V. Odezva konstrukcí na seizmické zatížení

- 1. Zemětřesení
- 2. Výpočet seizmické odezvy
- 3. EC8 Navrhování seizmicky odolných konstrukcí
- 4. Duktilita konstrukcí
- 5. Konstrukční zásady
- 6. Příklad
- 7. Ukázka výpočtu seizmické odezvy
- 8. Ukázky poškozených konstrukcí
- 9. Ukázky vhodných řešení
- 10.Experimenty

vznikají náhlým uvolněním energie v zemské kůře (cca 5 - 40 km hluboko) nebo ve vrchní vrstvě zem. pláště (max. 700 km)

- deformační energie tektonická z. (90 % zemětřesení)
- kinetická energie řítivá z. (řícení stropů v podzemí, 3%)
- energie výbuchu vulkanická z. (sopečná činnost, 7%)

Projevy:

- otřesy šířící se do okolí
- deformace zemské kůry, zlomy a trhliny (až o několik m)
- přílivová vlna tsunami

Vzájemné pohyby v oblasti rozhraní tektonických desek

- postupné (průměrně 5 -10 cm/rok)
- náhlé (zemětřesení)

transformní divergentní konvergentní

Globální epicentra zemětřesení

- v místě rozhraní desek

např. Kalifornie, jižní Evropa

ORTH AMERICAN PLAT

Seizmické vlny:

- objemové: podélné P-vlny

příčné S-vlny

povrchové: Rayleighovy vlny

Loveho vlny

Podélné vlny – primární, longitudální, P-vlny

částice kmitají shodně se směrem šíření vlny, periodické zhušťování a zřeďování hmoty

mohou šířit v jakémkoli prostředí (pevné, kapalné, plynné) jsou nejrychlejším typem elastických vln, způsobují minimální škody

$$c_l = \sqrt{\frac{E(1-\nu)}{\rho(1+\nu)(1-2\nu)}}$$

 $\it E-{\sf modul}$ pružnosti

 ν – Poissonovo číslo

ho – objemová hmotnost

Příčné vlny – sekundární, transversální, S-vlny

částice kmitají kolmo na směr šíření vlny, v horizontální rovině SH-vlny, ve vertikální rovině SV-vlny

neprocházejí celým zemským tělesem, nešíří v kapalinách a plynech pomalejší než vlny primární (přibližně 0,5 - 0,6 rychlosti P-vln), představují mnohem větší nebezpečí (ničení staveb).

$$c_t = \sqrt{\frac{G}{\rho}} \quad G - \text{smykový modul}$$

zemní prostředí	c, (m/s)	<i>c_t</i> (m/s)
hlinitopísčíté z.	500 - 700	230 - 350
hutné jíly	850 - 1500	350 - 600
štěrky	1400 - 2000	800 - 1000
žula	4800 - 5500	3000 - 3400

Rayleighovy vlny – R-vlny

částice kmitají kolmo na směr vlnění ve vertikální rovině, pohyb po eliptické trajektorii, kombinace P + SV vln v interakci se zemským povrchem Povrchové vlny jsou celkově pomalejší než vlny objemové (tj. primární a sekundární), méně se tlumí, dosahují nejdále představují maximální rizika, mají velké amplitudy (v horizontálním i vertikálním směru)

pro
$$v = 0.22$$
 platí $c_R = 0.914$ $c_t = 0.547$ c_t

Loveho vlny – L-vlny

částice kmitají kolmo na směr vlnění v horizontální rovině (interference SHvln v interakci s povrchem), rychlejší než R-vlny, představují max. rizika

Příklad seismogramu

první jsou registrovány vlny podélné (P), po nich přicházejí sekundární (S), jako poslední dorazí vlny povrchové (LR), které způsobují maximální rozkmit seismografu

Oblast "velmi malé seizmicity"

ustanovení EC8 obvykle nemusí být dodržována

Kategorizace seizmických oblastí podle EC8 Velmi malá seizmicita

```
a_{gR} \cdot \gamma_l \cdot S je nejvýše 0,05g (0,49 m/s²)
a_{gR} – referenční špičkové zrychlení
\gamma_l – součinitel významu (= 1 pro běžné stavby)
S – součinitel podloží (=1 skalní podloží =1,6 málo únosné podloží)
nemusí být ustanovení EC 8 dodržována (cca 50% území ČR)
```

<u>Malá seizmicita</u>

 $a_{gR} \cdot \gamma_{l} \cdot S$ je nejvýše 0,10g $(0,98 \text{ m/s}^2)$ mohou být pro některé typy nebo kategorie staveb použity omezené nebo zjednodušené způsoby seizmického návrhu obvykle se provádí pouze výpočet na únosnost bez průkazu požadavků na duktilitu a disipaci energie

Intenzita zemětřesení

určována na základě pozorování makroseizmických účinků zemětřesení - různé stupně poškození staveb, vznik prasklin a puklin v povrchu, případný pokles nebo vzestup terénu, sesuvy apod.

subjektivní veličina závislá na určení míry škod, které vznikly v souvislosti s otřesy, její velikost v každém místě pozorování je odlišná a klesá se vzdáleností od epicentra

Zemětřesné stupnice

- MCS (Mercalli-Cancani-Sieberg), příp. MM (modif. Mercalli)
- MSK-64 (Medveděv-Sponheuer-Kárník)
- EMS-98 (Evropská makroseizmická stupnice) současná st. 12 stupňů, založené na makroseizmických projevech stupnice obsahuje: označení stupně intenzity zemětřesení, jeho název, popis účinků

Stupnice EMS-98 – Evropská makroseizmická stupnice

Intenzita	Charakteristika	Pozorované projevy
I	Nepocítitelné	Naměřitelné pouze přístroji.
II	Stěží pocítitelné	Pozorovatelné citlivými osobami v klidu, zvláště ve vyšších patrech budov.
III	Slabé	Část osob uvnitř budov pociťuje slabý otřes, zavěšené předměty se mohou kývat, otřesy podobné průjezdu nákladního auta.
IV	Pozorovatelné	Lze pozorovat i mimo budovy, spící se probudí. Okna, dveře, nádobí drnčí, zavěšené předměty se kývají. Otřesy připomínají průjezd těžkých nákladních vozidel.
V	Silné	Pozoruje i venku mnoho lidí, lehčí předměty se posouvají. Kyvadlové hodiny se zastavují, dveře a okna se zavírají a otvírají.
VI	Lehce poškozující	Potíže s chůzí, lidé s úlekem vybíhají ven. Posunují se i těžší kusy nábytku, rozezní se zvony. Objevují se trhliny v omítce.
VII	Poškozující	Pociťují i lidé jedoucí v motorových vozidlech, objevují se trhliny ve zdech, hůře postavené budovy a tovární komíny se řítí. Vodní plochy se vlní.
VIII	Těžce poškozující	Vyvolává zděšení a paniku, velké škody na většině budov, boří se stěny, v půdě se objevují trhliny.
IX	Destruktivní	Všeobecná panika, i dobře postavené budovy vykazují vážné škody, mohou být poškozeny železniční koleje. Lehčí stavby jsou zničeny.
X	Velmi destruktivní	Vážné škody i u budov se speciální konstrukcí, většina budov je zničena. Poškození přehrad, mostů železnic a potrubí.
ΧI	Devastující	Všeobecná katastrofa, všechny druhy budov těžce poškozeny nebo zničeny. Přerušení kolejí a potrubí. Dochází k sesuvům půdy a řícení skal.
XII	Kompletně devastující	Úplné zničení všech staveb, rozsáhlé terénní změny, horozontální i vertikální posuny podél velkých trhlin.

Stupnice EMS-98 – Evropská makroseizmická stupnice

Velikost zemětřesení

objektivně měřitelná veličina – závisí na energii uvolněné v hypocentru, její hodnota je stanovena na základě měření účinků zemětřesení, které registrují seismografy

Richterova stupnice – používá veličinu magnitudo M

$$M = \log_{10}\left(\frac{A}{A_0}\right)$$

(C.F. Richter, 1935)

A je amplituda výchylky ve vzdál. 100 km od epicentra změřená tzv. Wood-Andersonovým seismografem

 $A_0 = 0,001$ mm (kalibrační konstanta)

M = 3, je-li A = 1mm

M > 5 je pro konstrukce nebezpečná, M > 7 velké zemětřesení

M > 8 ničivé zemětřesení, max. hodnota cca 9,5 st.

Magnitudo je jedno číslo pro každé zemětřesení

Seizmická energie

Velikost celkové seizmické energie (*E* v J) uvolněné při zemětřesení lze odhadnout podle nelineárního vztahu:

$$\log_{10} E = 4.8 + 1.5M$$

z hlediska energie: M=5.5 ~ 100 t TNT

Změna energie	Změna výchylky	Změna M
cca 32 x	10.0 x	1.0
cca 5.5 x	3.2 x	0.5
cca 3 x	2.0 x	0.3
cca 1.4 x	1.3 x	0.1

Soustava s 1 SV

$$u_t = u + u_g \rightarrow \ddot{u}_t = \ddot{u} + \ddot{u}_g \leftarrow$$
 akcelerogram
$$m\ddot{u}_t(t) + c\dot{u}(t) + ku(t) = 0$$

$$m\ddot{u}(t) + c\dot{u}(t) + ku(t) = -m\ddot{u}_g(t)$$

Soustava s n SV

$$\mathbf{M}\ddot{\mathbf{u}}(t) + \mathbf{C}\dot{\mathbf{u}}(t) + \mathbf{K}\mathbf{u}(t) = -\mathbf{M}\mathbf{r}^{s}\ddot{\mathbf{u}}_{g}(t)$$

Řešení:

směrový vektor – (složený z 0 a 1) určuje směr zatížení zemětřesením

- přímá integrace (akcelerogram)
- modální analýza pomocí spektra odezvy (n SV)

Soustava s 1 SV – pohybová rovnice pro seizmické zatížení

$$m\ddot{u}(t) + c\dot{u}(t) + ku(t) = -m\ddot{u}_g(t)$$

$$c = \xi c_{cr} = \xi 2\sqrt{km} = 2m\xi\omega_n$$
 (souč. útlumu)

$$c=\xi c_{cr}=\xi 2\sqrt{km}=2m\xi \omega_n$$
 (souč. útlumu)
$$\omega_n=\sqrt{\frac{k}{m}}$$
 (vlastní kruhová frekvence)

$$\ddot{u}(t) + 2\xi\omega_n\dot{u}(t) + \omega_n^2u(t) = -\ddot{u}_g(t) \qquad \longrightarrow \qquad u = u(t, \omega_n, \xi) = u(t, T_n, \xi)$$

Řešení:

- přímá integrace (např. Newmarkova metoda)
- Duhamelův integrál

Spektrum odezvy – response spectrum

maximální výchylka vs. vlastní frekvence (vlastní perioda)

výpočet soustav s 1 SV

vstupní akcelerogram

$$u = u(t, T_n, \xi)$$

$$S_d(T_n, \xi) = \max_{t} |u(t, T_n, \xi)|$$

$$S_{v}(T_{n},\xi) = \max_{t} \left| \dot{u}(t,T_{n},\xi) \right|$$

odezva soust. s 1 SV
$$S_d(T_n, \xi) = \max_t |u(t, T_n, \xi)|$$
$$U = u(t, T_n, \xi) \longrightarrow S_v(T_n, \xi) = \max_t |\dot{u}(t, T_n, \xi)|$$
$$S_a(T_n, \xi) = \max_t |\ddot{u}(t, T_n, \xi)|$$
$$S_a(T_n, \xi) = \max_t |\ddot{u}(t, T_n, \xi)|$$

spektrum odezvy S_A

d - posunutí

v - rychlost

a - zrychlení

$$(\ddot{u}_t = \ddot{u} + \ddot{u}_g)$$

Spektrum odezvy – response spectrum

Spektrum odezvy – response spectrum

Maximální hodnota vnitřní síly – může být určena pomocí S_{d}

$$f(t) = k u(t) \rightarrow f_{max} = k u_{max} = k S_d$$

$$k = m \omega_n^2 \rightarrow f_{max} = m \omega_n^2 S_d = m S_{a, pseudo}$$

pseudo-spektrum odezvy <u>zrychlení</u> $S_{a. pseudo} = \omega_n^2 S_d$

pseudo-spektrum odezvy <u>rychlosti</u> $S_{v. pseudo} = \omega_n S_d$

pseudo-spektra velmi dobře odpovídají skutečným spektrům:

$$\begin{split} S_d &= \max |u(t)| \\ S_v &= \max |\dot{u}(t)| \approx S_{v, \; pseudo} = \omega_n S_d \\ S_a &= \max |\dot{u}_t(t)| \approx S_{a, \; pseudo} = \omega_n^2 S_d \\ \end{split} \quad \text{v praxi se používají pseudo-spektral ale označení "pseudo" se neužívá} \end{split}$$

$$S_a = \omega_n S_v = \omega_n^2 S_d$$

v praxi se používají pseudo-spektra,

Spektrum odezvy – response spectrum

modální souřadnice

2. Výpočet seizmické odezvy

Modální analýza pomocí spektra odezvy

pohybová rovnice pro 1 SV

$$ku(t) + c\dot{u}(t) + m\ddot{u}(t) = ku(t) + 2\xi\sqrt{km}\,\dot{u}(t) + m\ddot{u}(t) = -m\ddot{u}_{g}(t)$$

$$- \omega_n^2 u(t) + 2\xi \omega_n \dot{u}(t) + \ddot{u}(t) = -\ddot{u}_g(t) \qquad \longrightarrow \qquad u_{\text{max}} = S_g(t)$$

modální rovnice

– klasický útlum + normované vlastní tvary $\mathbf{u}(t) = \sum_{i=1}^{N} \mathbf{\phi}_{i} q_{i}(t)$

$$\omega_j^2 q_j(t) + 2\xi_j \omega_j \dot{q}_j(t) + \ddot{q}_j(t) = \boldsymbol{\phi}_j^T \mathbf{p}(t)$$

$$\Rightarrow \omega_j^2 q_j(t) + 2\xi_j \omega_j \dot{q}_j(t) + \ddot{q}_j(t) = -\phi_j^T \mathbf{M} \mathbf{r}^s \ddot{u}_g(t) \longrightarrow q_{j,\text{max}} = \phi_j^T \mathbf{M} \mathbf{r}^s S_d$$

nebo:

$$q_{j,\max} = \mathbf{\phi}_{j}^{T} \mathbf{M} \mathbf{r}^{s} S_{d} \leftarrow \text{spektrum odezvy posunuti}$$

$$S_{d} \left(T_{j} \right) \equiv S_{d(j)} \equiv S_{d}$$

$$q_{j,\max} = \frac{\mathbf{\phi}_{j}^{T} \mathbf{M} \mathbf{r}^{s}}{\omega_{j}^{2}} S_{a} \leftarrow \text{spektrum odezvy zrychleni}$$

$$S_{a} \left(T_{j} \right) \equiv S_{a(j)} \equiv S_{a}$$

vlastní tvar kmitání

Modální analýza pomocí spektra odezvy – postup řešení

1. konstrukce se řeší rozkladem do vlastních tvarů maximum odezvy libovolné veličiny $R_{j,\max}$ (průhybu, vnitřní síly), které přísluší j-tému tvaru ϕ_j , se určí

$$R_{j,\max} = q_{j,\max} R_j$$

$$q_{j,\text{max}} = \mathbf{\phi}_j^T \mathbf{M} \mathbf{r}^s S_d \quad \text{nebo} \quad q_{j,\text{max}} = \frac{\mathbf{\phi}_j^T \mathbf{M} \mathbf{r}^s}{\omega_j^2} S_a$$

 R_j je hodnota veličiny R, odpovídající kmitání v j-tém tvaru (např. pořadnice vlast. tvaru, setrvačná síla apod.)

2. celkové maximum odezvy $R_{\rm max}$ se určí např. metodou SRSS

$$R_{\text{max}} = \sqrt{\sum_{j} R_{j,\text{max}}^2}$$

Modální analýza pomocí spektra odezvy – konstrukce s diagonální maticí hmotnosti

 m_i hmotnost bodu i

 $\phi_{i(j)}$ pořadnice j – tého vlastního tvaru v bodě i

$$q_{j,\text{max}} = \frac{\mathbf{\phi}_{j}^{T} \mathbf{M} \mathbf{r}^{s}}{\omega_{j}^{2}} S_{a} = \frac{\sum_{i} m_{i} \phi_{i(j)}}{\omega_{j}^{2}} S_{a}$$

pro normované tvary

$$q_{j,\text{max}} = \frac{\sum_{i} m_{i} \phi_{i(j)}}{\omega_{j}^{2} \sum_{i} m_{i} \phi_{i(j)}^{2}} S_{i}$$

pro obecné tvary

Modální analýza pomocí spektra odezvy

- konstrukce s diagonální maticí hmotnosti

výpočet maximální hodnoty posunutí v bodě *k* (odpovídající *j*-tému tvaru kmitání)

$$u_{k(j)} = \phi_{k(j)} q_{j,\max} = \frac{\phi_{k(j)} \sum_{i} m_{i} \phi_{i(j)}}{\omega_{j}^{2} \sum_{i} m_{i} \phi_{i(j)}^{2}} S_{a} = \frac{\phi_{k(j)} \sum_{i} m_{i} \phi_{i(j)}}{\sum_{i} m_{i} \phi_{i(j)}^{2}} S_{d} \leftarrow \text{spektrum odezvy posunutí}$$

výpočet maximální hodnoty zatížení v bodě *k* (odpovídající *j*-tému tvaru kmitání)

$$F_{k(j)} = \underbrace{m_k \omega_j^2 \phi_{k(j)} q_{j,\max}}_{\text{setrvačn\'e s\'ely}} = \underbrace{\frac{\phi_{k(j)} \sum_i m_i \phi_{i(j)}}{\sum_i m_i \phi_{i(j)}^2}}_{i} m_k S_a \qquad \text{spektrum odezvy zrychlen\'e}$$

Modální analýza pomocí spektra odezvy

Modální analýza pomocí spektra odezvy

Počet uvažovaných vlastních tvarů při výpočtu odezvy závisí na tzv. efektivní modální hmotě $M_{(j)}^{\it eff}$

$$M_{(j)}^{eff} = \frac{\left(\mathbf{\phi}_{j}^{T} \mathbf{M} \mathbf{r}^{s}\right)^{2}}{\mathbf{\phi}_{j}^{T} \mathbf{M} \mathbf{\phi}_{j}}$$

uvažují-li všechny tvary, je $\sum M_{(j)}^{eff}$ rovno celkové hmotnosti doporučuje se uvažovat takový počet vlastních tvarů, aby $\sum M_{(j)}^{eff}$ bylo min. 90% celkové hmotnosti soustavy (EC 8)

pro konstrukce s diagonální maticí hmotnosti

$$M_{(j)}^{eff} = \frac{\left(\sum_{i=1}^{N} m_i \phi_{i(j)}\right)^2}{\sum_{i=1}^{N} m_i \phi_{i(j)}^2}$$

Statická metoda pro budovy se 2 rovinami souměrnosti

Předpoklady:

- seismické zatížení se modeluje jako horizontální statické zatížení působící vždy ve směru jedné osy souměrnosti
- rozdělení zatížení po výšce je úměrné hmotnosti patra a výchylce základního vlastního tvaru (případně výšce patra)
- pro stanovení návrhového zrychlení se používá návrhové spektrum z normy (případně modifikované součinitelem duktility)

je nutné znát pouze první vlastní frekvenci (periodu) a odpovídající tvar kmitání ve zjednodušené variantě stačí pouze provést odhad vlastní periody kmitání

Statická metoda pro budovy se 2 rovinami souměrnosti Postup:

1. Výpočet první vlastní periody a tvaru kmitání – lze provést odhad základní (první) periody kmitání pomocí přibližných vztahů nebo přibližné metody (např. Rayleighova metoda)

$$T_1 \simeq C_t H^{3/4}$$

 $C_{\rm t}$ = 0,085 pro ocelové rámy odolávající momentům = 0,075 pro betonové rámy odolávající momentům ocelové rámy s excentrickým zavětrováním

= 0,050 všechny ostatní konstrukce

H – výška budovy (v metrech), platí do 40 m výšky

$$T_1 \simeq 2\sqrt{d}$$

 d – vodorovné posunutí horního patra budovy (v m) od zatížení vlastní tíhou působící ve směru základního tvaru kmitání (tj. ve vodor. směru)

Statická metoda pro budovy se 2 rovinami souměrnosti

Rayleighova metoda

- d_i vodorovné posunutí od zatížení silami $F_i = m_i g$ tj. od vlastní tíhy působící ve směru základního tvaru kmitání
- m_i hmotnost i tého patra
- 2. Pro danou vlastní periodu určit z návrhového spektra příslušnou hodnotu zrychlení S_a
- 3. Určit smykovou sílu v základech

$$F_b = S_a \sum_i m_i$$

Statická metoda pro budovy se 2 rovinami souměrnosti

- 4. Rozdělit vodorovné zatížení po výšce budovy
 - v závislosti na hmotnosti patra m_i a výchylce základního

tvaru kmitání ϕ_i v bodě j

$$\left|F_{j}=F_{b}\,rac{\phi_{j}\,m_{j}}{\displaystyle\sum_{i}\phi_{i}\,m_{i}}
ight|$$
 nebo $\left|F_{j}=F_{b}\,rac{z_{j}m_{j}}{\displaystyle\sum_{i}z_{i}\,m_{i}}
ight|$

$$F_{j} = F_{b} \frac{z_{j} m_{j}}{\sum_{i} z_{i} m_{i}}$$

(tvar kmitání jako přímka)

5. Výpočet odezvy (síly, posunutí d_e) pomocí statické analýzy

pokud zatížení bylo určeno s použitím součinitele duktility q, je nutné určit skutečná posunutí $|d_{s} = q d_{a}$

3. EC8 - Navrhování konstrukcí odolných proti zemětřesení

EN 1998-1: Obecná pravidla, seizmická zatížení a pravidla pro pozemní stavby 09/2006 EN 1998-2: Mosty 05/2007 05/2007 EN 1998-3: Posuzování a opravy poz.staveb EN 1998-4: Zásobníky, nádrže, potrubí 12/2007 EN 1998-5: Základy, opěrné a zárubní zdi a geotechnická hlediska 07/2007 EN 1998-6: Věže, stožáry a komíny 02/2007 (celkem cca 600 str.)

Hlavní zásady návrhu:

- lidské životy musí být chráněny,
- škody jsou omezené,
- konstrukce důležité pro ochranu obyvatel zůstanou schopné provozu.

3. EC8 - Navrhování konstrukcí odolných proti zemětřesení

Požadavek vyloučení zřícení – mezní stavy únosnosti

doba návratu zemětřesení 475 let vyloučení lokálního nebo globálního zřícení konstrukce zachováním integrity a zbytkové únosnosti konstrukce po zemětřesení

Požadavek omezeného poškození

mezní stavy omezeného poškození

doba návratu zemětřesení 95 let vyloučení takových poškození a s tím spojených omezení použití, kdy finanční důsledky by byly nepřiměřeně vysoké ve srovnání s cenou konstrukce redukce návrhové hodnoty seizmického zatížení na 40-50% 3. EC8 - Navrhování konstrukcí odolných proti zemětřesení

Metody výpočtu odezvy

- 1. lineárně pružný výpočet
 - metoda výpočtu pomocí příčných sil (základní tvar kmitání)
 - modální analýza pomocí spektra odezvy (více tvarů kmitání) základní metoda řešení EC8

2. nelineární výpočet

- metoda statického přitěžování (sledování postupného vzniku plastických kloubů)
- dynamický výpočet časového průběhu odezvy (přímá integrace pohybových rovnic)

4. Duktilita konstrukcí

Pro stanovení návrhového spektra je nutné určit součinitel duktility *q* (behaviour factor) – ten závisí zejména na duktilitě

Duktilita – schopnost konstrukce (nebo konstrukčního prvku) odolávat bez výrazné ztráty pevnosti opakovaným cyklům velkých deformací v oblasti nad mezí kluzu - závisí na materiálu, průřezech, prvcích, konstrukci

Duktilita – poměr maximálního posunutí (např. vrcholu budovy) při vzniku kinematického mechanismu u_{ult} k hodnotě posunutí při vzniku prvního plastického kloubu u_{y} (na mezi kluzu)

Při návrhu je nutné prokázat, že konstrukce má schopnost dosahovat takové duktility (vlastnost konstrukce), která je vyšší než požadavek na duktilitu konstrukce při zemětřesení (závisí na konstrukci a zemětřesení)

4. Duktilita konstrukcí

Síly a posunutí v plastických a elastických systémech

– poddajné konstrukce se střední a dlouhou vlastní periodou

(konstrukce je tak měkká, že stojí na místě a pohybuje se podloží)

Síly a posunutí v plastických a elastických systémech

tuhé konstrukce
s krátkou vlastní periodou
(konstrukce se pohybuje
společně s podložím,
odezva je určována
setrvačnými silami)

Pro konstrukce s vlastní periodou do cca 0,05-0,30 s se *q* lineárně zvyšuje od hodnoty 1 na hodnotu *µ*

Redukce návrhového spektra pro duktilní konstrukce EC8 spectra for elastic and ductile structures pga = 0.4g

 F_s – seizmická síla působící na pružnou konstrukci F_e – seizmická síla s uvážením součinitele duktility d_e – posunutí vypočtené d_s – posunutí odpovídající skutečnému zemětřesení d_s / d_e duktilita

součinitel duktility q

Výpočet:

$$F_e = F_s / q$$

 $d_{s} = d_{e} * q$

působící zatížení lze redukovat, má-li konstrukce dostatečnou duktilitu výsledné posunutí

ŽB sloup

vysoká duktilita
- příčná výztuž
á 80 mm

nízká duktilita
- příčná výztuž
á 200 mm

Konstrukce se skládá z duktilních a křehkých prvků

Je nutné zajistit hierarchii únosnosti – nejprve musí dojít k porušení v duktilním tvaru (např. ohyb ocelových nebo betonových nosníků) a následně ve tvaru křehkého porušení (např. smykové porušení nosníků, vybočení výztuže, kolaps ve svařovaném styku)

Je nutné prokázat, že duktilní tvary porušení jsou slabší než křehké tvary porušení – křehké prvky musí být navrženy tak, aby vydržely plnou kapacitu duktilních (plasticky se přetvářejících a energii disipujících) prvků – návrh na kapacitu (capacity design)

Duktilní prvky – využívá se koncepce navýšení pevnosti

mohou být snadno opraveny po seizmické události

Křehké prvky – praktické pokyny týkající se dimenzování (normy)

Příklady návrhu na kapacitu

- Kontrola smykové pevnosti nosníků
- provádí se za předpokladu vzniku plastických kloubů

smyková síla \leq pevnost ve smyku EC8: $\Omega = 2$

- Zajištění vzniku globálního plastického mechanismu (silný sloup, slabý nosník)
- maximální možný počet disipačních oblastí
- rovnoměrná disipace energie po konstrukci

Příklady návrhu na kapacitu

 Ve styčníku zajistit, aby součet ohybové pevnosti sloupů byl větší než součet plastických momentů na konci nosníků

$$\sum_{column} M_{Rd} > \sum_{beam} M_{pl,Rd}$$

$$\sum_{column} M_{Rd} > \Omega \sum_{beam} M_{Rd}$$

momenty odolnosti sloupů > momenty odolnosti nosníků EC8: $\Omega = 1.3$

Požadavky EC8 na duktilitu ŽB konstrukcí

zhuštění třmínků, propojení výztuže v místech očekávaných plastických kloubů

Požadavky EC8 na duktilitu ŽB konstrukcí

Minimální rozměry prvků:

- tloušťka stěny 150 mm
- šířka trámu 200 mm
- rozměr sloupu 250 mm

Požadavky na výztuž: konstrukční ocel žebírková, třmínky min. průměr 6 mm

Ocelové konstrukce

Spoje nosníku se sloupem – předem kvalifikované styčníky

a) Styčník s nevyztuženou čelní deskou b) Styčník s vyztuženou čelní deskou c) Styčník s náběhem d) Svařovaný styčník s oslabeným nosníkem

Oslabený nosník "dog bone"

EC8 – součinitel duktility pro ŽB konstrukce

Budovy	střední duktilita	vysoká duktilita
Obrácené kyvadlo (konzola s 1 SV)	1,5	2
Konstrukce s malou torzní tuhostí	າ 2	3
Rámy, stěnové systémy	3 – max. 4,5	4,5 – max. 6,75

EC8 – součinitel duktility pro ocelové konstrukce

$$\frac{\alpha_{u}}{\alpha_{1}} = 1.2$$

disipativní ocelové konstr. střední duktilita

vysoká duktilita

rámy odolávající momentům 4

5 - max. 6,5

EC8 – součinitel duktility pro ocelové konstrukce

disipativní ocelové konstr. střední duktilita vysoká duktilita

rámy s centrickým ztužením diagonálami

4

4

EC8 – součinitel duktility pro ocelové konstrukce

disipativní ocelové konstr. střední duktilita vysoká duktilita

rámy s centrickým ztužením tvaru V

2

2,5

EC8 – součinitel duktility pro ocelové konstrukce

disipativní ocelové konstr. střední duktilita rámy s excentrickým ztužením diagonálami 4 vysoká duktilita

6

Zajištění tuhosti v příčném směru

rámy odolávající momentům

centrické ztužení

excentrické ztužení

Zajištění tuhosti v příčném směru

rám + ŽB stěna

spojené ŽB stěny

Základní pokyny pro koncepční návrh

- jednoduchost konstrukce (jasné statické schéma, jasná a přímá cesta přenosu seizmického zatížení)
- jednotnost, symetrie, statická neurčitost (vyvážené rozdělení prvků v konstrukci, zamezení koncentrace napětí, malé excentricity tuhostí a hmot, možnost dělení konstrukce pomocí seizmických spár)
- odolnost a tuhost v obou směrech (pravoúhlý systém s podobnou tuhostí a odolností v obou směrech)
- odolnost a tuhost v kroucení (hlavní prvky odolávající seizmickému zatížení blíže obvodu konstrukce)
- podlaží jako diafragma (dostatečně tuhá ve své vlastní rovině, účinné připojení k vertikálnímu systému)
- přiměřené základy (zajistit rovnoměrné buzení konstrukce)

Nevhodné půdorysy

- nebezpečí vzniku torzního kmitání

Nepravidelnost po výšce

- náhlá změna tuhosti nebo hmotnosti

Diskontinuity sloupů a nosníků

Geotechnická hlediska

Modální analýza pomocí spektra odezvy

$$K = \begin{bmatrix} 300 & -300 \\ -300 & 500 \end{bmatrix} \qquad M = \begin{bmatrix} 2 & 0 \\ 0 & 1 \end{bmatrix}$$

$$\omega = \begin{bmatrix} 7.07 \\ 24.494 \end{bmatrix} \qquad T = \begin{bmatrix} 0.889 \\ 0.256 \end{bmatrix} \qquad \Phi = \begin{bmatrix} 1 & 1 \\ 0.667 & -3 \end{bmatrix}$$

vlastní frekvence, periody a tvary kmitání

pro danou periodu se zrychlení S_a odečte ze spektra

$$\implies T_1 = 0.889 \sec \Rightarrow S_a (T_1) \equiv S_{a(1)} = 9.93 m / \sec^2$$

$$S_{d(1)} = S_{a(1)} / \omega_1^2 = 9.93 / 50 = 0.1986 m$$

$$\implies T_2 = 0.256 \sec \Rightarrow S_a (T_2) \equiv S_{a(2)} = 13.29 m / \sec^2$$

$$S_{d(2)} = S_{a(2)} / \omega_2^2 = 13.29 / 600 = 0.0222 m$$

$$M_{(1)} = \sum_{i} m_{i} \phi_{i(1)}^{2} = 2.444$$

$$M_{(2)} = \sum_{i} m_{i} \phi_{i(2)}^{2} = 11$$

$$L_{(1)} = \sum_{i} m_{i} \phi_{i(1)} = 2.667$$

$$L_{(2)} = \sum_{i} m_{i} \phi_{i(2)} = -1$$

$$\Gamma_{(1)} = \frac{L_{(1)}}{M_{(1)}} = 1.091$$

$$\Gamma_{(2)} = \frac{L_{(2)}}{M_{(2)}} = -0.091$$

výpočet posunutí (viz kap. 2)

$$u_{k(j)} = \frac{\phi_{k(j)} \sum_{i} m_{i} \phi_{i(j)}}{\sum_{i} m_{i} \phi_{i(j)}^{2}} S_{d(j)} = \Gamma_{(j)} S_{d(j)} \phi_{k(j)}$$

$$u_{(1)} = \Gamma_{(1)} S_{d(1)} \phi_{(1)} = 1.091*0.1986 \begin{bmatrix} 1 \\ 0.667 \end{bmatrix} = \begin{bmatrix} 0.217 \\ 0.144 \end{bmatrix}$$
$$u_{(2)} = \Gamma_{(2)} S_{d(2)} \phi_{(2)} = -0.091*0.0222 \begin{bmatrix} 1 \\ -3 \end{bmatrix} = \begin{bmatrix} -0.0022 \\ 0.006 \end{bmatrix}$$

výpočet zatížení (viz kap. 2)
$$F_{k(j)} = \frac{\phi_{k(j)} \sum_i m_i \phi_{i(j)}}{\sum_i m_i \phi_{i(j)}^2} m_k S_{a(j)} = \Gamma_{(j)} S_{a(j)} m_k \phi_{k(j)}$$

$$F_{(1)} = \Gamma_{(1)} S_{a(1)} M \phi_{(1)} = 1.091 * 9.93 \begin{bmatrix} 2 \\ 1 \end{bmatrix} \begin{bmatrix} 1 \\ 0.667 \end{bmatrix} = \begin{bmatrix} 21.7 \\ 7.2 \end{bmatrix}$$

nebo:
$$F_{(1)} = Ku_{(1)} = \begin{bmatrix} 300 & -300 \\ -300 & 500 \end{bmatrix} \begin{bmatrix} 0.217 \\ 0.144 \end{bmatrix} = \begin{bmatrix} 21.9 \\ 6.9 \end{bmatrix}$$

$$F_{(2)} = \Gamma_{(2)} S_{a(2)} M \phi_{(2)} = -0.091 * 13.29 \begin{bmatrix} 2 \\ 1 \end{bmatrix} \begin{bmatrix} 1 \\ -3 \end{bmatrix} = \begin{bmatrix} -2.4 \\ 3.6 \end{bmatrix}$$

nebo:
$$F_{(2)} = Ku_{(2)} = \begin{bmatrix} 300 & -300 \\ -300 & 500 \end{bmatrix} \begin{bmatrix} -0.002 \\ 0.006 \end{bmatrix} = \begin{bmatrix} -2.4 \\ 3.6 \end{bmatrix}$$

alternativní výpočet posunutí (jako odezva na seizmické zatížení)

$$u_{(j)} = K^{-1} F_{(j)}$$

zatížení

síla v základech

metoda SRSS max. hodnota posunutí a síly v základech

(zcela dominantní je zde vliv 1. vl. tvaru)

$$u_{\text{max}} = \sqrt{\begin{bmatrix} 0.217^2 + (-0.002)^2 \\ 0.144^2 + 0.006^2 \end{bmatrix}} = \begin{bmatrix} 0.217 \\ 0.144 \end{bmatrix}$$
$$F_{b \text{ max}} = \sqrt{28.9^2 + 1.2^2} = 28.9$$

efektivní modální hmota

$$M_{(1)}^{eff} = \frac{\left(\sum_{i} m_{i} \phi_{i(1)}\right)^{2}}{\sum_{i} m_{i} \phi_{i(1)}^{2}} = \frac{\left(L_{(1)}\right)^{2}}{M_{(1)}} = \frac{2.667^{2}}{2.444} = 2.910$$

$$M_{(2)}^{eff} = \frac{\left(\sum_{i} m_{i} \phi_{i(2)}\right)^{2}}{\sum_{i} m_{i} \phi_{i(2)}^{2}} = \frac{\left(L_{(2)}\right)^{2}}{M_{(2)}} = \frac{\left(-1\right)^{2}}{11} = 0.091$$

$$\sum_{i} M_{(j)}^{eff} = 3 = \sum_{i} m_{i}$$

$$\sum_{i} M_{(j)}^{eff} = 3 = \sum_{i} m_{i}$$

Zjednodušený postup 1:

výpočet zatížení – uvažuje se pouze 1. vlastní tvar kmitání

$$F_b = S_{a(1)} \sum_i m_i = 9.93 * (2+1) = 29.79$$

$$F_{j} = F_{b} \frac{m_{j} \phi_{j(1)}}{\sum_{i} m_{i} \phi_{i(1)}} = F_{b} \frac{m_{j} \phi_{j(1)}}{L_{(1)}}$$

$$F_1 = 29.79 \frac{2*1}{2.667} = 22.34$$

$$F_2 = 29.79 \frac{1*0.667}{2.667} = 7.45$$

Zjednodušený postup 2:

výpočet zatížení – základní tvar kmitání se uvažuje jako přímka

$$F_b = S_{a(1)} \sum_i m_i = 9.93 * (2+1) = 29.79$$

$$\sum_{i} z_{i} m_{i} = 2 * 2 + 1 * 1 = 5$$

$$F_{j} = F_{b} \frac{z_{j} m_{j}}{\sum_{i} z_{i} m_{i}}$$

$$F_1 = 29.79 \frac{2 * 2}{5} = 23.83$$

$$F_2 = 29.79 \frac{1*1}{5} = 5.96$$

Příklad výpočtu odezvy

E = 26 500 MPa

útlum 5%

sloupy 0.40 x 0.40 m

 $I = 2.13*10^{-3} \text{ m}^4$

 $\rho = 2500 \text{ kg/m}^3$

příčle 0.40 x 0.60 m

 $I = 7.20*10^{-3} \text{ m}^4$

 $\rho = 5\,000 \, \text{kg/m}^3$

Řešení přímou integrací

Akcelerogram - Kalifornie, 7° MSK, $a_{max} = 1.028 \text{ m/s}^2$

max. vodorovná výchylka $u = 7.24*10^{-3} \text{ m}$ t = 3.07 s

Řešení pomocí spektra odezvy

Spektrum zrychlení - max. hodnota 7.27 m/s² (útlum 0.5 %)

Řešení pomocí spektra odezvy

f _(i) (Hz)	$u_{(i)}$ (kg ^{-1/2})	$S_a(\text{m/s}^2)$	t_{max} (s)	$q_{(i)}$ (mkg ^{1/2})
2.41	0.134	1.28	3.07	5.195*10 ⁻²
7.02	0.128	3.00	1.57	-0.450*10 ⁻²
11.01	0.113	1.92	4.48	-0.061*10 ⁻²

max. vodorovná výchylka

$$u = \sqrt{0.700^2 + (-0.058)^2 + (-0.007)^2} \cdot 10^{-2}$$
$$u = 7,03*10^{-3} \text{ m}$$

vliv počtu vlastních tvarů – efektivní modální hmota

$$M_{(1)}^{eff} = 87.23$$
 $M_{(2)}^{eff} = 8.58$ $M_{(3)}^{eff} = 2.37$ $M_{(4)}^{eff} = 0.71$ $M_{(5)}^{eff} = 0.15$ $\sum m_i = 99$ $\sum M_i^{eff} = 98.89$