ВИСШЕ СТРОИТЕЛНО УЧИЛИЩЕ ”ЛЮБЕН КАРАВЕЛОВ”

инж. Борислав Тотев Даалов

НАПРЕГНАТО СЪСТОЯНИЕ НА КОМБИНИРАНИ

СТОМАНО-СТОМАНОБЕТОННИ ГРЕДИ С НАТИСКОВ ПОЯС ОТ СГЛОБЯЕМИ ЕЛЕМЕНТИ

С КУХИНИ

Научна специалност:

02.15.04 – ”Строителни конструкции”

АВТОРЕФЕРАТ
на
ДИСЕРТАЦИЯ
За присъждане на образователна и научна степен:

”Доктор”

Научни ръководители:
проф. д-р инж. Петър Стайков

ст. н. с. I ст. д-р инж. Минчо Димитров

София, 2011
УВОД
1. Цел и задачи на дисертационния труд

 Основна характеристика на комбинираните греди е съдействащата широчина на натисковата им зона. Точното определяне на съдействащата широчина е важно в две направления, засягащи работата на комбинираните греди с натискова зона от сглобяеми елементи с кухини.

 Първото направление се отнася до определянето на площта на натисковата зона и получаване на носещата способност на огъване на гредата. От гледна точка на сигурността в този случай би трябвало да бъде използвана най-малката съдействаща широчина, с която би работила гредата.

 Второто направление се отнася до получаване на приведеното сечение и определяне местоположението на нулевата линия по височина на напречното сечение на гредата. При комбинирани греди с натискова зона от сглобяеми елементи с кухини не се допуска отваряне на пукнатини, следователно нулевата линия трябва да лежи в стоманения профил на гредата. От гледна точка на сигурността тук би трябвало да бъде използвана най-голямата съдействаща широчина, с която би работила гредата.
Целта на настоящия труд е определяне на съдействащата широчина при комбинирани стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини в зависимост от вида на товара и съобразяване с влиянието на дюбелната връзка върху съдействащата широчина и височината на натисковата зона, а също така и определяне на границите, в които се изменя съдействащата широчина за отделните компоненти на натисковата зона (а те са горния и долния пояс на панелите и армирана бетонна настилка върху панелите, ако е предвидена).

 За постигането на тази цел са поставени следните задачи:

- Изучаване на съвременното състояние на комбинираните стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини.

- Теоретично определяне съдействащата широчина на натисковата зона при:

· комбинирани стомано-стоманобетонни греди с натискова зона от монолитна стоманобетонна плоча;

· комбинирани стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини;

· комбинирани стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини и настилка от армиран бетон.

- Експериментално определяне съдействащата широчина на натисковата зона и носещата способност при комбинирани стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини и настилка от армиран бетон.

- Отчитане на влиянието на вида на дюбелите върху съдействащата широчина и височината на натисковата зона при комбинираните стомано-стоманобетонни греди.

- Анализиране на конструктивни решения, целящи повишаване на ефективността на комбинираните стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини.
ГЛАВА I
СЪВРЕМЕННО СЪСТОЯНИЕ НА КОМБИНИРАНИТЕ СТОМАНО-СТОМАНОБЕТОННИ ГРЕДИ С НАТИСКОВА ЗОНА ОТ СГЛОБЯЕМИ ЕЛЕМЕНТИ С КУХИНИ.
1. Приложение на комбинираните стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини. Предимства и недостатъци.
1.1 Приложение на комбинираните стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини.
В редица развити страни използването на комбинирани стомано-стоманобетонни конструкции нараства значително. Един сравнително слабо познат елемент от тях е комбинирана стомано-стоманобетонна греда с натискова зона от сглобяеми стоманобетонни елементи с кухини. Такива греди се получават при обединяването и съвместната работа на стоманени греди със стъпващите върху им подови панели с кухини (фиг.1).
[image: image1.wmf]дюбели

хоризонтални

дюбели

напречна армировка

стоманена греда

вертикални

тапа от

стиропор

панели

настилка от армиран бетон

 Фиг. 1 Комбинирана стомано-стоманобетонна греда с натискова зона от сглобяеми елементи с кухини.
Тези комбинирани греди се използват най-масово във Великобритания. Някои от техните приложения са представени по-нататък .
· Жилищни сгради
· Офис сгради
· Търговски сгради
[image: image2.jpg]

Снимка 5.
Търговски сгради, изпълнени с комбинирани стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини.
На снимка 5 е показана търговска сграда в процес на монтаж. Гредите са с отвор 16 m, а панелите с отвор 8 m и височина 200 mm.
· Болници
· Многоетажни паркинги за коли
Обикновено полетата на плочите на тези сгради са с размери 15.9 / 7.2 m. Отворът на гредите е 15.9 m и позволява разполагането на две паркоместа по дължина с коридор за движение между тях. Отворът на панелите е 7.2 m и позволява разполагането на три паркоместа по широчина. При тези размери на полетата се използват подови панели с кухини с височина 15 сm и 8 сm замонолитваща настилка върху тях.

По-нестандартни размери за полетата на плочите на тези сгради са 15.9 / 9.6 m. Отворът на гредите е 15.9 m, а отворът на панелите е 9.6 m и позволява разполагането на четири паркоместа по широчина. При тези размери на полетата се използват подови панели с кухини с височина 30 сm и върху тях се изпълнява замонолитваща настилка.

· Стадиони
1.2 Предимства и недостатъци на комбинираните стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини.
1.2.1 Предимства
· Комбинирано действие
· Икономия на стомана
· Конструктивна ефективност
· Оптимизиране на дюбелите
· Намалено провисване
· Диафрагмено действие
· Бързина на изграждане
· Сигурна работна площадка
1.2.2 Недостатъци

· Обработване краищата на панелите
· Укрепване срещу загуба на устойчивост
4. Оразмеряване на комбинираните стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини.
 Оразмеряването на комбинирани стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини включва:
- избор на предварително напрегнати подови панели с кухини ;

- предварителен подбор на профил за стоманената греда ;
- проверки на стоманената греда в монтажно състояние :

· носеща способност при работа на огъване и усукване от небалансиран товар ;
· обща устойчивост ;
· деформации.

- определяне на съдействащата широчина на натисковата зона ;
- изчисляване носещата способност на огъване за комбинираната греда;
- оразмеряване на дюбелната връзка между панелите и стоманената греда;
- определяне на хоризонталната напречна армировка;
- проверка на гредите за експлоатационно гранично състояние;
4.1 Избор на предварително напрегнати подови панели с кухини.

 Изборът на предварително напрегнати подови панели с кухини се осъществява в зависимост от товарите, действащи върху тях, и отвора, който премостват. Обикновено производителите предоставят таблици или номограми, по които се извършва избора на панели.
 Във Великобритания голяма част от комбинираните греди се изпълняват с панели произведени от ”Bison Concrete Products Limited”. Изборът на панели се извършва от фирмени таблици с данни за характеристичната стойност на променливото въздействие, която могат да понесат панелите при даден отвор. Освен това в носещата способност на панелите е включено натоварване от 1,5 kN/m2 за довършителни работи.
 Носещата способност за съответен отвор, на предварително напрегнатите подови панели с кухини във България, бетонирани с устройства тип ”Спирол”, по данни на ”Строително конструктивна система СКС-УС-73” [28] се дава с номограми за съответния клас .

 Подовите панели с клас 4 имат най-голяма носеща способност от панелите с дебелина 250 mm.
 Подовите панели с клас 7 имат най-голяма носеща способност от панелите с дебелина 300 m m.

4.2 Предварителен подбор на профил за стоманената греда.

 Масово за стоманени греди в състава на комбинираните греди се използват горещовалцувани ”двойно Т” профили. Във Великобритания се използва следния начин за означение на горещовалцовани ”двойно Т” профили с успоредти пояси : UB 406 x 178 x 67. UB означава универсална греда. Първото число дава височината на профила в mm, второто – широчината на поясите, а третото – теглото в килограми за метър линеен. Геометричните характеристики на тези профили са много близки до характеристиките на европейските IPE – профили.
Върху избора на конкретен номер профил влияят следните фактори:

· товар;
· отвор и собствено тегло на подовите панели;
· отвор на гредата;
· наличие на армирана настилка върху панелите;
· укрепване на стоманената греда в монтажно състояние .
”Design of Composite Beams Using Precast Concrete Slabs” [38] дава три таблици за избор на горещовалцувани ”двойно Т” профили от стомана клас S275, в зависимост от горепосочените фактори. И в трите таблици в първата колона е посочен отворът на гредите. Във втората колона са дадени подходящите профили за съответния отвор при използване на подови панели с дебелина 150 mm, отвор – 6 m и товар 2,5 kN/m2. В третата колона са дадени подходящите профили за съответния отвор при използване на подови панели с дебелина 200 mm, отвор – 7,5 m и товар 3 kN/m2. В четвъртата колона са дадени подходящите профили за съответния отвор при използване на подови панели с дебелина 250 mm, отвор – 9 m и товар 4+1 kN/m2. Данните в таблиците се отнасят за междинни (вътрешни) комбинирани греди.
 Табл. 7. Подходящи профили за стоманени греди , неукрепени в монтажно състояние (според [38]).
[image: image3.png]Oraop wa | _Tosap (KN/m2) / oTeop Wa nanenwre (m) / aeGenua wa naneswre (mm)
rpeaute 25/6.0/150 | 3.0/7.5/200 4.0+1.0/9.0 / 250
ol Mpodun UB Mpocpun UB Mpodun UB

60 [406x178x67 a [406x178x67 457x191x74 a
75 [406x178x74 a |457x191x89 533x210x109

9.0 [457x191x98 a [533x210x122 610x229x 140

105 |533x210x122 a |686x254x 152 610x305x179 d
120 [686x264x152 b |838x292x194 914x305x224 a
135 |610x305x179 d |838x292x226 1016x306%272 a

15.0

914x305x224 a

1016x305x 272

1016x305x314

 Табл. 8. Подходящи профили за стоманени греди , укрепени в средата на

 отвора в монтажно състояние (според [38]).
[image: image4.png]Orsop wa |_ToBap (KN/m2) / oTBop Ha nanenuTe m) / aeenuna wa nanesure (mm)

TheaTe | 2.5/6.0/150 3.0/7.51200 4.0+1.0/9.0/ 250
™ Mpocpun UB Mpocpun UB Mpocpun UB
60 [406x178x67 d |406x178x67 d [457x191x74 d
75 |406x178x67 d [457x191x82 d [457x191x98 c
9.0 [457x191x89 d [633x210x109 d [633x210x122 d
105 |533x210x109 d [610x229x140 d |686x254x170 d
120 |610x229x140 d [686x254x170 d |762x267x197 d
135 |686x254x170 d [1016x305x222 d |610x305x238 ¢
15.0 |762x267x197 d |610x305x238 d |1016x305x272 d

 Табл. 9. Подходящи профили за стоманени греди , укрепени в средата на

 отвора в монтажно състояние и 50 мм монолитна настилка

 върху панелите (според [38]).
[image: image5.png]Orsop Ha
themire
(m)

Tosap (kN/m2) / oT8op Ha nawenTe

n) / neGennna wa nanente (mm)

2.5/6.0/150

3.0/7.5/200

4.0+1.0/9.0 /250

Mpocpun UB

Mpocpun UB

Mpocpun UB

6.0
75
9.0

105

12.0

13.5

15.0

406x178x67
406x178x67
457x191x89

610%229x 140

d
d

d
533x210x109 d
d
686x254x170 d
d

762267 %197

406x178x67
457x191x82

533x210x 109
610x229% 140
686 254x 170
1016306 x 222
610305 x238

457x191x74
457x191x98

533x210x 122
686254 170
762267 x 197
1016 %305 x 249
1016% 306 x 272

4.3 Съдействаща ширина на натисковата зона, съставена от подови панели с кухини и монолитен бетон.
 Основна характеристика на комбинираните греди е съдействащата широчина на натисковата им зона. Точното определяне на съдействащата широчина е важно в две направления, засягащи работата на комбинираните греди с натискова зона от сглобяеми елементи с кухини.

 Първото направление се отнася до определянето на площта на натисковата зона и получаване на носещата способност на гредата. От гледна точка на сигурността в този случай би трябвало да бъде използвана най-малката съдействаща широчина, с която би работила гредата.

 Второто направление се отнася до получаване на приведеното сечение и определяне местоположението на нулевата линия по височина на напречното сечение на гредата. При комбинирани греди с натискова зона от сглобяеми елементи с кухини не се допуска отваряне на пукнатини, следователно нулевата линия трябва да лежи в стоманения профил на гредата. От гледна точка на сигурността тук би трябвало да бъде използвана най-голямата съдействаща широчина, с която би работила гредата.

 Необходимостта от дефиниране на съдействаща широчина се обуславя от неравномерното разпределение на нормалните напрежения по широчина на натисковата зона (фиг. 21. е). Съдействащата широчина е широчината на еквивалентна по площ диаграма на диаграмата на нормалните напрежения, при която напреженията по широчина на натисковата зона се приемат константни със стойност равна на максималното нормално напрежение от действителната диаграма (фиг. 21. е). От определението за съдействаща широчина става ясно, че тя зависи от вида на действителната диаграма на нормалните напрежения по широчина на натисковата зона. Върху вида на действителната диаграма влияят различни фактори.
Един от тези фактори е явлението ”shear lag”. Според Amadio и Fragiacomo [31] деформациите в натисковата зона, предизвикани от хлъзгащите усилия в плочата, предизвикват неравномерно разпределение на нормалните напрежения по широчина на натисковата зона, а също така нарушават равнинността на напречното сечение.
Друг фактор влияещ върху действителното разпределение на нормалните напрежения по широчина на натисковата зона е стадият, в който работи гредата. При преминаване от еластичен в пластичен стадий на работа нормалните напрежения по широчина на натисковата зона започват да се изравняват с максималното напрежение, като по този начин увеличават широчината на натисковата зона.

Следващ фактор това е връзката между бетона и стоманата. Съдействащата широчина, изчислена при хипотезата за корава връзка, е по-голяма от тази, определена при дуктилна връзка [31]. Amadio и Fragiacomo са извършили числено изследване по метода на крайните елементи с продукта ”Abaqus”, при което откриват, че деформативността на връзката между стоманата и бетона има значително влияние върху определянето на съдействащата широчина на комбинирани стомано-стоманобетонни греди при използване на еластичен анализ.
При нелинеен анализ пукнатините в бетона и пластичното поведение на стоманата трябва да бъдат взети под внимание при определяне на съдействащата широчина.
 За определяне на съдействащата широчина при комбинирани греди с натискова зона от подови панели с кухини и монолитен бетон, във Великобритания през 1993 г са проведени редица експериментални тестове и изследвания по метода на крайните елементи. Експерименталните греди са със статическа схема проста греда. Изследванията са подкрепени от Engineering and Physical Sciences Research Council, Precast Flooring Federation и Bison Concrete Products Limited [36]. Водеща роля имат проф. D. Lam – от университета в Лийдс, проф. K. S. Elliott – от университета в Нотингам и проф. D. A. Nethercot – от Imperial College.
В резултат на проведените изследвания са получени три формули за определяне на съдействащата широчина:

[image: image6.wmf]
[image: image7.wmf]300

1000

4

,

0

25

'

2

+

´

´

÷

÷

ø

ö

ç

ç

è

æ

=

t

cu

eff

f

f

b

 [mm] , (1.1)
 където:

[image: image8.wmf]cu

f

 - характеристичната якост на натиск на монолитния бетон [
[image: image9.wmf]2

/

mm

N

];

[image: image10.wmf]'

t

f

 - характеристичната якост на опън на монолитния бетон [
[image: image11.wmf]2

/

mm

N

].
 Формула (1.1) е получена от проф. Lam [43] при изследване на комбинирани греди с натискова зона от панели с кухини. Това е първата формула предложена за изчисляване на съдействаща широчина на тези греди.

[image: image12.wmf]

 EMBED Equation.3 [image: image13.wmf]g

f

f

b

yk

cu

eff

5

,

2

1000

460

500

32

40

+

´

´

´

=

f

 [mm] , (1.2)

 където:

[image: image14.wmf]f

 - диаметърът на хоризонталната напречната армировка [mm] ;

[image: image15.wmf]yk

f

 - характеристичната граница на провлачане на напречната
 хоризонтална армировка [
[image: image16.wmf]2

/

mm

N

];

[image: image17.wmf]g

 - широчината на фугата между челата на панелите [mm] .

 Формула (1.2) е променена в сравнение с (1.1) чрез отчитане влиянието на диаметъра на хоризонталната напречна армировка, характеристичната й граница на провлачване и широчината на фугата между челата на панелите.

[image: image18.wmf]

 EMBED Equation.3 [image: image19.wmf]g

f

s

f

f

b

cu

yk

t

eff

5

,

2

1000

40

300

460

16

'

+

´

´

´

´

=

 [mm], (1.3)
 където:

[image: image20.wmf]s

 - разстоянието между прътите на хоризонталната

 напречната армировка [mm] ;

 Формула (1.3) е последната формула за определяне на съдействащата широчина при комбинирани греди с натискова зона от панели с кухини, получена от Bison Concrete Products Limited, с отчитане влиянието на разстоянието между прътите на хоризонталната напречна армировка.

 Горните формули за съдействащата широчина са получени емпирично чрез изпитване на опитни комбинирани греди. При изпитването се определят съдействащите широчини за греди с еднакъв отвор но с : различен брой дюбели, различен диаметър на напречната хоризонтална армировка, различно разстояние през което се поставя напречната хоризонтална армировка, различен клас по якост на натиск на замонолитващият бетон. Чрез сравняване на получените съдействащи широчини се определят корекционните коефициенти, отчитащи влиянието на изброените параметри. Всяка от формулите за съдействаща широчина се получава като произведение на широчината на хоризонталните дюбели, навлизащи в отворените кухини на панелите (обикновено 1000 mm), с получените коефициенти.
По данни от [45], редът за определяне на съдействащата широчина при изпитване е следния:
· Чрез поставяне на електросъпротивителни деформопримници по височина на стоманения профил в средното сечение на комбинираната опитна греда, при натоварване се получава деформираното състояние на стоманената греда.
· С изпитване на епруветки от стоманената греда се установява характеристичната граница на провлачване за конструкционната стомана.

· Чрез получените деформации на стоманената греда, площтта на напречното й сечение и еластичният модул на конструкционната стомана се определя опънната сила поета от стоманената греда (Fs).

· От условието сумата на вътрешните хоризонтални сили, в напречното сечение на комбинираната греда, да е равна на нула се определя натисковата сила в бетонното сечение Fc, а именно Fc = Fs.
· Определя се максималното напрежение за натисковата зона, като функция на характеристичната кубова якост на замонолитващия бетон
[image: image21.wmf]cu

f

67

,

0

max

=

s

.
· Чрез получената натискова сила в бетонноно сечение - Fc, максималното нормално напрежение -
[image: image22.wmf]max

s

и общата дебелина на плочата – d (ако върху панелите се изпълнява бетонна армирана настилка и нейната дебелина се включва) се определя съдействащата широчина
[image: image23.wmf]eff

b

от условието
[image: image24.wmf]d

b

f

F

eff

cu

c

´

´

´

=

67

,

0

.
 От разгледания анализ за експериментална съдействаща широчина става ясно, че се определят не действителните съдействащи широчини за отделните компоненти на натисковата зона, (а те са горния и долния пояс на панелите и армирана бетонна настилка върху панелите, ако е предвидена), а се определя съдействаща широчина за еквивалентно правоъгълно сечение от монолитен бетон с височина равна на общата дебелина на плочата (без да се приспада височината на кухините).
 Според ”Experiments on composite steel beams with precast concrete hollow-core floor slabs” [43] за практически цели, при греди със статическа схема проста греда, може да бъде използвана следната формула:

[image: image25.wmf]

 EMBED Equation.3 [image: image26.wmf]8

L

b

eff

=

 , (2)

 където
[image: image27.wmf]L

 е отворът на гредата.
 При комбинирани греди с натискова зона от монолитна стоманобетонна плоча съдействащата широчина се приема равна на една четвърт от отвора на гредата, но не повече от разстоянието между гредите в напречна посока съгласно Еврокод 4 [4].
В [29] Timoshenko определя съдействащата широчина за стоманобетонни плочогредови сечения. Изследването е направено за греди със статическа схема проста греда, натоварени с линейно разпределен равномерен товар. Диаграмата на огъващия момент е представена чрез редове на Фурие. За определяне на съдействащата широчина е използван енергетичен метод с прилагане на принципа за минимум на енергията при деформация. Съдействащата широчина получена във функция на отвора на гредата е
[image: image28.wmf]L

b

eff

363

.

0

=

.
В [51] Timoshenko определя съдействащата широчина за стоманобетонни плочогредови сечения. Изследването е направено за безкрайно дълги непрекъснати греди с равни отвори. Разгледани са два вида натоварване. Единият товар е равномерно разпределен линеен товар, действащ по цялата дължина на гредата. Другия товар се състои от концентрирана сила, приложена в средата на всеки от отворите. Диаграмите на огъващите моменти и при двата вида натоварване са представени чрез редове на Фурие. За определяне на съдействащата широчина е използван енергетичен метод с прилагане на принципа за минимум на енергията при деформация.
Съдействащата широчина, за гредата натоварена с равномерно разпределен линеен товар, получена във функция на отвора на гредата е
[image: image29.wmf]L

b

eff

181

.

0

=

. При еластичен анализ, когато огъващите моменти над опорите са два пъти по-големи от момента в средата на полето, разстоянието
[image: image30.wmf]o

L

 между двете сеченията с нулеви моменти в едно поле е равно на 0.578
[image: image31.wmf]L

. При изразяване на съдействаща широчина във функция на
[image: image32.wmf]o

L

 се получава следния резултат:
[image: image33.wmf]o

eff

L

b

313

.

0

=

.
Съдействащата широчина, за гредата натоварена с концентрирани сили в средата на отворите, получена във функция на отвора на гредата е
[image: image34.wmf]L

b

eff

154

.

0

=

. Разстоянието
[image: image35.wmf]o

L

 между двете сеченията с нулеви моменти в едно поле е равно на 0.5
[image: image36.wmf]L

. При изразяване на съдействаща широчина във функция на
[image: image37.wmf]o

L

 се получава следния резултат:
[image: image38.wmf]o

eff

L

b

308

.

0

=

.
В ”Experimental study of long span composite beams with precast hollow-core slabs” [41] и [45] са изследвани съдействащите широчина на комбинирани стомано-стоманобетонни греди с отвори в стеблото на стоманената греда и с натискова зона от предварително напегнати подови панели с кухини. Височината на стоманения профил е 640 mm, дебелината на панелите е 200 mm и 400 mm. Отворът на гредите е 12 m. Гредите са натоварени с четири концентрирани сили на разстояние 3 m една от друга и 1.5 m от опорите. Също така е изпитана и една комбинирана греда с отвор 9 m, с височина на стоманения профил 457 mm и дебелина на панелите е 200 mm. Гредите се различават по класа по якост на натиск на замонолитващия бетон, диаметъра и разполагането на напречната хоризонтална армировка и по броя на болтовите дюбели.
Табл. 9.А. Сравняване на теоретичните с експерименталните съдействащи широчини по [45] .
	Греда
	Теоретични съдействащи широчини

	Експериментални

съдействащи

широчини

	
	По (1.1)
	По (1.2)
	По (1.3)
	По (2)
	По [4]
	

	
	[mm]
	[mm]
	[mm]
	[mm]
	[mm]
	[mm]

	CB-1
	444
	1087
	1300
	1462,5
	2925
	732 L/11

	CB-2
	444
	1087
	1300
	1462,5
	2925
	909 L/13

	CB-3
	444
	1087
	1300
	1462,5
	2925
	528 L/19

	CB-4
	480
	1087
	1200
	1125
	2250
	909 L/10

	CB-5
	480
	1087
	1200
	1462,5
	2925
	 1319 L/9

В табл. 9.А. са сравнени теоретичните съдействащи широчини получени по формули (1.1), (1.2), (1.3), (2) и по Еврокод 4 [4] с експерименталните от изпитването съдействащи широчини по методиката от [45].

От дадените по-горе изследвания могат да бъдат направени следните изводи:
1. Съдействащата широчина получена по формули (1.1) може да се използва при определяне на носещата способност на гредите, тъй като действителната съдействаща широчина е по-голяма и комбинираната греда би имала резерв от носеща способност. За проверка на положението на нулевата линия по височина на сечението не е подходяща, тъй като в действителност съдействащата широчина е по-голяма от теоретичната и има опасност нулевата линия да попадне в сечението на панелите, а това е недопустимо

2. Съдействащите широчини получени по формули (1.2), (1.3), (2) и по Еврокод 4 [4] не са подходящи за определяне на носещата способност на гредите, тъй като действителната съдействаща широчина е по-малка и комбинираната греда би имала носеща способност по-малка от очакваната.

3. Получените в табл. 9.А. резултати се отнасят за греди натоварени с поредица от концентрирани сили. Няма данни за определяне на съдействаща широчина при натоварване с една концентрирана сила в средата на отвора на греда.

4. От данните в табл 9.А. се вижда че няма формула за определяне на съдействащата широчина, която да дава резултати близки до експерименталните и при петте опитни греди. При дадена греда може да има съдействаща широчина близка до експериментално получената, но при останалите разликата се измерва не в %, а в пъти.

5. Основен извод от разгледаните резултати е, че няма универсална формула за определяне на съдействащата широчина при комбинирани стомано-стоманобетонни греди с натисков пояс от сглобяеми елементи с кухини. Също така при разгледаните до тук формули не се отчита влеянието на вида на товарите върху съдействащата широчина.
6. При заместване на действителната натискова зона с еквивалентно правоъгълно сечение, плътно по цялата си височина, работещо с еднакви напрежения
[image: image39.wmf]cu

f

67

,

0

max

=

s

, не се получават коректни резултати за носещата способност на натисковата зона.
От направените изводи следва необходимостта от определяне на съдействащата широчина по отделно за всеки от копонентите на натисковата зона. Също така е необходимо изследване на съдействащата широчина във функция на вида на натоварването.
4.4 Носеща способност на огъване при пластична работа на комбинираните стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини при пълна връзка на взаимодействие.
 Съгласно BS 5950-3 : 1990 [32] носещата способност на огъване в пластичен стадий на комбинирани греди, при които стоманеното сечение е изпълнено от симетричен ”двойно Т” профил, се изразява във функция на носещите способности на отделните елементи съставящи гредата, както следва:
· Носеща способност на опън на стоманеното сечение
[image: image40.wmf]yd

s

Af

R

=

· Носеща способност на опън на пояса на стоманеното
 сечение
[image: image41.wmf]yd

f

BTf

R

=

· Носеща способност на опън на стеблото на
 стоманеното сечение,
[image: image42.wmf]f

s

w

R

R

R

2

-

=

· Носеща способност на опън на стеблото
 без закръгленията
[image: image43.wmf]yd

v

dtf

R

=

· Носеща способност на опън на стройно стебло
[image: image44.wmf]yd

o

f

et

R

2

38

=

· Носеща способност на опън на стройно
 стоманено сечение
[image: image45.wmf]o

v

s

u

R

R

R

R

+

-

=

· Носеща способност на натиск на

 стоманобетонното сечение,
[image: image46.wmf]s

eff

cu

c

D

b

f

R

45

,

0

=

В горните формулировки са използвани следните означения:

[image: image47.wmf]A

 е площта на стоманеното сечение;

[image: image48.wmf]B

 - широчина на пояса на стоманеното сечение;

[image: image49.wmf]eff

b

 - съдействаща широчина на стоманобетонното сечение;

[image: image50.wmf]D

 - височина на стоманения профил;

[image: image51.wmf]s

D

 - дебелина на панелите (включително настилката, ако има такава);

[image: image52.wmf]d

 - височина на стеблото на стоманения профил без закръгленията;

[image: image53.wmf]cu

f

 - характеристична якост на натиск на монолитния бетон;

[image: image54.wmf]s

M

 - носеща способност на огъване в пластичен стадий на стоманения
 профил;

[image: image55.wmf]yd

f

 - изчислителна граница на провлачане на конструкционната стомана;

[image: image56.wmf]T

 - дебелина на пояса на стоманеното сечение;

[image: image57.wmf]t

 - дебелина на стеблото на стоманеното сечение;

[image: image58.wmf]5

,

0

)

/

275

(

yd

f

=

e

.

 Носещата способност на огъване в пластичен стадий за комбинираната греда се изчислява в зависимост от положението на нулевата линия по височина на напречното сечение на гредата. Нулевата линия може да попада в :
· панелите;
· горния пояс на стоманеното сечение;
· стеблото на стоманеното сечение.
 Положението на нулевата линия зависи от съотношението между носещата способност на опън на стоманеното сечение и носеща способност на натиск на стоманобетонното сечение. При пълна връзка на взаимодействие различните случаи за положение на нулевата линия са показани на фиг. 18 :
[image: image59.png]0.45 foy, (4a 3AMOHONMMTBAUMA BETOH)

[image: image60.wmf]y

yd

p

f

º

 а) нулева линия b) нулева линия c) нулева линия
 в панелите; в горния пояс; в стеблото;
Фиг. 18. Положение на нулевата линия при работа на комбинираната греда
 в пластичен стадий (според ”Design of Composite Beams Using Precast Concrete Slabs” [39]).
4.4.1 Носеща способност на огъване, когато нулевата линия попада в панелите (фиг. 18 а).
 При този случай
[image: image61.wmf]w

c

R

R

³

и
[image: image62.wmf]c

s

R

R

£

. Носещата способност се дава с израза:

[image: image63.wmf]þ

ý

ü

î

í

ì

-

+

=

2

2

s

c

s

s

s

c

D

R

R

D

D

R

M

 . (3)
 Този случай не се разрешава при натискова зона , съставена от сглобяеми елементи с кухини. Необходимо е предприемане на конструктивни мерки целящи нулевата линия да попадне в стоманеното сечение. Такава мярка е избор на стоманено сечение с по-голяма площ. Ако това решение не е практично , тогава се пристъпва към частична връзка на взаимодействие.
ГЛАВА II
ТЕОРЕТИЧНО ОПРЕДЕЛЯНЕ НА СЪДЕЙСТВАЩАТА ШИРОЧИНА НА НАТИСКОВАТА ЗОНА ПРИ РАЗЛИЧНИ ВАРИАНТИ ЗА ИЗПЪЛНЕНИЕ НА КОМБИНИРАНИТЕ ГРЕДИ
Вариантите за изпълнение на комбините греди, при които теоретично ще се определя съдействащата им широчина са следните:
· комбинирани стомано-стоманобетонни греди с натискова зона от монолитна стоманобетонна плоча;
· комбинирани стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини;
· комбинирани стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини и армирана бетонна настилка.
1. Определяне съдействащата широчина на комбинирани стомано- стоманобетонни греди с натискова зона от монолитна стоманобетонна плоча
Настоящото изследване е извършено при следните предпоставки:

· комбинираната греда работи в еластичен стадий;

· налице е пълна връзка на взаимодействие между стоманения профил и стоманобетонната плоча;

· статическа схема – проста греда ;
· натоварването на гредата е симетрично спрямо средата на отвора;

· нормалните напрежения в стоманобетонната плоча действат в средната равнина на плочата;

· широчината на плочата е приета неограничена;

· съвместната работа на огъване на стоманения профил и стоманобетонната плоча се осъществява посредством корави дюбели, поемащи хлъзгащите усилия между двата елемента.

За всяка комбинирана греда, имайки разположението на дюбелите и Q диаграмата, може да бъде определена хлъзгащата сила, която поема всеки дюбел. Хлъзгащите сили за единица дължина от гредата се определят по формулата:

[image: image64.wmf]np

i

np

i

i

i

J

S

Q

t

.

=

, (14)

където:

[image: image65.wmf]i

Q

 е напречната сила в разглежданото i-то сечение;

[image: image66.wmf]np

i

S

- статичен момент на стоманобетонната плоча спрямо центъра на тежестта на приведеното комбинирано i-то сечение;

[image: image67.wmf]np

i

J

- инерционен момент на приведеното комбинирано i-то сечение.

Хлъзгащата сила за дюбела в i-то сечение се определя по формулата:

[image: image68.wmf]i

i

i

l

t

T

.

=

 , (15)

където
[image: image69.wmf]i

l

 е дължина на участъка от гредата, за който дюбелът в i-то сечение поема хлъзгащите сили за единица дължина от гредата
[image: image70.wmf]i

t

. При равни разстояния между дюбелите
[image: image71.wmf]i

l

 е разстоянието между тях.

Тъй като геометричните характеристики на приведеното сечение зависят от стойността на
[image: image72.wmf]i

eff

b

,

 (съдействуващата широчина на съответното сечение), то и хлъзгащата сила
[image: image73.wmf]i

T

 ще зависи от същия фактор .
Ще бъде разгледан половината отвор на комбинираната греда.

Прието е нормалните напрежения в плочата и силите
[image: image74.wmf]i

T

, предавани от дюбелите на стоманобетонната плоча, да действат в средната и равнина (фиг.20).
[image: image75.wmf]T

1

T

T

T

T

1

2

i

n-1

n

2

i

n-1

n

L/2

A

A

a.

b.

1

T

2

T

i

T

n-1

T

n

T

A - A

Фиг. 20 Комбинирана стомано-стоманобетонна греда с натискова зона от монолитна стоманобетонна плоча
Средната равнина в плочата е разгледана като сума от краен брой еластични полуравнини.

Свободният край на всяка полуравнина се намира в сечението , където е разположен отделен дюбел и е натоварен с концентрирана сила , равна на хлъзгащата сила, поемана от дюбела. Броят на полуравнините е равен на броя дюбели в половината отвор на гредата (фиг.21).

За всяка полуравнина е построена диаграмата на нормалните напрежения
[image: image76.wmf](

)

i

T

cp

s

 в средното сечение на гредата от съответната сила
[image: image77.wmf]i

T

.

С
[image: image78.wmf]i

A

 е означена площта на диаграмата на нормалните напрежения в средното сечение на гредата на i-тата полуравнина.

Сумарната диаграма на нормалните напрежения
[image: image79.wmf](

)

å

=

n

i

Ti

cp

1

s

 в плочата за средното сечение от всички полуравнини (фиг.21,e) ще има площ равна на
[image: image80.wmf]å

=

n

i

i

A

1

.
[image: image81.wmf]
[image: image82.wmf]i=1

n

s

cp

(T2)

s

cp

(T2)

max

S s

cp

(Ti)

Ss

cp

(Ti)

max

s

cp

(Tn)

s

cp

(Tn)

max

s

cp

(Ti)

s

cp

(Ti)

max

s

cp

(T1)

max

s

cp

(T1)

b

eff cp

=

+

+

+

+

+

e.

1

T

2

T

i

T

n-1

T

n

T

d.

n

T

x

n

c.

i

T

x

i

b.

2

T

x

2

x

1

T

1

a.

Фиг. 21. Представяне на средната равнина в плочата като съставена от краен брой еластични полуравнини
За всяка полуравнина е вярно равенството:

[image: image83.wmf]i

T

 =
[image: image84.wmf]i

A

, (16)

тогава е изпълнено:

[image: image85.wmf]å

=

n

i

i

T

1

 =
[image: image86.wmf]å

=

n

i

i

A

1

. (17)

Формула (17) показва, че сумата от всички сили
[image: image87.wmf]i

T

 в половината от отвора на гредата ще бъде равна на площта на сумарната диаграма на нормалните напрежения в средното сечение. От тази площ може да бъде определена съдействащата широчина за средното сечение:

[image: image88.wmf](

)

å

å

=

=

=

n

i

Ti

cp

n

i

i

cp

eff

A

b

1

max

1

,

s

 EMBED Equation.3 [image: image89.wmf] . (18)

Като се има предвид формула (17), формула (18) може да бъде представена по следния начин:

[image: image90.wmf](

)

å

å

=

=

=

n

i

Ti

cp

n

i

i

cp

eff

T

b

1

max

1

,

s

. (19)

Формула (19) дава възможност съдействащата широчина в средното сечение на гредата да бъде изразена чрез отношението между сумата от хлъзгащите сили, поемани от дюбелите, и сумата от максималните стойности от диаграмите на нормалните напрежения.

За определяне на
[image: image91.wmf]cp

eff

b

,

 е необходимо да бъдат изчислени стойностите на
[image: image92.wmf](

)

max

Ti

cp

s

.

Това може да бъде извършено чрез прилагане на решението от задачата за еластична полуравнина, натоварена в свободния си край с концентрирана сила (фиг.22), известна в теория на еластичността като задача на
[image: image93.wmf]Flamant [11].
[image: image94.wmf]P

M

X

Y

X

M

M

Y

O

Фиг. 22 Еластична полуравнина, натоварена в свободния си край с концентрирана сила
За всяка точка М от еластичната полуравнина могат да бъдат определени
[image: image95.wmf]xM

s

и
[image: image96.wmf]yM

s

. Изчисляването на
[image: image97.wmf]xM

s

 се извършва по формулата

[image: image98.wmf](

)

2

2

2

3

.

2

M

M

M

xM

Y

X

X

P

+

-

=

p

s

 . (20)

Когато точка М лежи на оста Х , т.е.
[image: image99.wmf]0

=

M

Y

, формула (20) добива вида

[image: image100.wmf]M

xM

X

P

.

2

p

s

-

=

, (21)

където
[image: image101.wmf]M

X

 и
[image: image102.wmf]M

Y

са координатите на точка М в координатната система ОХY, чието начало О съвпада с приложната точка на концентрираната сила Р в свободния край на еластичната полуравнина (фиг. 22).
Използвайки формула (21), може да бъде определено
[image: image103.wmf](

)

max

Ti

cp

s

 с израза

[image: image104.wmf](

)

max

Ti

cp

s

=
[image: image105.wmf]i

i

X

T

.

2

p

-

, (22)

където
[image: image106.wmf]i

X

е разстоянието от средното сечение до i-тия дюбел (фиг.21).

За определянето на
[image: image107.wmf](

)

max

Ti

cp

s

 и
[image: image108.wmf]cp

eff

b

,

 е необходимо да бъдат изчислени стойностите на
[image: image109.wmf]i

T

, които от своя страна зависят от
[image: image110.wmf]i

eff

b

,

- съдействащата широчина при i-тия дюбел. Това означава, че за да бъде определена
[image: image111.wmf]cp

eff

b

,

, е необходимо да бъдат изчислени всички
[image: image112.wmf]i

eff

b

,

 . При дюбел 1 (при опората) е прието
[image: image113.wmf]1

,

eff

b

 да бъде равна на широчината на контактната повърхност между дюбела и стоманобетонната плоча.

Съдействащата широчина в i-тия дюбел (
[image: image114.wmf]i

eff

b

,

) се определя при следната последователност на изчисления.

[image: image115.wmf]s

i (T1+T2+.....+Ti-1)

s

i

(T1+T2+.....+Ti-1)

max

b

eff i

1

T

2

T

i-1

T

i

i-1

2

1

T

i-2

i-2

l

 i-1

~

i

l

 i-2

~

i

l

2

~

i

l

1

~

i

Фиг. 23 Съдействащата широчина в i-тия дюбел (
[image: image116.wmf]i

eff

b

,

)

[image: image117.wmf](

)

i

T

i

l

T

¸

-

=

1

1

max

1

.

2

p

s

[image: image118.wmf](

)

i

T

i

l

T

¸

-

=

2

2

max

2

.

2

p

s

[image: image119.wmf]

[image: image120.wmf](

)

i

T

i

l

T

¸

-

=

3

3

max

3

.

2

p

s

……………… (23)

[image: image121.wmf](

)

i

i

i

Ti

i

l

T

¸

-

-

-

-

=

2

2

max

2

.

2

p

s

[image: image122.wmf](

)

i

i

i

Ti

i

l

T

¸

-

-

-

-

=

1

1

max

1

.

2

p

s

[image: image123.wmf](

)

(

)

å

-

=

-

+

+

+

=

1

1

max

max

1

...

2

1

i

K

Tk

K

Ti

T

T

i

s

s

 . (24)

[image: image124.wmf](

)

å

å

-

=

-

=

=

1

1

max

1

1

,

i

k

Tk

K

i

K

i

eff

Tk

b

s

. (25)

След като е определено
[image: image125.wmf]i

eff

b

,

 се изчисляват геометричните характеристики на приведеното сечение при i-тия дюбел, отчита се стойността Qi от диаграмата и по формула (14) се определя
[image: image126.wmf]i

t

, а след това по формула (15) се изчислява
[image: image127.wmf]i

T

.

Така се определят всички
[image: image128.wmf]i

T

 и
[image: image129.wmf]i

eff

b

,

 до средното сечение.

Следва да бъдат определени максималните нормални напрежения
[image: image130.wmf](

)

max

Ti

cp

s

 по формула (22).

Изчислява се и сумата от максималните нормални напрежения в средното сечение от силите
[image: image131.wmf]i

T

:
[image: image132.wmf](

)

å

=

n

i

Ti

cp

1

max

.

s

.

Определя се сумата от всички сили
[image: image133.wmf]i

T

:
[image: image134.wmf]å

=

n

i

i

T

1

, тогава може да бъде определена съдействащата широчина в средното сечение:

[image: image135.wmf](

)

å

å

=

=

=

n

i

Ti

cp

n

i

cp

eff

Ti

b

1

max

1

,

s

. (26)
Тъй като
[image: image136.wmf]cp

eff

b

,

 зависи от
[image: image137.wmf]i

T

, а
[image: image138.wmf]i

T

 зависи от вида на диаграмата на срязващите усилия, следователно
[image: image139.wmf]cp

eff

b

,

зависи от вида и разположението на товара по дължина на гредата.
2. Определяне съдействащата широчина на комбинирани стомано- стоманобетонни греди с натискова зона от сглобяеми елементи с кухини

Разгледани са два вида сечения. При едното натисковата зона се състои от сглобяеми елементи тип „спирол” и замонолитващ бетон, навлизащ между челата на панелите и на определена дълбочина в кухините (фиг. 24).

[image: image140.wmf]панели

напречна армировка

дюбели

стоманена греда

слой 1

слой

2

слой

3

замонолитващ

бетон

стиропор

тапа от

Фиг. 24 Сечение на комбинирана стомано-стоманобетонна греда с натискова зона от сглобяеми елементи с кухини
При другото сечение замонолитващият бетон запълва фугата между челата на панелите, навлиза на определена дълбочина в кухините и формира армирана настилка върху панелите (фиг. 25).

[image: image141.wmf]настилка от армиран бетон

замонолитващ

бетон

напречна армировка

стоманена греда

дюбели

тапа от

стиропор

слой

3

слой

2

слой 1

слой

4

панели

Фиг. 25 Сечение на комбинирана стомано-стоманобетонна греда с натискова зона от сглобяеми елементи с кухини и настилка от армиран бетон
Предпоставки, при които е извършено изследването:

1. Комбинираната греда работи в еластичен стадий.
2. Налице е пълна връзка на взаимодействие между стоманения профил и съставната плоча.
3. Статическа схема – проста греда.
4. Натоварването на гредата е симетрично спрямо средата на отвора.
5. Съвместната работа на огъване на стоманения профил и съставната плоча се осъществява посредством корави дюбели, поемащи хлъзгащите усилия между двата елемента.

6. Натисковата зона е съставена от три или четири слоя в зависимост от вида на сечението:

 - слой 1 – състои се от долния пояс на панелите;

 - слой 2 – състои се от ребрата на панелите и замонолитващия бетон навлизащ в кухините;

 - слой 3 – състои се от горния пояс на панелите;

 - слой 4 – настилка от армиран бетон.

7. Нормалните напрежения във всеки слой и хлъзгащите сили, които дюбелите предават на слоевете, действат в средните им равнини.

8. Хлъзгащите сили в слоевете са пропорционални на статичните им моменти.

9. Широчините на слоеве №№ 1,3 и 4 са приети за неограничени.

10. Слой № 2 е с ограничена широчина.

Имайки разположението на дюбелите по дължина на гредата и нейната Q диаграмата може да бъде определена хлъзгащата сила, която поема отделния дюбел от всеки един от слоевете. Хлъзгащите сили за единица дължина във всеки слой се определят по формулата:

[image: image142.wmf]np

i

пр

j

i

i

j

J

S

Q

t

i

,

.

=

, (27)

където:
j е номерът на отделния слой;

[image: image143.wmf]i

Q

 е напречната сила в разглежданото i-то сечение;

[image: image144.wmf]пр

j

i

S

,

- статичния момент на сечението на j-тия слой спрямо центъра на тежестта на приведеното комбинирано i-то сечение;

[image: image145.wmf]np

i

J

- инерционен момент на приведеното комбинирано i-то сечение.

Хлъзгащите сили за дюбела в i-то сечение от отделните слоеве се определят по формулата:

[image: image146.wmf]i

j

i

j

i

l

t

T

.

=

 (28)
където:

[image: image147.wmf]i

l

- дължината от гредата, на която дюбелът в i-то сечение поема хлъзгащите сили за единица дължина -
[image: image148.wmf]1

i

t

,
[image: image149.wmf]2

i

t

,
[image: image150.wmf]3

i

t

и
[image: image151.wmf]4

i

t

. При равни разстояния между дюбелите,
[image: image152.wmf]i

l

 е разстоянието между тях.
Тъй като геометричните характеристики на приведеното i-то сечение зависят от
[image: image153.wmf]j

i

eff

b

,

 (съдействуващите широчини на отделните слоеве за i-тото сечение), то и хлъзгащите сили
[image: image154.wmf]j

i

T

 ще зависят от
[image: image155.wmf]j

i

eff

b

,

 .

Ще бъде разгледан половината отвор на комбинираната греда.

Прието е, нормалните напрежения в отделните слоеве и силите
[image: image156.wmf]j

i

T

, предавани от дюбелите на слоевете да действат в средните им равнини (фиг.26)
[image: image157.wmf]T

n

1

2

n

T

3

n

T

4

n

T

T

n-1

1

2

n-1

T

3

n-1

T

4

n-1

T

T

i

1

2

i

T

3

i

T

4

i

T

1

T

2

2

T

2

2

T

3

2

T

4

1

T

1

2

T

1

3

T

1

4

T

1

слой

4

слой

3

слой

2

слой 1

T

n

4

T

n-1

4

T

i

4

4

T

2

1

T

4

T

n

3

T

n-1

3

T

i

3

3

T

2

1

T

3

T

n

2

T

n-1

2

T

i

2

2

T

2

1

T

2

1

T

1

1

n

T

1

n-1

T

1

i

T

2

T

1

1

2

i

n-1

n

L/2

A

A

a.

b.

A - A

Фиг. 26 Представяне на хлъзгащите сили
[image: image158.wmf]j

i

T

, предавани от дюбелите на слоевете, като концентрирани сили в средните равнини на слоевете
Средната равнина във всеки слой е разгледана като сума от краен брой еластични полуравнини.

Свободният край на всяка полуравнина започва от отделен дюбел и е натоварен с хлъзгащата сила, поемана от дюбела при съответния слой. Броят на полуравнините във всеки слой е равен на броя дюбели в половината отвор на гредата.
[image: image159.wmf]j

j

n

j

j

i

j

j

2

j

j

j

i

n

i=1

j

j

i

j,max

j,max

s

cp

(T)

j

n

j,max

s

cp

(T)

j

i

j,max

s

cp

(T)

j

2

j

1

j

1

j

j

j

j

j

j

j

j

j

a.

1

T

x

1

x

2

T

2

b.

x

i

T

i

c.

x

n

T

n

d.

T

n

T

n-1

T

i

T

2

T

1

e.

+

+

+

+

+

=

b

eff cp

s

cp

(T)

j,max

s

cp

(T)

s

cp

(T)

s

cp

(T)

Ss

cp

(T)

S s

cp

(T)

s

cp

(T)

n

i=1

Фиг. 27 Представяне на слой j, като съставен от краен брой полуравнини лежащи в средната равнина на слоя
На фиг.27 е показана средната равнина на слой j и напреженията в него при средното сечение на гредата предизвикани от хлъзгащите сили, с които отделните дюбели натоварват слой j, (j=1
[image: image160.wmf]¸

4).
При слой 2 еластичната полуравнина има ограничена широчина.
За всяка полуравнина от j-тия слой е построена диаграмата на нормалните напрежения
[image: image161.wmf]j

Т

ср

j

i

)

(

s

 в средното сечение на гредата от съответната сила
[image: image162.wmf]j

i

T

.

С
[image: image163.wmf]j

i

A

 е означена площта на диаграмата на нормалните напрежения в средното сечение на гредата за i-тата полуравнина на слой j.

Сумарната диаграма (фиг.27.e) на нормалните напрежения
[image: image164.wmf]å

=

n

i

j

T

cp

j

i

1

)

(

s

 в слой j за средното сечение на гредата от всички полуравнини на слоя ще има площ равна на
[image: image165.wmf]å

=

n

i

j

i

А

1

.
[image: image166.wmf]
За всяка полуравнина от j-тия слой е вярно равенството:

[image: image167.wmf]j

i

T

 =
[image: image168.wmf]j

i

A

, (29)

тогава е изпълнено:

[image: image169.wmf]å

=

n

i

j

i

Т

1

 =
[image: image170.wmf]å

=

n

i

j

i

А

1

. (30)

Формула (30) означава, че сумата от всички сили
[image: image171.wmf]j

i

T

 в половината от отвора на гредата за j-тия слой ще бъде равна на площта на сумарната диаграма на нормалните напрежения в средното сечение на гредата за слой j. От тази площ може да бъде определена съдействащата широчина на слой j при средното сечение:

[image: image172.wmf](

)

å

å

=

=

=

n

i

j

T

cp

n

i

j

i

j

cp

eff

j

i

A

b

1

max

,

1

,

s

 EMBED Equation.3 [image: image173.wmf]. (31)

Като се има предвид формула (30), формула (31) може да бъде представена по следния начин:

[image: image174.wmf](

)

å

å

=

=

=

n

i

j

T

cp

n

i

j

i

j

cp

eff

j

i

T

b

1

max

,

1

,

s

 EMBED Equation.3 [image: image175.wmf]. (32)

Формула (32) означава, че съдействащата широчина за слой j, в средното сечение на гредата, е равна на отношението между сумата от хлъзгащите сили в слоя, поемани от дюбелите, и сумата от максималните стойности от диаграмите на нормалните напрежения за този слой в средното сечение.

За определяне на
[image: image176.wmf]j

cp

eff

b

,

е необходимо да бъдат изчислени стойностите на
[image: image177.wmf](

)

max

,

j

T

cp

j

i

s

.
При слоевете с неограничена широчина (j=1,3 и 4)това може да бъде извършено чрез прилагане на решението от задачата за еластична полуравнина, натоварена в свободния си край с концентрирана сила (фиг.22), известна в теория на еластичността като задача на
[image: image178.wmf]Flamant [11].
Чрез формули (20) и (21) може да бъде изразено
[image: image179.wmf](

)

max

,

j

T

cp

j

i

s

 :

[image: image180.wmf](

)

max

,

j

T

cp

j

i

s

=
[image: image181.wmf]i

j

i

X

T

.

2

p

-

, (33)
където:

[image: image182.wmf]i

X

е разстоянието от средното сечение до i-тия дюбел (фиг.21).

За определянето на
[image: image183.wmf](

)

max

,

j

T

cp

j

i

s

 и
[image: image184.wmf]j

cp

eff

b

,

 е необходимо да бъдат изчислени стойностите на
[image: image185.wmf]j

i

T

, които от своя страна зависят от
[image: image186.wmf]j

i

eff

b

,

- съдействащата широчина за слой j при i-тия дюбел. Това означава, че за да бъде определена
[image: image187.wmf]j

cp

eff

b

,

, е необходимо да бъдат изчислени всички
[image: image188.wmf]j

i

eff

b

,

 . При дюбел 1 (при опората) е прието
[image: image189.wmf]j

eff

b

1

,

 да бъде равна на широчината на контактната повърхност между дюбела и слой j.

Съдействащата широчина при i-тия дюбел за слой j (
[image: image190.wmf]j

i

eff

b

,

) се определя при следната последователност на изчисления:

[image: image191.wmf]j

j

j

j

j

j

j

1

2

j

j

i-1

s

i

(T +T +.....+T)

i-1

j

j

2

1

j

s

i

(T +T +.....+T)

j,max

b

eff i

1

T

2

T

i-1

T

i

i-1

2

1

T

i-2

i-2

l

 i-1

~

i

l

 i-2

~

i

l

2

~

i

l

1

~

i

Фиг. 28 Съдействащата широчина при i-тия дюбел за слой j

[image: image192.wmf](

)

i

j

j

T

i

l

T

j

¸

-

=

1

1

max

,

.

2

1

p

s

 ;

[image: image193.wmf](

)

i

j

j

T

i

l

T

j

¸

-

=

2

2

max

,

.

2

2

p

s

 ;
[image: image194.wmf]

[image: image195.wmf](

)

i

j

j

T

i

l

T

j

¸

-

=

3

3

max

,

.

2

3

p

s

 ;
……………… (34)

[image: image196.wmf](

)

i

i

j

i

j

T

i

l

T

j

i

¸

-

-

-

=

-

2

2

max

,

.

2

2

p

s

 ;

[image: image197.wmf](

)

i

i

j

i

j

T

i

l

T

j

i

¸

-

-

-

=

-

1

1

max

,

.

2

1

p

s

 .

[image: image198.wmf](

)

(

)

å

-

=

+

+

+

=

-

1

1

max

,

max

,

...

1

2

1

i

K

j

T

K

j

T

T

T

i

j

K

j

i

j

j

s

s

 (35)

[image: image199.wmf](

)

å

å

-

=

-

=

=

1

1

max

,

1

1

,

i

k

j

T

K

i

K

j

K

j

i

eff

j

K

T

b

s

 (36)

След като е определено
[image: image200.wmf]j

i

eff

b

,

 се изчисляват геометричните характеристики на приведеното сечение при i-тия дюбел, отчита се стойността Qi от диаграмата на срязващите усилия и по формула (27) се определят
[image: image201.wmf]j

i

t

, а след това по формула (28) се изчисляват
[image: image202.wmf]j

i

T

.

Така се определят всички
[image: image203.wmf]j

i

T

 и
[image: image204.wmf]j

i

eff

b

,

 до средното сечение в j-тия слой.
Следва да бъдат определени максималните нормални напрежения
[image: image205.wmf](

)

max

,

j

T

cp

j

i

s

 в средното сечение на гредата за слой j, от отделните сили
[image: image206.wmf]j

i

T

, по формула (33).

При слой 2 не е приложима задачата на Flamant [11] за определяне на
[image: image207.wmf](

)

max

,

2

2

i

T

cp

s

, тъй като слоят е с ограничена широчина. Ще бъде използван следният подход:

[image: image208.wmf](

)

max

,

2

)

1

(

2

max

,

2

2

2

=

´

=

i

i

T

cp

i

T

cp

T

s

s

 . (37)
Съгласно формула (37) максималното напрежение за слой 2 при средното сечение на гредата породено от сила
[image: image209.wmf]2

i

T

 ще бъде равно на произведението от максималното напрежение за слой 2 при средното сечение на гредата породено от сила
[image: image210.wmf]1

2

=

i

T

 и действителната стойност на силата
[image: image211.wmf]2

i

T

.

За определяне на напреженията
[image: image212.wmf]max

,

2

)

1

(

2

=

i

T

cp

s

 са изготвени изчислителни модели на отделните еластични полуравнини с ограничена широчина, от които е съставен слой 2. Всеки от тях представлява тънка еластична плоча с широчина равна на широчината на слой 2 и дължина равна на удвоеното разстояние от дюбела , от който започва съответната полуравнина , до средното сечение на гредата (фиг.29). Дебелината на плочата е приета 1 сm.

[image: image213.wmf]2

l

 i

~

ср

s

cp

(T =1)

j

i

2

cp

i

j

s

cp

(T =1)

2,max

n'

n-1'

i'

2'

1'

n-1

n

i

2

1

i

2

T =1

l

 i

~

ср

Слой 2

Фиг. 29 Модел на еластичната полуравнина започваща от дюбел i.
В единия край плочата е запъната в точка, лежаща по оста и, а в другия е натоварена със сила
[image: image214.wmf]1

2

=

i

T

. В средното сечение на модела е получена диаграмата на нормалните напрежения от
[image: image215.wmf]1

2

=

i

T

 и от нея е отчетена стойността на
[image: image216.wmf]max

,

2

)

1

(

2

=

i

T

cp

s

. За съставянето на моделите и определянето на
[image: image217.wmf]max

,

2

)

1

(

2

=

i

T

cp

s

 е използван програмен продукт ”АNSIS”.
[image: image218.emf]1

-3.130

-2.763

-2.396

-2.029

-1.662

-1.295

-.928

-.561

-.194

.172

.536

(x10**-2)

0

10

20

30

40

50

60

70

80

90

100

DIST

SEP 10 2006

13:33:45

POST1

STEP=1

SUB =1

TIME=1

PATH PLOT

SY

 Диаграма 1.
[image: image219.wmf]2

)

1

(

2

=

n

T

cp

s

 за полуравнина започваща от дюбел n

 (на 30 сm от средното сечение).
[image: image220.emf]1

-1.010

-1.008

-1.006

-1.004

-1.002

-1.000

-.998

-.995

(x10**-2)

0

10

20

30

40

50

60

70

80

90

100

DIST

SEP 10 2006

12:39:19

POST1

STEP=1

SUB =1

TIME=1

PATH PLOT

SY

 Диаграма 4.
[image: image221.wmf]2

)

1

(

2

3

=

-

n

T

cp

s

 за полуравнина започваща от дюбел n-3

 (на 120 сm от средното сечение).
 На диаграми от 1 до 4 е показан видът на диаграма
[image: image222.wmf]2

)

1

(

2

=

i

T

cp

s

за четири различни полуравнини с широчина 100 сm. По абсцисата е нанесена широчината на полуравнината, а по ординатата са показани стойностите на напреженията. При сравнение между тези диаграми става видно, че с отдалечаване на свободния край на полуравнината, в който е приложена сила 1, границите в които варират стойностите на напреженията се доближават. На диаграма 4 тези граници почти съвпадат. За тази диаграма може да бъде приета постоянна стойност на напреженията по цялата широчина на средното сечение. Диаграмите
[image: image223.wmf]max

,

2

)

1

(

2

=

i

T

cp

s

 за полуравнини със свободен край още по-отдалечен от 120 сm от средното сечение практически съвпадат с диаграма 4. Това от своя страна показва че съдействащата широчина в средното сечение за слой 2 може да бъде приета равна на широчината на слоя при външен товар върху гредата отстоящ на 120 сm и повече от средното сечение на гредата и при широчина на слой 2 равна на 100 сm.
При изчисляване на
[image: image224.wmf](

)

max

,

2

2

i

T

cp

s

 по формула (37) е необходимо да бъде намерена стойността на
[image: image225.wmf]2

i

T

, която от своя страна зависи от геометричните характеристики на приведеното сечение при i-тия дюбел (формули (27) и (28)), а те пък зависят от
[image: image226.wmf]2

,

i

eff

b

 (съдействащата широчина за слой 2 при i-тия дюбел). Това означава, че за да бъдат определени всички
[image: image227.wmf]2

i

T

 е необходимо изчисляването на съдействащата широчина за слой 2, (
[image: image228.wmf]2

,

i

eff

b

) при всеки дюбел. В посока на сигурността при дюбел 1 съдействащата широчина е приета равна на широчината на контактната повърхност между дюбела и слой 2.

За определяне на съдействащите широчини при останалите дюбели е използван подход подобен на този при изчисляването на
[image: image229.wmf]max

,

2

)

1

(

2

=

i

T

cp

s

За определяне на
[image: image230.wmf]2

,

i

eff

b

 слой 2 е натоварен със силите
[image: image231.wmf]2

k

T

 действащи в дюбели от 1 до i-1 (фиг.30 а). Съдействащата широчина на слой 2 за сечението при i- тия дюбел ще бъде равна на отношението на площта на сумарната диаграма на нормалните напрежения в слой 2 за сечението при i- тия дюбел от действието на силите
[image: image232.wmf]2

k

T

 в дюбели от 1 до i-1 към максималното напрежение от тази диаграма. Тъй като площта на сумарната диаграма е равна на сумата от стойностите на силите
[image: image233.wmf]2

k

T

 в дюбели от 1 до i-1, израза за
[image: image234.wmf]2

,

i

eff

b

 добива вида :

[image: image235.wmf]max

,

2

)

....

(

1

1

2

2

,

2

1

2

2

2

1

-

+

+

+

-

=

å

=

i

T

T

T

i

i

K

K

i

eff

T

b

s

. (38)
Слой 2 ще бъде разгледан, като съставен от i-1 броя еластични плочи всяка една започваща от отделен дюбел, разположен в участъка от гредата от дюбел 1 до дюбел i-1, и завършваща в симетричния дюбел от другата страна на гредата. Всяка от плочите е натоварена в равнината и със сила
[image: image236.wmf]2

k

T

. За всяка плоча в сечението при i- тия дюбел е определена диаграмата на нормалните напрежения
[image: image237.wmf](

)

2

2

k

iT

s

 от силата, която я натоварва (фиг.30b,c,d,e).
[image: image238.wmf]=

+

+

+

+

+

i

2

i-1

s

i

(T)

2

2,max

s

i

(T)

2

i-1

i-1

i-1

2

T

e.

T

2

k

d.

k

k

2

s

i

(T)

2,max

2

s

i

(T)

k

2

i

i

2

2,max

b.

T

2

1

i

1

1

s

i

(T)

2

s

i

(T)

1

2

2

2

s

i

(T)

2

2,max

s

i

(T)

2

2

s

i

(T +T +.....+T)

i-1

2

2

2

1

2

2

n'

i'

i-1'

k'

2'

1'

l

1

~

i

l

2

~

i

l

k

~

i

l

 i-1

~

i

2

c.

2

2

T

k

T

2

k

i-1

2

T

1

2

T

T

2

1

n

i

i-1

a.

1

2

i-1

2

2

2

1

2

s

i

(T +T +.....+T)

2,max

b

eff,i

1'

2'

k'

i-1'

Фиг. 30 Определяне на съдействащата широчина за слой 2 при дюбел i
Максималното нормално напрежение
[image: image239.wmf](

)

222

121

2,max

...

i

iTTT

s

-

+++

 в сечението при i- тия дюбел на слой 2, предизвикано от действието на силите
[image: image240.wmf]2

k

T

, е изчислено по формулата:

[image: image241.wmf](

)

(

)

2222

121

1

2,max2,max

...

1

iK

i

iTTTKT

K

ss

-

-

+++

=

=

å

 . (39)
Замествайки формула (39) във формула (38), последната придобива вида:

[image: image242.wmf](

)

2

1

2

2

1

,

1

2,max

1

K

i

K

k

effi

i

iT

k

T

b

s

-

=

-

=

=

å

å

. (40)
Стойността на
[image: image243.wmf](

)

2

2,max

k

iT

s

 в сечение при дюбел i за отделна еластична плоча, участваща в състава на слой 2, може да бъде получена чрез съставяне на изчислителен модел на плочата, натоварен със съответната сила
[image: image244.wmf]2

k

T

 в единия край и запънат в точка по оста на модела в другия му край. Диаграмата и максималната стойност на нормалните напрежения при дюбел i, от изчислителния модел са получени с помощта на програмен продукт “ANSIS”. По този начин за слой 2 получаваме стойностите на
[image: image245.wmf](

)

2

2,max

k

iT

s

от всичките к плочи (к=i-1) натоварени със силите
[image: image246.wmf]2

k

T

. Също така е възможно изчислителния модел на отделната плоча, в състава на слой 2, да бъде натоварен със сила 1 вместо със съответната сила
[image: image247.wmf]2

k

T

и да бъде получена диаграмата на нормалните напрежения при дюбел i, от сила 1. Действителната диаграма ще получим умножавайки единичната диаграма със съответната
[image: image248.wmf]2

k

T

. Този вариант е по-удобен, тъй като при изчислителните модели, стойностите на
[image: image249.wmf](

)

2

2,max

1

k

iT

s

=

 стават константна стойност, когато силата
[image: image250.wmf]2

k

T

 е на разстояние от дюбел i, по-голямо от определено разстояние (зависещо от широчината на слоя).
 На диаграми от 5 до 8 е показан вида на диаграма
[image: image251.wmf]2

)

1

(

2

=

k

T

i

s

за четири различни полуравнини с широчина 100 сm.
След определяне на отделните
[image: image252.wmf](

)

2

2,max

k

iT

s

се изчислява сумата от тях:
[image: image253.wmf](

)

2

1

2,max

1

K

i

iT

k

s

-

=

å

 и по формула (40) се получава
[image: image254.wmf]2

,

i

eff

b

.

По формула (27) се определя
[image: image255.wmf]2

i

t

, а след това по формула (15) се изчислява
[image: image256.wmf]2

i

T

.

Така се получават силите
[image: image257.wmf]2

i

T

 за всички дюбели на слой 2. По формула (37) се определят
[image: image258.wmf](

)

2

2,max

i

cpT

s

 (максималните нормални напрежения в средното сечение на гредата при слой 2 от отделните хлъзгащи сили
[image: image259.wmf]2

i

T

).

[image: image260.emf]1

-2.258

-2.024

-1.790

-1.556

-1.322

-1.088

-.854

-.620

-.386

-.152

.076

(x10**-2)

0

10

20

30

40

50

60

70

80

90

100

DIST

SEP 10 2006

12:55:26

POST1

STEP=1

SUB =1

TIME=1

PATH PLOT

SY

 Диаграма 5.
[image: image261.wmf]2

)

1

(

2

1

=

-

i

T

i

s

 за полуравнина започваща от дюбел i -1

 (на 30 сm от сечение при дюбел i).
[image: image262.emf]1

-1.010

-1.008

-1.006

-1.004

-1.002

-1.000

-.998

-.995

(x10**-2)

0

10

20

30

40

50

60

70

80

90

100

DIST

SEP 10 2006

12:58:00

POST1

STEP=1

SUB =1

TIME=1

PATH PLOT

SY

 Диаграма 8.
[image: image263.wmf]2

)

1

(

2

4

=

-

i

T

i

s

 за полуравнина започваща от дюбел i - 4

 (на 120 сm от сечение при дюбел i).
След като са изчислени
[image: image264.wmf](

)

2

,max

i

j

cpT

s

 (максималните нормални напрежения в средното сечение на гредата при всеки слой от отделните хлъзгащи сили
[image: image265.wmf]j

i

T

), по формула (32) се определят съдействащите широчини
[image: image266.wmf],

j

effcp

b

 за всичките j слоя.
3. Резултати от теоретичните изследвания

В таблица 12 са дадени съдействащите широчини изчислени по горе показаната методика за разгледаните видове комбинирани греди при отвор 9.0 метра. Слоевете, от които е съставена натисковата зона, са показани на фиг.24 за комбинирана греда с натискова зона от панели тип ”спирол” и на фиг.25 за комбинирана греда с натискова зона от панели тип ”спирол” и замонолитваща настилка. Съдействащите широчини са определени за две товарни състояния:

- концентрирана сила в средата на отвора;

- равномерно разпределен товар по цялата дължина на гредите.
[image: image267.wmf]M

F=540 kN

L/2

=4

.

5

m

L/2

=4

.

5

m

q=120 kN/m'

M

Q

540

1215 kNm

a.

b.

1215 kNm

270

Q

Фиг. 31. Товарни състояния, а. равномерно разпределен товар,

 b. концентрирана сила
Огъващите моменти в средата на отвора от двете товарни състояния, са равни. В таблицата е показана и съдействащата широчина за плочогредово сечение, при същия отвор и натоварване с равномерно разпределен товар, получена по Timoshenko [29]. Освен това е показана съдействащата широчина за комбинирана греда, при този отвор определена, по Еврокод 4 [4].

На фиг.32 са показани диаграмите на хлъзгащите сили за единица дължина в плочата и съдействащата и широчина при комбинирана греда с монолитна стоманобетонна плоча натоварена с разгледаните товарни състояния.
[image: image268.wmf]t

(kN/cm')

(cm')

(kN/cm')

(cm')

t

d.

b.

c.

a.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

b =191.9

eff

eff

b =182.3

b =172.4

eff

b =162.6

b =152.6

b =142.5

b =132.0

b =121.9

b =111.2

b =100.1

b = 88.8

b = 76.8

b = 64.4

b = 51.3

b = 47.1

b = 2.5

eff

eff

eff

eff

eff

eff

eff

eff

eff

eff

eff

eff

eff

t = 0.387

t = 3.014

t = 3.102

t = 3.357

t = 3.506

t = 3.649

t = 3.743

t = 3.833

t = 3.910

t = 3.958

t = 4.005

t = 4.055

t = 4.092

t = 4.115

t = 4.148

t = 0.000

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

b =332.0

eff

eff

b =285.6

b =248.4

eff

b =218.9

b =194.4

b =173.2

b =154.5

b =137.5

b =121.8

b =107.1

b = 93.0

b = 79.1

b = 65.3

b = 51.4

b = 47.1

b = 2.5

eff

eff

eff

eff

eff

eff

eff

eff

eff

eff

eff

eff

eff

t = 0.000

t = 0.576

t = 1.140

t = 1.697

t = 2.231

t = 2.744

t = 3.249

t = 3.718

t = 4.171

t = 4.573

t = 4.923

t = 5.192

t = 5.371

t = 5.376

t = 5.626

t = 0.774

Фиг. 32. Хлъзгащи сили за единица дължина и съдействаща широчина при комбинирана греда с монолитна стоманобетонна плоча

а. хлъзгащи сили за единица дължина в плочата при равномерно разпределен товар;

b. съдействаща широчина на плочата при равномерно разпределен товар;

c. хлъзгащи сили за единица дължина в плочата при концентрирана сила;

d. съдействаща широчина на плочата при концентрирана сила.
 Таблица 12 Съдействащи широчини на греди с отвор 9.00 метра

	Вид греда
	Съдействаща широчина

[сm]
	Съдейства-

ща широ-

чина по

Еврокод 4
[сm]

	
	Концентрирана

сила в средата

на отвора
	Равномерно

разпределен

товар
	

	Комбинирана греда с натискова зона от панели тип „спирол” и армирана настилка
	слой 4
	181,5
	309,7
	225,0

	
	слой 3
	182,9
	312,1
	

	
	слой 2
	91,1
	97,7
	

	
	слой 1
	208,9
	373,8
	

	Комбинирана греда с натискова зона от панели тип „спирол”
	слой 3
	176,9
	300,2
	

	
	слой 2
	89,8
	98,2
	

	
	слой 1
	187,5
	324,9
	

	Комбинирана греда с натискова зона от монолитна плоча
	191,9
	332,0
	

	Плочогредово сечение по [29]
	-
	326,7
	

От показаните данни са видни границите в които се изменя съдействащата широчина при отделните слоеве с неограничена широчина:

-
[image: image269.wmf]L

5

1

 при натоварване с концентрирана сила в средата на отвора;

-
[image: image270.wmf]L

3

1

 при натоварване с равномерно разпределен товар.

Също така е видна близостта на резултатите за съдействащата широчина при натоварване с равномерно разпределен товар, получени по горе показаната методика и по [2].

От табличните данни става ясно че границите в които варира съдействащата широчина за слой 2 (с ограничена широчина) са:

- 90% от изчислителната широчина на слоя при натоварване с концентрирана сила в средата на отвора;

- 98% от изчислителната широчина на слоя при натоварване с равномерно разпределен товар.

Тъй като слой 2 е с ограничена широчина, при комбинирани греди с по-малка дължина съдействащата широчина за слоя ще бъде по – малка от получената при отвор 9 m. Обратно – при по-големи дължини съдействащата широчина за слоя ще бъде по – голяма от получената при отвор 9 m.

Разглеждайки съдействащата широчина, като интегрална величина за цялата натискова зона (осреднена за сумарната височина на всички слоеве), са получени следните данни отразени в таблица 13:

 Таблица 13 Интегрални съдействащи широчини на греди с отвор 9.00 метра

	Вид греда
	Съдействаща широчина [сm]

	
	Концентрирана сила в средата на отвора
	Равномерно разпределен товар

	Комбинирана греда с натискова зона от панели тип „спирол” и армирана бетонна настилка
	128,5
	185,3

	Комбинирана греда с натискова зона от панели тип „спирол” без армирана бетонна настилка
	113,5
	153,1

Съдействащата широчина би могла да бъде разгледана, като интегрална величина за цялата натискова зона, ако подовите панели и армираната бетонна настилка са от един клас бетон.
От показаните данни в таблица 13 са видни границите в които се изменя интегралната съдействаща широчина :

1. При комбинирана стомано-стоманобетонна греда с натискова зона от панели тип спирол и армирана бетонна настилка:

·
[image: image271.wmf]L

7

1

 при натоварване с концентрирана сила в средата на отвора;

·
[image: image272.wmf]L

5

1

при натоварване с равномерно разпределен товар;

2. При комбинирана стомано-стоманобетонна греда с натискова зона от панели тип спирол :

·
[image: image273.wmf]L

8

1

 при натоварване с концентрирана сила в средата на отвора;

·
[image: image274.wmf]L

6

1

при натоварване с равномерно разпределен товар.
ГЛАВА III
ЕКСПЕРИМЕНТАЛНО ОПРЕДЕЛЯНЕ НА СЪДЕЙСТВАЩАТА ШИРОЧИНА НА НАТИСКОВАТА ЗОНА И НОСЕЩАТА СПОСОБНОСТ ПРИ КОМБИНИРАНИ СТОМАНО-СТОМАНОБЕТОННИ ГРЕДИ С НАТИСКОВА ЗОНА ОТ СГЛОБЯЕМИ ЕЛЕМЕНТИ С КУХИНИ И АРМИРАНА БЕТОННА НАСТИЛКА
1. Описание на експеримента.

Изготвени са два броя опитни комбинирани греди – Г1 и Г2. Те са натоварени на огъване до разрушаване. Натоварването е приложено на стъпки.
За определяне съдействащата широчина на гредите в средното им сечение е необходимо да бъде получена диаграмата на нормалните напрежения по широчина на натисковата зона на ниво горна повърхност панели и ниво горна повърхност настилка. Разделяйки площта на всяка от диаграмите на максималното и напрежение ще бъдат получени съдействащите широчини за разгледаните нива. На указаните нива в средното сечение на гредите са измерени относителните деформации, при всяка стъпка на натоварване. От тях посредством параболично-праволинейната диаграма напрежение–деформация за бетон, дадена в Еврокод 2 [2], са получени диаграмите на нормалните напрежения, а от тях – експерименталните съдействащи широчини.

По методиката разгледана в глава II. т.2. са определени теоретичните съдействащи широчини на гредите за горния пояс на панелите и настилката. Те са сравнени с експерименталните съдействащи широчини.

При изпитването на опитните греди са измерени провисванията в средата на отворите им.

Определена е носещата способност на огъване на гредите и е съставена диаграмата огъващ момент-провисване за всяка от тях.
2. Опитни греди, статическа схема, напречно сечение и характеристики на материалите.

 Статическата схема на гредите е проста греда с отвор 6 m. Състоят се от стоманена греда, върху която стъпват елементи тип ”спирол” , а върху тях е изпълнена замонолитваща настилка. Връзката между елементите тип ”спирол” и стоманеното сечение се осъществява чрез два вида дюбели:

· Хоризонтални – изпълнени от армиран бетон, съединяващи елементите тип ”спирол” стъпили от двете страни на стоманената греда чрез навлизане в кухините на панелите на дължина 50 сm;

· Вертикални – изпълнени от прътова стомана АIII, заварени към горния пояс на стоманената греда, навлизащи в хоризонталните дюбели.

Напречното сечение на опитните греди е показано на фиг.33.

[image: image275.wmf]дюбели

1760

50

250

360

настилка от армиран бетон

панели

стиропор

тапа от

вертикални

стоманена греда

напречна армировка

дюбели

хоризонтални

50

0

50

0

8

0

 Фиг. 33. Напречно сечение на опитните греди
 Стоманената греда се състои от профил IPE 360. Напречното сечение на профила е от Клас 1 съгласно [4]. Това дава възможност опитните комбинирани греди да работят на огъване не само в еластичен, но и в пластичен стадий. В двата края на стоманената греда са изпълнени опорни ребра, а сеченията, в които се прилага натоварването са укрепени с напречни ребра. Върху горния пояс на гредата са заварени вертикалните дюбели на разстояния 13 сm един от друг в зоните между опорните и напречните ребра. Профилът е изпълнен от конструкционна стомана клас S235JR, ребрата – от стомана марка Вст3 кп, а дюбелите са от N25, (клас АIII). Стоманената греда е видна от снимка 18.
Чрез изпитване на епруветки от поясите на стоманените греди са определени якостните характеристики на профилната стомана:

· граница на провлачане - 305.0 MPa;
· якост на опън - 443.5 MPa.
[image: image276.jpg]

Снимка 18. Стоманена греда, част от опитните комбинирани греди

 Подовите панели с кухини (ППК) тип ”спирол”, използвани в състава на опитните образци, са изпълнени от предварително напрегнат стоманобетон. Номиналната им широчина е 1200 mm, височината им е 250 mm, а дължината – 840 mm. Марката по носеща способност е 4. Изпълнени са от бетон клас В 35.

 Чрез изпитване, извършено със склерометър е определена кубовата якост на бетона 48 MPa, а от нея чрез интерполация е получена призмената якост 34.4 MPa.

 Армировката на панелите се състои само от надлъжни предварително напрегнати стоманени въжета от седем тела клас В-7 с изчислително съпротивление 1020 MPa. Контролируемото напрежение на армировката е 1040 MPa. Контролируемата сила за напрягане на едно въже е 94.5 kN.

 Напречното сечение на панелите е показано на фиг.35. Размерите са в милиметри.

[image: image277.wmf]A

'

sp

Asp

25

0

1155

1197

35

35

18

0

32

32

186

148

,

5

225

225

225

225

148

,

5

18,6

 Фиг. 35. Напречно сечение на използваните в експеримента подови панели
 Стъпването на подовите панели върху горния пояс на стоманената греда е на широчина 45 mm от ръба на пояса.
 Армировката на всеки от хоризонталните дюбели се състои от три пръта N10 (армировъчна стомана клас А-III), обединени от триъгълни отворени стремена. Два от прътите са долна армировка, а третият – горна. На снимка 20 е показано армирането на хоризонталните дюбели. На същата снимка е видна армировката на армираната бетонна настилка над панелите, изпълнена от заварена мрежа ф6 през 20 сm в двете посоки (армировъчна стомана клас А-I).
 Хоризонталните дюбели, фугата между челата на панелите и замонолитващата настилка върху елементите тип ”спирол” са бетонирани едновременно. Използван е бетон клас В 20 по якост на натиск с размери на добавъчния материал от 5 до 15 mm. Уплътняването на бетона е извършено с иглен вибратор.

 След изпитвания на пробни тела e установена призмената якост на замонолитващия бетон при опитните греди :

· греда Г1 – 24,1 MPa;
· греда Г2 – 21,3 MPa.
 В цилиндричните кухини на панелите са разположени тапи от стиропор, кофриращи хоризонталните дюбели.
3. Прилагане на натоварването върху опитните греди. Стъпки на натоварване.

Статическата схема на опитните греди е проста греда. В монтажно състояние (преди полагане на панелите и армираната бетонна настилка) стоманената греда е подпряна допълнително на две монтажни опори, както е показано на фиг. 36, размерите са в сантиметри.
[image: image278.wmf]237,5

125

237,5

600

траверса

монтажни опори

греда

F

столче

 Фиг. 36. Натоварване на опитните греди
Натоварването F върху комбинираната опитна греда се прилага чрез траверса в сеченията, подпрени с монтажните опори. Натоварването се извършва на стъпки, като първата стъпка е товарът от премахване на монтажните опори (т.е. опорните реакции в монтажните опори се прилагат, като акции върху комбинираната греда). В първата стъпка е включено и теглото на инвентарните средства за натоварване – хидроцилиндър, динамометър, траверса, столчета и метални плочи (снимка 22).
 [image: image279.jpg]

Снимка 22. Опитна постановка
Сумарната стойност на товара при първа стъпка е 58.6 kN. Всяка следваща стъпка е равна на 63.3 kN. Общия брой стъпки е 16. Натоварването се извършва чрез хидроцилиндър с товароподемност 200 тона, стъпващ върху траверсата и подпрян в горният си край в ригела на рамка, разположена напречно на комбинираната греда, ставно свързана към силов под. Между ригела на рамката и хидроцилиндъра е разположен динамометър за контролиране на натоварването.
4. Измервателни средства и разполагането им по опитните греди.

За измерване на относителните деформации в средното сечение на комбинираните греди по панелите и настилката са използвани сдвоени електросъпротивителни деформоприемници с база 20 mm. След сдвояване, общата дължина на базата става 40 mm. В средата на гредата на ниво горна повърхност панели, по широчина на сечението са залепени 18 сдвоени деформоприемника през 10 сm, както е показано на снимка 23.
[image: image280.jpg]

Снимка 23. Разполагане на деформоприемници върху подовите панели
По същия начин над тях са залепени 18 сдвоени деформоприемника на ниво горна повърхност настилка .
За измерване на относителните деформации в средното сечение на комбинираните греди по стоманения профил са използвани електросъпротивителни деформоприемници с база 10 mm. По височина на стеблото деформоприемниците са разположени през 50 mm, двустранно. По широчина на поясите деформоприемниците са разположени през 30 mm, двустранно (снимка 25).

[image: image281.jpg]

Снимка 25 Разполагане на електросъпротивителни деформоприемници по стоманената греда. (В момента на закрепване на деформоприемниците стоманената греда е поставена в легнало положение с хоризонтално стебло)
[image: image282.wmf]30

30

30

30

30

10

10

30

50

50

50

50

50

50

30

120

100

100

100

100

100

100

100

10

10

100

100

100

100

100

100

100

120

10

80

10

Схема 1. Разполагане на електросъпротивителни деформоприемници по средното сечение на опитните греди.
За измерване на провисването в средното сечение на комбинираните греди са използвани 2 индуктивни деформоприемника с ход 100 mm. Разположени са по двата ръба на долния пояс на стоманената греда.
При всяка от опорите на комбинираните греди, под стеблото на стоманеното сечение е разположен по един индуктивен деформоприемник с ход 50 mm.

За обработка на данните от електросъпротивителните деформоприемници и получаване на относителните деформации е използвана апаратура ”UPM 100”. Чрез нея е възможно определянето на относителни деформации в сто измервателни точки едновременно.

С помощта на апаратура ”SPIDER 8” са обработени данните от индуктивните деформоприемници и изчислени провисванията.

По време на изпитването и двете апаратури са свързани към компютър, от където се управляват. По този начин бе следено поведението на опитните греди в характерни точки по време на натоварването.
5. Теоретични съдействащи широчини за отделните слоеве, съставящи натисковата зона на опитните комбинирани греди
Височината и номерирането на слоевете, на които условно са разделени панелите и настилката от напречното сечение на опитните греди, са приети както е показано на фиг. 25.

Отчитайки границите в който варират съдействащите широчини, определени в т. 3. от втора глава, в зависимост от вида на натоварването, са приети следните първоначални съдействащи широчини:

· за слоеве с №№ 1, 3 и 4 – 140 сm;

· за слой № 2 – 80 сm.

Тъй като методиката за определяне на съдействащи широчини е създадена при предпоставката за еластична работа на напречното сечение на комбинираните греди, то съдействащите широчини за отделните слоеве, съставящи натисковата зона на опитните комбинирани греди, са определени при работа на гредите в еластичен стадий. Съгласно [2], за бетона зависимостта напрежения – деформации може да се приеме линейна функция при напрежения, не надвишаващи 0,4 от якостта на натиск. Тази стойност за замонолитващия бетон е:
· при греда Г1 – 9.6 MPa;
· при греда Г2 – 8.5 MPa.

За да работят в еластичен стадий комбинираните греди, нормалните напрежения в горния ръб на настилката не трябва да надвишават тези стойности.
Диаграмата на нормалните напрежения по широчина на напречното сечение за всеки един от слоевете от натисковата зона в средното сечение на гредите има ясно изразен пик, съсредоточен по остта на гредите, фиг. 27,е. Осреднената стойност на нормалните напрежения по широчина на напречното сечение е по-малка от разгледания пик. Ако бъде прието, че осреднената стойност на нормалните напрежения е равна на напреженията, до които замонолитващият бетон за всяка от гредите работи еластично, тогава пикът има стойност по-голяма от тези напрежения. Затова при определяне на съдействащите широчини е разгледано напрегнато състояние, при което максималното нормално напрежение в горния ръб на настилката е 11 MPa.
При първоначално приетите съдействащи широчини за получаване на напрегнато състояние с максимално нормално напрежение в горния ръб на настилката в средното сечение на гредите 11 MPa е необходимо огъващият момент в споменатото сечение да бъде 561.03 kNm. Съгласно приетата схема на натоварване (фиг.36) такъв огъващ момент, в средата на отвора на гредите, се получава при пълен товар F = 472.44 kN. На фиг. 37 е показано натоварването и разрезните усилия в комбинираните греди при F = 472.44 kN.
[image: image283.wmf]561.03 kNm

q=

453.11

 kN/m'

L/2

=

3

m

236.22 kN

Q

M

0.235

0.235

0.625

23.26

 kN

 Фиг. 37. Разрезни усилия при опитните греди за F = 472.44 kN
Концентрираната сила представлява опорната реакция в монтажната опора на стоманената греда, от собствено тегло греда, панели и настилка, приложена като акция върху комбинираната греда при премахване на монтажната опора. Разпределеният товар е сума от половината от собственото тегло на инвентарното оборудване и половината от концентрираната сила от хидроцилиндъра, разпределени на дължината на стъпване на столчето.

Сумата от концентрираната сила и разпределения товар е равна на половината от F.

Тъй като при опитните греди всички слоеве са с ограничена широчина, изчисляването на съдействащата им широчина се извършва съгласно методиката разгледана в т.2 от втора глава за слой 2. Слоеве 1, 3 и 4 са разгледани като съставени от краен брой еластични полуравнини с ограничена широчина равна на 176 сm. Слой 2 е разгледан като съставен от краен брой еластични полуравнини с ограничена широчина равна на 100 сm.
[image: image284.emf]1

-6.207

-5.582

-4.957

-4.332

-3.707

-3.082

-2.457

-1.832

-1.207

-.582

.043

(x10**-2)

0

17.6

35.2

52.8

70.4

88

105.6

123.2

140.8

158.4

176

DIST

OCT 16 2006

16:17:28

POST1

STEP=1

SUB =1

TIME=1

PATH PLOT

SY

 Диаграма 9.
[image: image285.wmf]4

,

3

,

1

)

1

(

1

=

-

=

i

k

T

i

s

за полуравнина започваща от дюбел i - 1

 (на 13 сm от сечение при дюбел i).
[image: image286.emf]1

-5.729

-5.721

-5.713

-5.705

-5.697

-5.689

-5.681

-5.673

-5.665

-5.657

-5.654

(x10**-3)

0

17.6

35.2

52.8

70.4

88

105.6

123.2

140.8

158.4

176

DIST

OCT 16 2006

16:35:59

POST1

STEP=1

SUB =1

TIME=1

PATH PLOT

SY

 Диаграма 27.
[image: image287.wmf]4

,

3

,

1

)

1

(

19

=

-

=

i

k

T

i

s

за полуравнина започваща от дюбел i - 19
 (на 247 сm от сечение при дюбел i).
На диаграми от 9 до 27 може да бъде проследено изменението на
[image: image288.wmf]4

,

3

,

1

)

1

(

=

k

T

i

s

, при натоварване равно на единица в свободния край на полуравнини, започващи от дюбел i -1 до дюбел i – 19, за слоеве 1, 3 и 4. Когато силата 1, приложена в свободния край на полуравнина е на разстояние от 0 до 130 сm от сечение i, видът на единичната диаграма е както при еластична полуравнина, а при разстояние над 130 сm се наблюдава увеличаване на напрежения в ръбовете, нарастващо с увеличаване на разстоянието до 247 сm. При натоварване единица в свободния край на полуравнини, започващи от сечения още по отдалечени от сечение i, диаграмата
[image: image289.wmf]4

,

3

,

1

)

1

(

=

k

T

i

s

има същият вид като при диаграма 27.
На диаграми от 28 до 37 може да бъде проследено изменението на
[image: image290.wmf]2

)

1

(

=

k

T

i

s

, при натоварване равно на единица в свободния край на полуравнини, започващи от дюбел i -1 до дюбел i – 10 за слой 2. Когато единичната сила, приложена в свободния край на полуравнина е на разстояние от 0 до 78 сm от сечение i, видът на единичната диаграма е както при еластична полуравнина, а при разстояние над 78 сm се наблюдава увеличаване на напреженията в ръбовете, нарастващо с увеличаване на разстоянието до 130 сm. При натоварване единица в свободния край на полуравнини, още по отдалечени от сечение i, диаграмата
[image: image291.wmf]2

)

1

(

=

k

T

i

s

има същият вид като при диаграма 37.

[image: image292.emf]1

-5.260

-4.719

-4.178

-3.637

-3.096

-2.555

-2.014

-1.473

-.932

-.391

.149

(x10**-2)

0

10

20

30

40

50

60

70

80

90

100

DIST

OCT 16 2006

16:49:33

POST1

STEP=1

SUB =1

TIME=1

PATH PLOT

SY

 Диаграма 28.
[image: image293.wmf]2

)

1

(

1

=

-

=

i

k

T

i

s

за полуравнина започваща от дюбел i - 1
 (на 13 сm от сечение при дюбел i).
[image: image294.emf]1

-1.010

-1.008

-1.006

-1.004

-1.002

-1.000

-.998

-.997

(x10**-2)

0

10

20

30

40

50

60

70

80

90

100

DIST

OCT 16 2006

16:56:08

POST1

STEP=1

SUB =1

TIME=1

PATH PLOT

SY

 Диаграма 37.
[image: image295.wmf]2

)

1

(

10

=

-

=

i

k

T

i

s

за полуравнина започваща от дюбел i - 10
 (на 130 сm от сечение при дюбел i).
На фиг. 38 са показани диаграмите на хлъзгащите усилия и изчислените съдействащите широчини за слоеве 2,3 и 4. Слой 1 и част от слой 2 попадат в опънната зона.
[image: image296.wmf]t = 1.480

t = 2.572

t = 2.490

t = 2.406

t = 2.297

t = 2.194

t = 2.125

t = 2.035

t = 1.976

t = 1.896

t = 1.822

t = 1.770

t = 1.702

t = 1.657

t = 1.604

t = 1.548

t = 1.483

t = 1.120

t = 0.625

t = 0.171

100

b = 2.5

eff

b =19.0

eff

b =22.0

eff

b =27.8

eff

b =33.3

eff

b =38.5

eff

b =43.4

eff

b =47.7

eff

b =51.7

eff

b =55.3

eff

b =58.5

eff

b =61.5

eff

b =64.0

eff

b =66.4

eff

b =68.4

eff

b =70.3

eff

b =72.1

eff

b =73.8

eff

b =77.5

eff

b =83.0

eff

b =87.9

eff

b =93.1

eff

22

21

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

t

eff

b =98.2

23

1

a.

хлъзгащи усилия и съдействаща широчина при слой 2

(kN/

с

m

'

)

(

с

m

'

)

[image: image297.wmf](kN/

с

m

'

)

b.

хлъзгащи усилия и съдействаща широчина при слой

3

1

23

t

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

176

t = 0.192

t = 0.574

t = 0.936

t = 1.181

t = 1.191

t = 1.182

t = 1.168

t = 1.151

t = 1.137

t = 1.119

t = 1.101

t = 1.082

t = 1.058

t = 1.035

t = 1.002

t = 0.971

t = 0.931

t = 0.866

t = 0.813

t = 0.555

(

с

m

'

)

b=149.2

eff

eff

b =94.8

eff

b =82.8

eff

b =75.8

eff

b =72.8

eff

b =70.0

eff

b =67.2

eff

b =64.2

eff

b =61.1

eff

b =57.8

eff

b =54.4

eff

b =50.8

eff

b =47.0

eff

b =43.1

eff

b =39.0

eff

b =34.5

eff

b =29.8

eff

b =24.9

eff

b =19.4

eff

b =16.1

eff

b = 2.5

eff

b=131.1

b=113.3

eff

[image: image298.wmf]eff

b=109.7

b=129.7

eff

b = 2.5

eff

b =16.1

eff

b =18.9

eff

b =24.5

eff

b =29.3

eff

b =33.9

eff

b =38.2

eff

b =42.2

eff

b =46.1

eff

b =49.7

eff

b =53.2

eff

b =56.6

eff

b =59.7

eff

b =62.8

eff

b =65.6

eff

b =68.4

eff

b =71.1

eff

b =74.1

eff

b =81.0

eff

b =92.8

eff

eff

b=148.2

(

с

m

'

)

t = 0.631

t = 1.263

t = 1.315

t = 1.452

t = 1.531

t = 1.600

t = 1.662

t = 1.714

t = 1.772

t = 1.810

t = 1.854

t = 1.897

t = 1.929

t = 1.971

t = 2.001

t = 2.029

t = 2.019

t = 1.611

t = 0.999

t = 0.341

176

22

21

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

t

23

1

c.

хлъзгащи усилия и съдействаща широчина при слой

4

(kN/

с

m

'

)

 Фиг. 38. Теоретични съдействащи широчини
Изчислените съдействащи широчини са по- големи от първоначално приетите. Това означава, че за да бъде постигнато напрегнато състояние с максимално нормално напрежение в горния ръб на настилката в средното сечение на гредите 11 MPa е необходимо огъващият момент в споменатото сечение да бъде 600.94 kNm. Близък до този е огъващият момент 595.0 kNm, с който е натоварена всяка от гредите при осма стъпка на натоварване от изпитването им.
При теоретичните съдействащи широчини определени по-горе и огъващ момент 595.0 kNm са получени следните максимални напрежения:

· за горен ръб настилка - 10.9 MPa;
· за горен ръб спироли - 8.5 MPa.

Теоретично получените съдействащи широчини и максималните напрежения за отделните слоеве при огъващ момент 595.0 kNm са сравнени с експерименталните такива.

За определените съдействащи широчини по дължина на гредите са изчислени геометричните характеристики на приведените сечения и положението на нулевата линия (при работа в еластичен стадий) при всеки от дюбелите.

6. Експериментални съдействащи широчини за отделните слоеве, съставящи натисковата зона на опитните комбинирани греди при работа на напречното сечение в еластичен стадий.

За огъващ момент 595.0 kNm са определени съдействащите широчини от диаграмите на нормалните напрежения за горен ръб панели (слой 3) и горен ръб настилка (слой 4) в средното сечение на опитните комбинирани греди.
[image: image299.png]

Фиг. 40. Идеализирана параболично-праволинейна диаграма напрежение– деформация за бетон
От измерените относителните деформации, при стъпка 8 на натоварване, посредством идеализираната параболично-праволинейната диаграма напрежение–деформация за бетона (фиг. 38), дадена в [2], са получени диаграмите на нормалните напрежения.
Тъй като диаграмите на нормалните напрежения не представляват гладки криви, те са апроксимирани с полином от четвърта степен при запазване на площите им. Апроксимиращата функция е от същия вид, от който е функцията, определяща
[image: image300.wmf]s

 (формула 20).
На фиг. 41 е показана диаграмата на нормалните напрежения на ниво горен ръб настилка при греда Г1.

[image: image301.jpg][Iuarpama Ha HOPMANHHTE HaNpesxeHwa Ha rpeaa [Ha Hueo
ropes pLB HacTNKa npk Orbeauy MowenT 5950 kNm

15

14

12

Hopwanu Hanpescens [kN/cn2]

02 ¢ ! , data 1
——— dthdegree

2 40 60 8 10 12 140 160 180
WMpONHKa H HacTnIcaTa [oM]

Фиг. 41. Диаграма на нормалните напрежения на ниво горен ръб настилка при греда Г1.
Площта, заградена от диаграмата, е А=170.03 kN/сm. Максималното напрежение, отчетено от полинома от четвърта степен, е
[image: image302.wmf]35

.

13

max

=

s

MPa (1.335 kN/сm2). Чрез разделяне площта, заградена от диаграмата на максималното напрежение, е получена съдействащата широчина за настилката
[image: image303.wmf]4

.

127

=

eff

b

сm.
На фиг. 42 е показана диаграмата на нормалните напрежения на ниво горен ръб панели при греда Г1.

Площта, заградена от диаграмата, е А=109.5 kN/сm. Максималното напрежение, отчетено от полинома от четвърта степен, е
[image: image304.wmf]67

.

8

max

=

s

 MPa (0.867 kN/сm2). Чрез разделяне площта, заградена от диаграмата на максималното напрежение, е получена съдействащата широчина за панелите
[image: image305.wmf]3

.

126

=

eff

b

сm.
[image: image306.jpg]HopuanHi Hanpexen [kN/cwZ]

12

08

06

04

02

[Dvarpana Ha HopmManHuTe Hanpexenua Ha rpeaa I wa Hieo
Fopen pB NaHend i orbeauy MowewT 595 0 kNm

data 1
4th degree

0 40 60 60 10 120 140 160 180
LWMpOYMHaE Ha naHenuTe [cw]

Фиг. 42. Диаграма на нормалните напрежения на ниво горен ръб панели при греда Г1.
На фиг. 43 е показана диаграмата на нормалните напрежения на ниво горен ръб настилка при греда Г2.

[image: image307.jpg]Hopmani wanpesxenia [kKN/cu2]

02
04

Avarpama Ha HOPMANHUTE HANPEXEHUA Ha rpeas [2 Ha Huso
FopeH Py HACTUAKA NP OrbBaLy MawmenT 595,0 kNm

data |

4th degree

20 4 &

60

100

120 140

WHBONHHE WA HaCTHRRaTS ToN]

160 180

Фиг. 43. Диаграма на нормалните напрежения на ниво горен ръб настилка при греда Г2.
Площта, заградена от диаграмата, е А=93.95 kN/сm. Максималното напрежение, отчетено от полинома от четвърта степен, е
[image: image308.wmf]1

.

9

max

=

s

 MPa (0.91 kN/сm2). Чрез разделяне площта, заградена от диаграмата на максималното напрежение, е получена съдействащата широчина за настилката
[image: image309.wmf]2

.

103

=

eff

b

сm.
 На фиг. 44 е показана диаграмата на нормалните напрежения на ниво горен ръб панели при греда Г2.

[image: image310.jpg][IMarpana Ha HOPMANHATE HANPEXEHWA Ha rpena 2 Ha HED
FopeH L6 NaHeaw npi orbeauy MomenT 595.0 kNm

18

15

14

Hopwan W Hanpexen [kN/cn2]

data 1
4th degree

0

60 80 100 120
LUMPONMHa Ha NiaHeAHTe [cM]

140

160

180

Фиг. 44. Диаграма на нормалните напрежения на ниво горен ръб панели при греда Г2.
Площта, заградена от диаграмата, е А=199.15 kN/сm. Максималното напрежение, отчетено от полинома от четвърта степен, е
[image: image311.wmf]11

.

19

max

=

s

 MPa (1.911 kN/сm2). Чрез разделяне площта, заградена от диаграмата на максималното напрежение, е получена съдействащата широчина за панелите
[image: image312.wmf]2

.

104

=

eff

b

сm.

За измерените деформации при огъващ момент 595 kNm са получени деформираните състояния на средното сечение на опитните греди. При всяка от гредите е определено положението на нулевата линия.
От фиг. 45 се вижда че нулевата линия при греда Г1 отстои на 14 cm над горния ръб на стоманения профил.
[image: image313.png]TOPEH PbE NAHENM

HYNEBA MHVA

LONEH PbE MAHENN

BUCOUMHA HA CEYEHVETO [em]

16

04

02 o 02 04 08 08 1
GTHOCUTENHA JESOPMALIM [%60]

12

Фиг. 45. Деформирано състояние на средното сечение от греда Г1 при огъващ момент 595.0 kNm.
[image: image314.png]data

FOPE PHE MAHENA |

HYNEBA MAHVA

LOMEH Pbb MAHENN

BUCOUHA HA CEYEHMETO [em]

14

02

o 02 04 08 08 1 12
OTHOCHTENHA JEOPMALIAM [%o]

Фиг. 46. Деформирано състояние на средното сечение от греда Г2 при огъващ момент 595.0 kNm.
От фиг. 46 се вижда че нулевата линия при греда Г2 отстои на 12 cm над горния ръб на стоманения профил.
7. Сравняване на теоретичните с експерименталните съдействащи широчини за отделните слоеве съставящи натисковата зона на опитните комбинирани греди при работа на напречното сечение в еластичен стадий.

В таблица 14 са показани стойностите на съдействащите широчини и максималните нормални напрежения на слоевете в натисковата зона на опитните греди при огъващ момент 595.0 kNm, получени теоретично и експериментално.
Характерно при греда Г1 е, че настилката има експериментална съдействаща широчина с 14 % по-малка от теоретичната, но експерименталното нормално напрежение в нея е с 22 % по-голямо от теоретичното. Същевременно експерименталната съдействаща широчина на горния пояс на панелите тип ”спирол” е с 15 % по-малка от теоретичната, но експерименталното нормално напрежение в него е с 2 % по-голямо от теоретичното.
Характерно при греда Г2 е, че настилката има експериментална съдействаща широчина с 30 % по-малка от теоретичната и експерименталното нормално напрежение в нея е с 16 % по-малко от теоретичното. Същевременно експерименталната съдействаща широчина на горния пояс на панелите тип ”спирол” е с 30 % по-малка от теоретичната, но експерименталното нормално напрежение в него е с 124 % по-голямо от теоретичното.

И при двете греди в еластичен стадий експерименталните съдействащи широчини са с 14 до 30 % по-малки от теоретичните. При греда Г1 намалените съдействащи широчини са компенсирани с увеличение на нормалните напрежения в настилката. При греда Г2 намалените съдействащи широчини са компенсирани със значително увеличение на нормалните напрежения в панелите тип ”спирол”.
 Таблица 14. Съдействащи широчини и максимални нормални напрежения на слоевете в натисковата зона на опитните греди при огъващ момент 595.0 kNm
	 Изследвана величина
	 Теоретично
	 Експериментално

	
	
	Греда Г1
	Греда Г2

	Съдействаща широчина за настилка (слой 4)
	 148,2 cm
	 127,4 cm
	 103,2 cm

	Максимално нормално напрежение за горен ръб настилка
	 10,90 MPa
	 13,35 MPa
	 09,1 MPa

	Съдействаща широчина за горен пояс панели тип ”спирол” (слой 3)
	 149,2 cm
	 126,3 cm
	 104,2 cm

	Максимално нормално напрежение за горен ръб панели тип ”спирол”
	 8,50 MPa
	 8,67 MPa
	 19,1 MPa

8. Експериментални съдействащи широчини за отделните слоеве, съставящи натисковата зона на опитните комбинирани греди при работа на напречното сечение в пластичен стадий.

Съдействащите широчини в пластичен стадий са определени при огъващ момент 1043.0 kNm, с който е натоварена всяка от опитните греди при четиринадесета стъпка на натоварване от изпитването им. От измерените относителните деформации, при стъпка 14 на натоварване, посредством идеализираната параболично-праволинейната диаграма напрежение–деформация за бетон (фиг. 39), дадена в [2], са получени диаграмите на нормалните напрежения за горен ръб панели (слой 3) и горен ръб настилка (слой 4) в средното сечение на опитните комбинирани греди. Диаграмите на нормалните напрежения са апроксимирани с полином от четвърта степен, при запазване на площите им.

На фиг. 47 е показана диаграмата на нормалните напрежения на ниво горен ръб настилка при греда Г1.

[image: image315.jpg][Owarpama Ha HopManHTe Hanpexekya Ha rpeaa [Ha Hueo
rope b6 HaCTANKa npw Orbeay MowenT 10430 kNm

]
2
£ qabe — 3
312 :
g :
Zo08 Lt
g
Sos s
04 Do
. —datat
——— ath degree
0
0 20 4 60 80 100 120 140 180

LpoumHa Ha HacTAnKaTa [cu]

180

Фиг. 47. Диаграма на нормалните напрежения на ниво горен ръб настилка при греда Г1.
Площта, заградена от диаграмата, е А=332.2 kN/сm. Максималното напрежение, отчетено от полинома от четвърта степен, е
[image: image316.wmf]39

.

21

max

=

s

MPa (2.139 kN/сm2). Чрез разделяне площта, заградена от диаграмата на максималното напрежение, е получена съдействащата широчина за настилката
[image: image317.wmf]3

.

155

=

eff

b

сm.
На фиг. 48 е показана диаграмата на нормалните напрежения на ниво горен ръб панели при греда Г1.

Площта, заградена от диаграмата, е А=205.77 kN/сm. Максималното напрежение, отчетено от полинома от четвърта степен, е
[image: image318.wmf]64

.

13

max

=

s

 MPa (1.364 kN/сm2). Чрез разделяне площта, заградена от диаграмата на максималното напрежение, е получена съдействащата широчина за панелите
[image: image319.wmf]9

.

150

=

eff

b

сm.
[image: image320.jpg]WopmaHit Kanpeskena [KN/cw2)

18

04

02

/Alnarpama Ha HopManHUTe HanpexeHuA Ha rpeaa 1 Ha Huso
ropes pL Nawen npw orbeauy momesT 1043.0 kNm

——data 1
——— dthdegree

H H T T
0 60 0 00 120 40 160
oG e Tl

180

Фиг. 48. Диаграма на нормалните напрежения на ниво горен ръб панели при греда Г1.
[image: image321.jpg]Hopmanu Hanpexena [kN/cn2]

04

02

AVArpamMa Ha HOPMAJHUTE HANPBKEHUA HA rPeAA | < HA HHBO
FpeH pB HaCTHAKa npk Orbeauy wowmenT 1043.0 kNm

datal
— dthdegree

20

a0

60 80 100 120
OIS HaNSETITE (o]

140 160

180

Фиг. 49. Диаграма на нормалните напрежения на ниво горен ръб настилка при греда Г2.
На фиг. 49 е показана диаграмата на нормалните напрежения на ниво горен ръб настилка при греда Г2.
Площта, заградена от диаграмата, е А=204.83 kN/сm. Максималното напрежение, отчетено от полинома от четвърта степен, е
[image: image322.wmf]38

.

16

max

=

s

 MPa (1.639 kN/сm2).. Чрез разделяне площта, заградена от диаграмата на максималното напрежение, е получена съдействащата широчина за настилката
[image: image323.wmf]125

=

eff

b

сm.

9. Сравняване на теоретичните с експерименталните съдействащи широчини в пластичен стадий.

В еластичен стадий на работа на напречното сечение на опитните комбинирани греди, експериментално получените съдействащи широчини за настилката и горния пояс на панелите тип ”спирол” са с 15% до 30% по-малки от теоретичните съдействащи широчини.

В пластичен стадий на работа на напречното сечение на опитните комбинирани греди, експериментално получените съдействащи широчини за настилката и горния пояс на панелите тип ”спирол” са с до 5% по-големи от теоретичните съдействащи широчини.

10. Теоретична носеща способност на огъване при опитните комбинирани греди.

За теоретичните съдействащи широчини и якостните характеристики на материалите от греда Г1 е определена носещата способност на огъване за средата на гредата. При работа на сечението в еластичен стадий (еластична работа на стоманения профил при достигане на напрежения в ръбовите влакна на долния му пояс, равни на напрежението съответстващо на границата на провлачане 305 MPa) тя е 742.9 kNm. При работа в пластичен стадий (диаграмата на нормалните напрежения по височина на стоманения профил е правоъгълна със стойност, съответстваща на границата на провлачване 305 MPa) носещата способност на огъване е 996.7 kNm.

За теоретичните съдействащи широчини и якостните характеристики на материалите от греда Г2 е определена носещата способност на огъване за средата на гредата. При работа на сечението в еластичен стадий тя е 741.1 kNm, а при работа в пластичен стадий носещата способност на огъване е 989.3 kNm.

11. Експериментална носеща способност на огъване при опитните комбинирани греди.

На фиг. 50 е показана диаграмата огъващ момент-провисване при греда Г1.

От диаграмата е видно, че греда Г1 работи еластично до огъващ момент 800 kNm.
При пластична работа на гредата максималния огъващ момент поет от гредата е 1110.61 kNm, при провисване 46,3 mm.

[image: image324.png]1200

1000

[Whpf] LHaWOW MegLI0

800

200

15 20 25 30 35 40 45 50
npoBuceaHe [mmj

10

 Фиг. 50. Зависимост огъващ момент – провисване при греда Г1
На фиг. 51 е показана диаграмата огъващ момент-провисване при греда Г2.

[image: image325.png]1200

1000

[Whpf] LHEWOW MeaLi0

800

200

15 20 25 30 35 40 45 50
npoBvcaare [mm]

10

 Фиг. 51. Зависимост огъващ момент – провисване при греда Г2
От диаграмата е видно, че греда Г2 работи еластично до огъващ момент 800 kNm.
При пластична работа на гредата максималния огъващ момент поет от гредата е 1136.9 kNm, при провисване 47,1 mm.

12. Сравняване на теоретична с експерименталната носеща способност на огъване при опитните комбинирани греди.

От сравнението на теоретичните с експерименталните резултати е видно, че пластичната работа на гредите започва след достигане на теоретичната носеща способност на гредите при еластична работа.

В пластичен стадий експерименталната носеща способност е с 11 % по-голяма от теоретичната при греда Г1 и с 14 % по-голяма при греда Г2.

За да се онагледи ефекта от използване на комбинирани стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини е направено сравнение на носещите способности на огъване, при работа в еластичен и пластичен стадий, между опитни греди Г1 и Г2 и стоманен профил IPE 360. При определяне на носещата способност на огъване на стоманен профил IPE 360 е прието максималното нормално напрежение да е равно на най-малкото напрежение от площадката на провлачване 305 MPa (получено при изпитване на епруветки от използвания профил).
Таблица 15. Сравняване носещите способности на огъване на опитните комбинирани греди и IPE 360
	Греда
	Носимоспособност на

огъване в еласичен

стадий [kNm]
	Носимоспособност на

огъване в пласичен

стадий [kNm]

	Опитна греда Г1
	800,0
	1110,6

	Опитна греда Г2
	800,0
	1136,9

	IPE 360
	275,6
	 310,8

ГЛАВА IV
ВЛИЯНИЕ ВИДА НА ДЮБЕЛИТЕ ВЪРХУ СЪДЕЙСТВАЩАТА ШИРОЧИНА И ВИСОЧИНАТА НА НАТИСКОВАТА ЗОНА ПРИ КОМБИНИРАНИТЕ СТОМАНО-СТОМАНОБЕТОННИ ГРЕДИ

1. Влияние на вида на дюбелите върху съдействащата широчина.
Разгледано влиянието на вида на дюбелите върху комбинирана греда със статическа схема – проста греда, натоварена с равномерно разпределен товар по цялата и дължина. Подобно товарно състояние е показано на фиг. 31 а. На фиг.32 a и b са показани диаграмите на хлъзгащите напрежения в плочата и съдействащата и широчина при комбинирана греда с монолитна стоманобетонна плоча. Съдействащата широчина и диаграмата на хлъзгащите сили са определени при предпоставката за корави дюбели, свързващи стоманената греда със стоманобетонната плоча. Тъй като коравите дюбели са практически недеформируеми – няма възможност за преразпределяне на хлъзгащите усилия между тях. Този факт налага такова разположение на дюбелите по дължина на гредата при което носещата способност на хлъзгане на отделния дюбел е по-голяма или равна на припадащата му се хлъзгаща сила от диаграмата на хлъзгащите сили. Подобно разположение на корави дюбели дава Гибшман в ”Проектирование стальных конструкций объединеных с железобетоном, в автодорожных мостах” [13], показано на фиг. 52.
[image: image326.png]MpepaBa ce Ha HacpeLLHUTe
nobenun

Фиг. 52. Разполагане на корави дюбели по дължина на гредата (според ”Проектирование стальных конструкций объединеных с железобетоном, в автодорожных мостах” [13]).
От фиг. 52 става ясно че при разгледаното натоварване е необходимо сгъстяване на дюбелите към опорите.
Дуктилните дюбели притежават капацитет на приплъзване, до изчерпването на който запазват носещата си способност на хлъзгане. На фиг. 6 е показана връзката между носещата способност на хлъзгане и приплъзването. Деформацията на болтов дюбел е видна от снимка 28:
[image: image327.png]FIG. 2.24. pet’ormmion of end stud.

 Снимка 28. Деформиране на дуктилен дюбел

Капацитетът на приплъзване, който притежават дуктилните дюбели им дава възможност да преразпределят помежду си хлъзгащата сила по дължина на гредата. Това прави възможно равномерното разполагане на дюбелите по цялата дължина на гредата. Изискването при оразмеряването на такива дюбели е носещата способност на дюбелите на хлъзгане, в участъка от точката с нулев момент до точката с максимален огъващ момент, да е по-голяма от хлъзгащата сила за целия участък. На фиг. 53 е видна диаграмата на хлъзгащите сили, за греда със статическа схема – проста греда, натоварена с равномерно разпределен товар по цялата и дължина. На същата фигура е показано и поемането на хлъзгащите сили от дуктилни дюбели, чрез преразпределянето на тези сили помежду им.
 [image: image328.wmf]T

 Фиг. 53. Поемане на хлъзгащи сили от дуктилни и дюбели.
Преразпределянето на усилията в дюбелите води до изравняване на хлъзгащите сили по дължина на гредата, чрез намаляване силите при опорите и увеличаване силите в средата на гредата.
От фиг. 21 е видно че колкото по-отдалечена е хлъзгащата сила от средното сечение толкова по-равномерно е разпределението на нормалните напрежения по широчина в това сечение. Обратно - колкото по-близо е хлъзгащата сила до средното сечение толкова по-ясно изразен връх има диаграмата на нормалните напрежения по широчина в това сечение. Диаграмите с ясно изразен връх водят до по-малка съдействаща широчина. Диаграмите с по-равномерно разпределение на нормалните напрежения увеличават съдействащата широчина. С увеличаване на хлъзгащите сили в близост до средното сечение и с намаляване на същите при опорите се постига намаляване на съдействащата широчина. Видът на диаграмата след преразпределянето е подобен на диаграмата на хлъзгащите сили при греда, натоварена с концентрирана сила в средата на отвора, фиг.32 с.
От теоретичните изследвания в глава II, точка 3 са видни границите, в които се изменя съдействащата широчина при отделните слоеве с неограничена широчина:

-
[image: image329.wmf]L

5

1

 при натоварване с концентрирана сила в средата на отвора;

-
[image: image330.wmf]L

3

1

 при натоварване с равномерно разпределен товар.

След изменение на диаграмата на хлъзгащите сили от триъгълна в правоъгълна, при запазване на същата площ, съдействащата широчина намалява от
[image: image331.wmf]L

3

1

 на
[image: image332.wmf]L

5

1

.
2. Влияние на вида на дюбелите върху височината на натисковата зона.
От фиг. 53 е видно че част от дюбелите по дължина на гредата са достигнали своята носеща способност на хлъзгане и реализират капацитета си на приплъзване, докато останалите не са достигнали своята носеща способност на хлъзгане и имат поведението на корави дюбели. Ще бъде разгледано напрегнатото и деформирано състояние на комбинирана греда с дуктилни дюбели преди достигане на носещата способност на хлъзгане и след достигане носещата способност на хлъзгане с реализиране на капацитета на дюбелите на приплъзване.
В сечение, в което носещата способност на дюбелите на хлъзгане не е достигната, може да бъде прието че е валидна хипотезата за равнинност на напречните сечения. При работа на гредата в еластичен стадий най-големи натискови напрежения имат точките от горния ръб на стоманобетонната плоча. При пластифициране на сечението триъгълните диаграми на нормалните напрежения започват да се изпълват до правоъгълни. На фиг. 54 е показана диаграма на нормалните напрежения за сечение, при което носещата способност на дюбелите на хлъзгане не е достигната и не е реализиран капацитетът им на приплъзване.
[image: image333.wmf]s

 Фиг. 54. Диаграма на нормални напрежения при комбинирана греда с дуктилни дюбели в сечение, при което не е достигната носещата способност на дюбелите. (с непрекъсната линия е показана диаграмата при работа в еластичен стадий, а с прекъсната линия - при пластифициране).
В сечение, в което носещата способност на дюбелите на хлъзгане е достигната, може да бъде прието, че не е валидна хипотезата за равнинност на напречните сечения. Дюбелите реализират капацитета си на приплъзване и могат да бъдат разгледани като ставни връзки между стоманобетонната плоча и стоманената греда. Предаването на хлъзгащата сила се извършва на ниво долен ръб плоча. Най-големи натискови напрежения имат точките от долния ръб на стоманобетонната плоча.

[image: image334.wmf]s

 Фиг. 55. Диаграма на нормални напрежения при комбинирана греда с дуктилни дюбели в сечение при което е достигната носещата способност на дюбелите и е реализиран капацитетът им на приплъзване. (с непрекъсната линия е показана диаграмата при работа в еластичен стадий, а с прекъсната линия - при пластифициране).
На фиг. 55 е показана диаграма на нормалните напрежения за сечение при което носещата способност на дюбелите на хлъзгане е достигната и е реализиран капацитетът им на приплъзване.
От фигура 55 е видно че нормалните напрежения в стоманобетонната плоча намаляват с отдалечаване от долния ръб на плочата в посока към горния ръб.
В средното сечение на гредата (точката с максимален огъващ момент) диаграмата на нормалните напрежения е функция на поведението на дюбелите от точката с нулев момент до точката с максимален момент. В този участък част от дюбелите работат като корави , а друга като дуктилни.

Отчитайки влиянието на напрегнатото състояние на сеченията при които дюбелите са реализирали капацитета си на приплъзване, за да се приеме постоянно напрежение по височина на натисковата зона равно на
[image: image335.wmf]ill

cu

f

,inf

45

,

0

, авторите на ”Design of Composite Beams Using Precast Concrete Slabs” [39] препоръчват за височина на натисковата зона да се приемат не повече от 26 см., когато общата височина на панелите и настилката надхвърлят този размер.

ИЗВОДИ ОТНОСНО РАБОТАТА НА КОМБИНИРАНИТЕ СТОМАНО-СТОМАНОБЕТОННИ ГРЕДИ С НАТИСКОВА ЗОНА ОТ СГЛОБЯЕМИ ЕЛЕМЕНТИ С КУХИНИ

В резултат на проведените теоретични и експериментални изследвания могат да бъдат направени следните препоръки, повишаващи ефективността на комбинираните греди:
I. Използване на несиметрично стоманено сечение в състава на комбинираната греда. Това допринася за следното:

· по-голямо рамо на вътрешните усилия в напречното сечение, което е предпоставка за поемане на по-голям огъващ момент;
· намалява се необходимото количество конструкционна стомана;

· нулевата линия се ”премества” в посока към долния ръб на гредата, което създава условия за работа на панелите само на натиск, като по този начин се избягва появата на пукнатини в панелите при тяхна възможна работа на опън.
II. Прилагане на дуктилни дюбели, разположени по дължината на гредите така, че да не се налага преразпределяне на хлъзгащите усилия между дюбелите. С това се осигуряват няколко положителни ефекта:

· не се намалява съдействащата широчина на натисковата зона, както би се получило при преразпределяне на хлъзгащите усилия между дюбелите ;
· при реализиране капацитета на приплъзване на дюбелите се променя напрегнатото и деформирано състояние на натисковата зона, състояща се предимно от панели, като равнодействащата на натисковите напрежения в панелите се премества в посока към долният им ръб. Това намалява рамото на вътрешните сили в сечението на комбинираната греда, а от там и носещата и способност. При липса на преразпределяне на усилията между дюбелите не се наблюдава по-горе описания отрицателен ефект;
· капацитетът на приплъзване на дуктилните дюбели остава в резерв при евентуално по-голямо въздействие върху гредите.
III. От гледна точка за икономия на конструкционна стомана е препоръчително в монтажно състояние комбинираните греди да бъдат подпирани по дължината им с временни подпори. Това дава възможност за:

· прилагане на стоманени греди с по-малко сечение;

· натоварване на по-голяма част от напречното сечение на стоманената греда предимно на опън;

· значително по-малки провисвания за комбинираната греда.
VI. При оразмеряване на комбинираните греди е необходима проверка за местоположението на нулевата линия с използване на възможно най-голямата съдействаща широчина на натисковата зона, както и с включването на настилката като част от нея. Целта на проверката е недопускане разполагането на нулевата линия в панелите. В противен случай част от сечението на панелите би заработило на опън, което е предпоставка за отваряне на пукнатини по надлъжната напрегната армировка на панелите.
ПРИНОСИ
1. Създаден е теоретичен модел за определяне на съдействащата широчина на плочата при комбинирани стомано-стоманобетонни греди, в които се взима под внимание начина за прилагане на товарите върху гредите (равномерно разпределен товар, концентрирани сили и съчетания от тях).

С прилагане на теоретичния модел са установени границите, в които се изменя съдействащата широчина на плочата.

2. Експериментално са проверени резултатите, получени по приетия модел върху две комбинирани стомано-стоманобетонни греди с натискова зона от сглобяеми елементи с кухини.

3. Доказана е експериментално работата на настилката от армиран бетон, като значима част от натисковата зона на комбинираните стомано-стоманобетонни греди.

4. Чрез проведените изпитвания на опитните комбинирани греди е установено пълноценното участие на сглобяемите елементи с кухини в работата на натисковата зона, което осигурява възможност за тяхното по-широко използване в комбинираните конструкции.

НАСОКИ ЗА БЪДЕЩИ ИЗСЛЕДВАНИЯ
1. Проучване ефекта от използване на самонапрягащи цименти при замонолитване на фугите между панелите, участващи в натисковата зона на комбинирани стомано-стоманобетонни греди, изпълнено след набиране на якост на бетона, замонолитващ панелите към стоманената греда. С това би се постигнало:

· обратно напрегнато състояние на това при експлоатация на стоманената греда;

· обратно провисване на комбинираната греда;

· пълноценно участие на панелите в натисковата зона, без необходимост от подпиране в монтажно състояние;
· компенсиране на съсъхването
2. Изследване на възможността за запъване на панелите в гредата при замонолитватето им. По този начин се променя статическата им схема от проста греда на непрекъсната греда, а това води до по-голяма носеща способност.
3. Разглеждане на възможността за съвместна работа на панели тип ”спирол” и предварително напрегната стоманобетонна греда, върху която стъпват панелите.
Публикации по темата на дисертационния труд:
1. Даалов, Б. Т. ”Съдействаща широчина при комбинирани стомано-стоманобетонни греди”- доклад, изнесен на ”Научна конференция с международно участие ВСУ` 2007,15 май – 16 май, 2007 София, България”, С., 2007.

2. Даалов, Б. Т. ”Съвместна работа на предварително напрегнатите подови панели с кухини и замонолитващата настилка” – доклад, изнесен на ”Научна конференция с международно участие ВСУ „Л. Каравелов” 2006 г”., С., 2006.

3. Даалов, Б. Т. ”Експериментално определяне на съдействаща широчина на натисковата зона на комбинирани стомано-стоманобетонни греди с натисков пояс от сглобяеми елементи с кухини ” – доклад, изнесен на ”Научна конференция с международно участие ВСУ „Л. Каравелов” 2008 г.”, С., 2008.

4. Даалов, Б. Т. ”Експериментално определяне на съдействаща широчина на натисковата зона и носещата способност на комбинирани стомано-стоманобетонни греди с натисков пояс от сглобяеми елементи с кухини” – доклад, изнесен на ”Международна научна конференция Проектиране и строителство на сгради и съоръжения 12-14 септември 2008 г., Варна”.
Литература:
1. Балаж Д., Фогараши Г. ”Съединения на стоманобетонни елементи, С., Техника, 1983.

2. БДС EN 1992 – 1 – 1: Еврокод 2 : Проектиране на бетонни и стоманобетонни конструкции. Част 1-1: Общи правила и правила за сгради. Български институт по стандартизация, 2010.

3. БДС EN 1993 – 1 – 1: Еврокод 3 – Проектиране на стоманени конструкции. Част 1-1: Общи правила и правила за сгради. Български институт по стандартизация, 2010.
4. БДС EN 1994 – 1 – 1: Еврокод 4 : Проектиране на комбинирани стомано-стоманобетонни конструкции. Част 1-1: Общи правила и правила за сгради. Български институт по стандартизация, 2002.

5. Боровиков А. Г. ”Автодорожные сталежелезобетонные пролетные строения мостов”. Томск, Изд.-во Том. Ун-та, 2001.

6. Быстров В. А. ”Совершенствование конструкций и расчета элементов сталежелезобетонных мостов”. Ленинград, Изд.-во Лен. Ун-та, 1987.

7. Венков Л., Захариева-Георгиева Б. ”Проектиране на комбинирани стомано-стоманобетонни конструкции в сгради по Еврокод 4”, С., Строителни конструкции ООД, 2001.
8. Венков Л. ”Проектиране на стоманени конструкции на сгради по Еврокод 3” – I част : ”Основни положения, елементи и съединения”, С., Строителни конструкции ООД, 2000.

9. Венков Л. ”Проектиране на стоманени конструкции на сгради по Еврокод 3” – II част : ”Възли в решетъчни и пълностенни конструкции”, С., Строителни конструкции ООД, 2000.

10. Венков Л. ”Ръководство за проектиране на комбинирани стомано-стоманобетонни греди”, етап Д-2.1. проект на документа, С., 1985.
11. Върбанов, Хр. П. ”Теория на еластичността” С., Държавно издателство техника, 1965.
12. Гешанов Х. ”Избиране на напречното сечение на стомано-стоманобетонни греди”, сп. Строителство бр. 7/1982.

13. Гибшман Е. Е. ”Проектирование стальных конструкций объединеных с железобетоном, в автодорожных мостах”. М., Научно-техническое издательство автотранспортной литературы, 1956.

14. Димитров Б. К. ”Междуетажни конструкции” - хабилитационен труд за получаване на научното звание ”професор”, С., 1987.
15. Димитров Б. К. ”Междуетажни конструкции”. С., 1993.

16. Драганов Н. ”Оразмеряване на елементите на стоманените конструкции съгласно Еврокод 3”, С., Строителни конструкции ООД, 2006.
17. Дулевски Е. М. ”Ръководство за проектиране на комбинирани пълностенни стомано-стоманобетонни мостове съобразно Eurocode 4, Part 2”, С., УАСГ, 2003.
18. Картопольцев В. М. ”Бистальные и бисталежелезобетонные балки пролетных строений”. Томск, Изд.-во Том. Ун-та, 1986.

19. Картопольцев В. М. ”Металические мосты с бистальными балками”. Томск, Изд.-во Том. Ун-та, 1992.

20. Картопольцев В. М. ”Металические мосты с ортотропной плитой”. Томск, Изд.-во Том. Ун-та, 2001.
21. Маноилов Л. А. ”Стоманобетон”, С., Техника, 1998.

22. Министерство на строежите и архитектурата ”Строително конструктивна система СКС-УС-73”. С., 1977.
23. Норми за проектиране на бетонни и стоманобетонни конструкции, С., АВС Техника, 2003.
24. Норми за проектиране на стоманени конструкции, С., АВС Техника, 2007.
25. ”Ръководство за проектиране на предплочи и предстени и на конструкции от тях”, Бюлетин за строителство и архитектура, 1990.
26. Стрелецкий Н. Н. ”Сталежелезобетонные пролетные строения мостов”. М., Транспорт, 1981.

27. Стрелецкий Н. Н. ”Сталежелезобетонные мосты”. М., Транспорт, 1965.
28. Строително конструктивна система СКС-УС-73, албум 1.3, каталог, допълнение, С., 1977.
29. Тимошенко ”Сопротивление материалов”. М., Наука, 1956.

30. Улицкий Б. Е. ”Вопросы пространственного расчета балочных мостов”. М., Научно-техническое издательство автотранспортной литературы, 1956.
31. Amadio C., Fragiacomo M. ”Effective Width Evaluation for Steel-Concrete Composite Beams” Journal of Constructional Steel Research, Vol.58, Pg 373-388, 2002.
32. BS 5950: Structural use of steelwork in buildings
 BS 5950-3:1990 Code of practice for composite construction

 British Standards Institution

33. BS EN 10025:1993: Hot rolled products of non-alloy structural steels.
 Technical delivery conditions

34. BS 4449: 1997 Specification for carbon steel bars for the
 Reinforcement of concrete

 British Standards Institutio

35. BS 8110: Structural use of concrete
 BS 8110-1:1997 Code of practice for design and construction

 British Standards Institution
36. ”Composite Steel Beam Design” – products brochure of ”Bison Concrete Products Limited”.
37. ”Hollow Core Floors” – products brochure of ”Bison Concrete Products Limited”.
38. Eurocode 2 - Design of concrete structures. Part 1, Part 2 – Concrete bridges, 1993.
39. Hicks S. J., R. M. Lawson. ”Design of Composite Beams Using Precast Concrete Slabs”. The Steel Construction Institute, Ascot, 2003.
40. Johnson R. P. ”Composite Structures of Steel and Concrete”. Crosby Lockwood Staples, London, 1975.
41. Lam D., Murad A. ”Experimental study of long span composite beams with precast hollow-core slabs”, Eurosteel 2005, Maastriht, 2005.
42. Lam D., Elliot K. S. and Nethercot D. A. ”Push-off tests on shear studs with hollow-cored floor slabs” The Structural Engineer, May 1998. Vol. 76, No 9.
43. Lam D., Elliot K. S. and Nethercot D. A. ”Experiments on composite steel beams with precast concrete hollow-core floor slabs”
Proceedings of the Institution of Civil Engineers, Structures & Buildings, May 2000. Vol. 140.
44. Mullet D. L. ”Composite Floor in Systems”. The Steel Construction Institute, Ascot, 1998.
45. Murad A., ” Behaviour of Long Span Composite Beams with Precast
 Hollow-Core Slabs” – dissertasion for conferment doctors degree. University of Leeds School of Civil Engineering. 2007.
46. Narayanan R. ”Steel-Concrete Composite Structures : Stability and Strenght”. The Steel Construction Institute, Ascot, 1988.
47. National structural steelwork specification for building construction,
 (Fourth Edition), BCSA/SCI, 1994

 British Constructional Steelwork Association and The Steel

 Construction Institute, 2002.
48. Peltonen S., Leskela M. ”Behavior of shallow composite beams with solid types of slabs”, Eurosteel 2005, Maastriht, 2005.
49. Sattler K. ”Theorie der Verbundkonstruktionen”, Band 1 : Theorie, Berlin, 1959.
50. Sattler K. ”Theorie der Verbundkonstruktionen”, Band 2 : Zahlenbeispiele, Berlin, 1959.
51. Timoshenko. ”Theory of Elasticity”, 1951.

52. Way A. G. ”Precast Concrete Floors in Steel Framed Buildings”. The Steel Construction Institute, Ascot, 2007.

PAGE
3

_1255769728.unknown

_1256399394.unknown

_1363519072.unknown

_1375180113.unknown

_1384093934.unknown

_1384459725.unknown

_1384500518.unknown

_1384500673.unknown

_1384459824.unknown

_1384459292.unknown

_1384459030.unknown

_1384459086.unknown

_1384457198.unknown

_1384087842.unknown

_1384093577.unknown

_1384093715.unknown

_1384093526.unknown

_1375520747.unknown

_1384085970.unknown

_1384087708.unknown

_1375521930.unknown

_1384085228.unknown

_1384085437.unknown

_1384085866.unknown

_1383480242.unknown

_1375522019.unknown

_1375520912.unknown

_1375521829.unknown

_1375520849.unknown

_1375180380.unknown

_1375182438.unknown

_1375520664.unknown

_1375182402.unknown

_1375180223.unknown

_1375180274.unknown

_1375180202.unknown

_1363519839.unknown

_1364044204.unknown

_1364045153.unknown

_1364049364.unknown

_1375180066.unknown

_1375180095.unknown

_1371982914.unknown

_1375179920.unknown

_1364049544.unknown

_1364045934.unknown

_1364049216.unknown

_1364045819.unknown

_1364044693.unknown

_1364044825.unknown

_1364044596.unknown

_1363520480.unknown

_1364041092.unknown

_1364044118.unknown

_1364040577.unknown

_1363520034.unknown

_1363520341.unknown

_1363519668.unknown

_1348135511.unknown

_1348143791.unknown

_1348154101.unknown

_1348298520.unknown

_1348298618.unknown

_1348297111.unknown

_1348298301.unknown

_1348143956.unknown

_1348153795.unknown

_1348143891.unknown

_1348143390.unknown

_1348143760.unknown

_1348143696.unknown

_1348143317.unknown

_1261981662.unknown

_1262721094.unknown

_1262878472.unknown

_1262879858.unknown

_1348135429.unknown

_1262878694.unknown

_1262721611.unknown

_1262629858.unknown

_1262630126.unknown

_1262629704.unknown

_1261981463.unknown

_1261981650.unknown

_1256399530.unknown

_1255782519.unknown

_1256391931.unknown

_1256398300.unknown

_1256399050.unknown

_1256399332.unknown

_1256398398.unknown

_1256397203.unknown

_1256397995.unknown

_1256392324.unknown

_1256393190.unknown

_1255788609.unknown

_1256391157.unknown

_1256391572.unknown

_1256021071.unknown

_1256390791.unknown

_1255783712.unknown

_1255786596.unknown

_1255775081.unknown

_1255775894.unknown

_1255780518.unknown

_1255782371.unknown

_1255777210.unknown

_1255775814.unknown

_1255775890.unknown

_1255775281.unknown

_1255775727.unknown

_1255774840.unknown

_1255774895.unknown

_1255775030.unknown

_1255774852.unknown

_1255770045.unknown

_1255774824.unknown

_1255769793.unknown

_1255770034.unknown

_1238782541.unknown

_1255596916.unknown

_1255685063.unknown

_1255686120.unknown

_1255769353.unknown

_1255768508.unknown

_1255768608.unknown

_1255686486.unknown

_1255685524.unknown

_1255683557.unknown

_1255684589.unknown

_1255683894.unknown

_1255684079.unknown

_1255597228.unknown

_1255597414.unknown

_1255597029.unknown

_1238861981.unknown

_1255596532.unknown

_1255596871.unknown

_1255596888.unknown

_1255596833.unknown

_1255594707.unknown

_1255596132.unknown

_1238866230.unknown

_1238866347.unknown

_1238862980.unknown

_1238816165.unknown

_1238861604.unknown

_1238861705.unknown

_1238816575.unknown

_1238861491.unknown

_1238783051.unknown

_1238783115.unknown

_1238783237.unknown

_1238782870.unknown

_1238779295.unknown

_1238781176.unknown

_1238781882.unknown

_1238782206.unknown

_1238782358.unknown

_1238781998.unknown

_1238781562.unknown

_1238781626.unknown

_1238781267.unknown

_1238781044.unknown

_1238781126.unknown

_1238780087.unknown

_1238780616.unknown

_1238780680.unknown

_1238780827.unknown

_1238780420.unknown

_1238779705.unknown

_1238779628.unknown

_1238776209.unknown

_1238776433.unknown

_1238777774.unknown

_1238778366.unknown

_1238778450.unknown

_1238778028.unknown

_1238776932.unknown

_1238776356.unknown

_1238775935.unknown

_1238776086.unknown

_1238775524.unknown

_1238775826.unknown

