\alpha + 6\alpha^2)$	$\frac{203}{2048} \cdot \frac{qt^2}{f}$	$\frac{ql^3}{64f} \alpha (15 - 10\alpha^2 - 3\alpha^4)$	5 qt ² 256 †	$\frac{ql^3}{64f}\alpha^3(5 - 6\alpha + 2\alpha^2)$
$\frac{q^l}{2} \alpha^s (2-\alpha)$	jó.	, qta	1 b	8 6 6 .	$\frac{1}{40} ql$	$rac{ql}{20}lpha^4(5-2lpha)$
$\frac{ql}{2}\dot{\alpha}(2-2\alpha^2+\alpha^3)$	4 4	qta	16 ·	2 3 a	$\frac{9}{40} qt$	$\frac{q^l}{20} \approx (10 - 5\alpha^3 + + 2\alpha^3)$
) June 6	6 4/1 4/2	0 0.00	1/1/2	o o o	211	Died b

Продолжение табл. 19.11

M_G	- 984 - 384	$\frac{q^{t^2}}{24}\alpha^3(3-6\alpha+2\alpha^3)$	$\frac{qt^2}{1120}$	$-\frac{qt^2}{500} \cdot \frac{\alpha^3}{1 - \alpha} (35 - 126\alpha + 140\alpha^2 - 40\alpha^3)$	- g2 3	$-\frac{q^{13}}{250} \cdot \frac{\alpha^3}{1 - \alpha} (35 - 156\alpha + 140\alpha^3 - 166\alpha + 140\alpha^3 - 166\alpha^3)$
MB	261	$-\frac{qt^2}{6}\alpha^2(1-\alpha)^3$	61 61	$\begin{array}{c} \frac{qt^2}{840} \cdot \frac{\alpha^3}{1 - \alpha^3} (105 - \\ -36\alpha + 350\alpha^2 - \\ -120\alpha^3) \end{array}$	$-rac{qt^2}{210}$	$ \begin{array}{l} -\frac{qt^2}{420} \cdot \frac{\alpha^2}{1-\alpha} (70 - 35\alpha + 566\alpha^2420\alpha^3 + 120\alpha^3) \end{array} $
MA	$-\frac{gl^3}{192}$	$-\frac{ql^2}{6}\alpha^2(1-\alpha)^9$	$-rac{17}{2240}q^{l^3}$	$-\frac{q l^{2}}{840} \cdot \frac{\alpha^{2}}{1 - \alpha} (140 -$ $-525\alpha + 753\alpha^{2} -$ $-490\alpha^{3} + \frac{1}{2}20\alpha^{4})$	01 <u>8</u> —	$-\frac{qt^2}{420} \cdot \frac{\alpha^3}{1-\alpha} (70 - 35\alpha^4 - 546\alpha^2 - 420\alpha^3 + 120\alpha^4)$
Н	$\frac{5}{128} \cdot \frac{qt^3}{t}$	$\frac{ql^2}{8f}\alpha^3(5-$ $6\alpha + 2\alpha^2)$	91 ² 112 <i>f</i>	$\begin{array}{c} q l^2 & \alpha^3 \\ 112f & 1 - \alpha \\ - 98\alpha + 84\alpha^2 - \\ - 24\alpha^3 \end{array}$	91° 567	$\begin{pmatrix} \frac{ql^2}{55f} \cdot \frac{\alpha^3}{1 - \alpha} (35 98\alpha + 84\alpha^3 24\alpha^3) \end{pmatrix}$
89	₹b	$\frac{ql}{2}\alpha$	96 16	$\frac{ql}{12} \cdot \frac{\alpha^2}{1 - \alpha} (3\alpha - \frac{1}{\alpha^2})$	9 16	$\frac{\alpha}{1-\alpha}(3-4\alpha)\frac{q^l}{6}\cdot\frac{1-\alpha}{1-\alpha}(3-4\alpha)$
A	10.	2 G	32 d1	$\frac{ql}{12} \cdot \frac{\alpha}{1-\alpha} (6 - \frac{1}{12} - \frac{\alpha}{1-\alpha} (6 - \frac{1}{12} - \frac{\alpha}{1-\alpha} (6 - \frac{1}{12} - \frac{\alpha}{1-\alpha} (6 - \frac{1}{12} - \frac{\alpha}{12} - \frac{\alpha}{12}))$	16 6	$\frac{ql}{6} \cdot \frac{\alpha}{1-\alpha}(3-4\alpha)$
Схема нагружения		b	2/1	5	popular sommer p	

3 El	17 E-	0	$-\frac{15}{4} \cdot \frac{\mathcal{E}I}{\mathcal{H}}$	$-$ is $rac{EI}{f}$ a_dI
1/38	1 61 61	1 9 -	15 E1 2 · 11	$-\frac{15}{2} \cdot \frac{EI}{F} \alpha_{t} t$
136	1 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	6 <u>E l</u>	15 E1	$-\frac{15}{2} \cdot \frac{E!}{f} \alpha_{ul}$
12 E1.	. 13 El	0	45 . <u>El</u>	45 El ast
. 199		- 12 <u>£1</u>	0	0
129	` 0	- 12 <i>El</i>	0	0
	Au say	The state of the s	100	t _o

h_0 d d d d d d d d d d		Mc	$\begin{cases} \zeta \leqslant 0,5 \\ \frac{Pl}{2} \frac{e^2}{e^2} \left[1 - \frac{5}{2(1+v)} \frac{e^2}{v^2} \right] \end{cases}$	$\frac{qt^2}{24} \cdot \frac{v}{1+v}$	$\frac{ql^2}{48}$ $\frac{v}{1+v}$		$-\frac{ql^3}{1680} \cdot \frac{3-7^{\vee}}{1+v}$
		Mb	$P(\xi_3^{2\zeta}, \left[\frac{5}{2(1+v)} \times \times \zeta' - 1\right]$ $ \times \zeta' - 1$	$-\frac{ql^3}{12} \cdot \frac{v}{1+v}$	$\frac{qt^2}{192} \cdot \frac{3-5v}{1+v}$	$\times \frac{qt^2}{12}\alpha^3 \times \times \frac{6\alpha'^2 - v(1+3\alpha')}{1+v}$	$-\frac{qt^2}{420} \cdot \frac{7v + 2}{1 + v}$
	4 Fe/2	Ma	$\frac{15}{4} \cdot \frac{P_l}{7} \cdot \frac{1}{1 + v} \times \left[\frac{1}{P_l \xi \xi^2} \left[\frac{5}{2(1 + v)} \xi - 1 \right] \right]$	$\frac{ql^2}{\sqrt{1+v}} \cdot \frac{v}{\sqrt{1+v}}$	$-\frac{qt^2}{192} \cdot \frac{3+11v}{1+v}$	$-\frac{qt^2}{12} \cdot \frac{\alpha^3}{1+\nu} \left[6\alpha'^3 + +\nu(1+2\alpha' + 3\alpha'^3) \right]$	9ts 7v+2 420 1+v
	Α .	Н	15 Pl 1 + v × \$22'2 × × \$25'2	$\frac{ql}{8} \cdot \frac{l}{l} \cdot \frac{1}{1+v}$	$\frac{ql}{16} \cdot \frac{l}{f} \cdot \frac{1}{1+v}$	$\frac{1+3\alpha' \times}{8f} \propto^3 \frac{1+2\alpha')}{1+\nu}$	$\frac{q^l}{56} \cdot \frac{l}{l} \cdot \frac{1}{1+\nu}$
	0. 8	E2	Pg² (1 + 25')	90	- 32 ql	$\frac{ql}{2}\alpha^{2}\left(1-\alpha'^{3}\right)$	9 16
	A L	A	Pgr (1 + 25)	, <u>ql</u>	13 32 q l	$\frac{ql}{2}\alpha \left[1+\alpha' \left(1+\alpha''\right)\right] + \alpha\alpha')$	9 16
		Скема нагружения	1/2			مراسلال مراز	proportion some by

ЛИТЕРАТУРА

К РАСЧЕТУ АРОК

Бернитейн С. А. Основы расчета статически неопределимых систем. М., ОНТИ, 1936. Завриев К. С. Расчет арочных мостов. М., Трансжелдориздат, 1956.

Конструкции противопожарных зон. Проектно-расчетная инструкция, раздел XIV.

Серия 537. Промстройпроект, 1936.

Иселия 537. Промстройпроект, 1936.

Иселия 537. Промстройпроект, 1936.

Иселия 547. Промстройпроект, 1936.

Промсфеев И. П. Теории сооружсийй. Ч. 1 и П. М., Трансжелдориздат, 1945, 1947.

Рабиновыч И. М. Курс строительной механики стержневых систем. Ч. 2. М., Строй-

издят Наркомстроя, 1940.

Рабинович И. М. Курс строительной механики. Ч. I и П. М., Госстройиздат, 1950,

1954. Справочник проектировинка промышленных сооружений, т. 11. Расчетно-теоретиче-

ский. М., Госстройиздат, 1934.

Таль К. Э. О расчете многопролетных арок с неравными пролетами. Сб. «Исследования

по теорип сооружений». М., ОНТИ, 1936.

Таль К. Э. Таблицы для статического расчета раввопролетных арок. «Проект и стан-

дарт», 1934, № 6.

Beyer K. Die Statik im Eisenbetonbau. Berlin, Verlag von Julins Springer, 1934. Szymżcyk J. Luki, tablice do obliczeń statycznych. Warszawa, Arkady, 1961.

См. также литературу по расчету труб.

Глава 20.

оболочки вращения

Ниже приведены таблицы для расчета в упругой стадии оболочек врашения. В помещенных материалах приняты следующие обозначения (рис. 20.1):

 R_1 — радиус кривизны меридиана;

 R_2 — радиус кривизны нормального сечения, перпендикулярного к дуге меридиана;

ф — угол между нормалью к оболочке и осыо симметрии: $r = R_2 \sin \varphi$ — радиус параллельного круга;

 δ — толщина оболочки;

N₁ — меридиональное усилие в оболочке на единицу длины кольцевого сечения;

 $N_{
m 2}$ — кольцевое усилие в оболочке на единицу длины меридиана; . S — сдвигающее усилие на единицу длины кольцевого сечения;

 Q_1 — меридиональная поперечная сила на единицу длины кольцевого сечения;

 M_1 — меридиональный момент на единицу длины кольцевого сечения;

М₂ — кольцевой момент на единицу длины меридиана;

X, Y, $ilde{Z}$ — составляющие впешней нагрузки на единицу поверхнос-TH:

и — меридиональное перемещение;

то — радиальное перемещение;

торизонтальная составляющая перемещения;

т — вертикальная составляющая перемещения;

меридиональный угол поворота;

E — модуль упругости;

 и — коэффициент Пуассона; F_{κ} — плошадь сечения кольца;

 $I_{\scriptscriptstyle
m H}$ — момент инерции сечения кольца относительио горизонтальной оси, проходящей через центр кольца.

Принятые положительные направления внутренних усилий, внешних

нагрузок и перемещений показаны на рис. 20.1 и 20.2.

Расчет оболочек вращения выполняется наиболее просто, если можно предположить, что напряжения, возникающие в оболочке, равномерню распределены по ее толщине (безмоментная теория расчета оболочек). При этом усилия M_1 , M_2 и Q_1 принимаются равными нулю. Безмоментная теория оболочек вращения обеспечивает достаточную для практических расчетов точность, если выполиены следующие условия, касающиеся формы и толщины оболючки, закреплеция ее краев и характе-

Рис. 20.1. Принятые обозначения при расчете оболочек вращения.

ра виешней нагрузки:

 а) нэменения толщины оболочки, кривизны меридиана и направления касательной к нему должны быть плавными;

б) края оболочки должны иметь свободу

Рис. 20.2. Усилия и деформации в оболочке вращения.

нормальных радиальных перемещений и меридиональных углов поворота; в) поверхностная нагрузка на оболочку должна изменяться плавно;

г) края оболочки должны быть свободны от внешней краевой нагрузки

в виде поперечных сил Q_1 и изгибающих моментов M_1 .

В месте нарушения какого-либо из перечисленных условий в оболочке возникают повышенные напряжения, обусловленные нагибным эффектом Вследствие того, что зона повышенных напряжений, вызваниая нарушением условий применения безмоментной теории, имеет весьма ограниченные размеры, в практических расчетах определение усилий по моментной теории выполняется только для узких кольцевых зон, охватывающих места нарушения условий применения безмоментной теории.

При просктировании коиструкций с применением оболочек вращения (купольные покрытия, резервуары и др.) следует стремиться к соблюдению всех условий безмоментной работы оболочки, так как безмоментное напряжениюе состояние оболочки наиболее выгодно с точки зрения работы мате-

риала конструкцин.

В табл. 20.1 приведены формулы для определения усилий от осесимметричной поверхностной нагрузки в сфермческих, конических и пилиндрических оболочках. Данные для расчета по безмоментной теории оболочек

вращения на ветровую нагрузку приведены в табл. 20.2 и 20.3.

На схемах оболочек показано шарнирное опирание опорного контура со свободной нормальных радиальных перемещений и меридиональных углов поворота. Такая конструкция опирания обеспечивает безмоментное наряженное состояние оболочки, а также равповесие системы при действии осесимметричных поверхностных натрузок. При действии па оболочку несимметричных поверхностных нагрузок по опорному контуру возникают кроме меридиональных усилий И₁ сдвигающие усилия S, восприятие которых должию быть обеспечено конструкций опирания. Однако сдвигающе усилия обычно не превосходят сил трения между оболочкой и конструкцией опоры.

Как правило, не удается выполнить условия безмоментной работы оболочки только для опорных контуров, где оболочка сопрягается с опорным

Таблица 20.1. Внутренние усилня от осесимметричной поверхностной нагрузки

$$\frac{N_1}{R_1} + \frac{N_2}{R_2} = Z; \quad N_1 = \frac{Q \phi}{2 \pi R_2 \sin^2 \phi},$$

где Q_{ϕ} — проекция всех внешних нагрузок, действующих на оболочку выше параллельного круга, определяемого углом ϕ на ось вращения.

Схемы нагружения и эпюры усалий	N ₁	N ₃
n) Замкнутая шаровая о $N_{\rm t} = rac{Q_{ m \phi}}{2\piR{ m sin}^2\phi}$;		
Coccroentesti sec g = const N, N ₂ b b t A	$\frac{gR}{1+\cos\varphi}.$	$gR\cos \psi - N_1$
Световая нагрузка из і s^2 горизолітальной проекции $p = p_0 \cos \phi$	$\frac{P_0R}{3}\left(1+\frac{\cos^2\varphi}{1+\cos\varphi}\right)$	$\rho_0 R \cos^3 \varphi - N_1$
Снеговая нагрузка на 1 M^2 горизонтальной проекции $p = p_0$ M_1 M_2	$\frac{p_0R}{2}$	$p_0R\cos^2\varphi-N_3$
Гидростатическое давление (удельный вес жидкости у)	$\gamma rac{R^2}{6} \left[3 rac{k_0}{R} + \left(1 - 2 rac{\cos^2 \varphi}{1 + \cos \varphi} ight) ight]$	$\gamma R^2 \left[\frac{h_0}{R} + \left(1 - \cos \varphi \right) \right] - N$
Гидростатическое давление (удельный вес жидкости γ)	$\frac{-\gamma R^2}{6} \left[3 \frac{t_0}{R} - \left(1 - \frac{\cos^2 \varphi}{1 + \cos \varphi} \right) \right]$	

Схемы нагружения и эпюры усилий	N _k	N _z					
6) Открытая июр	6) Открытая шаровая оболочка						
Const g = const g = N ₁ N ₂	$gR\frac{\cos\varphi_a-\cos\varphi}{\sin^2\varphi}$	$gR\cos \phi - N_{\mathbf{I}}$					
Сееговая нагрузка на 1 x^2 горизонтальной проекции $p \mapsto p_0 \cos \phi$	$\frac{p_0R}{3} \cdot \frac{\cos^3 \varphi_a - \cos^3 \varphi}{\sin^2 \varphi}$	$p_0 R \cos^9 \varphi - N_1$					
Снеговая пагрузка на 1 n^2 горизонтальной проекция $p = p_0$ N_1 N_2	$\frac{\frac{p_0 R}{2} \left(1 - \frac{\sin^2 \varphi_a}{\sin^2 \varphi}\right)}{2}$	$p_0R\cos^6\varphi - N_1$					
$N_{ m I} = rac{Q_h}{2\pi h \cos \phi} \; ;$	•	$\frac{\cos \varphi}{\ln^2 \varphi}$					
Собственный вес g — const	$\frac{gh}{2\sin^2 \varphi}$	2N ₁ cos² φ					
Световая нагрузка на 1 \mathbf{A}^2 горизонтальной проекции $p = p_0 \cos \mathbf{\phi}$	$\frac{p_0h}{2} \cdot \frac{\cos \psi}{\sin^2 \psi}$	$2N_1\cos^2\varphi$					

	ожение таол. 20,1					
Схемы нагружения и эпоры усилий	'N ₄	Ne				
Гидростатическое давление жилкости (удельный вес у)	$\frac{Y_h^h}{6}(3h_0+2h)\frac{\cos\varphi}{\sin^3\varphi}$	$\gamma h (h_0 + h) \frac{\cos \varphi}{\sin^2 \varphi}$				
Гидростатическое давление (удельный вес жидкости у)						
	$-\frac{\gamma\hbar}{6}(3h_{0}-2h)\frac{\cos\varphi}{\sin^2\varphi}$	$-\gamma h (h_0 - h) \times \frac{\cos \varphi}{\sin^2 \varphi}$				
г) Открытая конц	ческач оболочка					
Собственный вес $g = \text{const}$	$\frac{gh}{2\sin^3\varphi}\Big(1-\frac{h_a^2}{h^2}\Big)$	gh ctg³ φ				
Снеговая нагрузка на 1 n^2 горизонтальной проекции $p = p_0 \cos \varphi$	$\frac{p_0 h \cos \varphi}{2 \sin^2 \varphi} \left(1 - \frac{h_{\sigma}^2}{h^2} \right)$	$p_{\phi}h \frac{\cos^3 \phi}{\sin^2 \phi}$				
**	•					
п) Индинденноския объемия 1	2 10. P D. m.	= 90°)				
д) Цилиндрическая оболочка ($R_1= \infty$; $R_2 \sim R$; $\phi=90^\circ$) $N_1= \frac{Q_k}{2\pi R}$; $N_2=ZR$						
Собственный вес		I				
g = const	gh.	-				

Схемы нагружения и эпюры усилий	N ₁	N ₂
Гидростатическое давление (удельный вес жидкости g) ———————————————————————————————————	_	$\pm \gamma R(h_0 + h)$ Верхиній знак от носится к ободом ке, загруженної давлением жидкос ти, изходящейся вкутри оболочки нижний — снару жи.

 $\it Taбаща~20.2$. Виутренные усилия от ветровой нагрузки, изменяющейся по закону $\it W=W_0$ $\sin \phi \cos \psi$

Характер изменения внутрениях усилий по длине произвольного параплельного круга:

 $N_1 = N_1^0 \cos \psi \; ; \; S = S^0 \sin \psi \; ; \; N_2 = N_2^0 \cos \psi . \label{eq:N1}$

Схемя оболочки	X_1^0	S ₀	N_0^2
	$\frac{W_0R}{3} \cdot \frac{\cos \varphi}{\sin^2 \varphi} [2 - \frac{\cos \varphi}{\sin^2 \varphi}] $ $-\cos \varphi (3 - \frac{\cos^2 \varphi}{\sin^2 \varphi})]$	$-\frac{N_1^0}{\cos \varphi}$	W_0R sin $\phi = N_1^0$
N, 5 50 N2 2	$\frac{W_0h}{6} \cdot \frac{3\cos^2 \varphi - 1}{\sin \varphi \cos \varphi}$	$-\frac{W_0h}{3\sin\varphi}$	W _o h etg φ
No So No	$-\frac{W_0h^2}{2R}$	W₀h	₩ _o R

$Taбauqa\ 20.3.$ Внутренние усилия в шаровой оболочке от действия ветровой нагрузки $a=b^{\mu}c$.

Γχε
$$c = 0.5 \sin^2 φ (0.85 \sin ψ - 0.15 \sin 3ψ) - \cos^2 ψ;$$

$$N_1 = \frac{pR}{2} (k_1 \sin ψ + k_2 \sin 3ψ);$$

$$N_2 = \frac{pR}{2} (k_2 \sin ψ + k_3 \sin 3ψ);$$

$$S = \frac{pR}{2} (k_6 \cos ψ + k_6 \cos 3ψ).$$

φ. zpad	k _e	k _x	k_v	K.	k _s	k _a
10 ·	0,0350	0,0330	0,1134	0,0078	0,0356	0,0048
30	0,1009	0,0352	0,3326	0,0728	0,1165	0,0571
50	0,1373	0,1299	0,1538	0,2180	0,2134	0,1897
70	0,1199	0,3972	0,6764	0,5297	0,3506	0,2906
90	0	0,2000	0,8500	1,3500	0.5657	0,3254

кольцом или другими конструкциями. Изгибный эффект при этом оказывает существенное влияпие только на весьма узкую полосу оболочки у опорного контура.

Расчет оболочек, состоящих из элементов различной кривизны или толщины, монолитно сопряженных с опорными конструкциями, может быть произведен методами строительной механики с использованием данных табл. 20.4 и 20.5 для определения перемещений оболочек от поверхностной осесимметричной нагрузки и внутренних усилий и перемещений от краевых силовых воздействий.

Таблица 20.4. Деформации от поверхностной осесимметричной нагрузки

Скемы нагружения и эпюры деформаций	to Th	ω
а) Замкі	нутая шаровая оболочка	
Равномерное нагревание на 19	Rα _l t sin φ	
Собственный вес g = const	$\frac{gR^{a}}{E\delta}\sin\varphi\left(\frac{1+\mu}{1+\cos\varphi}-\cos\varphi\right)$	$-rac{gR^2}{E\delta}$ (2 $+\mu$) sin ϕ

		гродолжение табл. 20.4
Схемы нагружения и эпюры деформаций	Ę	O
Снеговая нагрузка на $1 M^2$ торизонтальной проекции $\rho = \rho_0 \cos \phi$	$\frac{\frac{\rho_0 R}{E\delta} \sin \varphi \left[(1 + \mu) \times \frac{1 - \cos^2 \varphi}{3 \sin^2 \varphi} - \cos^3 \varphi \right]}{\frac{1}{2}}$	$-rac{p_{q}R}{E8}(4+\mu)\sin{\phi}\cos^{2}\!{\phi}$
Снеговая нагрузка на 1 μ^2 гори- зонтальной проекции $p=p_0$	$\frac{p_{o}R^{2}}{E\delta}\sin\varphi\left(\frac{1+\mu}{2}-\frac{1}{-\cos^{2}\Psi}\right)$	$-rac{ ho_0 R}{E\delta}$ (3 $+$ μ) sin ϕ cos ϕ
Гидростатическое давление (удельный вес жизкости у)	$-\frac{\gamma R^3}{E\delta} \cdot \frac{\sin \varphi}{2} \left \frac{h_{0}}{R} (1\mu) + (1 - \cos \varphi) \times \left(2 - \frac{1+\mu}{3} \times \frac{1+2\cos \varphi}{1+\cos \varphi} \right) \right $	$\frac{\gamma R^2}{E\delta}$ sin φ
Гидростатическое давление (удельный вес жидкости ү)	$ \frac{\gamma R^3}{E\delta} \cdot \frac{\sin \varphi}{2} \left \frac{h_0}{R} (1 - \mu) - (1 - \cos \varphi) (2 - \frac{1 + \mu}{3}) \frac{1 + 2\cos \varphi}{1 + \cos \varphi} \right $	$rac{Y \mathcal{R}^2}{E \delta}$ sin ϕ
б) Откр	ытая шаровая оболочка	
Равномерное нагревание на t°	Для определения дефој нагревания на 1° причени выше для замкиутой шај	маций от равномерного мы формулы, приведсивые ювой <i>об</i> олочки
Собственный вес $g = \text{const}$	$ \begin{array}{c} gR^a \\ E\delta \end{array} \sin \varphi \left[(1+\mu) \times \right. \\ \left. \times \frac{\cos \varphi_a - \cos \varphi}{\sin^2 \varphi} - \right. \\ \left \cos \varphi \right] \end{array} $	$-rac{gR}{E\delta}$ (2 $+$ μ) sin ϕ

	,	Гродолжение табл. 20,4
Схемы нагружения и эпоры деформаций	12	w
Снеговая нагрузка на 1 \mathbb{A}^2 горизонтальной проекции $p=p_0\cos\phi$	$\frac{p_0 R^2}{E\delta} \sin \varphi \left[(1 + \mu) \times \frac{cos^3 \varphi_a - cos^3 \varphi}{3 \sin^2 \varphi} - \frac{cos^3 \varphi}{- cos^3 \varphi} \right]$	$-rac{p_{c}R}{E\delta}$ (4 $+\mu$)sin ϕ cos $^{2}\phi$
Снегован нагрузка на І n^2 горизонтальной проекции $\rho = \rho_0$	$rac{ ho_0 R^2}{E\delta} \sin \phi \left[rac{1+\mu}{2}\left(1-rac{\sin^2 \phi_a}{\sin^2 \phi} ight) - \cos^2 \phi ight]$	$-\frac{p_0 R}{E \delta} (3 + \mu) \times \times \sin \varphi \cos \varphi$
в) Замкн	утая коническая оболочка	
Равномориюе нагревание на <i>t</i> °	α _t th etg φ	_
Собственный вес $g=\mathrm{const}$	$-\frac{gh^2}{E\delta} \cdot \frac{\operatorname{clg}\phi}{2\sin^2\phi} \times \times (2\cos^2\phi - \mu)$	$-\frac{gh}{E\delta} \cdot \frac{\operatorname{ctg} \varphi}{2 \sin^2 \varphi} [1 + \frac{1}{2} + 2\mu - 2 \cos^2 \varphi (2 + \mu)]$
Сиеговая нагрузка на 1 ${\it M}^2$ горизоитальной проекции ${\it \rho} = {\it p}_{\rm e}$	ным выше формулам для	пределяются по приведен- нагрузки от собственного в инх вместо g величина
Гидростатическое давление (удельный вес жидкости у)	$-\frac{\gamma h^8}{E\delta} \cdot \frac{\operatorname{ctg^2} \varphi}{6 \sin \varphi} [3h_0 (2 - \mu) + 2h (3 - \mu)]$	$\frac{\gamma h}{E\delta} \cdot \frac{\operatorname{ctg}^2 \varphi}{6 \sin \psi} (9h_0 + 16h)$

Таблица 20.5. Усилие и деформации от контурных осесимметричных силоных воздействий

$$D=rac{E\delta^3}{12\,(1-\mu^2)}$$
 — цилиндрическая жесткость;
$$k=rac{h}{\sin\phi\,\sqrt{R\delta}}\sqrt[4]{3\,(1-\mu^2)}$$
 — характеристика жесткости конических и цилиндрических оболочек
$$\left(\mathrm{при}\,\,\mu - 1/6 \ \ k = rac{1,31h}{\sin\phi\,\sqrt{R\delta}}
ight);$$

$$k = \sqrt{\frac{R}{\delta}} \sqrt[4]{3(1-\mu^2)}$$
 — характеристика жесткости шаровых оболочен при $\mu = 1/6$ $k = 1,31$ $\sqrt{\frac{R}{\kappa}}$;

$$\Phi_1 = e^{-\xi} \cos \xi$$
; $\Phi_2 = e^{-\xi} (\cos \xi - \sin \xi)$; $\Phi_3 = e^{-\xi} \sin \xi$;

 $\Phi_4 = e^{-\frac{\pi}{6}} \left(\sin \xi + \cos \xi \right)$ — затухающие функции, значения которых в зависимости от $\xi = k\alpha$ (относительной ординаты сечения) приведены в табл. 20. 7.

а) Цилиндрическая оболочка $N_1 = 0$

Продолжение табл. 20.5

1	2 3				
M _I	9,322 fr	$\frac{\hbar}{k}$ Φ_3	1,00	— Φ ₄	
Mz	0,322pm h 0,322pm h	· μ <i>Μ</i> ι	pu pu	μM_1	
Q_1	100	-Φ _s	Q544 K	$-\frac{2k}{\hbar}\Phi_3$	
ω	$\frac{h^2}{2D\kappa^3}$	$-\frac{h^2}{2k^2D}\Phi_{ m d}$	h ² 2Dκ ²	$\frac{\hbar}{kD}\Phi_{1}$	
, , , , , , , , , , , , , , , , , , ,	<u>ħ²</u> √2ײD	$rac{m{\mathit{k}}^{a}}{2m{\mathit{k}}^{a}D}$ Φ_{1}	$\frac{h}{D\kappa}$	$-rac{\hbar^2}{2k^2D}\;\Phi_k$	
- Op	_	$-\frac{h^2}{2k^2D}$		h kD	
56		<u>k³</u> 2k³D		$-\frac{h^2}{2k^2D}$	

	6) Шаровая оболочка						
1		Схемы на	гружения				
Усилия и деформа- цки	1/8 40	y 8 8/1	61 40 0	The state of the s			
N ₁	+	— sīn φ _b ctg φΦ₂		$-\frac{2k}{R}$ ctg $\varphi\Phi_3$			
N ₂		— $2\hbar \sin \varphi_b \Phi_t$		$\frac{2k^2}{R}$ $\Phi_{\overline{z}}$			
M ₁	+	$\frac{R}{k}$ sin ϕ_b Φ_s		Φ4			
M ₂		$rac{R}{2k^2}$ sin ϕ_b ctg $\phi imes $ $ imes \Phi_4 + \mu M_1$		$-\frac{1}{\hbar}\operatorname{ctg} \varphi \Phi_1 + \mu M_1$			
. , Q _i		— sin φ _δ Φ ₂	<u>-</u> .	$-rac{2k}{R}\Phi_{3}$			
ω	+	. $-\frac{2\hbar^g}{E\delta}\sin\varphi_b\Phi_4$		$\frac{4k^3}{E\delta R}$ Φ_3			
, E		$\frac{R}{E\delta}\sin\varphi_{\delta} \times \times (2h\sin\varphi\Phi_{1} - \mu\cos\varphi\Phi_{2})$	+	$-\frac{2k}{E\delta}(k\sin\phi\Phi_3 + \frac{2k}{E\delta}(k\sin\phi\Phi_3) + \mu\cos\phi\Phi_3)$			
ω _δ		$\frac{2\hbar^2}{E\delta}\sin\varphi_b$		$\frac{4k^3}{E\delta R}$			
Ĕь	$\frac{R\sin\varphi_b}{E\delta}$ (2h	$\sin \varphi_b - \mu \cos \varphi_b$	_	$\frac{2k^2}{E\delta}\sin\varphi_b$			

Таблица 20.6. Усилия и деформации в кольцевых балках от осесимметричных силовых воздействий

F_в — приведенизя площаць поперечного сечения кольца;

 $I_{\rm K}$ — можеят инерции относительно горизситальной оси приведсилого поперечного сечения кольца

Схемы нагружения	Продоль- вая сила N	Изгибающий момент М	Перемещение	Угол пово- рета со
#	HR	_	$\frac{HR^{*}}{EF_{\kappa}}$	_
W W N	_	M_1R	_	$\frac{M_1R^2}{EI_K}$

В табл. 20.6 приведены данные для определения усилий и перемещений в кольцевой былке от осесимметричных силовых воздействий.

Если оболочка в опориом контуре сопрягается только с одной дополнительной конструкцией, расчет наиболее просто выполняется методом сил. При этом в качестве основной системы принимается такая, в которой для оболочки создаются условия безмоментного напряженного состояния. Ниже приведен пример расчета конической оболочки, монолитно сопряженной с опорным кольцом.

Если оболочка в опорном контуре сопрягается с несколькими дополнительными конструкциями, расчет целесообразио выполнять методом переме-

щений.

Таблица 20.7. Значения функций
$$\Phi_4 = e^{-\frac{1}{5}}\cos \xi$$
; $\Phi_2 = e^{-\frac{1}{5}}(\cos \xi - \sin \xi)$; $\Phi_3 = e^{-\frac{1}{5}}\sin \xi$; $\Phi_4 = e^{-\frac{1}{5}}(\sin \xi - \cos \xi)$.

Ę D ₁	Фз	Ф,	Φ4	ξ	Φ_{i}	Фг	Φ2	Φ,
0 1,000 1,000 0,00	0 0,9960 0 0,9960 0 0,9840 0 0,9840 0 0,9801 0 0,9801 0 0,9804 0 0,9806 2 0,836 2 0,836 1 0,838 1 0,488 8 0,486 0 0,488 0 0,48	0,0000 0,0020 0,0040 0,0060 0,0080 0,0099 0,0196 0,0384 0,0565 0,0738 0,0903 0,1627 0,2189 0,3099 0,3099 0,3099 0,3099 0,3099	1,0000 1,0000 1,0000 1,0000 1,9000 0,9999 0,9996 0,9940 0,9940 0,9940 0,9651 0,7652 0,9651 0,9651 0,7652 0,	1,250 1,560 1,760 2,000 2,250 2,570 3,200 3,250 3,500 3,500 4,500 5,500 6,500 7,500 8,000	0,0904 0,0158 -0,0310 -0,0563 -0,0663 -0,0693 -0,093 -0,0365 -0,0365 -0,0193 -0,0193 -0,0193 -0,0029 0,0029 0,0029 0,0029 0,0002 0,0002 0,0002 0,0002	0,18150,22680,22680,22690,17930,14820,11490,08350,03430,01770,00590,00850,00860,00860,00860,00860,00860,00860,00860,00860,00860,00860,00860,00030,00030,0003	0.2719 0.2726 0.1720 0.1230 0.0830 0.0830 0.0992 0.024 -0.0024 -0.0108 -0.0108 -0.0108 -0.0108 -0.0029 -0.0005 -0.0005 0.0005	0,3623 0,2384 0,1460 0,0667 0,0157 -0,0166 -0,0347 -0,0422 -0,0388 -0,0327 -0,0258 -0,0323 -0,0016 0,0017 0,0018 0,0013 0,0013

Пример. Определить внутрениие усилия в сечениях конической оболочки, монолитию сопряженной с опорным кольцом (рис. 20.3, a). Постоянная нагрузка па оболочку g =

= 0,25 $m/м^2$. Коэффициент Пуассона $\mu = 1/6$. Характеристики опориого кольца: $F_{\rm K} = 0.3 \, m^2$;

I_K = 0,009 M4,

В основной системе отделлем оболомку от опориют кольна таким образом, чтобы для оболочки создаванись условия безмоментного напряженного состояния (рыс. 20.3, б). В качестве лишних ненаясетных принимеем мерыдиональный изгибающий момент X₂ и торизонтальную радиальную силу (распор) X₃.

Система канонических уравнений метода сил для рассматриваемого случая имеет вид;

$$a_{11} x_1 - [-a_{12}x_1 + a_{12}] = 0;$$

$$a_{21}x_1 + a_{22}x_2 + a_{2P} = 0$$

где a_{11} , a_{12} и a_{1P} — взяимиме углы поворота опорного контура оболочки и опорного кольца в основной системе под действием единичных значений лициях неизвесты

 a_{21} , a_{22} н a_{2P} — взанмные радиальные перемещения опорного кон-

Рис. 20,3. Коническая оболочка, монолитно сопряженияя с опорным кольцом: a = 3аданияя система; b = 6 основияя система.

тура оболочки и опорного кольца от тех же воздействий. Для определення коэфициентов капопических уравнений найдем перемещения опорного контура оболочки и опорного кольца от действия внешией иагрузки и единичных значений лициих неквесствих. Перемещения опорного контура оболочки при действии нагрузки д (табл. 20.4):

$$\begin{split} E\xi_{0}^{p} &= -\frac{gh^{2}}{\delta} \cdot \frac{ctg \, \phi}{2 \sin^{2} \, \phi} \left(2 \cos^{2} \phi - \mu \right) = \\ &= -\frac{0.25 \cdot 3.5^{2}}{0.06} \cdot \frac{1.730}{2 \cdot 0.500^{2}} \left(2 \cdot 0.865^{2} - \frac{1}{6} \right) = -236; \\ E\omega_{P}^{0} &= -\frac{gh}{\delta} \cdot \frac{ctg \, \phi}{2 \sin^{2} \phi} \left[1 i + 2\mu - 2 \cos^{2} \phi \left(2 + \mu \right) \right] = \\ &= \frac{0.25 \cdot 3.5}{0.06} \cdot \frac{1.730}{2 \cdot 0.500^{2}} \left[1 i + 2 \cdot \frac{1}{6} - 2 \cdot 0.865^{2} \left(2 + \frac{1}{6} \right) \right] = 97. \end{split}$$

Распор, передаваемый оболочкой на опорное кольцо (табл. 20.1),

$$H = N_1 \cos 30^{\circ} = \frac{0.25 \cdot 3.5 \cdot 0.865}{2 \cdot 0.500^{\circ}} = 1.51.$$

Перемещения опорного кольца, вызванные действием распора Н (табл. 20.6),

$$E_{\mathrm{S}P}^{\mathrm{ex}} = -\frac{HR^2}{F_{\mathrm{K}}} = -\frac{1.51 \cdot 6.0^2}{0.30} = -181.0.$$

$$F\omega_P^R = 0.$$

Определяем перемещения опорного контура оболочки от действия единичных силовых воздействий $X_{\rm i}=1$ и $X_{\rm g}=1$ (табл. 20.5). Цилиндрическая жесткость оболочки

$$\frac{D}{E} = \frac{\delta^3}{12(1 - 1^2)} = \frac{0.06^3}{12[1 - (\frac{1}{6})^2]} = 18.5 \cdot 10^{-6}.$$

Характеристика жесткости

$$h = \frac{1.31h}{\sin \varphi \ V R\delta} = \frac{1.31 \cdot 3.5}{0.5 \ V 12.0 \cdot 0.06} = 10.8.$$

Перемещения при $D_1 = \frac{D}{F}$:

$$E\omega_{1}^{0} = \frac{h}{D_{1}k \sin \varphi} = \frac{3.5}{18.5 \cdot 10^{-6} \cdot 10.8 \cdot 0.500} = 35\,000;$$

$$E\xi_{1}^{0} = E\omega_{2}^{0} = -\frac{h^{2}}{2\,D_{1}k^{2} \sin \varphi} = \frac{3.5^{2}}{2\cdot 18.5 \cdot 10^{-6} \cdot 10.8^{2} \cdot 0.500} = -5680;$$

$$E_{20}^{+0} = \frac{h^{3}}{2D_{1}k^{3} \sin \varphi} \left(1 - \mu \frac{h}{2R_{\chi}} \cdot \frac{\text{ctg } \varphi}{\sin \varphi}\right) = \frac{3.5^{3}}{2\cdot 18.5 \cdot 10^{-6} \cdot 10.8^{3} \cdot 0.500} \left(1 - \frac{1}{6} \cdot \frac{3.5}{2\cdot 12.0} \cdot \frac{1.730}{0.500}\right) = 1680.$$

Перемещения опорного кольца при действии единичных силовых воздействий $X_1=1$ в $X_2=1$ (табл. 20.6):

$$E\omega_{1}^{K} = \frac{1 \cdot R^{2}}{I_{K}} = \frac{\mathbf{i} \cdot 6,0^{2}}{0,009} = 4000;$$

$$E_{1}^{EK} = 0;$$

$$E\omega_{2}^{E} = 0;$$

$$E\xi_{2}^{E} = \frac{\mathbf{i} \cdot 6,0^{2}}{E_{C}} = \frac{1 \cdot 6,0^{2}}{0,30} = 120.$$

Коэффициенты канонических уравнений метода сил определяем, суммируя соответствующие перемещения опорного контура оболочки и опорного кольца:

$$a_{11} = E\omega_1^0 + E\omega_1^K = 35\,000 + 4000 = 39\,000;$$

 $a_{81} = a_{18} = E\omega_2^0 + E\omega_2^K = -5680 + 0 = -5680;$
 $a_{12} = E\xi_2^0 + E\xi_2^K = 1680 + 120 = 1800;$
 $a_{1P} = E\omega_1^0 + E\omega_1^K = 97 + 0 = 97;$
 $a_{2P} = E\xi_2^0 + E\omega_1^K = -236 - 181 = -417.$

Решая систему канопических уравнений метода сил

$$39\,000X_1 - 5680X_2 + 97 = 0;$$
$$-5680X_1 + 1800X_2 - 417 = 0,$$

изходим $X_1 = 0,060 \ m \cdot M$ и $X_2 = 0,414 \ m$.

Окончательные усилия в системе находят-ся суммированием усилий, вычисленных в ос-иовной системе по безмементной теории от действия внешних нагрузок, с усилиями, вызванными краевыми воздействиями Х, и Х,

Например, растягивающее усилие в опорном кольце

$$N^{\rm R} = R (H - X_2) = 6.0 (1.51 - 0.414) = 6.6 \text{ m}.$$

Аналогично в крайнем сечении оболочки по табл. 20. i н 20.5 находим:

$$N_{s} = 2 \frac{gh \cos^{2} \varphi}{2 \sin^{2} \varphi} + \frac{2R_{2}k^{2} \sin^{2} \varphi \Phi_{2} X_{1}}{h^{2}} - \frac{2R_{2}k \sin^{2} \varphi \Phi_{1} X_{3}}{h} = 2 \frac{0.25 \cdot 3.5 \cdot 0.865^{2}}{2 \cdot 0.500^{2}} + \frac{1}{10} \frac$$

Рис. 20.4. Эпюры внутрекних усилий в сечениях оболочки.

 $+\frac{2 \cdot 12,0 \cdot 10,8^2 \cdot 0,500^2}{2.5^2} \cdot 1,0 \cdot 0,060 - \frac{2 \cdot 12,0 \cdot 10,8 \cdot 0,500^3}{2.5} \times$

 \times i.0 · 0.414 = -1.63 m/m.

Эпоры внутренних усилий в сечениях оболочки приведены на рис. 20.4.

ЛИТЕРАТУРА

по расчету оболочек вращения

Ахеледиани И. В. К расчету оболочек вращения по методу предельного равиовесня, Сообщения АН Груз. ССР, т. XVIII, № 2. Тбилиси, 1957.
Гекклер И. В. Статина упругото тела. М., ОНТИ, 1934.
Горенштейн Б. В. К расчету оболочек вращения с предварительно напряженным

опорным кольцом. «Строительная механика и расчет сооружений», 1980, № 4.

Инструкция по проектированию железобетоиных тонкостенных пространственных

покрытий и перекрытий. НИГОКБ—ЦИПИСК. М., Госстройналат, 1961.

Лурье А. И. Статика тоикостенных упругих оболочек. М., Госствойнадат, 1947.

Никареев В. М., Индорский В. Л. Практические методы расчета оболочек. М., Гос

стройнадат, 1966.

Новожилов В. В. Теория тонкостенных оболочек. Л., Судиромгиз, 1951. Овечкин А. М. Расчет железобетонных круглых резервуаров. М., Стройиздат. 1950. Ривкин С. А. Практический мстод расчета конических оболочек постоянной толщины. Сб. научных трудов КИСИ, № 9. Киев, Гостехиздат УССР, 1951.

Ривким С. А. Расчет сборывых железобетонных купольных покрытий. Пространственные конструкции в СССР. Л.— М., Госстройкадат, 1964.

Тимошенко С. Л. Пластивки и оболочки. М., Гостехвадат, 1948.

Хлебной Я. Ф. К вопросу об интегрировании уравшений осегимистрично загруженных оболочек вращения. Сб. Расчет пространственных конструкций. Под ред. проф. А. А. Уманского. Вып. IV. М., Госстройиздат, 1958. Штогрман И. Я. Расчет купола как арки на упругом основании. «Проект и стандарт»,

1933, № 9.

Штаерман И. Я. К теории симметричной деформации внизотропных упругих оболочек. Павестия Киевского политехнического и Киевского сельскохозийственного институ-

Экстрем Д. Э. Тоикостенные симметричные купола. М., ОНТИ, 1936.

Pasternak P. L. Vereiniache Berechnung Biegebeanspruchung in dünnwandigen kreisrunden Behältern. Verhandl d. Z. Int. Kongress für tech. Mech. Zürich, 1927.

Глава 21.

ТРУБЫ

Приведенные ниже формулы охватывают расчет замкнутых круглых и прямоугольных труб на различные виды нагрузок. Формулы могут быть использованы для расчета труб, туннелей неглубокого заложения, резервуаров, а также для расчета вертикально расположенных колодие,

В табл. 21.1 приведены формулы для расчета по упругой схеме круг-

лых труб.

Таблица 21.1. Круглые трубы

Принятые положительные направления M_1 , N_1 , M, N и Q изображены на рисунке, Принятые обозначения:

 γ — удельный вес жидкости; $z = \sin \alpha$; $u = \cos \alpha$; $s = \sin \theta$; $c = \cos \theta$;

 $n = \sin \varphi$, $e = \cos \varphi$; $v = \sin \beta$; $w = \cos \beta$;

 δ_x и δ_y — изменения днаметра кольца в направлениях \overline{x} и \overline{y} .

При
$$0 \le a \le \theta$$
 При $0 \le a \le \pi$
 $M = Pr[0.3i63(s\theta + c + M = Pr[0.3183(s\theta + c + us^2 - i));$
 $+ us^2 - i) - s + z!;$
 $N = P(0.3183us^2 + 2);$
 $N = P \cdot 0.3183us^2;$
 $Q = P(u - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q = P(v - 0.3183us^2),$
 $Q =$

$$\begin{array}{lll} \text{При } 0\leqslant \alpha\leqslant \theta & \text{При } \theta\leqslant \alpha\leqslant \frac{\pi}{2} \\ M=\Pr[0.3163\,(\mu c^3-s\theta-c)+& M=\Pr[0.3163\,(\mu c^2-s\theta-c)+\\ +s-0.5]; & +z-0.5]; \\ N=P\cdot 0.3183\mu c^2; & N=P\,(0.3183\mu c^3+z); \\ Q=-P\cdot 0.3183zc^2, & Q=P\,(\mu-0.3183xc^3). \\ \Pi\text{рм}\,\frac{\pi}{2}\leqslant \alpha\leqslant \pi & \end{array}$$

$$M = Pr [0.3183 (uc^{2} - s\theta - c) + 0.5];$$

$$N = P \cdot 0.3183 uc^{3};$$

$$Q = -P \cdot 0.3163 zc^{2}.$$

$$\delta_{x} = \frac{Pr^{3}}{EJ} [0.5 (s^{2} + 1) - 0.6366 (s\theta + c)];$$

$$\delta_y = \frac{Pr^3}{EJ} [s - 0.5(sc + \theta) - 0.6366(s\theta + c) + 0.7854]$$

При
$$0 \leqslant \alpha \leqslant 0$$
 При $\theta \leqslant \alpha \leqslant \varphi$ $M \Rightarrow Pr[0.3183(n\varphi + \epsilon - s\theta - M = Pr[0.3183(n\varphi + \epsilon - s\theta - L - \epsilon - us^2 + un^2) - n + s]; -c - us^2 + un^2) - n + s]; N \Rightarrow Pr[0.3183(n^2 - s^2); N \Rightarrow Pr[0.3183x(n^2 - s^2) + z]; Q \Rightarrow Pr[0.3183x(s^2 - n^2) + u].$
При $\varphi \leqslant \alpha \leqslant \pi$ $M \Rightarrow Pr[0.3163(n\varphi + \epsilon - s\theta - c - us^2 + un^2)];$ $N \Rightarrow Pr[0.3163(n\varphi + \epsilon - s\theta - c - us^2 + un^2)];$ $N \Rightarrow Pr[0.3163(n\varphi + \epsilon - s\theta - c - us^2 + un^2)];$ $N \Rightarrow Pr[0.3163x(n^2 - s^2);$ $N \Rightarrow Pr[0.3163x(n^2 - s^2);$ $N \Rightarrow Pr[0.3163x(n^2 - s^2);$ $N \Rightarrow Pr[0.3163x(n^2 - s^2);$ $N \Rightarrow Pr[0.3163x(n^2 - s^2);$ $N \Rightarrow Pr[0.3163x(n^2 - s^2);$ $N \Rightarrow Pr[0.3163x(n^2 - s^2);$ $N \Rightarrow Pr[0.3163x(n^2 - s^2);$ $N \Rightarrow Pr[0.3163x(n^2 - s^2);$ $N \Rightarrow Pr[0.3163x(n^2 - s^2);$ $N \Rightarrow Pr[0.3163x(n^2 - s^2);$ $N \Rightarrow Pr[0.3163x(n^2 - s^2);$ $N \Rightarrow Pr[0.3163x(n^2 - s^2);$ $N \Rightarrow Pr[0.3163x(n^2 - s^2) + u]$

$$\delta_{v} = \frac{EJ}{EJ} [0.5(s^{2} + n^{2}) + 0.5366(n\phi + \epsilon - s0 - \epsilon) + 1 - 2n\xi]$$

$$\delta_{v} = \frac{Pr^{3}}{EJ} [0.5(n\epsilon + \phi - s\epsilon - \theta) + 0.6366(n\phi + \epsilon - s\theta - \epsilon) + s - n]$$

$$0\leqslant \alpha\leqslant 0$$
 $M=0.5Pr\left(rac{u}{s}-rac{1}{ heta}
ight);\;\;M_{\mathrm{marc}}=0.5Pr\left(rac{1}{s}-rac{1}{ heta}
ight);$ при $\alpha=0;20;40;$ н т. д. $N=0.5Prac{1}{s};$ $M_{\mathrm{mini}}=-0.5Pr\left(rac{1}{\Omega}-\cot g\ 0
ight)$ (под каждой сылой);

$$M_{\text{мин}} = -0.5 Pr\left(\frac{1}{\theta} - \text{ctg }\theta\right)$$
 (под каждой силой);

радиальные перемещения точки под грузом (игружу) $\frac{Pr^3}{2EJ} \left[\frac{1}{s^2} \left(\frac{\theta}{2} + \frac{sc}{2} \right) - \frac{1}{\theta} \right]$

оадиальные перемещения точек при $\alpha = 0; 20; 40$ и т. д. (внутрь) $\frac{Pr^3}{2EJ}$, $\frac{\pi}{0}$ $\left(\frac{1-c}{20}-\frac{s}{4}\right)$

Закон изменения пягрузка
$$\rho=\rho_1+(\rho_2-\rho_1)\frac{2\varphi}{\pi}$$
 или $\rho=\rho_2\xi+\rho_2(1-\xi)\frac{2\varphi}{\pi}$, где $\xi=\frac{\rho_1}{\rho_2}$; $M_{\text{макс}}=-M_{\text{мин}}=0.137\rho_2r^2(1-\xi);$ $N=\rho_2r\left[\xi+\frac{2}{\pi}(1-\xi)\right]$ (при $\varphi=0$); $N=\rho_2r\left[1-\frac{2}{\pi}(1-\xi)\right]$ (при $\varphi=\frac{\pi}{2}$); $\delta_x=-\delta_y=0.18\frac{\rho_2r^4}{\xi I}(1-\xi)$

Закон изменения нагрузки $\rho = \rho_1 \{1 - (\xi - 1) \sin \alpha\}$, или $\rho = \rho_1 (1 - \xi' \sin \alpha)$, где $\xi' = \xi - 1 = \frac{\rho_2}{\rho_1} - 1$; $\xi = \frac{\rho_2}{\rho_1}$. При $\phi = 0$ При $\phi = \frac{\pi}{2}$ $M = -0.1488 \rho_D r^2 \xi'$; $M = 0.1366 \rho_D r^2 \xi'$;

 $N = p_{yr}(1 + 0.7854\xi')$.

 $F = \frac{1}{4} \gamma r^{2} (2\beta - \sin 2\beta);$ $M_{1} = \gamma r^{2} \left| 0.6366 \left(\frac{1}{2} \beta w - \frac{3}{8} \beta - \frac{1}{2} v + \frac{5}{8} vw - \frac{1}{4} \beta w^{2} \right) + w^{2} - w + \frac{1}{2} v^{2} \right] + 0.3183 Fr (1 + c + 0s - \pi s + s^{8});$ $N_{1} = \gamma r^{2} \left[\frac{v^{2}}{2} - w + w^{2} + 0.3183 \left(\frac{3}{4} vw - \frac{1}{2} \beta w^{2} - \frac{\beta}{4} \right) \right] + \frac{1}{\pi} Fs^{3}.$

 $N = p_1 r (1 + 0.50\xi')$

$$\begin{split} M_1 &= \frac{3}{4} \ \gamma r^2; \quad N_1 &= \frac{5}{4} \ \gamma r^2; \quad M_{\text{MBKC}} &= M_1; \\ M_{\text{Morns}} &= -0.321 \gamma r^3 \ (\text{ops} \ \alpha = 1.3 \ \text{pag.} \ (74.6^\circ). \\ M &= \gamma r^2 \left(\frac{1}{2} + \frac{1}{4} u - \frac{1}{2} \ \pi z + \frac{1}{2} \ \alpha z \right); \quad \delta_k &= 0.2146 \ \frac{\gamma r^5}{EJ}; \\ N &= \gamma r^2 \left(1 + \frac{1}{4} u - \frac{1}{2} \ \pi z + \frac{1}{2} \ \alpha z \right); \quad \delta_y &= -0.2337 \ \frac{\gamma r^4}{EJ} \\ Q &= \gamma r^2 \left(\frac{1}{2} - \alpha u + \frac{1}{4} z - \frac{1}{2} \ \pi u \right); \end{split}$$

 $\begin{aligned} &+0.2217\beta+w+\frac{\beta w^2}{8}-\frac{\pi}{4}w^2-\frac{\pi}{8}v^2-\frac{\pi}{16}\end{bmatrix}\};\\ \delta_y&=\frac{2}{EJ}\left[-0.1488Fr^3-\gamma r^4\left(0.1591v-0.4773\beta w+\right.\right.\\ &+0.711vw+\frac{\beta^2}{16}-\frac{1}{8}\beta cw-\frac{v^2}{16}-\frac{1}{2}w^2+\frac{1}{2}w+\\ &+\frac{1}{4}wv^3-\frac{3}{8}v^2w^2-\frac{1}{4}v^4-0.3927\beta\end{bmatrix}\right]\end{aligned}$

3m ² 2 5m ² 2	$\begin{split} M_1 &= \gamma r^3 \left(\frac{1}{4} - \frac{\pi}{2} s + N_1 = \gamma r^2 \left(\frac{s}{2} + \frac{5}{4}\right) \right. \\ &+ \frac{\theta s}{2} + \frac{c}{2} + \frac{s}{2}\right); \\ \Pi \text{ Прн } 0 \leqslant \alpha \leqslant 0 \qquad \Pi \text{ Прн } 0 \leqslant \alpha \leqslant \pi \\ M &= \gamma r^3 \frac{1}{2} \left(\frac{u}{2} + \alpha z - M = \gamma r^2 \frac{1}{2} \left(\frac{u}{2} - \pi z + \alpha z + \alpha z + \alpha s + c + u s^2\right); \\ N &= \gamma r^2 \frac{1}{2} \left(2 + \frac{u}{2} + N = \gamma r^2 \left(1 + 1.8208u - \alpha z + \alpha z + u s^2\right); \right. \\ Q &= \gamma r^2 \frac{1}{2} \left(\alpha u + Q = \gamma r^2 \frac{1}{2} \left(\alpha u + \frac{z}{2} - \alpha z + $
ro ro	$\begin{aligned} & \text{При 0} \leqslant \alpha \leqslant \frac{\pi}{2} & \text{При } \frac{\pi}{2} \leqslant \alpha \leqslant \pi \\ & M = M_0 \left(0.6366 u - \frac{1}{2} \right), M = M_0 \left(0.6366 u + \frac{1}{2} \right), \\ & N = 0.6366 \frac{M_0}{r} u; \\ & Q = -0.6366 \frac{M_0}{r} z; \\ & \delta_{\chi} = \delta_{y} = 0; \\ & M_{\text{MSNC}} = -M_{\text{MMU}} = \frac{1}{2} M_0 \end{aligned}$
	При $0\leqslant \alpha\leqslant 0$ При $0\leqslant \alpha\leqslant \pi$ $M=M_{\rm o} [0,3183\ (2us+0)-1]; M=M_{\rm o} [0,3183\ (2us+0)] N=\frac{M_{\rm o}}{r}\cdot 0,6366us; N=\frac{M_{\rm o}}{r}\cdot 0,6366us; Q=-\frac{M_{\rm o}}{r}\cdot 0.6366zs. Q=-\frac{M_{\rm o}}{r}\cdot 0.6366zs.$

 $\delta_{x} = \frac{M_{0}r^{z}}{EJ} (0.6366\theta - s);$ $\delta_{y} = \frac{M_{0}r^{2}}{EJ} (0.6366\theta + c - 1)$

Данные для расчета круглых железобетоиных труб по методу предельного равновесия приведены в табл. 21.2. Расчетные формулы даны для четы-

рех наиболее часто встречающихся на практике ви-

дов нагрузок.

Формулы выведены в предположении разрушения труб вследствие образования четырех пластических шарниров в точках 1, 2, 3 и 4 по концам вертикального и горизонтального диаметров (рис. 21.1). В формулах табл. 21.2 приняты следующие обо-

значения:

 Р — расчетная сосредоточенная вагрузка; q и р — расчетные распределенные нагрузки; коэффициент, характеризующий интенсивность боковых давлений грунта;

h — толщина стенки трубы;

 $h_{\rm et}$ и $h_{\rm o2}$ — полезная высота сечений 1 и 2; $F_{\rm a1}$ — площадь сечения растянутой кольцерой (внутренней) арматуры в сечении

I на участке шириной b вдоль образующей;

 F_{a2} — то же, наружной арматуры в сечении 2; F_n — площадь сечения симметричной внутренней и наружной кольцевой арматур ($F_a = F_{s1} = F_{s2}$);

а -- расстояние от крайнего сжатого волокна бетона до центра тяжести сжатой арматуры в сечении 1;

а₂ — то же, в сечении 2;

Рис. 21.1. Схема разру-

шения трубы вследствие

образования четырех пластических щарниров.

 h_a — расстояние между центрами тяжести арматур F_{a1} и F_{a2} ;

 $r_{\rm s}$ — внутренний радиус трубы; D — осевой диаметр трубы;

R_a — расчетное сопротивление арматуры.

В табл. 21.3 приведены формулы для расчета одиоконтурных прямоугольных замкиутых труб в упругой стадин.

TaGauцa~21.2. Предельные значения нагрузов $\{P\}$ н $\{q\}$ для круглых железобстояных труб $k=2R_a\}F_{a_1}(h_{01}-a')+F_{a_2}(h_{02}-a')-$ при несиметричном армировании: $k=4F_aR_ah_a-$ при симетричном армировании.

7 - 1 - 2 - 3 - 3	симметричном а	рим рования.		
Схемы нагружения	Несимметричное симметрич армирование симметрич		се армирование	
	[P]; [q]	[P]; [q]	Fa	
P	$r_{\rm B} + a_2$	$\frac{k}{r_{\rm B}+a'}$	$P\frac{r_{n}+a'}{4R_{n}h_{n}}$	
	$\frac{k}{(r_{11} + a_{2}^{2})^{2} - (h - a_{2}^{2})^{2}}$	$\frac{k}{(r_B + a')^2 - h_0^2}$	$q\frac{(r_B+a')^2-h_0^2}{4R_Bh_0}$	
$\Phi_{1} = (r_{8} + a_{5})^{2} - (h - a_{5})^{2} - \xi (D + h) [0.25 (D + h) - a_{1}'];$ $\Phi_{2} = (r_{8} + a_{7})^{2} - h_{0}^{2} \xi (D + h) [0.25 (D + h) a_{1}']$	$\frac{k}{\Phi_1}$.	$\frac{k}{\Phi_2}$	$q = \frac{\Phi_2}{4R_S h_a}$	
$q_{\alpha} - p + q (1 - \xi) \frac{2\alpha}{\pi}; \xi = \frac{p}{q};$ $\Phi_{\alpha} = (D + h) \left\{ (r_{\alpha} + a_{\beta}) \left[n\xi + \frac{h}{2} - a_{1} \right] \times \left[n - 2 (1 - \xi) \right] \right\};$ $\Phi_{4} = (D + h) \left\{ (r_{\alpha} + a') \left[n\xi + \frac{h}{2} - a' \right] \times \left[n - 2 (1 - \xi) \right] \right\};$ $\times \left[n - 2 (1 - \xi) \right] \times \left[n - 2 (1 - \xi) \right]$	$\frac{\pi k}{\Phi_3}$	$\frac{\pi k}{\Phi_4}$	$q \frac{\Phi_{4}}{4\pi R_{\theta} h_{a}}$	

Таблица 21.3. Формуны для расчета

ЛИТЕРАТУРА K PACTETY TPYS

Гнедовский В. И. Трубы под желевнодороживми насыпями. М., Трансжелдориздат, 1938. Давыюю С. С. Расчет и проектирование подземных конструкций. М., Стройиздат, 1950. Ермолов А. И., Смырнов А. П. Желекобстонные напорные трубопроводы. М., Госстройиздат,

 Π рн k=1 и h=1

Клейл Г. К. Расчет труб, уноженных в земле. М., Госстройнадит, 1967. Клейл Г. К., Черкасов И. И. Упруго-пластическая деформация кругового кольца. «Вестник ниженеров и техником», 1567, № 1.

Клейн Г. К. Стронтельная механика сылучих тел. М., Госстройиздат, 1956. Яессия Е. Н., Лилесв А. Ф., Соколов А. Г. Стальные листовые конструкции. М., Госстройиздат, 1956.

Лонатин Б. В. Тепловье сети. Спроительные конструкции и их расчет. Наановский . энергетический институт им. В. И. Ленина. М., Госстройиздат, 1954. Машиностроение. Эпицклопедический справочини. Т. 1, км. 2. М., Маштиз, 1948. Овсяжкии В. Н. Желесобетонные иппорные трубы. М., Стройиздат, 1951. Справочинк по мелюрации и гидрогехнике. Т. 1. ВНПИТиМ. М.— Л., 1934. Справочими по мелюрации и гидрогехнике. Т. 1. ник по гидротехнике. М., Госстройиздат, 1955.

Тодмочев К. Х. Трубы на автомобильных дорогах. М., Пориздат, 1946. Улицкий И. И. Определение несущей способности круглых железобетонных труб по методу предельного равночесня. Сб. научных трудов КИСП, № 9. Киев, Гостеживдет УССР, 1951. Улицкий И. И. Определение несущей способности круглых железобетонных труб

го методу предельного разновесия, «Строительная промышленность», № 9, 1952. *Четвернин Л. А.* Проектирование, расчет и конструирование водопроводно-канализацвониых опускных сооружений. М., Пэд. Министерства коммунального хозяйства РСФСР,

Четвернин Л. А. Проектирование и строительство сборных железобетонных коллек-

торов. М., Госстройиздат, 1958. Яроменко В. А., Андреев О. В., Прокополич А. Г. Водопропускные трубы под желез-нодорожными насыпями. М., Трансжелдориздат, 1952.

НАГРУЗКИ И ВОЗДЕЙСТВИЯ

В разделе приведены установленные СНиП 11-А. 11—62 илассифинация постоянных и временных (динтельных, кратковременных и особых) нагрузок и указания по сочетанию нагрузок при учете их совместного действия; перечень постоянных и временных нормативных нагрузок с соответствующим коэффициентами перегрузки; данные по нормативным нагрузкам от веса строительных конструкций и грунгов, нагрузкам на перекрытия про вышленных, жилых и общественных зданий; крановым, снеговым и ветровым нагрузнам; данные по учету сейсмических и температурных воздействий.

При расчете бетонных и железобетопных коиструкций учет нагрузок и воздействий следует производить в зависимости от того, по какому пределен ному состоянню ведется расчет, а также от стадии работы (эксплуатация кокструиции — стадия А иля ее изготовление, хранение, транспортирование

и монтаж — стадня Б),

Порядок учета нагрузон и воздействий приведен в разделе I (табл. 2, 3).

Глава 22

НАГРУЗКИ

КЛАССИФИКАЦИЯ НАГРУЗОК

Нагрузки и воздействия разделяются на постоянные и временные (временные длительные, кратковременные и особые).

К постоянным нагрузкам и воздействиям относятся; вес постоянных частей адапий и сооружений, в том числе вес несущих и ограждающих строительных конструкций; вес и давление грунтов (насыпей, засыпок), горнос давление, воздействие предварительного напряжения конструкций.

К временным длительным нагрузкам и воздействиям относится: вес стационарного оборудовання (станков, аппаратов, моторов, емкостей, ленточных транспортеров, подвесных конвейеров и т. п.), а также вес жидкостей и твердых тел, заколняющих оборудование в процессе его эксплуатацин; нагрузки на перекрытия складских помещений, холодильников, зернохраниящ, книгохранияниц, архивов, библиотек и подобных зданий и помещений; вес некоторых частей здания или сооружения, положение которых в процессе эксплуатации можст измениться (например, перегородок, воспринимающих только собственный вес); давление газов, жидкостей и сыпушх тел в емкостях и трубопроводах; длительные температурные воздействия стационарного оборудования; вес слоя воды на водонаполненных плоских покрытиях.

^{*} Раздел IV составлен в соответствии со следующими разделами «Строительных норм и правил» (с учетом всех дополнений и изменений к изме; СНиП II-А, 10—62, Строительные конструиции и основания, Основные положения проектирования; СНиП II-А, 11—62. Нагружи и воздействия, Пормы проектирования; СНиП II-А, 12—69. Строительство в сейсмических районах. Нормы проектирования; СНиП II-А, 6—69, Строительная климатология и геофизика. Основные положения проектирования; СН 355—66. Указании по определению нагрузок от подвесных кранов.

К кратковременным изгрузкам и воздействиям относятся: нагрузки от подвижного подъемно-транспортного оборудования (кранов, тельферов и т. п.), используемого при строительстве и эксплуатации зданий и сооружений; иагрузки из перекрытия жилых и общественных зданий от всса людей, мебели и подобного легкого оборудованив; вес людей, деталей, ремонтных материалов в зоиах обслуживания оборудованив (проходах, проездам других свободных от оборудованив участках); слеговые нагрузки; вегровые нагрузки; ветровые климатические воздействия; нагрузки, возпикающие при перевозке и монтаже строительных конструкций, при монтаже или серестановке оборудования, а также нагрузки от веса складываемых материалов и изделий, применяемых при строительстве или реконструкции зданий и сооружений; непродолжительные температурные воздействив при включении или выключении оборудованив; нагрузки при кратковременных испытанивх оборудованив.

Временную нагрузку в помещениях жилых и общественных зданий, где преобладает вес оборудования или возможно частое появление близких к нормативной интенсивности скоплении людей, следует относить к длительным временным нагрузки в залах н фойе кино, театров, клубов, в концертных и выставочных залах, на трибунах стадионов и спортивных эрен

и т. п.).

К особым нагрузкам и воздействиям относятся: сейсмические воздействия; нагрузки, вызываемые резкими нарушениями технологического процесса, временной неисправностью или поломкой оборудования; воздействив просадок основания, обусловленных коренным измененнем структуры грунта (уплотнение просадочных грунтов при их замачивании, просадки грунтов в районах горных выработок и т. п.).

сочетания нагрузок

Здания, сооружения и конструкции находятся под действием разнообразных сочстаний постовнных и временных нагрузок. При учете совместного действия нагрузок, в соответствии с СНиП II-А. 11—62, следует принимать три наиболее невыгодные сочетания нагрузок: основные, составляемые из постолиных и временных длительных нагрузок п одной возможной кратковременной нагрузки (наиболее существению влияющей на напряженое состояние рассматриваемого сечения, элемента или всей конструкции); дополнительных — из постоянных, временных длительных и всех кратковременных нагрузок, при числе их не менее двух; сообые — из постоянных, временных длительных, возможных кратковременных и одной особой нагрузки.

Вертикальные и горизонтальные нагрузки от одиого или двух мостовых кранов (на одном или разных путвх) следует рассматривать при учете соче-

таний как одну кратковременную нагрузку.

Совместное действие снеговой нагрузки с одним нли двумя мостовыми кранами, исключая случай двух кранов легкого и среднего режимов работы,

следует учитывать в основном сочетании.

Совместное действие сиеговой нагрузки с двумя крапами легкого и средпего режимов работы, а также одновременное воздействие трех или четырех мостовых кранов (независимо от их режима и учета других кратковременных нагрузок) следует рассматривать в дополнительном сочетании.

При расчете коиструкций и оснований с учетом доволнительных сочетаний нагрузок величины расчетиых кратковременных пагрузок (или соответствующих им усилий в конструкции) следует умножать на коэффициент, равный 0,9, а при расчете с учетом особых сочстаний — 0,8, кроме случаев, оговоренных в нормах проектирования зданий и сооружений в сейсмических райомах и других специальных нормах. Порядок учета в сочетаннях динамических нагрузок от оборудования устанавливается действующими пормативными документами по проектированию фундаментов и несущих конструкций зданий под машины с динамическими пагрузками.

постоянные нагрузки

Нормативные нагрузки от веса строительных конструкций и грунтов следует определять по проектиым размерам в соответствии с данными об объемных весах материалов и данными изысканий и исследований грунтов.

В табл. 22.1 н 22.2 приведены данные для определения нормативных на-

грузок от собственного веса материалов и конструкций.

Коэффициенты перегрузки для нагрузок от веса строительных коиструкций и грунтов приведены в таби. 22.3. Указанные в скобках значения коэффициентов перегрузки принимаются в тех случаях, когда уменьшение нагрузок от веса строительных конструкций и грунтов вызывает ухудшение работы конструкций, например при расчете конструкций на устойчивость положения против всплытия, опрокидывания и скольжения.

Приведенные в п. 3 и 4 табл. 22.3 коэффициенты перегрузки относятся

к объемному весу грунтов.

Собственный вес элементов сборных конструкций при расчете иа воздействие усилий, возникающих при их подъеме, транспортировании и монтаже, следует вводить в расчет с коэффициентом динамичности 1,5; при этом коэффициент перегрузки к собственному весу элемента не вводится.

Таблица 22.1. Объемные веса некоторых материалов

Материалы	Объемный вес, кг/ж
Изделия из асбеста	
Асбестоцементные плиты и листы	1900
Аебестоцементные термоизоляционные плиты .	300-500
Асфальтовые материалы	
Асфальт в полах и стянках	1800
Асфальтобетон	2100
Бетон вибрированный	
Тяжелый бетон на гразви или щебне из природного камия	2400
Тяжелый бетон на кирпичном щебне	2000
Шлакобетов с зернами шлака предельной крупностью 40 мм проектной марки:	2000
35	1000
50	1200
75	1400
Шлакопесчаный бетон с зернами шлака предельной крупностью 20 мм проектной марки:	
100	1650
150	1750
Шлакопесчаный бетон с зернами шлака предельной круппостью 10 мм проектной марки:	
150	1650
200	1800
Керамзитобетон с зернами керамзита предельной крупностью 20 мм проект- ной марки;	
35	700
50	800
7 5	900
Керамзитопесчаный бетон с зернами керамзита предельной крупностью 10 мм проектной марки:	
150	1350
200	1500
Желевобстон	
Объемный вес железобетона при содержанин арматуры до 3% может прини- маться на 100 ка/м ³ больше объемного веса применевного бегома; при со- держанин арматуры более 3% объемный вес железобетона должен опреде- ляться как сумма весов бетона и арматуры на единицу объема конструкцин.	

Матерналы	Объемный вес, <i>кајм</i> а
Гипсовые изделия и материалы	
Плиты и камин из чистого гипса	1100
Плиты и камии сиссовые с органическими наполнителями	700
Гинсобстои на доменном гранулированном шлаке	1000
Гипсобетон на тоиливном (котельном) шлаке	1300
Пеногилс и газогилс	500
Смазки и засыпки	600
Смазка в перекрытиях (в сухом состоянии):	
глино-песчаная	1800
глино-шлаковая	1300
глино-соломенная	1000
глино-опилочная	800
Засынка из сухого песка	1600
гидрофобного песка	1500
сухой просеянной растительной земли	1400
трепела (диатомита)	500
пемзы и туфа	400-60C
кераманта	500—900
Дерево и изделия из него	550
Сосна и ель	550 800
Дуб	300
Стружка в плотной набивке	
Опилки древесные	250 300
» антисептированные	
Плиты смолоопилочные	300
Фибролит на магнезнальном цементе или портландцементе	250600 350700
Термиз	380-425
Фибробитуминозные плиты	150-600
Плиты древесноволокнистые бесцементные	700
Листы древесноволокнистые жесткие (сухая органическая штукатурка) Фанера клееная	600
Металы	
Сталь строительная	7850
Чугунные детали	7200
Сплавы алюминя	2800
Камни естественные	
Мрамор, гранит, базальт	2800
Песчаники и кварциты	2400
Известняки тяжелые	1700200
Известияк-ракунечник	1400
Известняковый туф	1300
Артикский туф	1200
Кладка из естественного камня на тяжелом растворе	
Кладка из камией правильной формы при объемном весе камия, ка/м³;	
2800	2680
2000	1960
1200	1260
Кладка из камией исправильной формы при объемиом весе камия, кг/м ³ :	
2800	2420
2000	1900
1200	1380
Стекло и изделия из него	2500
Стекло оконное	
Вата стекляниая	200 300—500
Газостекло или пеностекло	300-300
Изделия из торфа	
Плиты термоизоляционные	250
Шлак и изделия из него	1
Шлак топлинный	700-1000
 доменный гранулированный 	600-900
Шлаковый кирпич	1400

Материалы	объемный вес, кајм ^а
Разные материалы и изделия	
Войлок строительный	150
Шевелиц	150
Вата минеральная	200
Войлок минераловатный	150-250
Плиты минераловатные	300-500
Линолеум	1100
Резина	940
Ксилолит в полак:	
верхний слой	1800
инжинй слой	1000
Мусор мелкий строительный	1500
Антрацит	1500
Кокс в кусках	600
» мелкий	1400
» торфяной	275
Уголь бурый в кусках	600
» каменный мелкий	1200
То же в кусках	800
Лед	960
Кирпичная кладка сплошная	
Из обыкновенного глипяного кирпича:	1
на тяжелом растворе	<1800
на легком (объемным весом 1400 кг/м³)	1700
Из силикатного кирпича на тяжелом растворе	1900
Из силикатного пористого кирпича с объемным весом 1300 кг/м ³ на легком	
растворе с объемиым весом 1400 кг/ж ⁸	1350
Из дырчатого впринча (60 и 105 отверстви) на тяжелом растворе	1300
То же при 31 отверстни	1360
Кладка из трепельного кирпича с объемным весом 1000 кг/м ³ на легком раство ре объемным весом 1400 кг/см ³	1100
Пробковые изделия	
Плиты пробковые	250
Плиты из отходов пробки	150
Растворы и штукатурки	
Цементно-песчаный раствор или штукатурка из него	1800_
Сложный раствор или штукатурка из него	1700
Известково-песчаный раствор	1600
Легкие шлаковые растворы	1200-1400
Известковая штукатурка	1400 160(
Листы гипсовые обивочные (сухая штукатурка)	1000
Рулонные материалы	
Картон плотный	1000
» обыкновенный	700
» бумажный волнистый *	150
Руберойд, пергамин, толь	600
Изделия из соломы и камыша	
Соломит	300
Kambiliht	400
Набивка из содоменной резки	120

Таблица 22.2. Собственный вес кровель

Қонструкция кровли	Bec 1 µ², κι
Рулонная трехслойная (три слоя руберойда на битумно Асбестоцементная из плоских илигок:	й мастике) 10
одиночное покрытие двойное покрытие	14 20

Қонструкция кровли		Вес І м³, ка
Асбестоцементная из волнистых листов; обытновенного профиля усиленного профиля Излистовой стали (кровельного железа) Черепциная Шиферная (из слаща) Деревянные: из кровельной стружки, драни, гонта и шингла из дросок в два слоя	٠	15 22 6—7,5 50 18

 Π р и м е ч а н и с. Вес обмазочной пароизоляции (слой битума 2 мм) принимается равным 2 $\kappa z/\kappa^2$.

Таблица 22.3. Қозффициенты перегрузки для нагрузок от веса стронтельных конструкций и грунтов

Навыевование конструкций и грунтов	Коэффи- циент пере - грузки
 Бетоиные, железобетонные, каменные, армокаменные, металлические и де- ревянные конструкции Теплоизоляционные и звукоизоляционные изделия (плиты, скорлушы и т. п. 	1,1 (0,9)
изделня на легких и пористых материалов на органической и исорганической, основе), засыпки, выравникающие слои, кровельные стяжки, штукатурки и	1,2 (0,9)
т. п. 3. Груиты в природном состоянии: сквльные несквльные 4. Насыпшые груиты	1,1 (0,9) 1,2 (0,8) 1,3 (0,8)

временные нагрузки на перекрытия

Нормативные нагрузки ил перекрытия и коэффициенты перегрузки для этих нагрузок приведены в табл. 22.4, унифицированные см. стр. 17, 18.

Установлениые п. 11 табл. 22.4 нагрузки принимаются только в тех случаях, когда учет их дает более неблагоприятиый результат по сравнению со спетовыми нагрузками.

При расчете главных балок н ригелей (при расстоянии между инми не менее 5 м) приведенные в п. 1 и 2 табл. 22.4 нагрузки разрешается сипжать умиожением на коэффициент 0,9, а при расчете колони, стеи, фундаментов и оснований — умножением на коэффициенты, указаниме в табл. 22.5.

Несущие элементы покрытий и перекрытий следует проверять на сосредоточенную вертикальную иагрузку, иормативное значение которой для покрытий, террас и чердачных перекрытий принимается 100 кг; для перекрытий жилых, общественных делскохозяйственных и промышленных зданий, если исключена возможность появления больших сосредоточенных нагрузок, — 150 кг. Сосредоточенные нагрузки считаются приложенными на прямоугольной площадке, размеры сторои которой принимаются с учетом фактических данных, ио ие более 10 см.

Коэффициент перегрузки для этих нагрузок принимается 1,2; при проверке на сосредоточенные нагрузки другие временные нагрузки пе учитываются.

Горизонтальные иормативные нагрузки на поручии перня лестинц н балконов для жылых зданий, детских садов и яслей, домов отдыха, санаториев, больниц и других лечебных заведений принимаются 50 ка/м; для трибуи и спортивных залов — 150; в остальных случаях — 100 ка/м.

Таблица 22.4. Нормативные нагрузки на перекрытия и коэффициенты перегрузки

пункта	Назначение зданий и помещений	Нормативиян нагрузка, <i>кеfм</i> ²	Қозффициент пере- грузки
1	Квартиры, комнаты детских садов и яслей, спальные комнаты школ-интернатов и домов отдыха, палаты свиаторнев, больниц и других лечебных заведений	. 150	1,4
2	Комнаты общежнтий, гостнинц, научных и административных учреждений, бытовые помещения промышленных предприятий, классные комнаты, читальные залы	200	1,4
3	Вестибюли, коридоры и лестинцы в здапиях, назначение которых указа- но в п. 1 н 2, за исключением учебных заведений	300	1,3
4	Аудиторин, залы столовых, кафе, ресторанов	300	1,3
5	Залы учебных заведений, административных и научных учреждений, вокзалов, театров, кино, клубов, концертные залы, спортивные залы и трибуны с неподвижными сидениями	400	1,3
6	Торговые залы магазинов, музен, вы- ставочные залы и павильоны	По действительной нагрузке, но не ме- нее 400	1,3
7	Книгохранилища, архивы, трибуны для стоящих зрителей, сцены зрелищ- ных предприятий	По действительной нагрузке, но не менее 500	1,2
8	Вестибюли, коридоры и лестиним сто- ловых, кефе, ресторанов, учебных зв- ведений, вокзалов, театров, кино, клу- бов, концертных и спортивных залов, магазинов, музеев, выставочных залов и павильномов, кингохранилиш, архи- вов	400	1,3
9	Коридоры и лестинцы, сбелуживаю- щне трибуны всех видов (в том числе с неподвижными сидениями)	500	1,2
10	Чердачные помещения	Дополнительно к ве- су оборудования 75	1,4
11	Террасы и плоские покрытия: а) на участках, вспользуемых для отдыха, наблюдений и т. п. целей, не связаных со зкачительным скоплением людей; б) на участках, где возможно скопление большого количествя людей, выхо-	200	1,4
	дящих на производственных помеще- ний, аудиторий, залов и т. п.	400	1,3

Номер пункта	Назначение зданий и помещений	Пормативная нагрузка, ка/м²	Коэффициент пере- грузки
12	Балконы	400	1,3
13	Специальные и подсобные помещения жилых и общественных зданий, специяльные кабинеты лечебных заведений, лаборатории, кумин предприятий общественного питания, технические этажи, подвальные помещения и т. п.	По действительной нагрузке, но не менее 200	См. п. 14
14	Основные помещения производственных здаций	Нагрузка а) от оборудова- ния — по техниче- ским данным; б) от веса людей, де- талей, ремоитных материалого в зонах обслуживания обо- дах, проездах и на других свободных от оборудования участ- ках по технологиче- ским данным, но не менее 200	См. табл. 22.6 1,4 — для нагрузок менее 300 ке/м² 1,3 — для нагрузок от 300 ке/м², 1,0 — для 500 ке/м², 1,2 — для жегрузок 500 ке/м² и более
15	Склады, а также отдельные номещення и участки перекрытий зданый различ- ного назначения, предназначенные для складирования и храневия материалов и изделяй	По наибольшему объему материалов (или наибольшему количеству изделий) при заданиям условиях эксплуатации склада, но не менее 400	1,3
16	Сельскохозяйственные помещення: для мелкого скота для крупного »	По действительной нагрузке, но не менее 200 500	1,4

Таблица 22.5. Қозффициенты сиижения пагрузок при расчете колопи, стен, фундаментов и оснований

F									
Число перекрытий, располо- женных выше рассчитывае- мого сечения конструкции или основания	1	2	3	4	Б	6	7	8	9 и более
Коэффициент синжения суммывременных нагрузок		0,85	0,80	0,75	0,70	0,65	0,60	0,55	0,50

Для обслуживающих площалок и мостиков, предназначенных для пребывания отдельных лиц, горизонтальная сосредоточенная нагрузка на поручни перил принимается 30 кг, коэффициент перегрузки для нагрузок на поручин перил — 1,2.

Нагрузки от оборудования определяются технологическим заданием

на проектирование.

Еслії фактические нагрузки заменяются эквивалентными равномерно распределенными по площади перекрытип, в задании должны быть приведены необходимые данные для надлежащего учета местных изгрузок из соответствующего обоснования дифференцированных эквивалентных нагрузок для коиструктивных элементов с различной площадью загружения (плит, второстепенных и главных балок и т. п.), причем при расчете плит перекрытий величина эквивалентных нагрузок принимается не менее 400 кг/м², а в остальных случаях не менее 300 кг/м².

от оборудования следует учитывать собственный вес оборудования (включая

Таблица 22.6. Қоэффициенты перегрузки для статических нагрузок от оборудования

При определении нормативной вертикальной нагрузки из перекрытие

Написнование нагрузки	Коэффици- ент пере- грузки
Собственный все стационарного оборудования (включая все привода, обрабатываемых деталей, постоянных приспособлений и опорных устройств) Все заполнения оборудования:	1,2
жидкостями суспензиями, шламами и сыпучими телами	1,1 1,2 1,2 1,3
Вес теплоизоляции оборудования	1,2
Нагрузки от погрузчиков, каров	1,3

вес привода, обрабатываемых деталей, постоянных приспособлений и опориых устройств), вес заполненип или транспортируемого груза, вес теплонзолящин оборудоваиия, а также вертикальные нагрузки, передаваемые от другого оборудоваиия, коммуникаций, обслуживающих площадок и т. и.

Коэффициенты перегрузки для статических нагрузок от оборудования

приведены в табл. 22.6.

Динамические пагрузки от оборудования следует учитывать в соответствии с указаниями действующих нормативных документов по проектированию и расчету несущих конструкций зданий под машины с динамическими нагрузками.

Динамическое воздействне вертикальных нагрузок от погрузчиков и каров допускается учитывать путем умножения расчетных статических нагру-

зок на коэффициент динамичности 1,1.

КРАНОВЫЕ НАГРУЗКИ

Нагрузки от мостовых кранов

Нормативная вертикальная нагрузка, передаваемая колесами мостового крана на подкрановые рельсы, причимается по ГОСТам, а для нестандартизпрованных кранов — по паспортным данным завода-изготовителя. При этом учитывается вес моста крана, вес тележки и вес груза, равный номинальной грузоподъемности крана.

Нормативная горизоитальная нагрузка, направленная вдоль нодкранового пути, вызываемая торможением моста электрического краиа, принимается равной 0,1 нормативного вертикального давления на тормозные (веду-

шие) колеса рассматриваемой стороны крана.

Нормативная горизонтальная поперечная нагрузка, вызываемая торможением тележкії электрического крана, принимаєтся равной: при гибком подвесе груза — 0,05 суммы номинальной грузоподъемности и весв тележки крана; при жестком — 0,1 той же суммы. Горизонтальные поперечные нагрузни считаются приложенными к солояке подиранового рельса. При этом принимается, что поперечные нагрузки передаются только на один (любой) из подирановых рельсов, распределяются поровну между нолесами нрана, опирающимися на данный рельс, и могут быть направлены как внутрь рассматриваемого пролега, так и наружу.

Горизонтальные поперечные нагрузки, вознинающие при движенин нрана вследствие его перекосов и непараллельности подкрановых путей, следует определять и учитывать при расчете в соответствии с уназаниями норм проектирования строительных конструкций зданий и сооружений различного

Значения нормативных крановых нагрузон, необходимые для расчета конструкций, определяются следующим образом.

Значение $P^{\text{макс}}$ — наибольшего давления колеса крана на рельс — приводится я соответствующих ГОСТах, а для нестандартизированных кранов — в паспорте крана.

Значенне P^{inst} — давление колеса крана на рельс менее нагруженной подкрановой балки — подсчитывается по формулам:

для 4-колесных краноя

$$P^{\text{MHH}} = 0.5 (Q + G) - P^{\text{Make}};$$
 (22.1)

для 8- и 16-нолесных кранов

$$P_{\mathbf{i}}^{\text{MHR}} = P_{\mathbf{i}}^{\text{MARC}} \left(\frac{Q+G}{\sum P^{\text{MARC}}} - \mathbf{1} \right); \tag{22.2}$$

$$P_z^{\text{MBR}} = P_z^{\text{MBRC}} \left(\frac{Q + G}{\sum P^{\text{MBRC}}} - 1 \right). \tag{22.3}$$

Здесь Q — грузоподъемность; G — общий вес краиа.

Значение T — горизонтальной поперечной тормозной нагрузки для одного колеса крана — подсчитывается по формулам;

для кранов с гибним подвесом груза

$$T = \frac{0.05 (Q+g)}{n}; (22.4)$$

для кранов с жестким подвесом груза

$$T = \frac{0.1 \, (Q + g)}{r} \,, \tag{22.5}$$

где g — вес тележки; n — число колес на одной стороне нрана.

Значение $T^{\rm np}$ горизонтальной нагрузни от продольного торможения крана, действующей на головку кранового рельса, определяют по формуле

$$T^{\text{trp}} = 0.5 \cdot 0.1 \Sigma P,$$
 (22.6)

где 0,1 — коэффициент трешия при торможении; ΣP — сумма давлений от всех тормозных колес крана, отпрающихся на подкрановый рельс.

В табл. 22.7—22.11 приведены нормативные значения крановых нагрузок н габариты для стандартизированных мостовых краноя общего назначения грузоподъемностью 5—50 н 75—25 т для легкого, среднего и тяжелого режимов работы в соответствии с ГОСТ 7464—55, 3332—54, 6711—53.

Коэффициент перегрузки для вертниальных и горизоитальных нагрузон от мостовых кранов для нранов грузоподъемностью менее 5 m принимается

1,3; 5 m н более — 1,2.

При расчете подкрановых балок вертикальные крановые нагрузни учитываются от фактичесного числа кранов, но, как правило, не более чем от

двух кранов, сближенных для совместной работы.

В отдельных случаях, обусловленных требованнями технологического процесса (например частое использование совместно работающих кранов для перемещения сособо тяжелых грузов), при определении вертинальных нагрузок на данный подкрановый путь следует учитывать возможность сближения сцена из дяух совместно работающих кранов с третым нраном, расположенным на том же пути.

Таблица 22.7. Краям мостовые электрические общего назначения грузоподъемностью 5—15 т с одним крюком для легкого режима работы (в соответствии с ГОСТ 7464—55)

Продолжение табл, 22,7

						_						_					
крана	17,0	19,0	20,5	23,5	26,5	29,5	34,5	39,5		19,5	21,5	24,5	27,5	30,5	33,5	40,5	44,0
тележки				•	o r								,	2,40			ì
THP	1,15	1,20	1,25	1,35	1,45	1,55	1,70	08'1		1,45	1,55	1,65	1,75	1,85	1,95	2,10	2,20
۲				¥,0										6,5			
рмин	2,0	2,5	2,8	3,2	3,8	4,2	5,2	8'9		2,8	2,8	3,2	8,5	4,2	8,4	6,8	7,3
pwarc	11,5	12,0	12,5	13,5	14,5	15,5	17,0	18,0		14,5	15,5	16,5	17,5	18,5	19,5	21,0	22,0
Краковый рельс				KP70	или Р38									КР70	P43		
i.	250	250 250 300 300 600 600 900								250	230	250	250	430	450	750	750
В,			,	9	207									92		_	
п				8	3									2300			
×	4400									,		4400				3000	
8		0089											6300				
L _p , st. 11 11 12 20 20 20 20 20 20 32 32 32 32 32 32 32 32 32 32 32 32 32								11	14	17	20	23	26	29	32		
, a				5	3									22			
	$L_{ m P}$ $L_{ m P}$ R R R R R R R R R R	m L _{lb} , м B K II B, F Крамов рмакс гимин T T ⁻ II телейкиг 11 250 11,15 2,0 1,15	П Др. И II В. Г Крамовий по по по по по по по по по по по по по	П Ср. И В Г Крановый рмакс г Толожки 11 Толожки 11 Толожки 11 Положи 11 12<	11 В Крайовий риакт риякт 7 7 Пр тележки 11 11 250 11,6 2,0 1,15 1,15 14 4400 250 12,0 2,5 1,20 1,25 20 10 12,5 2,8 1,25 1,25 1,25 20 10 10 10 1,25 1,25 1,25 20 10 10 10 1,25 1,25 1,25	11	11 R R R F Realization of the first of t	11	11 1 1 1 1 1 1 1 1	11 14 15 15 17 17 17 17 17 17	11 12 14 15 15 17 17 17 17 17 17	11 12 14 15 15 15 15 15 15 15	11 12 14 15 15 15 15 15 15 15	11 14 1400 250 11,15 2.0 1,15 1,20 1,15 1,20 1,15 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20	11 14 1400 250 11,15 2.0 1,15 1,20 1,15 1,20 1,15 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20	11 14 1400 250 11,15 2.0 1,15 1,20 1,15 1,20 1,15 1,20 1,15 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25 1,20 1,25	11 14 1400 250 11,5 2.0 1,15 1,20 1,15 1,20 1,15 1,20 1,15 1,20 1,25 1,20 1,25 1,20 1,25 1,25 1,20 1,25

Примечания: 1, Высота 2500 мм в длима 3500 мм относятся к закрытой кабине, 2. Высота подъема для всех кранов 16 м.

:

Тоблица 22.8. Краны мостовые электряческие общего назначения грузоподъемностью 20-50 m с двуня крюжеми для легкого режния роботы (в соответствии с ГОСТ 7464—55)

Продолжение табл. 22,8

								_									
Bec, m	крава	33,5	37,5	0,14	46,0	50,5	55,0	60,5	0'99	45,5	50,0	55,0	0'09	65,0	70,5	75,5	82,5
Be	тслежки				11,2									17,5			
sc, m	Tub	2,50	2,65	2,75	2,95	3,10	3,25	3,40	3.55	3,60	3,95	4,20	4,45	4,60	4,75	4,85	5,10
рановый рел	F-				1,03	•								69'1			
Давление колеса на крановъй рельс, т	рмхи	6,8	7.2	8,0	8,5	9,2	0,01	11,2	12,5	8,11	10,5	10,5	10,5	11,5	12,8	14.2	15,2
Давлен	рмакс	25,0	26,5	27.5	29,5	31,0	32,5	34,0	35,5	36,0	39,5	42,0	44,5	46,0	47,5	48,5	21,0
	Крановый		<u> </u>		KP70	•	•		,					KP80			
	E.	150	150	250	250	200	200	850	850	150	150	250	250	200	200	650	650
depst, A.M.	. B ₁		•		300	•	·	•				_		300	•		
Осполиме размеры, жж	Н				2750									3150			
ŏ	×				5100									5250			
	et;				6300									6650			
	20 10 1 10,5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1								31,5	10,5	13,5	16,5	2,61	22,5	26,5	28,5	31,5
													0	01/00			

Прамечания: 1, Для закрытых хабин наибольшая вытота 2500 мм; наибольшая длива кабин открытых — 3 600 мм, закрытых — 4 500 мм. 2. Высота подтема для всех хравов: для главного крока — 12 м, для встомогательного — 14 м.

Таблица 22.9.-Краны мостовые влектрические общего назначения грузоподъемностью 5—15 т с одним крюком для среднего и тяжелого режимов работы (в соответствия 23.32—54)

Bec, m	Kpana (ofigiff)	17,5	19,5	21,0	24,0	27,0	30,0	34,8	40,0	20,0	22,0	25,0	28,0	31,0	34,0	41,0	45,0		14,6	16,4	19,1
Bec	тележии					0,4	<u>ا</u>	<u> </u>	<u></u>			<u>'</u>	е И	3							
1PC, 171	TUD	1,15	1,20	1,25	1,35	1,45	1,55	1,70	1,80	1,45	1,55	1,65	1,75	1,85	1,95	2,10	2,20		0,76	18'0	0,88
срановый реч	7		•	•	1	98,0	•		<u> </u>		•	-	2		,						
Дапление колеса на кранопый рельс, т	ржин	2,2	2,8	3,0 .	3,5	4,0	4,5	5,4	2,0	3,0	3,0	3,5	4,0	4,5	2,0	7,0	8,0		2,2	2,6	3,3
Деплен	рмакс	11,5	12,0	12,5	13,5	14,5	15,5	17,0	18,0	14,5	15,5	16,5	17,5	18,5	19,5	21,0	22,0	и работы	7,6	8,1	8,8
Крановый	permed.				KP70	или Р38			_		_		KP70	P43	!	<u> </u>		жизкад огох		<u> </u>	<u> </u>
	F	250 250 300 500 600 900						900	250	250	250	250	450	450	750	750	Краны для тяжелого режима работы	250	250	250	
ww mday	Bı				-	260	<u> </u>	<u>. </u>	<u> </u>		,	<u>. </u>	<u>.</u>	3	1	<u>, </u>		Кран	-	l	<u> </u>
Основные размеры, жж	Н					1900							0300	2007							
ŏ	К		7,000						2000			4400				0002	8			3500	
_	В		9300										6300	3						2000	
	23 25 26 26 26 26 25 32 32 32 32 32 32 32 32 32 32 32 32 32						11	14	17 ,	20	23	26	29	32		11	14	17			
	Ę.		_	<u> </u>	·	3							4	?				1			

21,8 26,0 29.0 32,2 34,3	19,0 21,0 28,0 28,0 28,0 31,0 36,8	22,5 24,5 27,5 31,5 35,0 38,5 44,5
3,0	မွ	0.5
0,95 · 1,07 · 1,13 · 1,28	1,25 1,30 1,45 1,50 1,60 1,75 1,75	1,50 1,65 1,75 1,75 1,85 1,96 2,15
0.20	0,39	0,62
3,9 4,8 5,7 6,5	2,0 2,5 3,0 3,6 4,0 4,6 5,9 5,9	3,8 4,8 6,5 8,2 8,2
9,5 10,7 11,3 12,1 12,8	12.5 13.0 13.5 14.5 15.0 16.0 17.5	15,0 16,0 16,5 17,5 18,5 19,5 21,5 22,5
ҚР70 или Р38	KP70 H-1N P38	КР70 нлн Р43
350 450 550 650 750	250 230 300 600 600 900	250 250 250 250 450 450 750
530	560	. 560
1750	2100	2300
2000	4400	4400
6500	9300	6300
20 26 26 29 32	11 14 17 20 23 28 29 29 29	11 17 17 20 23 26 26 29 32 32
rò	10	र

Примочания и т. И. Наибольшая высота кабины (считал от пиза моста): открытой — 2200 мм, закрытой — 2300 мм. 3. Высота подвема 16 м.

Таблица 22.10. Краны мостовые электрические общего назначения грузоподъемностью 15—50 т с двумя крюкамя для среднего и тажелого режимов работы (в соответствии с ГОСТ 3382—54)

	Bec, m	крана (общий)		22,5	24,5	26,5	30,5	34,0	36.5	43,5	47,5	
		тележки					2,0					
	льс, т	Lub		1,55	1,65	1,75	1,85	1.90	2.00	2,20	2,30	
200	грановый ре-	7					9	G.S.				
005	Двяление колеса на крановый рельс, т	вима	191	3,2	3,2	3,2	4,2	5,5	5,8	7,2	8,2	
Programme & 307 European ARD - 557	Давле	рмакс	Краны для среднгго режима работы	15,5	16.5	17,5	18,5	0,61	20,0	22,0	23.0	
100 %		Крановый рельс	среднего р				P43	KP70				
100 da spand expandemento de 307 denoumeuro, 400 -507		řt,	Краны для	250	250	250	250	450	450	750	750	
во полительной по	серы, жж	lg.					250					
Band tayls	Основные размеры, мж	н					2300					
300 B	Ō	Ж				4400					2000	
		В					6300					
	-	L_{k_1} *		=	14	17	20	23	26	53	32	
		Ö, m					,	6/c1				

_																								
	23,5	25,5	28,5	32,5	36,0	41,0	46,5	50,0	35,0	39,0	42,5	47,5	52,0	56,5	62,0	67,5	47,0	51,5	56,5	61,5	66,5	72,0	0,77	0,4%
_				e e	ġ,							,	12,0							5	0,01		,	
	1,75	1,85	1,95	2,10	2,20	2,35	2,55	2,65	2,55	2,70	2,80	3,00	3,15	3,30	3,45	3,60	3,65	4,00	4,25	4,50	4,65	4,50	4,90	5,15
								•				<u> </u>	3					-			:			
	4,2	4,2	4,8	5,2	0,9	0,7	2,8	8,5	7,0	7,5	8,2	8,8	9,5	10,2	11,5	12,8	12,0	10,8	10,8	10,8	8,11	13,0	14,5	15,5
	17,5	18,5	19,5	21,0	22,0	23,5	25,5	26,5	25,5	27,0	28,0	30,0	31,5	33,0	34,5	36,0	36,5	40,0	42,5	45,0	46,5	48,0	49,0	51,5
_	 			D43	H.T.H.	0/44	<u> </u>	!			!	1 020X	2.	1	l	<u>'</u>		'	,	000.2	004			
	250	250 250 250 250 450 450 750							230	250	250	250	500	500	850	850	250	250	250	250	200	500	650	650
				260						'	<u>'</u>	300	}			_			'	000	3		' <u>- '</u>	
				2400				_				2750	ì	٠						0315	9010			
		4400										2100								F.0KO	2020			
_		9300										6300								6650				
	10,5	13,5	16,5	19,5	22,5	25,5	28,5	31,5	10,5	13,5	16,5	19,5	22,5	25,5	28,5	31,5	10,5	13,5	16,5	19,5	22,5	25,5	28,5	31,5
			,	20/5		,					'	30/5		'		-				50/10	21.00			

			ŏ	Основные размеры, ягм	HE THE				Давление колесл на криновый релье, т	энсинц Бе:	16C, 77	Be	Bec, 711
£	L_k , $_{\mathcal{H}}$	В	×	4	Bı	it.	Крановый рельс	рмакс	пиже	7	ታበ?	теления	крана (общий)
						Краны для 1	пижелого р	Краны для тижелого режима работы	×				
	11					250		16,0	4,5		1,50		26,0
	14					250		0,71	4,5		1,70		28,0
	17		4400			250		18,0	4,5		1,80		30,0
5	20	6300		0300	050	250		0,61	5,5	0.57	1,90	2.8	34,0
6/61	23	3			2	450	КР70 НСН	20,0	6,0		2,00	:	37,0
	26					450	P43	21,0	6,5		2,10		40,0
	29		OCCE			750		23,0	8,0		2,30		47,0
	32		2000			750		24,0	0,6		2,40		0,13
	10,5					250		18,5	4,0		1,85		25,0
	13,5					250		19,5	4,0		1,95		27,0
	16,5					250		20,5	4,5		2,05		30,0
1	19,5	-				250	KP70	22,0	4,8	2	2,20	ć	33,5
20/5	22,5	0089	4400	2400	280	450	HATH	23,0	5,5	61,0	2,30	n n	37,0
	25,5	_				450	2	24,5	0,0		2,45		41,0
	28,5					750		26,0	7,2		2,50		46,5
	31,5		2000			850		27,0	7,5		2,70		51,0

	36,5	40,0	44,5	20,0	54,5	0'69	65,0	0,07	49,0	53,0	58,5	64,5	0'69	74,0	79,5	86,0	
_				12.5								18.5					
	2,55	2,75	2,95	3,10	3,25	3,35	3,55	3,65	3,75	4,05	4,30	4,50	4,70	4,90	5,05	5,25	
					9	<u> </u>		•				i	<u>'</u>				
	7,8	7,8	7,8	0,6	8'6	0,11	12,0	13,5	12,0	0'11	11,2	12,2	12,5	13,0	14,2	15,5	
	25,5	27,5.	29,5	31,0	32,5	33,5	35,5	36,55	37,5	40,5	43,0	45,0	47,0	49,0	50,5	52,5	
					0 AY			<u></u>					Υ. Ε.Ε.				_
	250	250	250	250	200	500	850	850	250	250	250	250	500	200	650	650	-
												8	200				
				9	8/2							1	9190				
					2000							1	0070				
				9	200							6.00	200				
	10,5	13,5	16,5	9'61	22,5	25,5	28,5	31,5	6,01	13,5	16,5	19,5	22,5	25,5	28,5	31,5	
					30/0								01/06				

Примечания: 1. Наябольшая высога кабыны 45, открыгой — 2200 мм, закрытой — 2500 мм, такранов 20/5, 30/5 и 50/10 m открытой — 3 600 мм. 2. Найоделия дляна кабыны 45, для кранов 15/3 m открытой — 2500 мм, закрытой — 3500 мм, закратой — 4500 лиж 3. Высота подтема: для кранов 15/3 т главного крюка — 16 ли, вспомогательного — 18 ли, для кранов 20/5, 30/5, 50/10 т главного крюка — 12 ли,

вспомогательного — 14 м.

Тоблица 22.11 Краты мостовые электрические общего назначения грузоподъемностью 75—250 т. легкого и среднего режимов работы в нориальной тодъема (в соответствии с ГОСТ 6711—53)

15.5 15.5			
19.55 20 (30) 22 (32) 22 (32) 22 (32) 22 (32) 23 (32) 23 (32) 24 (32	90 (95) 100 (105) 110 (115) 120 (125) 130 (135)	90 (100) 100 (110) 110 (120) 120 (130) 130 (140) 140 (150) 150 (160)	100 (105) 110 (115) 120 (125) 130 (135) 140 (145) 150 (155)
16.5 16.5 16.5 17.5	(01) SE ·	(64) 88	(\$4) 65
19.5 10 (1) 22 (33) 10 (1) 34 (34) 11 (13) 11 (13) 11 (13) 13 (14) 13 (14) 14 (14) 14 (14) 14 (14) 14 (14) 15 (15)	6,3 (6,5) 6,7 (6,7) 6,9 (7,1) 7,1 (7,3) 7,5 (7,7)	7,3 (7,5) 7,7 (7,9) 8,1 (8,3) 8,3 (8,5) 8,7 (8,9) 9,1 (9,3) 9,5 (9,7)	8,5 (8,7) 8,9 (9,1) 9,3 (9,8) 9,7 (9,9) 10,1 (10,3) 10,5 (10,7)
16.5 16.5 16.5 17.00	(44,1) 72,1	(67,1) 67,1	2,05 (2,11)
16.5 16.5 16.5 17.5	11 (11) 11 (12) 12 (12) 13 (14) 14 (14)	11 (13) 12 (14) 12 (14) 14 (15) 15 (16) 15 (17)	14 (14) 14 (15) 15 (15) 15 (16) 16 (16) 17 (18)
19.55 20 (30) 22 (32) (10 (100)) 3700 400 250 (10 (10)) 31 (32) (10 (11)) (10 (1	32 (33) 34 (34) 35 (36) 36 (37) 38 (39)	37 (38) 39 (40) 41 (42) 42 (43) 46 (47) 48 (49)	
182 182 182 182 182 182 182 183	10 (11) 10 (11) 12 (12) 13 (13) 14 (14)	11 (13) 11 (13) 12 (14) 14 (14) 14 (15) 16 (16)	
18,55	31 (32) 33 (33) 34 (35) 35 (36) 37 (38)	36 (37) 38 (39) 40 (41) 41 (42) 43 (44) 45 (46) 47 (48)	42 (43) 44 (45) 46 (47) 48 (49) 60 (51) 52 (53) 54 (55)
16.5.5 19.5.5 20.0 20.	Kb 100	Kb 150	KP 120
16.5.5 19.5.7 1	250	250	250
4 260 (5760) 4 260 (5760) 4 260 (5760) 4 260 (5760) 4 260 (5760) 4 260 (5760) 4 260 (5760) 4 260 (5760) 4 260 (5760) 4 260 (5760) 4 260 (5760)	400	400	400
16,5 19,5 22,5 20 (30) 22 (32) 23,5 20 (30) 23 (32) 23,5 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 23 (32) 24 (32)	3700	3700	3700
16,5 22,5 28,5 28,5 31,5 13 16 18 19 22 28 28 28 28 28 29 20 (30) 22 (32) 21 19 19 19 19 22 22 23 24 25 25 25 26 27 28 28 28 28 28 28 28 28 28 28	4 200 (2 100)	4560 (5760)	4260 (5760)
16.5 22.5 22.5 28.5 31.5 13 16 16 18 19 22 20 (30) 25 28 28 28 28 28 28 29 20 (30)	(000 01) 008 8	(000 01) 0088	3800 (10 000)
16.5 19.5 22.5 22.5 28.5 31.5 13 16 19 19 19 19 19 19 19 19 19 19 19 19 19	22 (32)	22 (32)	22 (32)
15/20	16,5 19,5 22,5 25,5 28,5		
	75/20	100/20	125/20

			_			cpys						_		_	-		_
m,	краиз (общий)	130 (150)	140 (160)	(185)	170 (195)	(302) 081	190 (215)	205 (230)	155 (185)	155 (195)	175 (205)	185 (215)	195 (225)	210 (240)	225 (255)	185 (210)	205 (230)
Bec	тележки			6	8)19						(1	6) 89	1				
2	тпр	(10,1)	10,5 (11,3)	11,8 (12,6)	12,2 (13,0)	12,6 (13,4)	13,0 (13,8)	13,4 (14,2)	13,4 (13,8)	13,8 (14,6)	14,6 (15,4)	15,0 (16,2)	15,4 (16,6)	16,2 (17,0)	(17,4)	16,6 (17,4)	17,4 (18,2)
peatec, "	2	(1/6	Z) F 9	'Z		(Z I /1	32(1	'l			(3:8)	3'1)89	9"1				
кравовыї	Румин	20 (21)	20 (21)	9 (11)	(11) 01	10 (11)	(21) 01	11 (12)	11 (14)	11 (13)	11 (13)	11 (13)	(13)	11 (13)	11 (13)	13 (14)	14 (15)
Давление колеса на крановый рельс, и	Ручанс	51 (54)	54 (57)	30 (32)	31 (33)	32 (34)	33 (35)	34 (36)	34 (36)	35 (37)	37 (39)	38 (41)	39 (42)	41 (43)	42 (44)	42 (44)	44 (46)
Давление	PMBII	19 (21)	(12) 61	9 (10)	6 (11)	(11) 01	10 (11)	11 (12)	11 (14)	11 (13)	11 (13)	11 (13)	11 (13)	11 (13),	11 (13)	13 (14)	13 (14)
	рмикс	50 (53)	53 (56)	29 (31)	30 (32)	31 (33)	32 (34)	33 (35)	33 (34)	34 (36)	36 (38)	37 (40)	38 (41)	40 (42)	41 (43)	41 (43)	43 (45)
Кра-	релье релье			0	ZI d	K					0	SI d	ľ)JI				
	Ēt,				220							220					
ww 'mda	B_1				200							200					
Осковные размеры, мм	Н	4500	3				4800	000				4800					
Осио	×			(08)	(31)	961					(08	(S) (31	861				
	127		•	(009	11)0	0 ⊁ 01					(009	11)0	0¥0	ı			
Висота подъема крюков, м	BCTOMO- Fatenb- HOFO				26 (34)							21 (34)					
Высота	Luan- Horo				24 (32)							19 (32)					
	, k	81	16	19	22	25	28	31	13	16	16	22	25	28	31	16	13
	Ę				150/30							200/30					

225 (250)	235 (260)	(250 (275)	265 (290)		85 (90)	90 (92)	95 (100)	(011) 201	115 (120)	125 (130)	135 (140)	140 (145)	95 (100)	105 (110)	115 (120)	125 (130)	135 (140)	145 (150)	155 (160)
	(2.6	5) [2						(ES)	38((9)	45(4			
(19,0)	18,6 (19,4)	19,4 (20,2)	20,4 (21,0)		5,7(5,9)	6,1 (6,3)	6,5 (6,7)	(6,9) 7,9	7,1 (7,3)	7,3 (7,5)	(6,7) 7,7	7,9 (8,1)	7,5 (7,5)	7,9 (7,9)	8,3 (8,3)	8,5 (8,5)	(6,8) 6,8	9,3 (9,3)	9,7 (9,7)
((2 , 17	10 ' Z				<u>'</u>	(91.46		:		_	·		(18	1)4	:'I		-
14 (15)	14 (15)	14 (15)	15 (16)		12 (12)	12 (12)	12 (12)	12 (12)	12 (13)	13 (14)	14 (14)	14 (15)	11 (13)	12 (14)	13 (15)	14 (15)	14 (16)	15 (16)	16 (17)
46 (48)	47 (49)	49 (51)	52 (53)		29 (30)	31 (32)	33 (34)	34 (35)	36 (37)	37 (38)	39 (40)	40 (41)	38 (38)	40 (40)	42 (42)	43 (43)	45 (43)	47 (47)	(4) (4)
14 (14)	14 (14)	14 (15)	15 (16)	аботы	11 (12)	11 (12)	(63) 11	11 (12)	12 (12)	(8) 81	(41) 41	14 (14)	11 (12)	12 (13)	12 (14)	13 (15)	14 (15)	(91) 91	(91) 91
45 (47)	46 (48)	48 (50)	50 (52)	Краны для среднего режима работы	28 (29)	30 (31)	32 (33)	33 (34)	35 (36)	36 (37)	38 (39)	39 (40)	37 (37)	39 (39)	41 (41)	42 (42)	44 (44)	46, (46)	48 (48)
150	Кb			еднего з		_	_		ďΣ	_	•	_			08	i đ	K		
1	062			ны для ср				Š	700							250			
-	200			Кра				9	400							400			
	4800		2500					0000	800		0007	4000	3700					000	2
(08)	E) 08	61				-	((92.9) 09	91					(092	29) (2)	426		
(009	911) 0	07 O I					(00	0 0	1) 00	188					(000	01)0	088		
	18 (34)		-					é	(70) 27							22 (32)			
3	10 (32)							00,00	(%) 02							20 (30)			
52	25	28	31		10,5	13,5	16,5	19,5	22,5	25,5	- 28,5	31,5	13	16	61	22	25	28	31
6	250/30							5	07/01							100/20			

w ·	крана (общий)	105 (110)	115 (120)	125 (130)	135 (140)	145 (150)	155 (160)	165 (170)	130 (155)	140 (165)	165 (195)	175 (205)	185 (215)	195 (225)	210 (240)	
Bec,	тележки				(4F)E	ъ						(88)9	9			
	7np	8,7 (8,9)	9,1 (9,3)	9,5 (9,7)	9,9 (10,1)	(9,01) £,01	(6,01) 7,0	(1,1 (11,3)	(6,01) 8,01	(2,11) 6,01	(13,0)	(13,4)	12,6 (13,8)	13,0 (14,2)	13,4 (14,6)	
рельс, т	۴			(1	1,5)0	2,1		·	(76,5)	69'7			(6t	34(1,	'ĭ	
Дзвасние колесь на крановый рельс,	рин	14 (14)	15 (15)	15 (15)	16 (16)	16 (16)	17 (17)	17 (18)	19 (22)	19 (21)	9 (11)	10 (11)	11 (11)	11 (12)	12 (13)	
KONECE MA	рмакс	44 (45)	46 (47)	48 (49)	50 (51)	52 (53)	54 (55)	56 (57)	52 (55)	55 (58)	30 (33)	31 (34)	32 (35)	33 (36)	34 (37)	
Дзвренис	Руки	14 (14)	14 (15)	(21) 91	15 (16)	16 (16)	(21) 91	17 (17)	18 (22)	18 (21)	9 (11)	(11) 01	10 (11)	11 (11)	11 (12)	
	р <mark>ма</mark> кс	43 (44)	45 (46)	47 (48)	49 (60)	51 (52)	53 (54)	55 (56)	51 (64)	54 (57)	29 (32)	30 (33)	31 (34)	32 (35)	33 (36)	
Kpa-	рельс			(क्षा व	K					(ozi c	KI			
	Et.				250							250				
еры, жм	B ₁				904		•					200				
Основиме размеры, им	"	000	30/5			000	3		4500	200				4800		
ОСНО	¥			(09	ሊና) ር	99917			(098	(9) 20		(081	E) 08	61		
	83			(00	0 01)	0088			(00)	11) 36		(00	911)	001)I	
подъема	ECHOMO- FATERS				22 (32)							26 (34)				
Высота подъема крюков, м	F.A3B- HOro	•			20 (30)		, ,					24 (32)				
	# -12 -12	22	16	19	22	- 25	38	31	13	16	61	22	25	28	31	L
	Ę Ĉ				125/20							150/20				

190 (220) 210 (240) 230 (260) 240 (270) 255 (285) 270 (300)
(001)92
17,0 (17,4) 17,8 (18,2) 18,6 (19,0) 19,0 (19,8) 19,4 (20,6) 20,2 (21,4)
(61,2)50.5
13 (15) 13 (16) 14 (16) 14 (16) 14 (16) 15 (16)
43 (44) 45 (46) 47 (48) 48 (50) 49 (52) 61 (54)
12 (15) 13 (16) 13 (16) 14 (16) 14 (16)
42 (43) 44 (45) 46 (47) 47 (49) 48 (51) 60 (53)
KP 120
250
4800
. (0818) 0861
10 400 (11 600)
18 (34)
16 (32)
15 15 22 22 28 28 31 31 31 31 31 31 31 31 31 31 31 31 31
250/30

Примечания: 1. Показатели в смойках отвосятся к кранам с увеличенной вмеотой подъема. 2. Допускаются отклонения в рысстояних между колеслин крана ± 10% при условии, что давления колес на крановый рельс сохранлют значения. приведенные в таблице. 3. Наибольшая длина кабины I_к для крамов 150/30; 200/30 и 250/30 m с увеличенной высотой подъема — 5000 мм; для остальних — 3500 мм. При ояределении вертикальных нагрузок на колоины, рамы и т. я. конструкции в зданиях с несколькими яодкрановыми путими следует учитывать возможность совмещения в одном створе кранов, работающих на различных путих. При этом в многопролетных зданиих при расположении кранов в каждом яролете только на одном ярусе вертикальные нагрузки яриниматотся, как правило, не более чем от четырех наиболее неблагоприптных по воздействию кранов; в яролетах зданий с расположением мостовых кранов на нескольких прусах количество учитываемых кранов и условия их одновременного загружения принимаются в соответствии е возможными условиями эксялуатации соглаено технологическому заданию.

Горизонтальные нагрузки, вызываемые торможением крановых тележек имстов, учитываются от фактического числа кранов, во не более чем от двух кранов, расположенных в одном пролете или в одном створе.

При расчете конструкций из воздействие одного крана следует учитывать обе горизонтальные нагрузки (как поперечную, так и продольную); при расчете на воздействие двух кранов учитывать для каждого крана только одпу нагрузку (полеречную или продольную).

При расчете подкрановых балок и их креплений к колоннам по прочности вертикальные нагрузки от электрических мостовых кранов следует умножать на коэффициент динамичности 1,1 (если в нормах проектирова-

ния конструкций не приводится других данных).

Нагрузки от подвесных кранов

Подвесные краны, особенно при их грузоподъемиости менее 5 m, обесяечивают более маневренное обслуживание производства по сравнению с обытыми мостовыми кранами. Они еостоят из двух оеновных частей: моста и тележки. Мост яредставляет собой однобалочную или двухбалочную конструкцию, персмещающуюся в лодвешенном состоянии по нижнему яолсу балок подкранового пути, которые нодвешиваются к перекрытию здания в двух или нескольких точках.

Нормативные вертикальные нагрузки, яередаваемые колесами подвесных кранов на балки кранового пути, и другие необходимые для расчета данные принимаются по ГОСТ 7890—67, а для нестандартизированных кранов — по паспортным даиным заводов-изготовителей. При этом учитывается вес моста крана, тележки или тали и вес груза, равный номинальной гру-

зояодъемности крана.

Нормативная горизонтальная нагрузка, направленная вдоль кранового пути, вызываемая торможением моста электрического яодвесного крана, принимается равной 0,1 суммы нормативного вертикального давления тормозных (ведущих) пар ходовых колес рассматриваемой стороны крана. При подвесных кранах, оборудованных катком-тягачом, горизонтальная продольная нагрузка торможения определлется специальным расчетом.

Нормативная горизонтальная нагрузка, направленная яояерек кранового пути, вызываемая торможением тележки или тали электрического крана, принимается равной 0,05 суммы номинальной грузоподъемности и веса те-

лежки крана или тали.

Принимается, что эта нагрузка передается на одну балку кранового пути, расяределяется поровну между всеми опирающимися на нее колесами крана и может быть направлена как внутрь рассматриваемого пролета, так и наружу.

Горизонтальные нагрузки, направленные вдоль и поперек крапового пути, считаются приложенными в месте контакта ходовых колес крана с ниж-

иим яоясом балок кранового яути или с рельсом.

Расчетнал вертикальная и горизоптальная изгрузки от подвесных ручных и электрических кранов определяются как яроизведение нормативной нагрузки на коэффициент ясретрузки, равный 1,2.

При расчете прочности бадок кранового пути и их крепдений к несущим конструкципм (в том числе к подвесным устройствам) расчетные вертикальные нагрузки следует учитывать с коэффициентом динамичности, равпым 1,1.

При расчете балок крановых путей вертикальные нагрузки учитываются от двух наиболее неблагоприптных по воздействию подвесных кранов. В отдельных случаях, обусловленных требованиями технологического процесса (например, частое использование совместно работающих кранов для перемещении особо тяжелых грузов), при определении вертикальных нагрузок на данный крановый путь следует учитывать нагрузку от трех кра-HOB.

При расчете колони, рам, стропильных и подстропильных ферм в зданиях с несколькими крановыми путими вертикальная нагрузка определиется

Рис. 22.1. Схемы расположения подвесных кранов в зданиях с пролетом 12 м.

с учетом возможности совмещении в одном створе наиболее неблагоприятных по воздействию подвесных кранов, работающих на разных пу-

При этом для колони и подстропильных ферм среднего ряда вертикальные нагрузки принимаются не более, чем от четырех кранов; крайнего ряда -- не болес чем от двух кранов при одном или двух крановых путях в пролете и не более чем от четырех кранов при трех крановых путях в пролете;

для стропильных ферм вертикальные нагрузки принимаются не более чем от двух кранов при одном крановом пути в пролете и не более чем от четырех кранов при двух или трех крановых путлу в пролете.

Под крановым путем поцимаются все балки, несущие один подвесной кран (две балки при однопролетном кране, три — при двухпролетиом и т. д.).

На каждом краиовом пути следует учитывать два крана.

При расчете балок крановых путей, колони, рам, строительных и подстропильных ферм горизонтальная нагрузка учитывается от двух кранов, расположенных в одном пролете зданип или в одном створе; при этом для одного крана учитывается только одна горизонтальная нагрузка (поперечнап или продольиая).

Учет совместного действип нагрузок от нескольких подвесных кранов н других возможных нагрузок приводится в соответствии с указаниями данного раздела как для мостовых кранов легкого и среднего режимов ра-

На рис. 22.1-22.5 даны схемы расположения подвесных кранов в уни-

фицированных пролетах зданий.

Необходимые для расчета данные для стандартизированных подвесных электрических однобалочных кранов общего назначении грузоподъемностью 0,25-5 m приведены в таблицах 22.12-22.14.

Рис. 22.2. Схемы расположення подвесных кранов в зданнях с пролетом 18 м.

Рис. 22.3. Схемы расположення подвесных кранов в зданиях с пролотом 24 м.

ı

Рис. 22.4. Схемы расположении подвесных кранов в аданиях с пролетом 30 м.

Рис. 22.5. Схемы расположения подвесных кранов в зданиях с пролетом 36 м.

Tabauya 22.12. Краны правесиме электрические однобалочные однопролетные общего являщения грузоподъемностью 0,25-5,0~m (в соответствян с ΓOCT 7890-67)

	-ยตัท	ase figui	90	330	345	395	415	475	490	505	520	
	Trasponsie 5157-53	идан ивесно-	100 100					18M;	30M;	35W		
	Bankh Abytasponsie no l'OCT 5157-53	:Алтив _ф	жн		18M							
	-91	онтоество -тш "нож	чез Ко						4			
0	-0.40-d -0.40-d -34-34-d	вление т на подк м ,атуп Е	RCM BLM BLM BLM	026				310				
92		Ž.	166	016				215				
		æ	жж, не более	795	?			730				
To provide the V 100	-оіфя а 6 ио-	Мрайне инэжот. глеж							940	2		
S S S S S S S S S S S S S S S S S S S		Z ₂			545			1	R95	3		
370mum Tokonogo	1	анніціці П кнеци	WW.		1350				1850	ì		
PUNDO!	ене	рвзэ кр			1000				1500	3		
		Bucora Remarken							ç	,		
•	*/ + -00Ho	Hanner I.	×	6,0	9,0	6,3	9,0	0,3	9'0	6'0	1,2	
•	гаван	Tiponer In		3,0	3,0	4,5	4,5	6,0	0'9	0'9	6.0	
•	ennr.A	венгоП 1 енеди		3,6	4,2	5,1	5,7	9.9	7.2	7,8	8,4	
	·)H	11P 113	эон (d_1						96	3		

710 735 760 785	370 385 440 455	600.	930	590 610 695 720
		18M; 24M; 30M; 36M		18M; 24M; 30M; 36M
24M	18M	24M		24M
		4		4
. 88	440	540	640	770
275	210	275	285	260
790	840	902	915	1120
		595		099
1045	645	895	1045	645
2150	1350	1850	2150	1350
1800	1000	1500	1800	1000
	٠	6; 12; 18		6; 12; 18
0,0	0,0	0,0	0,6	0,3
0,6	3,0	0,8	0,0	3,0
10,2 10,8 11,4 12,0	3,6 4,2 5,1 5,7	6,6 7,2 7,8 8,4	10,2 10,8 11,4 12,0	3,6 4,2 5,1
	`	0,5		1,0

* Номера двуговров несущей балки храна определяют лишь профиль нижней полки, предназначенной для подвески электротали.

-ยนิท	KA MKN BEC	'Eu PO	800	830	860	890	1025	1045	1070	1100	1330	1365	1405	1440	1715	1750	1790	1830	785	815	
Балки двутавривые в по ГОСТ 5157-53	тала Твоско-	01 0.1						18%	24M;	36.M											
Балки дв по ГОС	• ән іпл	ээн		W 76	V11.7							30W	•			36M					
	лычеств:					-		٧	•						-				4	,	
рано- гелечк•	вление т на подк В путъ, и	NX HX Bel		0	008			i i	006			0101	1000			0501	300		1390	200	
	Į,	пее				265							020			305	8		320	7007	
	4	жж, не более				1125						100	1163			1945	24.7		1350	1290	
-0.63x at	Крайне исжени ка і										99								710	3	
	ณ์			0	890			127	1043			101	1190			1345	2		635	3	
1 ₈	шифиЩ с впефи	жж		0201	1650			2	0612			0770	DC#27			9750	20		1350	8	
. esed	Basa K			1200	Tann			9001	Post.			5	317			9400	200		1000		
E	Breora Breora										6; 12; 18								6; 12;	8	
87 В Консо-	count,	×	0,3	9,0	6,0	1,2	9'0	6,0	1,2	1,5	9,0	6,0	1,2	1,5	0,0	6'0	1,2	1,5	6,0	9,0	
внеди.	Hposer La		6,0	0.9	0,0	0'9	9,0	0'6	0,6	0'6	12,0	12,0	12,0	12,0	15,0	15,0	15,0	15,0	3,0	3,0	
екиля і	А введи							11,4	12,0	13,2	13,8	14,4	15,0	16.2	16,8	17,4	18,0	3,6	4,2		
-ма	Азоно\Съе	ook Ook									0,1										

	-					_	_													
895	1025	1060	1100	1135	1390	1425	1465	1505	1755	1800	1845	1890	2350	2405	2455	2510	1060	1095	1180	1215
				24M;	30W;												30M;	36M;		
24M**	30M	,								2000	tuno.				,			30%		
								4										4	•	
1400	1400		E	neer		1690			1640			17.10		1790	}			0606		
330		330				300	200			670	5			515			305	2	335	
1360 1300**	0,01	1360				1490	2			1600				1545			1635		1645	
								2										Ş	3	
	1	385				1025	3			1185				1335				8,48	2	
	1	1820				0150	3			9450				2750	3			1368	200	
		1500				90	2001			010	3			2400				000		
							9	0; 12; 18									6: 12:	18		
0,3	0,3	9,0	6'0	1,2	9,0	6.0	1,2	1,5	9,0	6,0	1,2	1,5	9,0	6,0	1,2	تر	6,0	9,0	0,3	0,0
4,5	0,0	0,0	0,0	0,0	0,6	0,6	0,6	0,6	12,0	12,0	12,0	12,0	15,0	15,0	15,0	15,0	3,0	3,0	5,5	4,5
5,1	9,9	7,2	7,8	8,4	10,2	10,8	11,4	12,0	13,2	13,8	14,4	15,0	16,2	16,8	17,4	18,0	3,6	4,2	5,1	5,7
								2,0										3,2		

Номера двугавров иссущей балки крана определяют лишь профиль няжией полки, предизаначенной для подвески электротали.
 При исполнении со стыховыми замками профиль 24М применять не разрещается.

								_							_				
-едя :	sa intini	'езн 9О	1380	1420	1460	1500	1895	1945	1995	2045	2175	2235	2285	2335	2985	3060	3110	3170	
5157—53	иλти Ивесно–	10)							;	36M;	45M							_	
Garriu gryyanposide no FOCT 5157—53	₄ละกับ∜ะ	жж		36M								45.M							
-91 (личество жек, шт	o)T san.								4									
~CHUC	вление т на подк й путь,	ня	0000	2403		616	2			6	0707			9895	0403		0996	0000	
	ž.	ee		205	2			187	2			723	3			645			
	40	жж, не более		1205	2			1705	06.7			1945				1955			
-окби а: -оп а	Кразие Мразие									787				-					
	eg.			200	8			1045				195				1345			
- 'é	Пирана Маран	WW.		1865	200			9165	3			9465				2765			
енес	Essa eg			1500	200			0091	8			2100	3			2400			
Б	Высота мэлдоп									6; 12:	<u>®</u>								
м î³ Консо-	senm II, 11 Nam	×	6,0	9,0	6,0	1,2	9'0	6,0	1,2	1,5	9'0	6'0	1,2	1,5	9,0	6,0	1,2	1,5	
енеби.	Пролет		0,9	0,0	0'9	0,0	0'6	0,6	0,6	0,6	12,0	12,0	12,0	12,0	15,0	15,0	15,0	15,0	
Spurit i	генкоП У внеди		9'9	7,2	7,8	8,4	10,2	10,8	11,4	12,0	13,2	13,8	14,4	15,0	16,2	16,8	17,4	18,0	
491	tu *91: Asonolir	Tp)			٠.					3,2						,			

3

			4	• `															
1470	1510	1745	1790	1890	1945	2000	2070	2430	2480	2530	2590	2955	3020	3085	3150	3735	3820 %	3980	3965
1									30M:	36M: 45M			_						
363	100		٠							45M								٠	
	_								4										
	3900			3300		0	nece				COLO	3/80					3880		
390		00.7	480		700	000			040	5					650				
1910		. 100	20102		0100	0107			9160	001%					2170				
									880										
,	020	5			1190				0261					1420				1570	
	2006				9305	200			2695	2				2995				3295	
-	1500	3			008	2			9100	3				2400				2700	
				,			į		6, 12,	0	,								
6,3	9,0	0,3	9,0	6,0	9,0	6,0	1,2	9,0	6,0	1,2	1,5	9'0	6,0	1,2	1,5	9'0	6'0	1,2	1,5
3,0	3,0	4,5	4,5	0,9	0,0	0,0	0,0	0'6	0,6	0,6	0'6	12,0	12,0	12,0	12,0	15,0	15,0	15,0	15,0
3,6	4,7	5,1	5,7	9'9	7,2	2,8	8,4	10,2	10,8	11,4	12,0	13,2	13,8	14,4	15,0	16,2	16,8	17,4	18,0

* Номера двутавров ессущей балки крана спределяют лишь профиль енжеей полки, предназначенной для подвески электротали.

обалочные ностью 77)	-ефи	Muy Bec	EH OO	890	905	920	1250	1275	1295	1320	1365	1390	H410	1435	_
Тобища 22,13. Краны подессыве электрические однобалочные двухпролегиые общего назначення грузаподъемностью 0,5—5,0 m (в соответствян с ГОСТ 7830—67)	Балки двутавровые по ГОСТ 5157—53	иути пути	00					24M:	30M;	WOS.					
ые элсктрл значения твин с ГО	Балки дв	сАппиев	ЭН		18M					MYG	W27				
ы подвесн ющего на в соответс	-9T (личестио жек, шт-	we Ko						9						
22.13. Кран олетные с 6—5,0 m	-Mana: -oneq sa	вление т па подкі	798 HK		525			25	8			-	200		
Tobauya 2 gayang 2		ų	9:		215		_			37.6	017				
		#	жж. не более		842					100	906				
	-ын э -окфи а	Крайнее Крайнее		_					292						
2		ē.			955					-	1105				_
,	74	ени диці трана т	W.W		1910					9	2210				
NONE W TOOLINE	EHE6	В Раза кр			1500						1800				
300 mm		еторы везадон						:		?					Ī
, s	*у и «онон	HKUII.		9,0	6,0	1,2	9,0	6,0	1,2	1,5	9,0	6,0	1,2	1,5	
2300-ww 2300-ww 2500-w	energy strong	Lu	×	7,5 + 7,5	7,5+7,5	7.5+7,5	6+6	6+6	6+6	6+6	10.5 + 10.5	10,5+10,5	10,5 + 10,5	10,5 + 10,5	
STOM STOM	ениле	нянгоП З внедх		16.2	16,8	17,4	19,2	19,8	20,4	21,0	22.2	22,8	23,4	24,0	
ENMOO!	-PG	хаонойре	T.ps			-			9,0						

1245 1270 1290	1625 1670 1730 1730 1730 1820 1850	2195 2230 2265 2300	1630 1660 1890 2000 2035 2070 2100 2170 2210 2245 2245
	18M; 24M; 30M; 36M		24M; 30M; 36M
24M	жое	36M	30M .
	ø		ω
089	956	1050	1540
. 265	325	385	330
1125		1245	1360
	655		069
955	911	1255	960
0161	2210	2510	1920
1500	0081	2100	1800
	6; 12;		6; 12;
0,9	1 1 1 1 1 1	0,6	0,6 0,9 0,9 0,9 0,9 0,9 0,9 0,9 0,9 0,9
7,547,5	9+9 9+9 9+9 9+9 10,5+10,5 10,5+10,5 10,5+10,5 10,5+10,5	12+12 12+12 12+12 12+12	7,5+7,5 7,5+7,5 7,5+7,5 9+9 9+9 9+9 9+9 9+9 10,5+10,5 10,5+10,5 10,5+10,5
16,8	19,2 20,4 22,2 22,2 24,0 24,0	25,2 25,8 26,4 27,0	16,2 17,4 19,2 19,8 20,4 22,2 22,8 23,4 24,0
>	0		2,0

* Номера двугавров несущей балки крана определяют лишь профиль чижней полки, предназначенной для подвески электрогали.

		1				_	1		_	_					_		
Общий вес кра- на, ка			2680	2725	2770	2815	2130	2165	2200	2755	2805	2855	2900	2995	3045	3090	3135
такровые 5157—53	ео гАци пойвесно-		24.M; 30.M; 36.M				30M; 35M; 45M										
Балки двутанровые по ГОСТ 3157—53	н∉сАпГне∎		36.M					36M 46M									
~9.L C	личество жеж, пт	D				ω											
Давлевне тележ- ки ва кодкрано- вый цуть, ке			1640					2350						2400			
	ų,		570					395						485			
£		жж, не более	1600				170ŏ 1795						1795				
6 RDIO	Крайнее но- мэжение крю клад вы			009	2		670										
	B		2520 1260				970			001	0771		1120				
¹ę	нифиП Бирина	MM			7520			1940			9	04.77			6700	0.522	
вне	स द्वाउत स्ट		2100					1500	1800				1800				
	Высота		6; 12;					6; 12:									
KOHCO-	nanna)), 1 ii sr.		9'0	6'0	1,2	<u></u>	9,0	6'0	1,2	9,0	6'0	1,2	1,5	9,0	6,0	1,2	1,5
Проветы крайа	Пролеты крана Гл		12+12	12+12	12+12	12+12	7,5+7,5	7,5-7,5	7,5+7,5	6+6	6+6	6-1-6	6+6	10,5+10,5	10,5+10,5	10,5-1-10,5	10,5十10,5
полная длячая Д виверя			25,2	25,8	26,4	27,0	16,2	16,8	17,4	19,2	19,8	20,4	21,0	25,2	22,8	23,4	24,0
русть, т Грузополъем-				2,0			C4 e6										

331 5 3360 3410 3460	2920 2965 3015	3480	3635 3740 3790 3850	3900	4560 4615 4680								
30 M; 36 M; 45M	20M; 25M; 45M												
45M ·	45M												
ب <u>ه</u>	. "												
2525	3450		3830										
835	490		089.										
1945	2010		2170										
049	088												
1270	1275		1425	-	1575								
2540	2550		2850		3150								
2100	1800			2400									
6, 12,	6, 12, 18												
0,9	0,6	0,0	0,0	1,5	0,0								
12+12 12+12 12+12 12+12	7,5+7,5	6+6	9+9 10,5+10,5 10,5+10,6 10,5+10,5	10,5+10,5	12+12 12+12 12+12								
25,2 25,8 26,4 27,0	16,2	19,2 19.8 20,4	21,0 22,2 22,8 23,4	24,0	25,8 26,4 27,0								
3,2	o s												

* Номера двутавров несущей балки крапа определяют ляшь профиль няжней полки, предназначенной для подвески электрочали.

Tabauga 22.14. Краны подвесные влектрические олнобалочные трехпролетные общего назначения грузоподъемностью 1,0-5,0~m (в соответствии с Γ OCT 7890-67)

•	-edx	iling Bec	*FM 19()	2290	2320	2350	2380	3015	3050		
	Балки двутапровые по ГОСТ \$157—53	-oeceo-	DJI DOD			18M; 24M;	30M; 36M;				
1	Балки дву	Аптис	Rec			W SAIW		N96	1000		
0		инчество жек, шт		«o							
-	- жығат - оныд - ах	(1) (13) (14)		. 650							
инног у у у объемент и домунич		Ψ.	9		į	625		385			
27 29		u u	жж. не болсе		1185						
370wun	-0tdN at +011 a	- Крайнее по- гожение крю-			655						
Manual Control of the	,	ā			100	9011		1965			
3.370мин 3.70мин (-eds	Длина кра- на Ва		2210				2510			
E	pans	Вази к			900	0001		2100			
этомин этомин Томоловдов Солтотоговдов	E	Въюзед Модгрем				6; 12;	22			L	
320	и Ç ^a консо-	EHHRAL 1 TOU		9,0	6'0	1,2	1,5	9,0	6,0		
RUMOD!	Пролеты краиз	7	H	6+6+6	6+6+6	6+6+6	6+6+6	10,5+12+10,5	10,5+12+10,5		
	инаси г	івилоП вняцх		28,2	28,8	29,4	30,0	34,2	34,8		
	- 34/31	ne" us kaonolie	nos Lb	1,0							

												1								
2770	2805	2840	2875	3569	3600	3790	3840	3885	3935	4330	4380	4670	4720	4775	4830	5830	5890			
24M; 30M; 36M						30M; 36M; 45M							30M; 36M; 45M							
36м							45M							45M						
			20					90			60									
1570						2400							02.50		3880					
390					635							9	j	929						
1420					1795						2160									
069						029						88								
	:	0111		9	1290	1120				000	1210		107	1420		1575				
	8	022		90,20	0202	2240				9	0462	2850				3150				
	9	0081		5	2100	1800					2100	2100				2400				
6; 12;							6; 12; 18						6; 12; 18							
9,0	0,6		6,0	9'0	6'0	1,2	1,5	9,0	610	9'0	6,0	1,2	1,5	9'0	6,0					
6+6+6	6+6+6	6+6+6	6+6+6	10.5+12+10.5	10,5+12+10,5	6+6+6	6+6+6	6+6+6	6+6+6	10,5+12+10,5	10.5+12+10,5	6+6+6	6+6+6	6+6+6	6+6+6	10,5+12+10.5	10,5+12+10,5			
28,2	28,8	29,4	30,0	34,2	34,8	28,2	28,8	29,4	30,0	34,2	34,8	28,2	28,8	29,4	30,0	34,2	34,8			
5,0						eq.								0	oʻć					

П р и м е ч а и и я: 1. Вес кранов дан с электротълами по ГОСТ 3472—63 с высотой подъема б м в исполнении без замков. 2. Допускается преызшение веса кранов не более чем на 3%,

СНЕГОВЫЕ НАГРУЗКИ

Нормативную спетовую пагрузку на 1 M^2 площади горизоптальной проекщи покрытия p^n следует определять по формуле

$$p^{\mu} = \rho_0 c, \tag{22.7}$$

- где p_0 вес снегового покрова на $1 \, {\it M}^2$ горизонтальной поверхности земли, принимаемый в зависимости от района СССР по табл. 22.15;
- с коэффициент перехода от веса систового покрова на горизонтальной поверхности земли к нормативной нагрузке на покрытие, принимаемый в соответствии с указаниями табл. 22.16 и 22.17.

При расчете рам и колонн зданий с покрытиями без перепадов высот разрешается принимать равномерно распределенную спеговую пагрузку.

Toблица 22.15. Вес снегового покрова p_0 на 1 M^2 горнзонтальной поверхности земли

Topalocattenation mosephilociti outsiti								
Районы СССР (по рис. 22.6)	Вес систового по- крова земли, кајма	Районы СССР (по рис. 22.0)	Вес систового по- крова земли кајма					
III II	50 70 100	IV V VI	150 200 250					

Примечание. Для горных дестностей и пунктов с высотой над уровнем моря 2000 м, вес снегового покрова р₀ устанавлывается на основании данных метеорологических станций о запасях воды в снеговом покрове порезультатам

снегосъемок на зашищенных от воздействия встра участках как среднее из мексимальных ежегодных значений за мистолстний период (не менее чем за 10 лет). При отсутствии данных снегосъемок вес снегового покрона может быть определен по формуле $p_{\phi}=220$ H, где H- высога снегового покрона в ж. принимаемая по данным метеорологических каблюдений как средняя из максимальных ежегодных высот на защищенном месте за указанное выше время. В горных местностях вес снегового покрона должен приниматься не менее 70 ке/ m^2 .

При определении величны снеговых нагрузок для покрытий цехов с набыточными тепловыделениями значения коэффициентов следует снижать на 20%.

Расчетная снеговая нагрузка p определяется как произведение нормативной нагрузки p^{n} на коэффициент перегрузки n, принимаемый равным 1,4:

$$p = p^n n = 1.4p^n$$
.

Значения коэффициентов с для покрытий однопролетных зданий при различных схемах загружения спеговой нагрузки приведены в табл. 22.16.

Рис. 22.7. Расчетные схемы снеговой нагрузки для покрытий у торца фонаря (значения с, c₁, c₂ следует принимать по табл. 22.16, схема 4, графа 3).

Значения коэффициентов с для определения снеговой нагрузки на покрытия у торнов фонарсй определяются по рис. 22.7.

При этом для зоны Б коэффициент с принимается равным единице.

Для покрытий с *M*-соразными фонарями коэффициенты *с* в зоне A следует принимать по схеме 5 в табл. 22.16 (как для участка с фонарсы.)

IDHHMMATS NO EXEME O B TAOM. 22.10 (KAK AMS YACTKA C GONAPON)

Значения коэффициентов с для покрытий двухпролетных зданий при сопряжении кровель в одном уровне, а также для шедовых покрытий приведены в табл. 22.17.

Снеговую нагрузку для двухпролетных зданий, имеющих покрытие, характернее для однопролетных зданий, иапример покрытие двухпролетного цеха с фонарем по осн среднего ряда колони, следует определять в соответствии с указаниями табл. 22.16.

Если высота перепада, μ , между двумя смежными покрытиями менее $\frac{p_0}{200}$ (где p_0 в $\kappa a/\mu^2$), величина снеговой нагрузки принимается по схемам 1—3 табл. 22.17.

При высоте перепада более $\frac{\rho_0}{200}$ схемы загружения снеговой нагрузкой и значения коэффициентов c для покрытия высокого пролета определяются как для отдельно стоящего здания, а для покрытия низкого пролета с учетом снегоотложений в месте перепада по схемам 4—6 табл. 22.17.

Таблица 22.16. Значения коэффициентов с для покрытий однопролетных зданий

Екомер схемы	Профиль покрытий	Расчетиьме схемы и зылчения коэффициентов с
1		
2	777	$c=rac{1}{8ar{t}}$, но не более 1 и не менее 0.4
3	4)	Посриант 3
1	manananan	$c=rac{1}{6f}$, но ие более 1 и не менее 0.4 . Вариант 11 следует рассматривать только при $rac{f}{f}<-$
4	d∈10° да:10° д	I вориант
	нарем	$1 \frac{3}{2^2} \frac{3}{2^2} a \frac{3}{2^2} \frac{3}{2^2} 1$ Значения коэффиционтов c определяются по формулам: $c = 1 + 0.2 \frac{a}{b_1 + b_2};$ $c_1 = 1.5 (1 + 0.6 \frac{a}{b_1});$
		$c_2=1,5(1+0,4\frac{a}{b_2})$, по принимаются не более: 4— для ферм и балок при весе покрытия 150 кг/м и менес; $2,5$ — для ферм и балок при весе покрытия более 150 кг/м²; 2 — для длит покрытий пролегом 6 M и менее и 2,5— для цлит покрытий пролегом более 6 M , а так в для протонов пезевнемно от пролега
5	b. 0 b.	I bapuarm 22

 $Taблица\ 22.17$. Значения коэффициентов c для покрытий двухпролетных зданий

Номер схем	Профиль покрытия	Расчетные схемы и значении козфинциентов с
Î		Пеорионт П
2		-
2	0000	Для пролета с фонарем (независимо от наличия фонаря в смежном пролете) значения коэффициента с принимнотся по схемам 4 и 5 табл. 22.16. Для пролета без фонаря коэффициенты с принимаются по схеме I настоящей таблицы
3		Teapeanin S
4		S=2H (fige $H=$ becote, M), ho he mence S M , he consected M is the consected M , where M is the consected M is the consected M .
5		Подоронт Подоронт Значения съ, са, а также Sъ и S₂ принимаются по схеме 1

Продолжение табл. 22.17

Номер схем	Профиль покрытвя	Расчетные схемы в значения коэффициентов с
6	Tanaga gama	Hopping To a series of the ser
		$c=1+0,1-\frac{a}{b}$; $c_1=1,5$ (1,0+0,6- $\frac{a}{b}$), но не более: $4-$ для ферм и балок при весе покрытия 150 кг/м и менее; $2,5-$ для ферм и балок при весе покрытия более 150 кг/м $\frac{a}{b}$; $2-$ для плит покрытий пролетом 6 α и менее $1,2,5-$ для плит пролетом более 6 α , α также для протонов независимо от пролета. 3 значения c_2 , c_3 в также c_3 , c_3 принимаются по схеме 1. Причем S_2 и S_3 принимаются по схеме 1. Причем S_2 и S_3 пе более b

Снеговая нагрузка в месте перепада профиля покрытия опредсляется независимо от падичия просмов в степе, образующей перспад.

Варианты загружения и значения коэффициентов с при определении величные снеговой нагрузки на покрытия многопролегных зданий следует принимать для каждого пролета вотдельности, псочередно рассматривая его совместно с одини из соседних пролетов (как слева, так и справа) и исходя из соответствующих вариантов загружения снеговой нагрузкой, приведенных в табл. 22.17.

Кроме расчетных схем, приведенных в табл. 22.16 и 22.17, в необходимых случаях следует учитывать также расчетные схемы со снеговой нагрузкой на половине или на четвертях пролета.

Для плоских и пологих (с уклоном $i \leqslant 0,1$ нли $\frac{1}{l} \leqslant 0,1$) покрытнй однопролетных и многопролетных зданий без фонарей, проектируемых в районах со средней скоростью ветра за три наиболее холодных месяца не менее $4 \, m/c\kappa^*$, значения коэффициентов c, приведенные для указанных покрытий в табл. 22.16 и 22.17, следует сизукать на 20%.

Указанное снижение не распространяется на покрытия зданий, защищенных от прямого воздействия ветра соседними более высокими зданиями, удаленными менее чем на 10h, где h — разность высот соседнего и проектируемого зданий, и на покрытия зданий, расположенных в лесу; на участки покрытий пониженных пролетов в зоне 10-кратной высоты перепада; на покрытия со сплошными парапетами высотой более 0,5 μ ; на плоские покрытия, вмеющие вентиляционные и дымовые шахты или другие надстройки, занимающие более 5% площади покрытия.

^{*} Средняя скорость ветра за три наиболее холодных месяца определяется для района строитсявства по двиным главы СНиП 11-А. 6—69. При отсутствии в СНиП сведений о средней скорости ветра для данного пункта ее значение определяется по климатологическому справочнику СССР.

ВЕТРОВЫЕ НАГРУЗКИ

Нормативная ветровая нагрузка q^{μ} , κ_{z}/ω^{2} , принимаемая нормальной к поверхности сооружения или отдельной его части, определяется по формуле

 $q^{n} = q_{0}c,$ (22.8)

где q_0 — нормативный скоростной напор, $\kappa z/m^2$, принимаемый по табл. 22.18 и 22.19:

с — аэродинамический коэффициент, принимаемый по табл. 22.20. Для обозначенных на карте (рис. 22.8) горных местностей с отметкой над уровнем моря 200 м н более нормативный скоростной напор следует определять по данным местных управлений гидрометеорологической службы

Рис. 22.8. Районирование территории

о скоростях встра для высоты 10 м от поверхности земли (при двухминутном осреднении наблюдаемых скоростей) по формуле

$$q_{\theta} = \frac{\theta^{\theta}}{16}, \qquad (22.9)$$

где v — превышаемая один раз в 5 лет скорость ветра, $m/ce\kappa$, определяемая из длительного ряда наблюдений.

Для горных местностей с отметкой над уровнем моря менее 200 м нормативные скоростные напоры следует принимать по табл. 22.18 в соответствии с номером района, в котором находится горная местность.

Для зданий и сооружений, проектируемых для строительства среди сплошной застройки, скоростной напор встра, определяемый по табл. 22.18

СССР по скоростным напорам встра.

T аблица 22.18. Нормативные скоростные напоры ветра q_0 для высоты над поверхностью земли до 10 м

Районы СССР	Нормативный скороствой	Районы СССР	Нормативный скоростной
(по рис. 22-8)	напор встра, ка/м ⁸	(по рис 22.8)	напор встра, ка/м ⁸
I II III IV	27 35 45 55	V VI VII	70 85 100

Таблица 22.19. Поправочные коэффициенты на возрастание скоростных напоров ветра для высот более 10 м (за исключением горных местностей)

Высота над поверхностью чемли, ж	Поправочный коэффициент	Высота над поверхностью эсмли, м	Поправочных коэффиционт
До 10 20	1,0	100	2,2
· 40	1,35 1,8,	350 и выше	3,0

Пр и м е ч а н и и: 1. Для горных местностей поправочные козфіянцианты принимаются в соответствии с даннями гидрометеорологической службы, но не менее значелий, приведенных в табл. 22, 19.

2. Для промежуточных высот величина поправочных коэффициентов определяется линейной интерполяцией. В пределях отдельных зон зданий и сооружений при высоте каждой зоны не более 10 м величину поправочных коэффициентов допускается принимать постоянией и определять ее для средней точки зоны.

Таблица 22.20. Аэродинамические коэффициенты

Повержности сооружений и схемы сечений отдельных сооружений, элемситов	Аэродинамический коэффициент	Примечания
1. Вертикальные поверхности: с наветренной стороны с заветренной стороны	+0.8 -0.6	Положительные значения аэродинамического кожфиционта
2. Вертикальные и отклоняющиеся от вертикали не более чем на 30° поперхивств в завитиях с зивого- рядным расположением фонзрей н другими сложными профилями (если и таблице не приводится специальная скема); крайние поверхности и возвыдающиеся промежуточные по- верхности с наветренной стороны промежуточные поверхности с наветренной стороны то же с заветренной стороны то же с заветренной стороны то же с заветренной стороны	+0,8 -0,6 +0,4 -0,4	соответствуют на- правлению кетросого далления внутрь со- оружения (положи- тельное давление), от- рицательные — из сооружения наружу (отрипательное дав- ление)
3. Напродление ветра	При $\alpha = 0$ $c = 0$ $\alpha = 30^{\circ}$ $c = + 0.2$ $\alpha > 60^{\circ}$ $c = + 0.8$	Значение с для промежуточных значений с определяется ли- пейной интерполяцией

Продолжение табл. 22.20.

	2100	оолжение табл. 22.20.	
Поверхности сооружений и слемы сечений отдельных сооружений элементов	Аэродинамический коэффициент	Примечания	
4. Hanpoheene bempa a Rinnepenne cevenue d C 26 +0.8 -0.6 Than -0.6 -0.6 -0.6	Прн $0 \leqslant \alpha = 15^{\circ} \ c = -0.8$: $\alpha = 30^{\circ} \ c = 0$; $\alpha > 60^{\circ} \ c = +0.8$	В случае $\frac{H}{l} < 1$ коэффициент с определяется линейной интерполяцией между значениями с для $\frac{H}{l} = 0$) и схемы $\frac{1}{l}$ (при $\frac{H}{l} = 0$). Принеденные на схеме $\frac{46}{l}$ аэролинамические коэффициенты относятся к поверхности стен закрытых зданий с прямоугольным планом (см. также схемы $\frac{5}{l}$, $\frac{6}{l}$, $\frac{7}{l}$, $\frac{8}{l}$)	
5. Hangabrewe bempa 107,201 A 26-07 100 100 100 100 100 100 100	См. схему сооруження и схему 46	Аэродипамяческие коэфрицияты не за-	
14.50° 15. 07. 107. 107. 107. 107. 107. 107. 107.	То же	лован В	
Hanpadnesse bempa a 25 25 25 25 25 25 25 25 25 25 25 25 25	См. схему 4 <i>а</i> (значения <i>с</i>) в схему 4 <i>б</i>	При расчете стен и колони здания не учитываются встровые нагрузьк на скаты покрытия, имеющие горизоптальную составляющую, награвлению против встра	
	1		

Продолжение табл. 22.20

Поверхности сооружений и схемы сечений отдельных сооружений элементов	Аэродин	эмически	ій коэфф	Примечания	
8.	Зн	ачения	c, c ₁ , c	Для промежуточных значений аэродина- мические коэфрициен-	
	Ţ/I	с	c ₁	C ₂	ты определяются ли- нейной интерполяци- ей
Направление бетра С	€ 0,1	-0,8	+0,1	-0,8	
	0,2	-0,9	+0,3	0,7	
-0,0	0,3	-1,0	+0,4	-0,3	
Manganita manganin	0,4	-1,1	+0,6	+0,4	
	0,5	-1,2	+0,7	-1-0,7	
	CM.	. также	схему	46	
Попровление ветра 1 Попровле	Зкачен	не с см	,		Указанные схемь принемеются для зданий, постояние открытых с какой лябо одной сторовы полностью (при от сутствии стены на этой стороне) или частично (при изли частично или кастоянно открытых проемов пло щадыю не менее 30% от площады стены)

Продолжение 22.20

Поверхность сооружений и схемы сечений отдельных сооружений элементов	Аэродина	мический к	Примечания	
10. Направление ветра	Значе	ення <i>с</i> ₁ , <i>с</i> ₂ ,	Указанные схемы применяются для зда- нийбез стен (навесов).	
	ш	Do	30°	Аэродинамические коэффициенты отпо- сятся к сумме давле-
ไรออนอีเกา	<i>c</i> ₁	-0,4	0,2	ний на верхнюю и нижиюю поверхности навесов, При указан- ном направлении вет-
Направление ветра	€2	-1,2	-1,4	ра следует рассмат- ривать как 1-й, так и 2-й варианты. Для
	C ₉	+1,2	+1,4	промежуточных зна- чений с аэродниами- ческие коэффициенты
питити питити Пвариант б 2 бариант	c4	+0,4	+0,2	определяются линей- ной нитерполяцией
B.	Зна	чения с _б 1	1 C ₆	
Hanpabærue bempa	α	00	30°	
	c _b	∓1,2	∓1.4	
18 грант 28 грант	c ₆	∓0,4	∓0,6	
12. Профили элементов решетча- тых конструкций	нерпенд	с = 1,4 правленны икулярном оси элеми	Аэродинамический коэффициент с отно- сится к площади проекции элемента на плоскость, цергев- дикулярную направ- лению ветра	
13. Плоская ферма Ветер направлен перпедлякулярно плоскостя фермы	$c_{\Phi} = \frac{\Sigma}{L}$ $c_{\Phi} = \frac{\Sigma}{L}$ $c_{\Phi} = \frac{\Sigma}{L}$ $c_{\Phi} = \frac{\Sigma}{L}$ $c_{\Phi} = \frac{\Sigma}{L}$ $c_{\Phi} = \frac{\Sigma}{L}$ $c_{\Phi} = \frac{\Sigma}{L}$	онадь емента фер обраннями обрання	с; определяются по пп. 12 и 17	

Поверхности сооружения и схемы	1					
сечений отдельных сооружений элементов	Аэродинамический коэффициент					Примечания
14. Рял влоских параллельных ферм	фици навел по п следу где опре;	ент препис . 13; ; ующи: препис	ическ первой ой етс для в с с с обый п	Значения т в интервале ф от 0,1 до 0,2 определяются линей- пой экстрановизыей (на основани значе- ний тра интервале ф от 0,2 до 0,6) и при- привотся те более 1,0. В остальных случаях променуточные значения т определяющей транения случаях променуточные значения т определяющей по пределяющей случаях променуточные значения т определяющей случаем пределяющей случаем значения т определяющей значения т определяющей значения случаем значения случаем значения случаем значения зна		
30	bjl	(≪1	2	4	6	ляются ливейной ии- терполяцией. Для особо ответственных
Hell feet	≪0,1	1,0	1,0	1,0	1,0	конструкций коэффи- цвент и уточияется на основании экспе-
	0,2	0,85	0,90	0,93	0,97	риментальных дан- ных (продувок в аэро- динамической трубе)
•	0,3	0,68	0,75	0,80	0,85	
	0,4	0,50	0,60	0,67	0,73	
•	0,5	0,33	0,45	0,53	0,62	
	0,6	0,15	0,30	0,40	0,50	
	1,0	0,15	0,30	0,40	0,50	
15. Пространственная ферма 15. Пространственная ферма 16. Пространственная ферма 1	Аэродинамический коэффициент пространственной фермы (бандан): $c_{\rm np} = c_{\rm th} (1+\eta)$, $r_{\rm th} c_{\rm th} = a_{\rm th} (1-\eta)$, $r_{\rm th} c_{\rm th} = c_{\rm th} (1-\eta)$, $r_{\rm th} c_{\rm th} = a_{\rm th} c_{\rm th}$ $r_{\rm th} c_{\rm th}$ $r_{\rm th} c_{\rm th}$ $r_{\rm th} c_{\rm th}$ $r_{\rm th} c_{\rm th}$ $r_{\rm th} c_{\rm th}$ $r_{\rm th}$				При определении с _{пр} значение с _ф вычис- ляется во всех слу- чаях в предлоложе- нин выправления вет- ра перпендикулярно плоскости паветрен- ной грани фермы (бендий). При направлении ветра по днагонали четырежтренной баш- ии всличина с _{пр} , вы- числения по форму- ле, умиожается на коэффицент ф, при- иимееный для желе- вобетонных башен ф = 1,2	
~						

Продолжение тобл. 22.20

Поверхности сооружений и схемы сече ий отдельных сооружений элементов	Аэродинамический коэффициент					Примечания
 в) Сооруження с цилиндрической поверхностью: дымовые трубы (ци- 		3na	пення	c	Коэффициенты с от- носятся к единице	
линдрические и с малой коинч- постью), мачты, резервуары, гра- дприи, трубопроволы и т.п.		Eln.n.	надран энхдэн	еская	12A TO-	площади наружной поверхности сооруже- пия. Данные таблицы
Направление Ветра	cc	96 ₹P/4	h/d=7	h/d=1	Сферяческая 1 верхность	Применимы, если число Рейнольдса $Rc = \frac{vd}{v} > 4 \cdot 10^{5}$. Здесь $v = y$ читывае-
a curvainpua	0° 15° 30° 45° 60° 75°	+1.0 +0.8 +0.9 -1.9 -2.5 -2.6	+1.0 +0.8 +0.1 -0.8 -1.7 -2.2 -2.2	+1.0 +0.8 +0.1 -0.7 -1.2 -1.7	+1.0 +0.9 +0.6 -0.1 -0.7 -1.1 -1.2	мая в расчете ско- рость ветра, місек, а днаметр соору- жения, м; у — кинематическая вязкость воздуха. Пон t = 15° С н ат-
	105° 120° 135° 150° 165° 180°	-1,9 -0,9 -0,7 -0,6 -0,6 -0,6	-1,7 -0,6 -0,6 -0,5 -0,5 -0,5	-1,2 -0,7 -0,5 -0,4 -0,4 -0,4	-1,0 -0,6 -0,2 +0,1 +0,3 +0,4	при то ст. то с
о) Сооружения со сферической по- поверхностью					•	пости сооружения рассматривается при расчете оболочки со- оружения, а также во всех случаях, когда существенное значе-
Hanpatrenue Tempa	C 1,4 1,2 1,0 0,8 0,6 0,45 0,2				R ₀ 105	ние имеет учет мост- ного воздействия вет- ра, Коэфрициент с ст- носится к площади проекции сооруже- няя или элемента на плоскость, перпенди- куляриую направле-
Сооружения, указанные в п. 16 «а», а также элементы трубчатого и круглого сечения в решетчатых конструкциях. провода, тросы и т. п.		5 5	10	15		нио ветра (площаль миделевого сечения), и учитывается при ра- сиете сооружения в целом. Для прово- дов и тросов линий электропередач коэф- фициент с призимает- ся не более 1,1.

П р п м е ч а в в е. Для закрытых зданий по п. 4, 5, 6, 7,86 с открывающимися просмами (окна, ворота, двері), распределеннымі по періметру здания, вид стенеми вз забетоцементных листов (незавоснюю от неличия просмов) при расчете ограждений дву ржных стен, стоек п ригелей, фахверка, импостою остеклений п т. п. следует принимать вэродинамические коэффициенты: c = +1, 1, — при расчете на положительное давление или c = -0.8— при расчете ва отридательные давления.

и 22.19, разрешается снижать в пределах средней высоты окружающих зданий на 20%.

Для зданий и сооружений высотой до 5 м скоростной напор ветра, определяемый по табл. 22.18, разрешается снижать на 25%. В этом случае предусмотренное выше снижение скоростного напора на 20% не должно учитываться.

Расчетная ветровая нагрузка q определяется как произведение нормативной ветровой нагрузки q⁸ на коэффициент перегрузки, который принимается для жилых, общественных, промышленных г сельскохозяйственных зданий и сооружений — 1,2; для сооружений другого назначения — в соответствии с указаниями, приводимыми в нормах проектирования этих сооружений; для высоких сооружсий, при расчете которых ветровая нагрузка имеет решающее значение (башен, градирен и т. п. сооружений), — 1,3, если в нормах проектирования этих сооружений не приводится другое значение этого коэффициента.

При проверке прочности конструкций для условий монтажа кожфици-

ент перегрузки к встровой нагрузке не вводится.

Ветровая нагрузка для высоких сооружений (мачт, дымовых труб, башен, опор линий электропередачи и т. п.) с пернодом колсбаний более

Рис. 22.9. Графики для определения коэффициентов динамичцости:

 а — для стальных сооружений, б для железобегонных и камееных сооружений,

0,25 сек должна определяться с учетом динамического воздействия пульсаций скоростного вапора, вызываемых порывами ветра.

Сооружение условно разбивается по высоте на r участков с текушим номером j=1,2,...,k,...r, масса участка сооружения и действующая на него ветровая нагрузка сосредотачиваются в середние участка. Расчетная встровая нагрузка (n), действующая на k-тый участок сооружения, определяется по формуле

$$P_k = q_k S_k + M_k \sqrt{\sum_{k=1}^{3} \xi_k^2 \eta_{kk}^2};$$
 (22.10)

первый член правой части формулы (22.10) учитывает статическое действие расчетного скоростного напора, второй — динамическое воздействие порывов ветра;

 η_{ik} — коэфиниент, зависящий от вида i-й формы свободных колебаний сооружения $(i=1,\,2,\,...,\,s)$ и от места расположения массы, определяется по формуле

$$\eta_{lk} = \frac{\alpha_l(x_l) \sum_{j=1}^{n} \alpha_l(x_j) \, q_j S_j m_j}{\sum_{l=1}^{r} \alpha_l^2(x_l) \, M_l}; \qquad (22.11)$$

 $q_i = q_0 k_j c_j n$ — расчетное давление ветра, m/m^2 , для участка j ($j=1,2,\ldots,k,\ldots,r$);

40 нормативный скоростной напор ветра для высоты над поверхностью земли 10 м, принимаемый по табл. 22.16;
 42 поправодный кооффициент на возраствиме скоростного

 к_I — поправочный коэффициент на возрастание екоростного напора для середины данного участка, принимаемый по табл. 22.17;

 с_ј — аэродинамический коэффициент для участка j, принимаемый по табл. 22.18;

 п — коэффициент перегрузки, принимаемый 1,3. если в нормах проектирования этих сооружений не приводится другое значение коэффициента;

 S_I — площадь проекции участка і на плоскость, перпендикулярную направлению ветра;

 M_I — масса участка j, $m \cdot cek^2/m$;

 ξ_{ℓ} — коэффициент динамичности, зависящий от пернода T_{ℓ} . соответствующего і-той форме свободных колебаний и от логарифмического декремента затухания колебаний сооружения, определяемый по графику на рис. 22.9;

 $\alpha_i(x_k)$ н $\alpha_i(x_l)$ — относительные ордниаты i-той формы свободных колебаний сооружения в рассматриваемой точке к и во всех точках і, где сосредоточены массы М;

 т. — коэффициент пульсации скоростного напора ветра в точке ј. определяемой по табл. 22.21.

Дниамическое воздействие пульсаций скоростного напора следует также учитывать при определении встровой нагрузки на здания с числом этажей

Таблица 22.21. Коэффициенты пульсации скоростного напора ветра

Высота в ж. для которой определяется коэффициент пульсации скоростного напора	Дс 20	40	60	. 80	100— 200	200 300	300 400	Выше 400
Для сооружений	0,35	0,32	0,28	0,25	0,21	0,18	0,14	0,10
Для проводов и тросов	0,25	0,22	0,20	0,18	0,15	0,12	0,10	0,08

более 12. При этом коэффициент пульсации т следует принимать постоянным по всей высоте здания и равным 0,2.

При определении ветровой нагрузки на высокие сооружения консольного типа, например дымовые трубы, башин и другие подобные сооружения, с высотой H < 150 м допускается учитывать только колебания по основному топу.

В этом случае

$$P_k = q_k S_k + M_k \xi_i \eta_{ik}$$

где ξ_1 и η_{1k} соответствуют первой форме свободных колебаний.

Высокие сооружения коисольного типа с высотой H > 150 м следует рассчитывать на ветровую нагрузку с учетом высших форм колебаний; число форм колебаний в принимается не более трех.

Иля сооружения с массой и ветровой иагрузкой, приведенных к его вершине (например, одноэтажные открытые площадки с расположениым на них технологическим оборудованием и другие сооружения) расчетную ветровую нагрузку следует умножать на коэффициент увеличения расчетного иапора

$$\beta=1+\xi m.$$

Определение ветровой изгрузки при расчете высоких аппаратов, установленных на отдельных фундаментах или постаментах, а также открытых этажерок, насыщенных трубопроводами и другим оборудованием, производится по специальным указаниям.

Для гибких высоких сооружений цилиндрической формы — дымовых труб, мачт и т. н.— кроме расчета на скоростной напор ветра с учетом его порывов, исобходим также поверочный расчет на резонанс. Этот расчет не производится при критической скорости ветра более 25 м/сек.

Критическая скорость ветра, вызывающая резоиансные колебания, определяется по формуле

$$v_{\rm tep} = \frac{5d}{T} \,. \tag{22.12}$$

где T — период свободных колебаний сооружения, сек; д — диаметр сооружения, м.

Аэродинамические силы $F(x_1t)$, действующие на сооружение, определяются по формуле

$$F(\mathbf{x}_1\mathbf{f}) = \frac{4}{\pi} F_0 \alpha(\mathbf{x}) \sin \omega t = F_1(\mathbf{x}) \sin \omega t, \qquad (22.13)$$

гле

 $F_0 = rac{v_{
m kp}d}{64}$ — наибольшая амилитуда силы F (x_1t), $\kappa z/m$, у свободного конца консольного цилиндра или в середине пролета трубчатой мачты на оттяжках;

$$\alpha x = \frac{X_1\left(\frac{x}{h}\right)}{X_1\left(\frac{x}{h}\right)_{x=x_1}} - \text{коэффициент формы колебаний;}$$

$$X_1\left(\frac{x}{h}\right) - \text{функция, определяющая первую форму свободных колебаний сооружения; для сооружений переменного сечения вычисляется методом последовательных приближений:}$$

 текущая координата, отсчитываемая по вертикали от начала координат;

 х₁ — расстояние от сечения с наибольшей амилитудой до начала координат:

h — высота сооружения; t — время, $ce\kappa$; $\omega = \frac{2\pi}{T}$ — круговая частота.

Резонансная амплитуда колебаний и динамический изгибающий момент в рассматриваемом сечении упруго защемленного в фундамент консольного цилиидрического сооружения определяются по формулам:

$$y_{\rm g} = 0.8 \frac{\pi}{\delta} y_{\rm er}; \tag{22.14}$$

$$M_{\rm g} = 0.8 \frac{\pi}{8} M_{\rm cr},$$
 (22.15)

где $y_{\rm cr}$, $M_{\rm cr}$ — статический прогиб и изгибающий момент в рассматриваемом сечении сооружения под действием нагрузки $F_1(x)$; δ — логарифмический декремент затухания, принимаемый для железобетопных сооружений 0,30;

0,8 — коэффициент, учитывающий малую вероятность возникновекия плоскопараллельного потока встра по всей высоте сооружения.

При $v_{\rm kp} > 10$ м/сек расчетный динамический изгибающий момент в рассматриваемом сечении сооружения определяется по формуле

$$M_{\pi} = \frac{1}{M_{\pi}^2 + M_{\nu_{\pi n}}^2}$$

где M_{π} — динамический изгибающий момент при резонансе;

 $M_{v_{\rm KP}}$ — изгибающий момент от скоростного напора ветра $\frac{v_{\rm KP}}{16}$ с учетом коэффициента в.

При $v_{\kappa\rho}=10$ м/сек разрешается принимать M_a равным M_{π^*}

Глава 23.

воздействия

УЧЕТ СЕЙСМИЧЕСКИХ ВОЗДЕЙСТВИЙ

Конструкции здавий и сооружений, проектируемых для строительства в сейсмических районах, должны быть рассчитаны, кроме обычных нагрузок, на действие сейсмических сил. Расчет ведется в предположении статического действия сейсмических сил, распределение которых принимается в зависимости от расположения масс в сооружении.

Расчет зданий и сооружений с учетом сейсмического воздействия производится по первому предельному состоянию (по несущей способиости).

Конструкции зданий и сооружений, проектируемых для строительства в сейсмических районах, должны удовлетворять расчетам на основное и дополнительное сочетание нагрузок; на особое сочетание нагрузок с учетом сейсмического воздействия.

В особое сочетание входит расчетные всличины постоянных, временных, длительных и кратковременных нагрузок и сейсмических воздействий, опре-

деляемых в соответствии с указаниями настоящей главы.

При расчете на сейсмические воздействия к величинам расчетных пагрузок вводятся коэффициенты сочетания: для постоянных нагрузок — 0.9; временных длительных — 0.8; кратковременных нагрузок на перекрытия п снеговых нагрузок — 0.5.

При расчете на сейсмические воздействия снижение нагрузок на перекры-

тия, предусмотрениое нормами (см. стр. 928), не учитывается.

Кратковременными нагрузками, которые необходимо учитывать в особом сочетании, являются нагрузки на перекрытия, предусмотренные табл. 22.4, снеговые нагрузки, нагрузки от веса мостовых кранов и подвесных кранов.

При расчете конструкций на сейсмические воздействия нагрузки от ветра, динамическое воздействие от оборудования, горизонтальные инершноные силы от масс на гибких подвесках, тормозные и боковые усилия от движения кранов и температурные климатические воздействия не учитываются. Грузоподъемность крана и вес тележки учитываются только при определения вертикальной сейсмической силы. При этом грузоподъемность учитывается с коэффициентом 0,3.

При проектировании конструкций следуст учитывать, что сейсмические силы могут имсть любсе направление в пространстве. Сейсмические силы при расчете здаций, сооружений и их отдельных конструкций принимают, как правило, действующими горизонтально в направлениях продольной и поперечной осей, за исключением консольных конструкций с незначительными массами по сравнению со зданием (балконы, козырьки и т. п.). Действне сейсмической нагрузки в обоих направлениях учитывается раздельно.

Расчетное значение сейсмической нагрузки S_{ik} , соответствующее i-му

тону собственных колебаций сооружения, определяется по формуле

$$S_{th} = Q_{\nu}k_{\nu}\beta_{\nu}\eta_{th}, \qquad (23.1)$$

где Q_k — иагрузка, вызывающая инеріцнонную силу, принятая сосредогоченной в точке K:

 $k_{\rm c}$ — коэффициент сейсмичности, зиачение которого принимается по табл. 23.1;

 eta_i — коэффициент динамичности, соответствующий *i*-той форме собственных колебаний рассчитываемого сооружения;

 η_{tk} — коэффициент, зависящий от формы деформаций сооружения при его собственных колебаниях по i-той форме и от места расположения нагрузки Q_k (рис. 23.1).

Значения в, определяются по графику на рис. 23.2 или по формуле

$$\beta_t = \frac{1}{T_t}, \qquad (23.2)$$

где T_{ℓ} — численное значение периода собственных колебаний сооружения. Всличина β_{ℓ} принимается не менее 0,8 и не более 3. Значение $\eta_{\ell k}$ определяется по формуле

$$Y_{\eta_{ik}} = \frac{X_{I}(x_{k}) \sum_{j=1}^{n} Q_{j} X_{I}(x_{j})}{\sum_{j=1}^{n} Q_{j} X_{1}^{2}(x_{j})},$$
(23.3)

где X_i (x_k) н X_i (x_j) — смещения сооружений при собственных колебаниях в рассматриваемой точке k и во всех точках j, где в соответствии с расчетной схемой принята сосредоточенной его масса.

Таблица 23.1. Значения коэффициента сейсмичности кс

Расчетная сейсмичность, баллы	7	8	9
Значения коэффициента сейсмач- ности	0,025	0,05	0,1

При проектировании особо ответственных сооружений и высоких зданий допускается проведение динамического расчета с использованием акселогомм

При расчете высоких сооружений с небольшими размерами в плане (башни, мачты, дымовые трубы и т. п. сооружения) коэффициент β₁ вследствие сравнительно малого затухания колебаний увеличи-

вается в 1,5 раза.

Рис. 23.1 Расчетная схема системы с п числом степевей свободы.

При расчете каркасов зданий, в которых стеновое заполнение не оказывает существенного влияния на деформативность сооружения при отношении высоты стоек к их поперечному размеру, равному или более 25, коэффициент β_ℓ увеличивается в 1,5 раза. Если отношение высоты стоек к поперечному размеру равно или меньше 1,5, коэффициент β_ℓ не увеличивается. При промежуточных значениях отношения высоты стоек к их поперечному сечению увеличение коэффициента β_ℓ принимаетси по интерполяции.

Следует подчеркнуть, что величину, на которую увеличивается коэффициент, допускается уточнять на основании результатов экспериментальных исследований.

Для зданий с числом этажей n > 5 сейсмическая нагрузка умножается на коэффициент, равный 1+0,1 (n-5), по не более 1,4, а для крупнопанельных зданий и зданий со степами на

монолитиого железобетона умножается на коэффициент, равный $1+0.06\ (n-5)$, но не более 1.3.

Из этих коэффициентов увеличения сейсмической нагрузки при расчете следует принцмать одии, больший.

Расчетная сейсмическая нагрузка для каркасных одноэтажных промышленных зданий, высота которых до низа балок или ферм составляет не более 8 м и с пролстами не более 18 м, определяется с дополнительным коэффициентом 0,8.

Здания и сооружения, имеющие период первого (основного) тона собственных колебаний больше 0,5 сек, следует рассчитывать с учегом высших форм колебаний, как правняю, не больше трех.

Расчет зданий и сооружений с периодом колебаний основного тона менее 0,5 сек, у которых жесткость и масса незначительно изменяются по высоте, допускается производить с учетом только первой формы колебаний.

При расчете таких зданий со сложной конструктивной схемой высотой до 5 этажей включительно допускается принимать коэффициент $\beta_\ell=3$, а $\eta_{\ell k}$ вычислять по упрощенной формуле

$$\eta_{ik} = \frac{x_k \sum_{j=1}^{n} Q_j x_j}{\sum_{j=1}^{n} Q_j x_j^2},$$
 (23.4)

где $\dot{x_k}$ и x_j — расстояния между k-й или j-й точками, в которых приняты сосредоточенными массы сооружения, и верхинм обрезом фундаментов.

Таблица 23.2. Величины произведений коэффициентов

	Количество этажей в здонки						
Этеж	i	2	3	4	5		
Первый	3	1,8	1,3	1	0,8		
Второй Третий Четвертый	=	3,6	2,6 3,9	3 4	2,5 3,3		
Пятый	-	_	_	-	4,1		

Для зданий с несущими степами высотой до 5 этажей включительно допускается использование величит произведений $\beta \eta_n$, приведенных в табл. 23.2.

При наличии в зданиях подвалов горизонтальную сейсмическую силу в уровие перекрытия подвала допускается определять, принимая произведение $\alpha_{0,0} = 1$.

Расчетные усилия N_p (поперечная или нормальная сила, изгибающий момент) в рассматриваемом сечении конструкции от действия сейсмической нагрузки при учете высших форм колебаний определяются по формуле

$$N_{p} = \sqrt{N_{\text{Marc}}^{2} + 0.5 \sum_{i=1}^{n} N_{i}^{2}}, \qquad (23.5)$$

где $N_{\rm p}$ — расчетное значение усилий (попсречной силы, изгибающего момента или других усилий) в рассматриваемом сечении от действия сейсмической нагрузки;

N_{накс} — наибольшее значенне данного вида усилия в рассматриваемом сечении, определяемое из солоставления эпюр усилий, вызываемых сейсмическими сидами, отвечающими отдельным формам колебаний сооружения;

 N_i — значения усилия в том же сечении по другим этпорам, кроме значения $N_{\rm макс}$. Суммирование производится по всем этпорам данного усилия, кроме этпоры, которой отвечает максимальное значение усилия $N_{\rm макс}$.

Усилия в конструкциях N_i ($N_{\rm meteo}$), соответствующие учитываемым формам собственных колебаний, определяются при условии статического действия иа сооружение сейсмических сил S_i , вычисленных по формуле (23.1).

Консольные коиструкции с незначительными массами по сравнению со зданием (балконы, козырьки и т. п.) должны быть рассчитаны на вертикальную сейсмическую нагрузку при значении $\beta \eta_k = 5$.

Определение вертикальной сейсмической нагрузки производится по формуле (23.1) в зависимости от частоты и формы собственных вертикальных

колебаний коиструкции.

Расчет конструкций, возвышающихся над зданием и имеющих по сравнению с ним незначительные сечения и массу (парапеты, фронтоны и т. п.), а также жестких конструкций небольших размеров (тяжелое оборудование и т. п.) следует производить с учетом сейсмической нагрузки, вычисленной при $\beta \eta_b = 5$.

Расчет стен, панелей и их крепления к каркасу на местную сейсмическую нагрузку производится при значении произведения $\beta \eta_{to}$ соответствующем

рассматриваемому уровию сооружений, во не меньшем 2.

Аикерные и другне соединения, связывающие между собой отдельные конструкции и части сооружений, рассчитываются на усилия, возникающие в них от действия расчетной сейсмической нагрузки.

Силы трения при этом не учитываются.

При расчете на прочность бетопных и железобетовных (обычных и предварительно напряженных) конструкций, помимо коэффициентов условий работы, принимаемых в соответствии с другими главами СНиП, ввиду кратковременности действия сейсмической нагрузки учитывается дополнительный коэффициент условий работы

$$m_{\rm ep} = 1.2$$
.

При расчете на устойчивость сжатых и сжато-изогиутых железобстонных элементов гибкостью более 100, а также при расчете сварных стыков принимается коэффициент $m_{\rm Ep}=1$.

УЧЕТ ТЕМПЕРАТУРНО-ВЛАЖНОСТНЫХ ВОЗДЕЙСТВИЙ

Ниже приводятся данные, необходимые для выполнения расчетов железобстонных конструкций на температурно-влажностные воздействия.

При учете температурио-влажностных воздействий допускается принимать следующие значения физических характеристик тяжелого бетона:

коэффициент линейного расширения при нагреве (охлаждении) в пределах от $0 \pm 3 \cdot 100^\circ$

$$\alpha = 1 \cdot 10^{-5} 1/\text{spad};$$

коэффициент теплопроводности

$$λ = 1,7$$
 κκαλ/м · u · εραδ;

коэффициент температуропроводности (диффузни тепла)

$$a_r = 3 \cdot 10^{-3} \, \text{M}^2/q;$$

коэффициент теплопередачи с открытой поверхности бетопа в воздух (при скорости движения воздуха 5 м/сск и более)

$$\alpha_{\rm B,T} = 20 \ \kappa \kappa \alpha_B/n^2 \cdot u \cdot epad;$$

коэффициент линейной усадки

$$\beta = 3 \cdot 10^{-2} \frac{\text{mm/mm}}{\text{e/e}};$$

коэффициент линейного набухания

$$\eta = 5 \cdot 10^{-3} \frac{MM/MM}{ele}$$

Таблица 23.3. Температура и влажность воздуха

		Te	емпература	воэдуха,	град.		Средн ная вла	яя относ жиссть і	итель- воздуха
Наниегование	живи-		Средняя в 13 ч		Расчетная <i>для</i> просктирования		010	самого жарко-	
пунктов	Абсолютная м мальная	Максимальная	самого холод- ного месяца	самого жар- кого месяца	маесивных ог- раж дающих конструкций	легинх ограж- длющих кон- струкций	самого холодного месяця в 13 ч	B 74	в 13 ч
Актюбинск Алдан Алма-Ата Александровск-Са-	48 51 36	43 34 42	-14,1 -26,7 -4,7	27,6 20,5 27,4	-31 -39 -27	-32 -46 -25	83 77 71	67 74 65	29 58 42
халянский Анадырь Архангельск Анхабад Байкал Баку Барнаул Багуми	-41 -47 -45 -26 -43 -13 -52 -8	31 27 33 45 28 38 35 36	-14,5 -22,6 -12,3 4,1 13,6 5 -15 8,5	19,3 12,1 18,4 36 16,7 27,9 24 25,9	26 38 32 11 30 4 39	-30 -40 -34 -14 -33 -5 -40 -2	77 81 87 73 76 73 77 70	83 84 76 48 86 68 76 80	74 79 60 22 78 54 51
Благовещенск на Амуре Братск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Верховиск Горький Грознай Грознай Грознай Грознай Грознай Грознай Грознай Верховиск Бреван Запорожье Пгарка Пркутск Казань Казаны Казаны Казаны Казаны Казаны Казаны Казанынград Казанынград Казанынград Казанынград Кишинев Курган Курбынев Курган	45 58 38 38 38 49 49 41 41 41 41 41 41 41 41 41 41 41 41 41	40 35 34 34 41 0 40 0 33 6 25 38 8 40 9 31 35 38 8 7 7 40 34 39 37 39 8 43 23 35 35 35 35 35 35 35 35 35 35 35 35 35	-19,8 -21,1 -4,2 -48,2 -12 -8,2 -8,2 -12,1 -11,2 -11,4 -5 -12,1 -13,6 -12,1 -18,6 -12,1 -18,6 -17,0 -18,6 -17,9 -18,6 -17,9 -18,6 -18,9 -18,8 -18,9 -18,8 -18,9 -18,6 -18,1 -1	26 22,5 18,2 21,5 18,2 21,1 22,1 23,1 24,2 23,4 24,2 24,5 25,3 26,5 21,1 22,1 24,1 25,3 26,1 25,3 26,1 21,5 22,1 23,6 24,2 24,2 24,2 24,4 24,4 25,3 26,1 26,1 26,1 26,1 26,1 26,1 26,1 26,1	-34 -43 -23 -60 -25 -24 -25 -25 -30 -16 -31 -30 -31 -16 -39 -31 -16 -39 -31 -16 -39 -31 -16 -39 -31 -16 -39 -31 -16 -39 -31 -30 -31 -31 -30 -31 -31 -31 -31 -31 -31 -31 -31 -31 -31	-37 -47 -26 -55 -30 -30 -30 -30 -31 -27 -27 -21 -26 -48 -31 -31 -32 -32 -32 -32 -32 -32 -32 -32 -32 -32	63 76 86 74 22 84 4 4 84 4 78 68 68 80 85 82 84 70 84 82 83 77 72 81 80 61 82 82 66 83 86 74 80 82 83 78 97 72 81 80 61 82 82 66 83 86 74 80 82	81 842 69 9 1 615 71 5 79 66 66 9 - 22 70 66 66 9 - 22 70 77 78 20 81 79 77 78 82 82 80 70 81 77 77 1 85 82 82 80 70 81 77 77 1	58 55 60 49 78 70 50 50 50 50 50 50 50 50 50 50 50 50 50

Продолжение табл. 23.3

	Температура воздуха, град							яя отно атээнж	ситель- воздуха
Наименование	жжия- 18		Средняя	a 13 v	Расчетна проекти		######################################		есяца карко-
пунктов	Абсолютвая и мальная	Максимальная	самого колод. кого месяца	самого жар- кого месяца	массивных ог- раждающих конструкций	легкях ограж- дающях ков- струкцый	самого холоди месяца в 13 ч	в7«	в 13 ч
Омск	_49	39	-17,6	23,6	-35	_41	79	77	54
Орел	-38	37	-7,8	23,4	25	-30	84	80	54
Ореибург	-42	39	13.5	26,9	29	-37	83	67	41
Пермь	-45	37	-14,2	21.8	-35	-37	83	78	57
Петрозаводск	-40	33	-9	19.2	-29	31	84	75	60
Петропавловск-								1	
Камчатский	34	31	-6,9	15,8	-23	-24	63	87	73
Pura	31	34	3,5	21	-20	-24	84	79	61
Ростов-на-Дону	-33	38	-4,8	27,2	22	-27	83	69	46
Рязань	-41	38	10	22,8	-27	-32	85	80	56
Самарканд	-26	40	3,6	33,1	-12	-13	62	48	26
Саратов	-38	40	-10.8	25,7	-28	-33	83	63	42
Свердловск	-43	37	-13,7	21,1	-31	-37	79	79	55
Севастополь	22	36	4,2	25,9	-11	-17	73	72	62
Сеймчан	-64	33	-37.3	20,0	-52	54		74	52
Семипалатинск	49	42	-13,7	27	-38	-38	72	63	39
Симферополь Смоленск	-30 -40	38 34	2,2	26,5	-15	20 29	73	70	47
Смоленск Стерлитамак	-46	38	-7,5 -13,9	21,1 24,6	-26 -36	37	85 79	82 75	62 50
Сухуми	-12	38	-13,9 8,6	27,4	2	31	63 .	78	64
Таллни	-31	32	-4,3	19	-21	-26	83	82	68
Тамбов	39	39	-9,2	24.2	-27	-20 -32	82	76	50
Ташкевт	30	42	2.8	33,3	-15	16	59	51	27
Тбилнси	-28	33	0,0	23,4	-17	-20	58	68	40
Томск	-55	36	-17.3	22.5	40	- 42	79	85	60
Тула	-42	37	-8.4	22.8	-26	-31	85	80	57
Тюмень	-45	37	-15.2	22,4	-35	-39	77	75	55
Ужгород	-32	37	_i_,_	24,2	-18	23	82	83	60
Улан-Удэ	-51	38	-21,4	24.1	-38	-38	72	77	52
Ульяновск	-48	38	11,8	23,8	-29	-34	_	74	48
Уссурийск	-39	38	-13.6	25,2	-32	-32	62	92	66
Усть-Каменогорск	51	40	-13,1	26,4	-36	38	70	73	47
Фергана	-27	42	1.6	33,1	-15	17	65	55	34
Фрунзе	-38	40	-1.4	29.8	-21	-21	60	47	29
Хабаровск	-43·	35	-19,8	24.1	32	-35	70	81	65
Харьков	-35	37	-5,9	25,1	-23	28	82	77	49
Херсон	-31	40	1	29	18	-23	80	72	46
Целиноград	-49	42	15,4	25,2	-35	-35	80	68	41
Челяринск	-45	39	13,3	22,8	-29	-37	78	75	54
Чернигов	-34	38	-5,3	23,2	-22	27	84	78	56
Черновцы	-32	35	-3,1	23,3	20	-25	83	81	59
Чимкент	-37	43	5,8	31	-17	-26	65	45	25
^t Inta	50	38	-22,5	23,8	-38	40	74	18	51
Элиста	-34	43	-5,6	28,6	22	-27	_	66	41
Якутск	64	38	-41,6	23,1	55	59	76	69	46

Коэффициентами линейиой усадки β и линейного набухания η называноста относительные деформации бетона (мм/мм), вызываемые изменением его весовой относительной влажности (г/г) на единицу соответственно при равномерном высыхании и увлажитении жидкой влатой (водой).

При расчете железобетонных элементов на изменения их влажности расчетные значения коэффициентов линейной усадии и линейного набухания принимаются сниженными и равными величинам β и η для бетона (указаиным выше), умюженным на коэффициент m, равный

$$m=\frac{1}{1+n\mu}$$

где
$$\mu = \frac{F_a + F_a' + F_B + F_B'}{F}$$
.

Коэффициент диффузии влаги

$$a_n = 5 \cdot 10^{-6} \text{ M}^2 u.$$

Коэффициентом диффузии влаги в бетоне $a_{\mathtt{n}}$ называется количество влаги (кг), протекающее через единицу площади (μ^2) поверхности равной влажиости в единицу времени (4) при единичном градненте концентрации влажности

Коэффициент влагопередачи с открытой поверхиости бетоиа

$$\alpha_{\rm NR} = 5 \cdot 10^{-4} \, \text{M/4}.$$

Коэффициентом влагопередачи ан с открытой поверхности бетона в окружающую среду называется количество влаги (кг), отдаваемое бетоном с единицы поверхности (м2) в единицу времени (ч) при единичном перепаде концентрации влажностей бетоиа - поверхиостиой и равновесиой с окружающей средой (ка/м³).

Коэффициенты теплопередачи с пт и влагопередачи с поверхностей бетона. укрытых тепло- или гидроизоляцией, частным случаем которой является опалубка, допускается определять по формулам:

$$\alpha_{n\tau}^* = \frac{\lambda_{\tau} \alpha_{n\tau}}{\lambda_{\tau} + \delta_{\tau} \alpha_{n\tau}}; \qquad (23.6)$$

$$\alpha_{\text{BB}}^* = \frac{a_{\text{B}}\alpha_{\text{BB}}}{a_{\text{B}} + \delta_{\text{a}}\alpha_{\text{BB}}}, \qquad (23.7)$$

 λ_{r} , a_{r} — соответственно коэффициенты теплопроводности и диффузии где влаги материала изоляции, принимаемые по справочным даиным;

 $\delta_{\rm r}, \ \delta_{\rm B}$ — толщина слоя тепло- или влагоизоляции;

ант, анв — соответственно коэффициенты тепло- и влагопередачи с открытой поверхности бетоиа.

Средние температуры и средние относительные влажности воздуха самого холодного н самого жаркого месяцев года принимаются по табл. 23.3, составленной по данным таблиц 1 и 3 СНиП II-А. 6-69.

ЛИТЕРАТУРА

Александровиций С. В. Расчет бетонных и железобетонных конструкций на температурные н влажностные воздействия. М., Стройкадат, 1966. Корчижкий И Л., и до Основы проектирования зданий в сейсмических районах. М., Гостройкадат, 1961.

ЦНИППромаданий, НИИЖБ. Ииструкция по проектированию железобетовных кон-

струкций. М., Стройиздат, 1968. ЦНПИСК им. В. А. Кучеренко Госстроя СССР. Указания по расчету на ветровую нагрузку технологического оборудования колонного типа и открытых этажерок. М., Изд-во литературы по строительству, 1965.

оглавление

Предисловне к первому изданию .	3	Расчет прямоугольных сечений	116
Предисловие к третьему изданню . РАЗДЕЛ І. РАСЧЕТ И КОНСТ-	5	Изгибасные и висцентренно сжа-	
РАЗДЕЛ І. РАСЧЕТ И КОНСТ-		тые элсменты несимметричной от-	
РУИРОВАНИЕ БЕТОННЫХ Н		восительно плоскости действия из-	
ЖЕЛЕЗОБЕТОННЫХ ЭЛЕМЕН-		гиблющего момента формы сече-	
тов и конструкции	7	иня '	119
Главо I. Общие данные	7	Косой изгиб элементов примо-	
Указания по проектированию кон-		угольного и таврового сечений	119
струкций	7	Косое висцентренное сжатие	
Уннфикация конструкций зданий .	8	элементов прямоугольного се-	
Промышленные здания	9	чення	122
Жилые и общественные здания .	14	Элементы прямоугольного сече-	
Нагрузки	17	ния, работающие на кручение с	
Температурно-усадочные швы	19	нзгибом	127
Материалы для бетопных и желе-	***	Расчет по деформациям	132
зобетонных конструкций	20	Расчет по раскрытию трещии	145
Beroit	20	Глава 5. Расчет элементов предва-	1.13
	22		
Арматура	22	рительно напряженных железобе-	100
гормативные характеристики ма-	36	тонных конструкций	155
терналов		Определение напряжений в желе-	
Бетон	36	зобетонных элементах	155
Арматура	38	Предварительные напряжения в	
Расчетные характеристики материа-	40	напрягаемой арматуре, принимае-	
ACB	40	мые в расчетс	155
Бетон	40	Потери предварительного напря-	
Арматура	43	жения в напрягаемой арматуре	157
Глава 2. Основные расчетные поло-		Предварительные напряжения в	
жүния	48	ненапрягаемой арматуре от усад-	
Общне указания	48	ки и ползучести бетона	162
Алгоритмизация расчета элементов		Усилие продольного предварите-	
конструкций	53	льного обжатия	163
Глава 3. Расчет элементов бетонных		Предварительные напряжения в	
конструкций	57	арматуре, контролируемые в про-	
Общие указания	57	цессе натяження	163
Центрально сжатые элементы	57	Напряження в железобетонных	
Изгибаемые элементы	58		165
	59		171
Внецентренно сжатые элементы .	61	Расчет по прочности	
Расчет на местиое сжатие	01	Общие указания	171
Глава 4. Расчет элементов железо-		Центрально растянутые элементы	172
бетонных конструкций с ненапряга-	CD.	Пагибаемые элементы	173
емой арматурой	63	Расчет сечений, нормальных к	
Расчет по прочности	63	продольной оси элементя	173
Общие указання	63	Расчет сечений, наклонных к	
Центрально сжатые элементы .	66	продольной оси элемента, по	
Центрально растянутые элементы	69	поперечной силе	182
Изгибаемые элементы (симметрич-		Расчет сечений, наклонных к	
ко относительно плоскости дей-		продольной оси элемента, по	
ствия момента формы сечения)	69	изгибающему моменту	185
Расчет сечений, нормальных к		Расчет на воздействие предвари-	
Расчет сечений, нормальных к продольной оси элемента	69	тельного обжатия и усилни, воз-	
Расчет сечений, наклонных к		никающих ири транспортпрова-	
продольной оси элемента, по		нии и монтаже	186
поперечной силе	81	Расчет по образованию трещин	188
Расчет сечений, наклонных к		Общее положения	188
продольной оси элемента, по		Осевое растяжение центрально	
изгибающему моменту	91	обжатых элементов	189
Внецентренно сжатые элементы		Элементы, работающие на нагиб,	
(симметричного сечения при рас-		внешентренное растяжение, осе-	
положении продольной силы в ило-		вое растяжение при внецентрен-	
	93		189
Общие положения	93	пом обжатии и кручение	100
	00	Расчет сечений, пормальных к	100
Расчет прямоугольных сечений	103	продольной оси элемента	189
с симметричной арматурой .	.03	Расъет по образованию трещин	
Расчет прямоугольных сечений	108	в наклонных сечениях	199
с песимметричной арматурой .	100	Расчет по деформациям	200
Расчет двутавровых сечений с	112	Расчет по раскрытию трещин	208
симметричной арматурой	113	Глава 6. Расчет элементов железо-	
Вкенентренно растянутые элемен-		бетонных конструкций, подвергаю-	
ты (симметричного сечения при		щихся воздействию многократно по-	
расположении продольной силы в	115		210
плоскости симметрии)	115	вторяющихся нагрузок	
Общие положения	115	Общне указания	210

Расчетные сопротивления бетона п		Монолитные фундаменты	361
вость и по образованию трещин .	211	Сборные одноблочные фунда- менты	369
Расчет на выпосливость и по обра-		Сборные двухслойные фунда-	
вованию трещин	212	менты	372
Расчет по деформациям	214 214	Ленточные фундаменты под ря- ды колони	383
Расчет по раскрытию трещии Глава 7. Расчет прочности элемен-	214	Спловные плитые фундаменты	386
тов на местное действие нагрузки	215	Стыки сборных конструкций	328
Расчет на местное сжатне (смя-		Монтажные нетли	397
гие) Расчет на продавливание	215 216	Указання по разработке и сфермле- нию рабочих чертежей	395
Глава 8. Основные указания по	210	РАЗДЕЛ ІІ ПРИМЕРЫ РАСЧІ	
конструированию	217	и конструирования	
Общие сведения	217	Глава 10. Покрытия	405
Защитный слой бегона Сварные сетки и каркаеы	219 220	Предварительно напряженная ребристая плита размером 3×12 м для покрытия производственного	
Пряди, канаты, пучки	225	для покрытия производственного	
Расстояние между стержиями и		BRIBALE	405
пучками арматуры	226 228	Предварительно напряженная	422
Анкеровка арматуры Анкеровка ненапрягаемой арма-	228	двускатцая балка покрытия Предварительно напряженияя стро-	422
Туры	228	пильная ферма	439
Анкеровка напрягаемой арматуры	231	Глава 11. Перекрытия	463
Стыки арматуры	236	Монолитное ребристое перекрытие с балочными плитами	463
Сварные стыки Стыки ненапрягаемой арматуры	237	с балочными плитами	400
внахлестку (без сварки)	246	с плитами, опертыми по контуру Глава 12. Одноэтажные промыши-	503
Глана 9. Основные указания по рас-		Глава 12. Одноэтажные промыш-	520
чету и конструированию несущих влементов эданий	250	предвирительно напряженная под-	0ZU
Общие положения	250	крановая балка	520
Плиты	254	Одноэтажный многопролетный по-	
Общие указания	254	перечник промышленного здания	547
Конструирование илит	255 259	Одноэтажный однопролетный попе-	580
Армирование сварными сетками	260	Глава 13. Фундаменты	586
Армиропание отдельными стерж-		Центрально нагруженный сборный	***
HANH	282	ленточный фундамент под стену . Внецентренно нагруженный сбор-	586
Балки	263 263	Внецентренно нагруженный сбор- ный ленточный фундамент под сте-	
Статический расчет балок	264	By	588
Конструнрование балок	267	Монолитный фуидамент под сбор-	591
Арынрование сварными карка-	271	ную колонну Двухслойный фундамент под ко-	091
Армирование вязаными карка-	211	SOILIV	597
сами	273	РАЗДЕЛ III. ДАННЫЕ ПО СТА	TII-
Стойки	276	ческому расчету конструкі	607
Общие указания	276 277	Общие замечания	607
Конструпропание стоек	281	Однопролетные плиты и балки	607
Рамы	287	Неразрезные плиты и балки	639
Общие указания	287 288	Равнопродетные плиты и балки Неравнопродетные плиты и балки	647 674
Расчет многоэтажных рам с	200	Неразрезные балки и балочные	
вертикальными стойками мето-		плиты (раечет по методу предель-	
дом последовательных прибли-	004	ного равловесня)	676 678
жений Расчет сборных железобетон-	294	Одпопролетные балки	678
ных понеречников одпоэтаж-		Неразрезные пятипролетные бал-	
ных производственных зданий	315	Ки	697
Фундаменты	333 333	Плиты, опертые по контуру	703 706
Общие указания	OOO	Треугодыные плиты	731
фундаментов	342	Трапецопдальные плиты	750
Определение осадок фундаментов	350	Круглые и кольцевые влиты	755 778
Основные положения расчета же- лезобетонных фундаментов по		Плиты различной конфигурации Плиты, опертые по контуру (рас-	
прочности и раскрытию трещин	353	чет но методу предельного равно-	
Ленточные фундаменты под сте-		ресия)	780
OTHER DESIGNATION OF THE	359	Балка кессоных перекрытий	782
Отдельные фундаменты под ко-	361	в плане осью	784

Глава 15. Балки-стенки	795	Глава 18. Шпренгельные системы . 866
Однопролетные и консольные бал-		Глава 19. Арки 869
ки-стенки	795	Трехшариирные арки 869
Многопролетные балки-стенки	809	Двухшаринриые арки с затижками
Глава 16. Стойки	812	(однопролетные и перазрезные) . 871
Ступенчатые стойки сплошного се-		Бесшаринриые арки
чения с верхней шарипрной и ниж-		Глава 20. Оболочки вращения
ней защемленной опорами	812	Глава 21. Трубы
Двуветвевые стойки с верхней шар-		РАЗДЕЛ IV. НАГРУЗКИ И ВОЗ-
нирной и нижней защемленной опо-		ДЕИСТВИЯ
рами	822	
Ступенчатые стойки с защемлен-	CILL	Глава 22. Нагрузки
	824	Классификация нагрузок 923
ными опорями	02/1	Сочетания пагрузок 924
Ступенчатые стойки, защемленные		Постоянные нагрузки 925
в инжием селении и шарпирно за-	007	Временные нагрузки на перекрытия 928
креплениые в двух уровнях	835	Крановые пагрузки 931
Главы 17. Рамы	836	Нагрузки от мостовых кранов . 931
Простые рамы	836	Нагрузки от подвесных кранов . 950
Многопролетные и многоэтажные		
рамы	848	
Расчет рам на вертикальную на-		Ветровые нагрузки 972
грузку	854	Глава 23. Воздействия
Расчет рам на встровую нагруз-		Учег сейсмических воздействий 983
RV .	168	Учет температурно-влажностных
Определение упругих перемеще-		воздействий
ний в рамах	863	Литература 990
		• • •

Йосиф Иоахимович Улицкий, Соломон Абрамович Рискин, Михаил Владимирович Самолетов, Александр Александрович Дыховичный, Мария Матвеевна Фронколь, Владимир Иванович Кретов

ЖЕЛЕЗОБЕТОНЯЫЕ КОНСТРУКЦИИ (РАСЧЕТ И КОИСТРУИРОВАНИЕ)

Издание третье переработанное и дополненное

Редвиторы: В. А. Коман. Э. А. Помпорацкая. А. И. Соловьева, Т. Ю. Терекова Пісреплет художника В. Л. Горенко Художественный редвитор Н. С. Бемеко Технические редвиторы И. Ф. Ивойшила, З. П. Золотарева Коррекур Э. С. Тополевский

БФ 07930, Сламо в шебор 20. VIII 1971 г. Подписало и печати 16. VIII 1972 г. Бумала этигографская № 3. ОтХ1003_{19—3}51 («Эмясни», 26 с4нк.-15 маскойся, 85.2 усл. печатикат, 4 выслейки, 86.2 усл. ада. д. Тираж 60 000 (2-8 замод 36 001 − 50 000). + дол. этраж 16 000 (Общий тираж 66 000). Ценя 4 руб. 75 кот. Зак. 330. Изгательство «Будлесьник», Киев, Вадаминорская, 24.

Оплеменню с матриц Головного предприятия республиканского производственного объединения «Полиграфиниса» на Канаской книжной фабрике республиканского производственного объединения «Полиграфилага» Голомизаты УССР, ул. Боровского, 24.