

Tablice pomocnicze

Tablice dotyczą przekroju prostokątnego, zbrojonego pojedynczo lub podwójnie, obciążonego w płaszczyźnie symetrii momentem i siłą podłużną.

W tablicach podano bezwymiarowe wartości współczynników opisujących wysokość strefy ściskanej (ξ), ramię sił wewnętrznych (ζ), wypadkową bryły naprężenia ściskającego w betonie (ω) i moment tej siły względem zbrojenia rozciąganego (μ_{cs}), natomiast odkształcenia przekroju (ε_c i ε_s) zostały wyrażone w promilach.

Rozważono trzy postaci zależności σ_c - ε_c : paraboliczno-prostokątną, dwuliniową i prostokątną (rys. 1). Ograniczono się przy tym do betonów o $f_{ck} \leq 50 \text{ MPa}$ (C50/60), gdyż wtedy odkształcenia graniczne są stałe, to znaczy nie zależą od klasy betonu. Tablice mogą być zatem stosowane dla dowolnych klas betonu (ale tylko do C50/60 włącznie) i dowolnej stali zbrojeniowej.

Przyjęto cztery wartości względnych odległości środków ciężkości zbrojenia od krawędzi przekroju a_1/d i a_2/d (rys. 1), równe 0,05; 0,10; 0,15 i 0,20, co odpowiada wielkościom stosowanym w praktyce projektowej.

Wysokość strefy ściskanej, przyjęta w tablicach, jest związana ze stanem odkształcenia przekroju - jeżeli w przekroju są włókna ściskane i rozciągane, to $x \leq h$ i jest to wielkość rzeczywista. Jeżeli cały przekrój jest ściskany, to $h < x \leq \infty$ i jest to wielkość umowna, a wypadkową bryły naprężenia wyznacza się dla części odpowiadającej przekrojowi rzeczywistemu o wysokości h .

Za pomocą współczynników podanych w tablicach można określić następujące przekrojowe wielkości (rys. 1):

wysokość strefy ściskanej

$$x = \xi d$$

ramię sił wewnętrznych

$$z = \zeta d$$

wypadkową bryły naprężenia w betonie

$$F_c = \omega b d \alpha f_{cd}$$

moment tej wypadkowej względem osi zbrojenia rozciąganego

$$M_{cs} = \mu_{cs} b d^2 \alpha f_{cd}$$

wraz z odkształceniami skrajnych włókien przekroju oraz odkształceniami zbrojenia ściskanego i rozciąganego.

Rys. 1. Oznaczenia przyjęte w tablicach: a) $x \leq h$, b) $x > h$

Współczynniki w tablicach zależą od względnej wysokości strefy ściskanej $\xi=x/h$. Przy paraboliczno-prostokątnej zależności $\sigma_c-\varepsilon_c$ i $x \leq h$, otrzymuje się (rys. 1a):

$$\omega = \frac{3}{7}\xi + \frac{2}{3} \cdot \frac{4}{7}\xi = \frac{17}{21}\xi$$

$$\mu_{cs} = \frac{3}{7}\xi \left(1 - \frac{1}{2} \cdot \frac{3}{7}\xi\right) + \frac{2}{3} \frac{4}{7}\xi \left(1 - \frac{3}{7}\xi - \frac{3}{8} \frac{4}{7}\xi\right) = \frac{17}{21}\xi - \frac{33}{98}\xi^2$$

$$\zeta = \frac{\mu_{cs}}{\omega} = 1 - \frac{99}{238}\xi$$

$$\varepsilon_{s1} = 3,5 \frac{1-\xi}{\xi}$$

$$\varepsilon_{s2} = -3,5 \frac{\xi - a_2/d}{\xi}$$

Jeżeli $x > h$ (rys. 1b), czyli $\xi > 1 + \frac{a_1}{d}$, to bryła naprężeń obejmuje tylko przekrój rzeczywisty o wysokości sprowadzonej

$$\xi_h = 1 + \frac{a_1}{d}$$

Odształcenia w kolejnych włóknach przekroju wynoszą:

$$\varepsilon_{c2} = -2,0 \frac{\xi}{\xi - \frac{3}{7}\xi_h} = -\frac{14\xi}{7\xi - 3\xi_h}$$

$$\varepsilon_{c1} = -2,0 \frac{\xi - \xi_h}{\xi - \frac{3}{7}\xi_h} = \frac{14\xi - 14\xi_h}{7\xi - 3\xi_h}$$

$$\varepsilon_{s2} = -2,0 \frac{\xi - \frac{a_2}{d}}{\xi - \frac{3}{7}\xi_h} = \frac{14\xi - 14\frac{a_2}{d}}{7\xi - 3\xi_h}$$

$$\varepsilon_{s1} = -2,0 \frac{\xi - 1}{\xi - \frac{3}{7}\xi_h} = \frac{14\xi - 14}{7\xi - 3\xi_h}$$

a współczynnik β , określający wielkość naprężenia w mniej ściskanym skrajnym włóknie przekroju wynosi

$$\beta = |\varepsilon_{c1}| \left(1 - \frac{1}{4}|\varepsilon_{c1}|\right) = \frac{2(\xi - \xi_h)}{\xi - \frac{3}{7}\xi_h} \left(1 - \frac{\xi - \xi_h}{2\left(\xi - \frac{3}{7}\xi_h\right)}\right) = \frac{7(\xi - \xi_h)(\xi + \xi_h)}{(7\xi - 3\xi_h)^2}$$

wobec czego

$$\omega = \frac{3}{7}\xi_h + \frac{4}{7}\xi_h\beta + \frac{2}{3} \frac{4}{7}\xi_h(1-\beta) = \frac{17}{21}\xi_h + \frac{4}{21}\xi_h\beta$$

$$\begin{aligned} \mu_{cs} &= \frac{3}{7} \xi_h \left(1 - \frac{1}{2} \frac{3}{7} \xi_h \right) + \frac{4}{7} \xi_h \beta \left(1 - \frac{3}{7} \xi_h - \frac{1}{2} \frac{4}{7} \xi_h \right) + \\ &+ \frac{2}{3} \frac{4}{7} \xi_h (1 - \beta) \left(1 - \frac{3}{7} \xi_h - \frac{3}{8} \frac{4}{7} \xi_h \right) \\ &= \frac{17}{21} \xi_h - \frac{33}{98} \xi_h^2 + \frac{4}{21} \xi_h \beta - \frac{8}{49} \xi_h^2 \beta \end{aligned}$$

oraz jak poprzednio $\zeta = \mu_{cs} / \omega$.

Zależności opisujące poszczególne współczynniki są zestawione w tablicy 3-1. Wartości liczbowe współczynników są natomiast przedstawione w tablicach 3-2, 3-3 i 3-4, odrębnych dla każdego z trzech modeli betonu.