TCVN 5574 : 1991

Nhãm H

KÕt cÊu bª t«ng cèt thÐp – Tiªu chuÈn thiÕt kÕ
Reinforced concrete structures - Design standards

1. ChØ dÉn chung
Nh÷ng nguyªn t¾c c¬ b¶n

1.1. Tiªu chuÈn nµy dïng ®Ó thiÕt kÕ kÕt cÊu bª t«ng cèt thÐp cña mäi lo¹i c«ng tr×nh, trõ nh÷ng kÕt cÊu lµm viÖc trong nh÷ng ®iÒu kiÖn ®Æc biÖt vµ c¸c kÕt cÊu chuyªn ngµnh cã chØ dÉn thiÕt kÕ riªng.

Chó thÝch:

1. §iÒu kiÖn ®Æc biÖt lµ m«i tr­êng nhiÖt ®é cao hoÆc thÊp (th­êng xuyªn trªn 700 hoÆc d­íi ©m 400C), m«i tr­êng x©m thùc m¹nh ®èi víi bª t«ng.

2. Nh÷ng kÕt cÊu thuû c«ng, cÇu, mÆt ®­êng, hÇm cã yªu cÇu thiÕt kÕ riªng sÏ kh«ng ®­îc thiÕt kÕ theo tiªu chuÈn nµy.

1.2. Khi thiÕt kÕ cÇn t¹o s¬ ®å kÕt cÊu, chän kÝch th­íc tiÕt diÖn vµ bè trÝ cèt thÐp b¶o ®¶m ®­îc ®é bÒn, ®é æn ®Þnh vµ ®é cøng kh«ng gian xÐt trong tæng thÓ, còng nh­ riªng tõng bé phËn cña kÕt cÊu. ViÖc b¶o ®¶m lµ cÇn thiÕt ë mäi giai ®o¹n x©y dùng vµ sö dông.

ViÖc chän gi¶i ph¸p kÕt cÊu ph¶i xuÊt ph¸t tõ ®iÒu kiÖn kinh tÕ kÜ thuËt hîp lÝ, ®iÒu kiÖn thi c«ng cô thÓ, ph¶i chó ý gi¶m ®Õn møc tèi thiÓu vËt liÖu, c«ng søc vµ gi¸ thµnh x©y dùng.

 Khi thiÕt kÕ kÕt cÊu lµm viÖc trong m«i tr­êng x©m thùc vµ cã ®é Èm lín ph¶i cã nh÷ng biÖn ph¸p b¶o vÖ kÕt cÊu chèng ¨n mßn.

1. 3. §èi víi kÕt cÊu ®æ bª t«ng t¹i chç cÇn chó ý thèng nhÊt ho¸ c¸c kÝch th­íc vµ cÇn chó ý dïng c¸c khung cèt thÐp kh«ng gian.

§èi víi kÕt cÊu l¾p ghÐp cÇn :

- Chó ý ®Õn viÖc s¶n xuÊt cÊu kiÖn trong c¸c xÝ nghiÖp chuyªn m«n, c¬ giíi ho¸ :

Chän kÝch th­íc cÊu kiÖn cã ®é lín hîp lÝ, phï hîp víi thiÕt bÞ cÈu l¾p còng nh­ ®iÒu kiÖn s¶n xuÊt vµ vËn chuyÓn.:

- §Æc biÖt chó ý ®Õn ®é bÒn v÷ng cña mèi nèi. KÕt cÊu mèi nèi cÇn b¶o ®¶m viÖc truyÒn lùc mét c¸ch ch¾c ch¾n, b¶o ®¶m ®é bÒn cña chÝnh cÊu kiÖn ë trong vïng nèi còng nh­ b¶o ®¶m sù dÝnh kÕt cña bª t«ng míi ®æ thªm víi bª t«ng cò cña kÕt cÊu.

- Khi chän kÕt cÊu l¾p ghÐp nªn ­u tiªn dïng bª t«ng cèt thÐp øng lùc tr­íc víi bª t«ng cèt thÐp c­êng ®é cao, còng nh­ nªn dïng c¸c lo¹i bª t«ng nhÑ nÕu nh­ kh«ng bÞ h¹n chÕ vÒ ®iÒu kiÖn sö dông.

1.4. Trong c¸c kÕt cÊu thi c«ng cña kÕt cÊu hay trong b¶n thuyÕt minh kÌm theo ph¶i ghi râ nh÷ng vÊn ®Ò cÇn thiÕt mµ ch­a ®­îc thÓ hiÖn ®Çy ®ñ b»ng h×nh vÏ ®Ó b¶o ®¶m cho viÖc chÕ t¹o vµ thi c«ng ®­îc chÝnh x¸c.

Chó thÝch:

1. ThiÕt lËp b¶n vÏ kÕt cÊu bª t«ng cèt thÐp theo TCVN 2253 : 1977

2. C¸c yªu cÇu vÒ thµnh phÇn bª t«ng, nhãm cèt thÐp vµ khi cÇn th× ghi c¶ m¸c thÐp, ph­¬ng ph¸p nèi cèt thÐp, kho¶ng c¸ch gi÷a c¸c cèt thÐp t¹i c¸c tiÕt diÖn chÝnh, bÒ dµy líp b¶o vÖ, nh÷ng yªu cÇu vÒ thi c«ng mèi nèi, s¬ ®å cña cÊu kiÖn l¾p ghÐp khi vËn chuyÓn vµ cÈu l¾p v .v… Trong b¶n vÏ tæng thÓ cña kÕt cÊu ghi c¶ s¬ ®å tÝnh to¸n vµ s¬ ®å t¶i träng.

Nh÷ng yªu cÇu tÝnh to¸n c¬ b¶n

1.5. KÕt cÊu bª t«ng cèt thÐp cÇn ph¶i tho¶ m·n nh÷ng yªu cÇu vÒ tÝnh to¸n theo hai nhãm tr¹ng th¸i giíi h¹n:

a) Theo nhãm tr¹ng th¸i giíi h¹n thø nhÊt nh»m ®¶m b¶o kh¶ n¨ng chÞu lùc cña kÕt cÊu. Cô thÓ lµ b¶o ®¶m cho kÕt cÊu :

- Kh«ng bÞ ph¸ ho¹i do t¸c dông cña t¶i träng vµ t¸c ®éng;

- Kh«ng bÞ mÊt æn ®Þnh vÒ h×nh d¸ng hoÆc vÒ vÞ trÝ;

- Kh«ng bÞ ph¸ ho¹i v× mái ;

- Kh«ng bÞ ph¸ ho¹i do t¸c dông ®ång thêi cña c¸c nh©n tè vÒ lùc vµ nh÷ng ¶nh h­ëng bÊt lîi cña m«i tr­êng.

b) Theo nhãm tr¹ng th¸i giíi h¹n thø hai nh»m b¶o ®¶m sù lµm viÖc b×nh th­êng cña kÕt cÊu. Cô thÓ cÇn h¹n chÕ:

- Khe nøt kh«ng më réng qu¸ giíi h¹n cho phÐp hoÆc kh«ng ®­îc xuÊt hiÖn

- Kh«ng cã nh÷ng biÕn d¹ng qu¸ giíi h¹n cho phÐp (®é vâng, gãc xoay, gãc tr­ît, dao ®éng).

1.6. TÝnh to¸n kÕt cÊu theo kh¶ n¨ng chÞu lùc ®­îc tiÕn hµnh dùa vµo ®iÒu kiÖn :

T (Ttd

(1-1)

Trong ®ã:

T – Gi¸ trÞ nguy hiÓm cã thÓ x¶y ra cña tõng néi lùc hoÆc do t¸c dông ®ång thêi cña mét sè néi lùc.

Ttd – Kh¶ n¨ng chÞu lùc (øng víi t¸c dông cña T) cña tiÕt diÖn ®ang xÐt cña kÕt cÊu khi tiÕt diÖn chÞu lùc ®¹t ®Õn tr¹ng th¸i giíi h¹n.

Chó thÝch:

1. Gi¸ trÞ T x¸c ®Þnh theo t¶i träng tÝnh to¸n vµ ®­îc chän trong c¸c tæ hîp néi lùc øng víi c¸c tr­êng hîp nguy hiÓm ®èi víi sù lµm viÖc cña kÕt cÊu, xÐt vÒ c¶ trÞ sè vµ c¶ vÒ ph­¬ng chiÒu cña néi lùc.

Gi¸ trÞ Ttd ®­îc x¸c ®Þnh theo ®Æc tr­ng h×nh häc cña tiÕt diÖn vµ ®Æc tr­ng tÝnh to¸n cña vËt liÖu. C¸c ®Æc tr­ng nµy ®­îc x¸c ®Þnh víi mét x¸c xuÊt b¶o ®¶m vµ ®é an toµn nhÊt ®Þnh, ®­îc quy ®Þnh theo phÇn II. C¸c biÓu thøc tÝnh Ttd còng nh­ viÖc cô thÓ ho¸ ®iÒu kiÖn (1-1) ®­îc tr×nh bµy trong phÇn III cña tiªu chuÈn nµy.

2. Cho phÐp dïng ®iÒu kiÖn (1-1) khi Tvµ Ttd øng víi:

- øng suÊt do t¶i träng tÝnh to¸n g©y ra vµ c­êng ®é tÝnh to¸n cña vËt liÖu.

- TËp hîp c¸c t¶i träng vµ c¸c t¸c ®éng lªn kÕt cÊu vµ kh¶ n¨ng chÞu lùc tæng thÓ cña kÕt cÊu .

3. §iÒu kiÖn (1-1) cÇn ®­îc tháa m·n ®èi víi mäi phÇn, mäi tiÕt diÖn cña kÕt cÊu, øng víi mäi giai ®o¹n lµm viÖc.

1.7. Kh¶ n¨ng chèng nøt cña kÕt cÊu ®­îc ph©n thµnh ba cÊp phô thuéc vµo ®iÒu kiÖn lµm viÖc cña chóng vµ lo¹i cèt thÐp ®­îc dïng.

CÊp I – Kh«ng cho phÐp xuÊt hiÖn vÕt nøt

CÊp II – Cho phÐp cã vÕt nøt ng¾n h¹n víi bÒ réng h¹n chÕ khi kÕt cÊu chÞu t¶i träng t¹m thêi bÊt lîi nh­ng b¶o ®¶m vÕt nøt sÏ ®­îc khÐp kÝn l¹i khi kÕt cÊu vµ t¶i träng t¹m thêi dµi h¹n.

CÊp III – Cho phÐp cã vÕt nøt víi bÒ réng h¹n chÕ.

Quy ®Þnh vÒ cÊp chèng nøt vµ gi¸ trÞ bÒ réng khe nøt giíi h¹n cho ë b¶ng 1.

B¶ng 1

CÊp chèng nøt øng víi lo¹i cèt thÐp ®­îc dïng vµ

	gi¸ trÞ cña bÒ réng khe nøt giíi h¹n (mm)
	

	
	ThÐp thanh nhãm CI, CII, CIII
	ThÐp thanh tõ nhãm CIV trë lªn vµ d©y thÐp th­êng
	C¸c lo¹i d©y thÐp c­êng ®é cao (d lín h¬n hoÆc b»ng 4mm)
	D©y thÐp c­êng ®é cao d nhá h¬n hoÆc b»ng 3mm

	1. KÕt cÊu chÞu ¸p lùc cña chÊt láng hoÆc h¬i còng nh­ cÊu kiÖn n»m d­íi mùc n­íc ngÇm.
	a) Khi toµn bé tiÕt diÖn chÞu kÐo
	CÊp 3

0,15
	CÊp 1
	CÊp 1
	CÊp 1

	
	a) Khi mét phÇn tiÕt diÖn chÞu nÐn
	CÊp 3

0,25
	CÊp 3

0,20
	CÊp 2

0,10
	CÊp 1

	2. KÕt cÊu chÞu trùc tiÕp ¸p lùc cña vËt liÖu rêi
	CÊp 3

0,25
	CÊp 2

0,15
	CÊp 2

0,05

	3. C¸c cÊu kiÖn kh¸c
	a) Lµm viÖc ë ngoµi trêi hoÆc trong ®Êt trªn mùc n­íc ngÇm
	CÊp 3

0,30
	CÊp 2

0,15
	CÊp 2

0,15

	
	b) Lµm viÖc ë n¬i ®­îc che phñ
	CÊp 3

0,35
	CÊp 3

0,15
	CÊp 2

0,15

4. Khi dïng c¸c lo¹i cèt thÐp kh¸c, quy vÒ cèt thÐp t­¬ng ®­¬ng ®Ó xÕp cÊp chèng nøt.

	

KiÓm tra vÒ viÖc kh«ng xuÊt hiÖn vÕt nøt theo ®iÒu kiÖn (1-2)

T1 (Tn

(1-2)

Trong ®ã:

T1 – Néi lùc dïng ®Ó kiÓm tra

Tn – Kh¶ n¨ng chèng nøt cña tiÕt diÖn

KiÓm tra ®é më réng khe nøt theo ®iÒu kiÖn (1-3)

an (agh

(1-3)

Trong ®ã : an – BÒ réng khe nøt cña bª t«ng ë ngang møc cèt thÐp chÞu kÐo

agh – BÒ réng giíi h¹n cña khe nøt lÊy theo quy ®Þnh cña b¶ng 1.

Chó thÝch:

1. §èi víi kÕt cÊu chèng nøt cÊp 1, x¸c ®Þnh T1 theo nh­ chØ dÉn vÒ x¸c ®Þnh T ë ®iÒu 1.6.

2. ë ®iÒu kiÖn (1-2) cho phÐp lÊy T1 vµ Tn nh­ lµ øng suÊt kÐo trong bª t«ng vµ c­êng ®é chÞu kÐo cña bª t«ng.

3. §èi víi bª t«ng chèng nøt cÊp 2 vµ 3 khi tháa m·n ®iÒu kiÖn (1-2) th× kh«ng cÇn kiÓm tra vÒ ®é më réng khe nøt trong ®ã ®èi víi kÕt cÊu cÊp 2 lÊy T1 do t¶i träng tÝnh to¸n, ®èi víi kÕt cÊu cÊp 3 lÊy T1 do t¶i träng tiªu chuÈn.

4. BÒ réng khe nøt an cña kÕt cÊu cÊp 3 còng nh­ cÊp 2 ®Òu ®­îc x¸c ®Þnh theo néi lùc do t¶i träng tiªu chuÈn g©y ra.

5. ViÖc ph©n cÊp vµ tÝnh to¸n vÒ khe nøt nh­ ®· nªu trong môc nµy quy ®Þnh cho khe nøt th¼ng gãc vµ nghiªng,

6. §Ó tr¸nh viÖc xuÊt hiÖn vµ më réng c¸c khe nøt däc (do bª t«ng bÞ nÐn qu¸ møc, do sù tr­ît t­¬ng ®èi cña cèt thÐp trong bª t«ng v .v…) cÇn ph¶i dïng c¸c biÖn ph¸p cÊu t¹o (®Æt cèt thÐp ngang) hoÆc h¹n chÕ øng suÊt nÐn trong bª t«ng.
1.8. TÝnh to¸n kiÓm tra vÒ biÕn d¹ng theo ®iÒu kiÖn (1-4) :

f (fgh

(1-4)

Trong ®ã:

f – BiÕn d¹ng cña kÕt cÊu (®é vâng, gãc xoay, gãc tr­ît, biªn ®é giao ®éng) do t¶i trong tiªu chuÈn g©y ra.

fgh – TrÞ sè giíi h¹n cña biÕn d¹ng. TrÞ sè giíi h¹n ®é vâng cña mét sè kÕt cÊu cho ë b¶ng 2.

B¶ng 2

	Lo¹i cÊu kiÖn
	Giíi h¹n ®é vâng

	1. DÇm cÇu trôc víi

a) CÇu trôc quay tay

b) CÇu trôc ch¹y ®iÖn
	1/500L

1/600L

	2. Sµn cã trÇn ph¼ng, cÊu kiÖn cña m¸i vµ tÊm t­êng treo (khi tÝnh tÊm t­êng ngoµi mÆt ph¼ng).

a) Khi nhÞp L < 6m

b) Khi 6 (L (7,5m

c) Khi L > 7,5m
	(1/200)L

3cm

(1/250)L

	3. Sµn víi trÇn cã s­ên vµ cÇu thang

a) Khi nhÞp L < 5

b) Khi 5 (L (10

c) Khi L > 10
	(1/200)L

2,5cm

(1/400)L

	Chó thÝch: L lµ nhÞp tÝnh to¸n cña dÇm hoÆc b¶n kª lªn 2 gèi. §èi víi c¸c c«ng son, dïng L = 2L1 víi L1 lµ ®é v­¬n cña c«ng son.

Chó thÝch :

1. Khi thiÕt kÕ kÕt cÊu cã ®é vâng tr­íc th× lóc kiÓm tra vÒ vâng cho phÐp trõ ®i ®é vâng ®ã nÕu kh«ng cã h¹n chÕ g× ®Æc biÖt.

2. §èi víi c¸c cÊu kiÖn kh¸c kh«ng nªu ë trong b¶ng 2 th× giíi h¹n ®é vâng ®­îc quy ®Þnh tuú theo tÝnh chÊt vµ nhiÖm vô cña chóng nh­ng giíi h¹n ®ã kh«ng ®­îc lín qu¸ 1/150 nhÞp hoÆc 1/75 ®é v­¬n cña c«ng son.

3. Khi quy ®Þnh ®é vâng giíi h¹n kh«ng ph¶i do yªu cÇu vÒ c«ng nghÖ s¶n xuÊt vµ cÊu t¹o mµ chØ do yªu cÇu vÒ thÈm mÜ th× ®Ó tÝnh to¸n f chØ lÊy c¸c t¶i träng t¸c dông dµi h¹n.

1.9. TÝnh to¸n kÕt cÊu vÒ tæng thÓ còng nh­ tÝnh to¸n tõng cÊu kiÖn cña nã cÇn tiÕn hµnh ®èi víi mäi giai ®o¹n: chÕ t¹o, vËn chuyÓn, x©y dùng, sö dông vµ söa ch÷a. S¬ ®å tÝnh to¸n øng víi mçi giai ®o¹n ph¶i phï hîp víi gi¶i ph¸p cÊu t¹o ®­îc chän.

Cho phÐp kh«ng cÇn tÝnh to¸n kiÓm tra ®é më réng khe nøt vµ biÕn d¹ng nÕu nh­ do thùc nghiÖn hoÆc do thùc tÕ sö dông c¸c kÕt cÊu t­¬ng tù ®· kh¼ng ®Þnh ®­îc: bÒ réng khe nøt ë mäi giai ®o¹n kh«ng v­ît qu¸ trÞ sè giíi h¹n vµ ®é cøng cña kÕt cÊu ë giai ®o¹n sö dông lµ ®ñ b¶o ®¶m.

1.10. TrÞ sè vÒ t¶i träng vµ t¸c ®éng dïng ®Ó tÝnh to¸n kÕt cÊu, hÖ sè v­ît t¶i, hÖ sè tæ hîp t¶i träng, c¸ch ph©n chia t¶i träng (th­êng xuyªn vµ t¹m thêi, t¸c dông dµi h¹n vµ ng¾n h¹n v. v…) cÇn lÊy theo c¸c tiªu chuÈn vÒ t¶i träng.

Chó thÝch :

1. Trong tr­êng hîp chung thiÕt kÕ nhµ vµ c«ng tr×nh lÊy t¶i träng theo TCVN 2737 : 1978.

2. §èi víi c¸c ngµnh cã quy ®Þnh riªng vÒ t¶i träng th× ®­îc phÐp dïng c¸c quy ®Þnh ®ã nh­ng cÇn ph©n biÖt râ t¶i träng tiªu chuÈn vµ tÝnh to¸n, t¸c dông ng¾n h¹n vµ dµi h¹n.
3. §èi víi nh÷ng vïng khÝ hËu qu¸ nãng mµ kÕt cÊu kh«ng ®­îc b¶o vÖ ph¶i chÞu bøc x¹ mÆt trêi cÇn kÓ ®Õn t¸c dông nhiÖt khÝ hËu.
4. §èi víi kÕt cÊu tiÕp xóc víi n­íc (hoÆc n»m trong n­íc) cÇn ph¶i kÓ ®Õn ¸p lùc ®Èy ng­îc cña n­íc (theo tiªu chuÈn thiÕt kÕ kÕt cÊu thuû c«ng).

1.11. Khi tÝnh to¸n kÕt cÊu l¾p ghÐp chÞu t¸c dông cña néi lùc sinh ra trong lóc chuyªn trë vµ cÈu l¾p, t¶i träng do träng l­îng b¶n th©n cÊu kiÖn cÇn nh©n víi hÖ sè ®éng lùc lÊy nh­ sau: b»ng 1,8 khi chuyªn chë, b»ng 1,5 khi cÈu l¾p. Trong tr­êng hîp nµy kh«ng cÇn kÓ ®Õn hÖ sè v­ît t¶i cho träng l­îng b¶n th©n.

1.12. C¸c kÕt cÊu nöa l¾p ghÐp còng nh­ kÕt cÊu toµn khèi dïng cèt cøng (cét chÞu lùc thi c«ng) cÇn tÝnh to¸n theo hai giai ®o¹n lµm viÖc sau ®©y:

a) Tr­íc khi bª t«ng míi ®æ ®¹t ®­îc c­êng ®é quy ®Þnh: tÝnh to¸n c¸c bé phËn l¾p ghÐp hoÆc c¸c cèt cøng chÞu t¸c dông cña t¶i träng do träng l­îng b¶n th©n cña phÇn bª t«ng míi ®æ vµ cña mäi t¶i träng kh¸c t¸c dông trong qóa tr×nh ®æ bª t«ng.

b) Sau khi bª t«ng míi ®æ ®¹t ®­îc c­êng ®é quy ®Þnh: tÝnh to¸n kÕt cÊu bao gåm c¶ phÇn l¾p ghÐp hoÆc cèt cøng cïng víi bª t«ng míi ®æ, chÞu t¶i träng t¸c dông trong qu¸ tr×nh sau nµy cña viÖc x©y dùng vµ theo t¶i träng khi sö dông kÕt cÊu.

1.13. Néi lùc trong kÕt cÊu bª t«ng cèt thÐp siªu tÜnh ®­îc x¸c ®Þnh cã xÐt ®Õn biÕn d¹ng dÎo cña bª t«ng vµ cña cèt thÐp, xÐt ®Õn sù cã mÆt cña khe nøt vµ trong nh÷ng tr­êng hîp cÇn thiÕt còng cÇn xÐt ®Õn tr¹ng th¸i biÕn d¹ng cña c¶ kÕt cÊu vµ cña c¸c cÊu kiÖn riªng biÖt.

§èi víi c¸c kÕt cÊu mµ viÖc tÝnh to¸n néi lùc cã kÓ ®Õn biÕn d¹ng dÎo cña bª t«ng cèt thÐp lµ ch­a ®­îc hoµn chØnh còng nh­ ®èi víi c¸c giai ®o¹n trung gian cña viÖc tÝnh to¸n cã kÓ ®Õn biÕn d¹ng dÎo, th× cho phÐp x¸c ®Þnh néi lùc theo gi¶ thuyÕt vËt liÖu lµm viÖc ®µn håi tuyÕn tÝnh.

1.14. Khi tÝnh to¸n kÕt cÊu theo kh¶ n¨ng chÞu lùc, ngoµi c¸c t¸c ®éng b×nh th­êng cña t¶i träng cÇn xÐt ®Õn nh÷ng tr­êng hîp ngÉu nhiªn cã thÓ lµm thay ®æi sù t¸c dông cña lùc hoÆc thay ®æi s¬ ®å kÕt cÊu.

Chó thÝch:

1. §èi víi cÊu kiÖn chÞu nÐn cÇn kÓ ®Õn ®é lÖch t©m ngÉu nhiªn cña lùc däc theo ®iÒu 3.19.

2. Khi tÝnh theo kh¶ n¨ng chèng nøt vµ theo biÕn d¹ng kh«ng cÇn kÓ ®Õn c¸c t¸c dông ngÉu nhiªn.

1.15. Kho¶ng c¸ch gi÷a c¸c khe nhiÖt ®é - ®é co gi·n cÇn ph¶i ®­îc quy ®Þnh b»ng tÝnh to¸n .

§èi víi kÕt cÊu bª t«ng cèt thÐp th­êng vµ kÕt cÊu øng lùc tr­íc cã kh¶ n¨ng chèng nøt cÊp 3 cho phÐp kh«ng cÇn tÝnh to¸n kho¶ng c¸ch nãi trªn nÕu chóng kh«ng v­ît qu¸ trÞ sè trong b¶ng 3.

B¶ng 3
	KÕt cÊu
	Kho¶ng c¸ch lín nhÊt gi÷a c¸c khe nhiÖt

®é - co gi·n cho phÐp kh«ng cÇn tÝnh

to¸n,m

	1. Khung l¾p ghÐp (kÓ c¶ tr­êng hîp cã m¸i b»ng kim lo¹i hoÆc gç)

2. KÕt cÊu l¾p ghÐp b»ng c¸c tÊm ®Æc

3. Khung toµn khèi hoÆc nöa l¾p ghÐp

4. KÕt cÊu tÊm ®Æc toµn khèi hoÆc nöa l¾p ghÐp
	70

60

60

50

	Chó thÝch:

1. TrÞ sè trong b¶ng kh«ng dïng cho c¸c kÕt cÊu chÞu nhiÖt ®é d­íi 40 ®é ©m

2. §èi víi kÕt cÊu nhµ mét tÇng, ®­îc phÐp t¨ng trÞ sè cho trong b¶ng lªn 20 %

3. TrÞ sè cho trong b¶ng ®èi víi nhµ khung lµ øng víi tr­êng hîp kh«ng cã hÖ gi»ng cét hoÆc khi hÖ gi»ng ®Æt ë gi÷a khèi nhiÖt ®é.

2. VËt liÖu dïng cho kÕt cÊu

Bª t«ng

2.1. Bª t«ng dïng cho kÕt cÊu ®­îc thiÕt kÕ theo tiªu chuÈn nµy lµ bª t«ng dïng chÊt kÕt dÝnh xi m¨ng, dïng cèt liÖu v« c¬ vµ cã cÊu tróc ®Æc ch¾c. Theo khèi l­îng riªng chia ra bª t«ng nÆng víi 1800 < ((2500kg/m3 vµ bª t«ng nhÑ víi 800 (((1800kg/m3.

Bª t«ng nÆng dïng cèt liÖu ®Æc. Bª t«ng nhÑ dïng cèt liÖu lín cã lç rçng, cèt liÖu bÐ ®Æc hoÆc xèp.

Chó thÝch: Tiªu chuÈn nµy kh«ng dïng cho c¸c kÕt cÊu lµm b»ng bª t«ng ®Æc biÖt nÆng ((> 2500 kg/m3), bª t«ng ®Æc biÖt nhÑ ((< 800kg/m3), bª t«ng cèt liÖu bÐ (®­êng kÝnh d­íi 5mm) bª t«ng dïng cèt liÖu vµ chÊt kÕt dÝnh ®Æc biÖt (chÊt dÎo).

2.2. ChØ tiªu chÊt l­îng c¬ b¶n cña bª t«ng ®­îc biÓu thÞ b»ng m¸c. M¸c thiÕt kÕ quy ®Þnh theo c¸c ®Æc tr­ng sau:

a) M¸c theo c­êng ®é chÞu nÐn, kÝ hiÖu b»ng ch÷ M, lÊy b»ng c­êng ®é chÞu nÐn, tÝnh theo ®¬n vÞ KG/cm2 cña mÉu chuÈn khèi vu«ng, ®­îc d­ìng hé vµ thÝ nghiÖm theo tiªu chuÈn nhµ n­íc.

Bª t«ng ®­îc quy ®Þnh cã nh÷ng m¸c thiÕt kÕ vµ c­êng ®é chÞu nÐn nh­ sau:

-Víi bª t«ng nÆng: M100, M150, M200, M250, M300, MM350, M400, M500, M600

-Víi bª t«ng nhÑ: M50, M75, M100, M150, M200, M250, M300.

b) M¸c theo c­êng ®é chÞu kÐo, kÝ hiÖu b»ng ch÷ K, lÊy b»ng c­êng ®é chÞu kÐo (KG/cm2) cña mÉu thö theo tiªu chuÈn nhµ n­íc.

- Víi bª t«ng nÆng, quy ®Þnh c¸c m¸c : K10, K15, K20, K25, K30, K35, K40.

- Víi bª t«ng nhÑ: K10, K15, K20, K30.

c) M¸c theo kh¶ n¨ng chèng thÊm, kÝ hiÖu b»ng ch÷ T, lÊy theo hÖ sè thÊm n­íc qua mÉu thö, theo tiªu chuÈn nhµ n­íc. Quy ®Þnh c¸c m¸c: T2,T4, T6, T8, T10, T12.

Tuæi cña mÉu thö ®Ó x¸c ®Þnh mÉu thiÕt kÕ cña bª t«ng quy ®Þnh c¨n cø vµo thêi gian tõ lóc thi c«ng kÕt cÊu ®Õn khi nã b¾t ®Çu chÞu t¶i. Th«ng th­êng lÊy tuæi 28 ngµy cho c¸c c«ng tr×nh x©y dùng d©n dông, c«ng nghiÖp vµ cÇu ®­êng, tuæi 60 hoÆc 90 ngµy cho c¸c bé phËn cña c«ng tr×nh thuû lîi n»m trong ®Êt hoÆc n­íc.

Chó thÝch:

1. M¸c theo c­êng ®é chÞu nÐn ®­îc gäi t¾t lµ m¸c, lµ chØ tiªu c¬ b¶n nhÊt, trong mäi thiÕt kÕ cÇn ghi râ. MÉu chuÈn bÞ khèi vu«ng cã c¹nh 15cm vµ ®­îc tiÕn hµnh thö theo TCVN 3118 : 1979.

2. CÇn quy ®Þnh m¸c theo c­êng ®é chÞu kÐo ®èi víi nh÷ng kÕt cÊu lµm viÖc vÒ kÐo lµ chñ yÕu. thÝ nghiÖm vÒ kÐo theo TCVN 3119 : 1979

CÇn quy ®Þnh m¸c theo kh¶ n¨ng chèng thÊm cho c¸c kÕt cÊu cã yªu cÇu chèng thÊm hoÆc cã yªu cÇu vÒ ®é ®Æc ch¾c cña bª t«ng. ThÝ nghiÖm vÒ chèng thÊm theo TCVN 3116 : 1979.

3. Cho phÐp kh«ng ghi h¹n tuæi kÌm theo m¸c bª t«ng quy ®Þnh h¹n ®ã lµ 28 ngµy, víi c¸c h¹n tuæi kh¸c cÇn ghi râ.

4. Khi cã yªu cÇu vÒ kh¶ n¨ng chÞu lùc cao cña kÕt cÊu vµ cã ®ñ ®iÒu kiÖn chÕ t¹o, cho phÐp dïng c¸c m¸c thiÕt kÕ cña bª t«ng cao h¬n quy ®Þnh cña môc nµy (vÝ dô: dïng M700, M800) lóc ®ã c¸c chØ tiªu tÝnh to¸n cña bª t«ng ®­îc phÐp lÊy theo sè liÖu thÝ nghiÖm hoÆc theo tiªu chuÈn riªng (vÝ dô theo tiªu chuÈn cña Liªn X« vµ c¸c n­íc b¹n trong khèi t­¬ng trî kinh tÕ).
5. §èi víi c¸c kÕt cÊu chÞu nhiÖt ®é ©m (kÕt cÊu bªn trong nhµ m¸y l¹nh hoÆc kho l¹nh) cÇn chó ý ®Õn kh¶ n¨ng chÞu ®ãng b¨ng cña bª t«ng.
2.3. ViÖc chän m¸c thiÕt kÕ cña bª t«ng ph¶i dùa vµo nhiÖm vô vµ tÝnh chÊt cña kÕt cÊu còng nh­ ®iÒu kiÖn thi c«ng. Bª t«ng ph¶i cã ®ñ c­êng ®é cÇn thiÕt ®Ó chÞu lùc. Trong vïng ®Æt cèt thÐp, bª t«ng cÇn cã ®ñ ®é ch¾c ®Ó b¶o vÖ cèt thÐp.

§èi víi kÕt cÊu cã cèt thÐp ®Æt theo tÝnh to¸n cÇn dïng bªt«ng nÆng cã m¸c kh«ng d­íi M150, bª t«ng nhÑ m¸c kh«ng d­íi M75.

Chó thÝch: Nªn dïng m¸c thiÕt kÕ nh­ sau:

- Víi kÕt cÊu chÞu t¶i träng rung ®éng, dïng bª t«ng nÆng m¸c kh«ng d­íi M200
- Víi thanh chÞu nÐn cã kÝch th­íc tiÕt diÖn ®­îc x¸c ®Þnh theo tÝnh to¸n vÒ c­êng ®é, víi kÕt cÊu vá máng nh­ t­êng vµ c«ng tr×nh thi c«ng b»ng v¸n khu«n tr­ît, dïng m¸c kh«ng d­íi M200.
- Víi cét chÞu nÐn kh¸ lín, dïng m¸c kh«ng d­íi M300
2.4. C­êng ®é tiªu chuÈn cña bª t«ng gåm c¸c lo¹i sau:

- C­êng ®é chÞu nÐn cña khèi mÉu vu«ng R.

R = Rn(1 – 1,64V)

(2-1)

Trong ®ã :

Rn – Gi¸ trÞ trung b×nh cña c­êng ®é c¸c mÉu thö chuÈn

V – HÖ sè biÕn ®éng cña c­êng ®é bª t«ng.

HÖ sè V ®­îc x¸c ®Þnh theo hÖ qu¶ tÝnh to¸n vÒ hÖ thèng kª. Trong tr­êng hîp thiÕu sè liÖu thèng kª cho phÐp lÊy V = 0,15.

- C­êng ®é tiªu chuÈn vÒ nÐn Rn.c lÊy b»ng:

Rn.c = AnR

2-2)

Trong b¶ng 4 cho hÖ sè An vµ gi¸ trÞ Rn.c phô thuéc vµo m¸c cña bª t«ng.

- C­êng ®é tiªu chuÈn vÒ kÐo Rk.c lÊy nh­ sau:

a - Khi chØ x¸c ®Þnh m¸c bª t«ng theo c­êng ®é chÞu nÐn mµ kh«ng kiÓm tra c­êng ®é chÞu kÐo lÊy Rk.c theo b¶ng 4.

b - Khi x¸c ®Þnh m¸c bª t«ng theo c­êng ®é chÞu kÐo, lÊy Rkc. theo c«ng thøc sau:

Rk.c = Rk.m(1-1,64Vk)

(2-3)

Trong ®ã :

Rk.m – Gi¸ trÞ trung b×nh cña c­êng ®é chÞu kÐo cña c¸c mÉu thö chuÈn.

Vk – HÖ sè biÕn ®éng vÒ c­êng ®é chÞu kÐo, lÊy theo kÕt qu¶ cña tÝnh to¸n thèng kª.

 Khi thiÕu sè liÖu cho phÐp lÊy Vk = 0,17

 B¶ng 4

	§¹i l­îng

vµ ®¬n vÞ
	M¸c bªt«ng theo c­êng ®é chÞu nÐn

	
	50
	75
	100
	150
	200
	250
	300
	350
	400
	500
	600

	HÖ sè An
	0,765
	0,762
	0,760
	0,755
	0,750
	0,745
	0,740
	0,735
	0,730
	0,700
	0,700

	C­êng ®é tiªu

chuÈn vÒ nÐn

Rn.cKG/cm2
	28
	43
	57
	85
	112
	140
	167
	195
	220
	160
	310

	C­êng ®é tiªu

chuÈn vÒ kÐo

Rk.cKG/cm2
	4,2
	5,8
	7,2
	9,5
	11,5
	13
	15
	16,5
	18
	20
	22

	Chó thÝch: §èi víi bª t«ng dïng xi m¨ng nh«m « xÝt, trÞ sè Rk.c b»ng gi¸ trÞ cho trong b¶ng nh©n víi 0,7.

 Chó thÝch:

1. C­êng ®é tiªu chuÈn cña bª t«ng ®­îc x¸c ®Þnh víi x¸c suÊt b¶o ®¶m 95%. HÖ sè 1,64 ®­îc lÊy øng víi x¸c suÊt ®ã.

2. Khi tÝnh to¸n kiÓm tra c¸c kÕt cÊu ®· ®­îc x©y ®ùng ®­îc phÐp lÊy c­êng ®é tiªu chuÈn cña bª t«ng theo c¸c kÕt qu¶ thÝ nghiÖm vµ theo c¸ch tÝnh to¸n trong môc nµy.

2.5. C­êng ®é tÝnh to¸n cña bª t«ng gåm c­êng ®é vÒ nÐn Rn vµ c­êng ®é vÒ kÐo Rk ®­îc x¸c ®Þnh nh­ sau:

[image: image26.wmf])

4

2

(

2

.

a

m

K

R

R

bn

n

b

c

n

n

-

=

[image: image27.wmf])

4

2

(

2

b

m

K

R

R

bk

k

b

kc

k

-

=

Trong ®ã:

Kbn, Kbk – HÖ sè an toµn cña bª t«ng vÒ nÐn vµ vÒ kÐo.

mbn, mbk – HÖ sè ®iÒu kiÖn lµm viÖc.

Chó thÝch:

1. Sau khi x¸c ®Þnh c­êng ®é tÝnh to¸n theo c«ng thøc (2-4) ®­îc phÐp lµm trßn sè víi ba con sè cã nghÜa.

2. C­êng ®é tÝnh to¸n gèc (ch­a nh©n víi hÖ sè ®iÒu kiÖn lµm viÖc) cña bª t«ng ®­îc cho ë phô lôc 1.

3. Ngoµi c­êng ®é tÝnh to¸n Rk, Rn cßn quy ®Þnh giíi h¹n mái cña bª t«ng nh­ trong ®iÒu 2.8.

2.6. Khi tÝnh to¸n kÕt cÊu theo nhãm tr¹ng th¸i giíi h¹n thø nhÊt, lÊy hÖ sè an toµn nh­ sau:

a- VÒ nÐn Kbn = 1,3

b- VÒ kÐo:

+ Khi lÊy c­êng ®é Rk.c theo m¸c vÒ nÐn Kbk = 1,5

+ Khi x¸c ®Þnh m¸c bª t«ng theo c­êng ®é chÞu kÐo Kbk = 1,35

2.7. HÖ sè ®iÒu kiÖn lµm viÖc cña bª t«ng vÒ nÐn nbn, vÒ kÐo mbk lÊy b»ng tÝch sè c¸c hÖ sè ®iÒu kiÖn lµm viÖc riªng biÖt mni, mki (i = 1,2,3, …)

C¸c hÖ sè mni, mki lÊy theo b¶ng 5.

2.8. Giíi h¹n mái cña bª t«ng vÒ nÐn Rm.n vÒ kÐo Rkn ®­îc x¸c ®Þnh nh­ sau:

Rm.n = mb.mRn

(2-5a)

Rk.m = mb.mRk

(2-5b)

Trong ®ã : mb.m – Lµ hÖ sè mái cña bª t«ng, lÊy phô thuéc vµo ®é biÕn ®éng cña øng suÊt (b vµ vµo tr¹ng th¸i Èm cña bª t«ng, lÊy mn.m theo b¶ng 6.

B¶ng 5

	Nh©n tè cÇn ®Ó ®Õn ®iÒu kiÖn lµm viÖc
	KÝ hiÖu hÖ sè
	Gi¸ trÞ

	1
	2
	3

	1. §iÒu kiÖn m«i tr­êng

a) B¶o ®¶m cho bª t«ng ®­îc tiÕp tôc t¨ng c­êng ®é theo thêi gian (m«i tr­êng n­íc, ®Êt Èm hoÆc kh«ng khÝ cã ®é Èm trªn 75%)

b) Kh«ng b¶o ®¶m cho bª t«ng t¨ng c­êng ®é theo thêi gian (kh« hanh)
	mnl vµ m​kl
	1

0,85

	2. §iÒu kiÖn sö dông kÕt cÊu

a) KÕt cÊu n»m trong vïng th­êng xuyªn kh« nãng vµ chÞu trùc tiÕp bøc x¹ cña mÆt trêi (kh«ng ®­îc che phñ)

b) C¸c kÕt cÊu kh¸c víi c¸c lo¹i ë môc a
	mn2 vµ mk2
	0,90

1,0

	3. §æ bª t«ng theo ph­¬ng ®øng, mçi líp ®æ dµy trªn 1,5m
	mn3 vµ mk3
	0,85

	4. Khi dïng biÖn ph¸p ch­ng hÊp ë nhiÖt ®é vµ ¸p lùc cao ®Ó t¨ng nhanh c­êng ®é bªt«ng.
	mn4 vµ mk4
	0,90

	5. Cét ®­îc ®æ bª t«ng theo ph­¬ng ®øng cã c¹nh lín cña tiÕt diÖn d­íi 30cm
	mn5
	0,85

Chó thÝch: NÕu tÝnh kÕt cÊu víi t¶i träng t¸c dông ng¾n h¹n lµ chñ yÕu (¶nh h­ëng cña t¶i träng dµi h¹n d­íi 30%) cho phÐp lÊy mnl vµ mkl ë môc b b¶ng 1.

B¶ng 6

	Lo¹i bªt«ng
	Tr¹ng th¸i

Èm cña

bªt«ng
	HÖ sè mái m​bm​ øng víi ®é biÕn ®éng cña øng suÊt (b khi

kÕt cÊu chÞu t¶i träng trïng lÆp

	
	
	0-0,1
	0,2
	0,3
	0,4
	0,5
	0,6
	(0,7

	Bªt«ng nÆng
	§é Èm tù nhiªn

B·o hßa n­íc
	0,75

0,5
	0,8

0,6
	0,85

0,7
	0,9

0,8
	0,95

0,9
	1

0,95
	1

1

	Bªt«ng nhÑ
	§é Èm tù nhiªn

B·o hßa n­íc
	0,6

0,45
	0,7

0,55
	0,8

0,65
	0,85

0,75
	0,9

0,88
	0,95

0,95
	1

1

	Chó thÝch: HÖ sè biÕn ®éng

[image: image1.wmf]max

min

b

b

b

s

s

r

=

Trong ®ã:
[image: image2.wmf]min

b

s

vµ
[image: image3.wmf]max

b

s

lµ øng suÊt nhá nhÊt vµ lín nhÊt t¹i mét ®iÓm cña bªt«ng trong mét chu k× thay ®æi cña t¶i träng trung lÆp.

2.9. Gi¸ trÞ m« ®un ®µn håi ban ®Çu cña bª t«ng khi nÐn vµ khi kÐo lÊy theo b¶ng 7

2.10. HÖ sè biÕn d¹ng ngang (hÖ sè po¸t x«ng) cña bª t«ng lÊy b»ng 0,2. M« ®un chèng tr­ît Gb lÊy b»ng 0,4 Eb.

2.11. HÖ sè biÕn d¹ng nhiÖt cña bª t«ng khi nhiÖt ®é thay ®æi trong kho¶ng tõ – 400C ®Õn 700C lÊy nh­ sau :

- §èi víi bª t«ng nÆng vµ bª t«ng nhÑ dïng c¸t ®Æc :

1 x 10 – 5 1/®é

- §èi víi bª t«ng nhÑ dïng c¾t xèp:

0,7 x 10 – 5 1/®é

B¶ng 7

	Lo¹i bªt«ng
	Gi¸ trÞ Eb- 103KG/cm2 øng víi m¸c thiÕt kÕ vÒ nÐn cña bªt«ng

	
	50
	75
	100
	150
	200
	250
	300
	350
	400
	500
	600

	1. Bª t«ng nÆng

a) Kh« øng tù nhiªn

b) Ch­ng hÊp
	
	
	170

155
	210

190
	240

215
	265

240
	290

260
	310

280
	330

300
	360

325
	380

340

	2. Bª t«ng nhÑ

dïng cèt liÖu rçng

khi dung trong

cña bªt«ng

(T/m3) lµ

0,8

1,0

1,4

1,8
	40

50

75
	50

60

85

110
	65

95

120
	105

130
	115

150
	125

165
	135

175
	
	
	
	

	Chó thÝch:

1. §èi víi kÕt cÊu ë trong vïng kh« nãng chÞu trùc tiÕp bøc x¹ mÆt trêi lÊy Eb b»ng trÞ sè trong b¶ng nh©n víi hÖ sè 0,85.

2. Khi cã sè liÖu vÒ lo¹i xi m¨ng, vÒ thµnh phÇn vµ ®iÒu kiÖn chÕ t¹o bª t«ng, cho phÐp lÊy gi¸ trÞ Eb kh¸c víi b¶ng trªn nÕu cã kÕt qu¶ thÝ nghiÖm ®¸ng tin cËy.

3. Víi bª t«ng nhÑ cã dung träng trong c¸c kho¶ng gi÷a lÊy Eb theo néi suy.

Cèt thÐp
2.12. §Ó lµm cèt cho kÕt cÊu cÇn dïng c¸c lo¹i thÐp b¶o ®¶m yªu cÇu kü thuËt quy ®Þnh theo tiªu chuÈn Nhµ n­íc.

§Ó lµm c¸c chi tiÕt ®Æt s½n vµ nh÷ng b¶n nèi cÇn dïng thÐp b¶n c¸n nãng hoÆc thÐp h×nh theo tiªu chuÈn thiÕt kÕ kÕt cÊu thÐp.

Chó thÝch: Theo TCVN 1651 : 1975 cã bèn nhãm cèt thÐp c¸n nãng: cèt trßn tr¬n nhãm CI, cèt cã gê nhãm CII, CIII, CIV. Theo TCVN 3101 : 1979 cã c¸c lo¹i d©y thÐp c¸c bon thÊp kÐo nguéi dïng lµm cèt thÐp bª t«ng.
2.13. Cho phÐp dïng c¸c lo¹i cèt thÐp kh¸c ®­îc s¶n xuÊt víi môc ®Ých lµm cèt cho bª t«ng khi biÕt râ c¸c chØ tiªu kÜ thuËt sau:

a) Thµnh phÇn ho¸ häc vµ ph­¬ng ph¸p s¶n xuÊt

b) C¸c chØ tiªu vÒ c­êng ®é : giíi h¹n ch¶y, giíi h¹n vÒ bÒn vµ hÖ sè biÕn ®éng cña c¸c giíi h¹n ®ã.

c) M« ®un ®µn håi

d)SuÊt d·n cùc h¹n

d) §é dÎo

e) Kh¶ n¨ng hµn ®­îc

g) Víi kÕt cÊu chÞu t¶i träng rung ®éng trïng lÆp cÇn biÕt giíi h¹n mái

h) Víi kÕt cÊu chÞu nhiÖt ®é cao hoÆc thÊp cÇn biÕt sù thay ®æi tÝnh chÊt c¬ häc khi t¨ng gi¶m nhiÖt ®é.

Chó thÝch:

1. C¸c lo¹i cèt thÐp kh¸c cã thÓ ®­îc s¶n xuÊt trong n­íc hoÆc nhËp ngo¹i, thÐp thanh hoÆc thÐp sîi, ®­îc s¶n xuÊt b»ng c¸ch cuèn nãng, kÐo nguéi, qua gia c«ng nhiÖt (t«i) hoÆc qua gia c«ng nguéi (vuèt, ®Ëp) .

2. Víi c¸c thÐp nhËp tõ c¸c n­íc trong “Héi ®ång t­¬ng trî kinh tÕ” chñ yÕu cã c¸c nhãm AI, AII, AIII, AIV, t­¬ng ®­¬ng víi c¸c nhãm CI, CII, CIII, CIV. Ngoµi ra cßn cã cèt thÐp thanh nhãm AV, AVI, thÐp sîi nhãm BI vµ BpI v.v…

2.14. ViÖc chän dïng lo¹i cèt thÐp cÇn xuÊt ph¸t tõ: nhiÖm vô vµ ®Æc ®iÓm cña kÕt cÊu, ®iÒu kiÖn x©y dùng vµ sö dông c«ng tr×nh, ®iÒu kiÖn vµ kh¶ n¨ng cung cÊp vËt liÖu.

- §Ó lµm cèt däc chÞu lùc cho c¸c dÇm vµ cét nªn ­u tiªn dïng cèt thÐp CIII vµ CII (AIII vµ AII).

- Cèt thÐp nhãm CI chØ nªn dïng trong l­íi buéc cña kÕt cÊu b¶n, vá, ®Ó lµm cèt ®ai vµ cèt däc cÊu t¹o. Còng cho phÐp dïng cèt thÐp nhãm CI ®Ó lµm cèt däc chÞu lùc khi cã c¬ së ®Ó kÕt luËn vÒ viÖc dïng cèt thÐp c¸c nhãm kh¸c lµ kh«ng hîp lÝ b»ng.

- §èi víi kÕt cÊu chÞu ¸p lùc h¬i hoÆc chÊt láng, nªn dïng cèt thÐp nhãm CI vµ CII, còng cho phÐp dïng cèt thÐp nhãm CIII.

- Cèt thÐp nhãm CIV còng nh­ cèt thÐp ®· qua gia c«ng nhiÖt chØ ®­îc dïng ®Ó lµm cèt däc chÞu lùc trong khung buéc vµ l­íi buéc, chóng ®­îc dïng chñ yÕu ®Ó lµm cèt chÞu kÐo. Còng cho phÐp dïng chóng lµm cèt chÞu nÐn. Kh«ng cho phÐp dïng cèt thÐp nhãm CIV cho c¸c kÕt cÊu chÞu t¶i träng rung ®éng cÇn tÝnh kiÓm tra theo ®é mái.

- Khi chän cèt thÐp cho kÕt cÊu chÞu l¹nh (d­íi 00C), ngoµi nhãm thÐp ra ph¶i chó ý ®Õn m¸c cña thÐp vµ c¸ch nèi cèt thÐp víi chó ý ®Æc tÝnh rßn nguéi cña thÐp vµ mèi hµn.

- §Ó lµm mãc cÈu l¾p chØ nªn dïng cèt thÐp cã ®é dÎo lín, chñ yÕu lµ cèt thÐp nhãm CI chÕ t¹o b»ng “thÐp tØnh” vµ “thÐp nöa tØnh”.

Chó thÝch: §èi víi c¸c cèt thÐp nhËp ngo¹i cÇn c¨n cø vµo c¸c chØ tiªu c¬ häc ®Ó quy vÒ nhãm t­¬ng ®­¬ng khi chän dïng chóng cho kÕt cÊu .

2.15. C­êng ®é tiªu chuÈn cña cèt thÐp Ra.c lÊy b»ng gi¸ trÞ kiÓm tra nhá nhÊt víi x¸c suÊt b¶o ®¶m kh«ng d­íi 0,95. §èi víi cèt thÐp thanh gi¸ trÞ kiÓm tra lµ giíi h¹n ch¶y thùc tÕ hoÆc giíi h¹n ch¶y quy ­íc.

C­êng ®é tiªu chuÈn cña c¸c nhãm cèt thÐp c¸n nãng theo TCVN 1651 : 1975 vµ TCVN 3101 : 1979 cho ë b¶ng 8.

* §èi víi nh÷ng lo¹i cèt thÐp kh«ng cã v¨n b¶n ph¸p lÝ tin cËy vÒ c­êng ®é tiªu chuÈn th× ph¶i tiÕn hµnh thÝ nghiÖm vµ x¸c ®Þnh c­êng ®é tiªu chuÈn theo biÓu thøc sau:

Ra.c = Rtb(1 – 1,64Va)

(2-6)

Trong ®ã:

Rtb – Gi¸ trÞ trung b×nh cña giíi h¹n ch¶y (thùc tÕ hoÆc quy ­íc) cña c¸c mÉu thÝ nghiÖm. §èi víi thÐp kh«ng cã giíi h¹n ch¶y lÊy Rtb theo giíi h¹n bÒn.

Va– HÖ sè biÕn ®éng vÒ giíi h¹n ch¶y (hoÆc giíi h¹n bÒn)

Chó thÝch:
1. ViÖc lÊy mÉu ®Ó thÝ nghiÖm ph¶i theo ®óng quy ®Þnh cña tiªu chuÈn Nhµ n­íc (xem TCVN 197 : 1966 Kim lo¹i – Ph­¬ng ph¸p thö kÐo).

2. Giíi h¹n ch¶y quy ­íc lÊy b»ng øng suÊt khi cèt thÐp cã biÕn d¹ng d­ b»ng 0,2%

3. HÖ sè Va ®­îc x¸c ®Þnh theo kÕt qu¶ tÝnh to¸n vÒ x¸c suÊt thèng kª. Khi cã d­íi 10 sè liÖu thÝ nghiÖm lÊy Va kh«ng nhá h¬n 0,12.

4. C­êng ®é tiªu chuÈn cña mét s« thÐp nhËp cña c¸c n­íc trong héi ®ång t­¬ng trî kinh tÕ cho ë phô lôc 3.

B¶ng 8

	Nhãm cèt thÐp thanh
	C­êng ®é tiªu chuÈn Ra.c (KG/cm2)

	CI

CII

CIII

CIV

D©y thÐp c¸c bon thÊp kÐo nguéi
	2.200

3.000

4.000

6.000

5.200

2.16. C­êng ®é tÝnh to¸n cña cèt thÐp gåm c­êng ®é vÒ kÐo Ra vµ c­êng ®é vÒ nÐn R'a lÊy nh­ sau:

[image: image28.wmf])

7

2

(

.

-

=

a

c

a

a

K

R

R

- C­êng ®é tÝnh to¸n vÒ kÐo:

Trong ®ã:

Ka – Lµ hÖ sè an toµn

- C­êng ®é tÝnh to¸n vÒ nÐn:

Khi Ra (3.600 KG/cm2 lÊy R’a = Ra
Khi Ra (3.600 KG/cm2 lÊy R’a = 3.600 KG/cm2

Khi mµ gi÷a bª t«ng vµ cèt thÐp kh«ng cã lùc dÝnh, lÊy R’a = 0

Chó thÝch:

1. C­êng ®é tÝnh to¸n cña mét sè nhãm thÐp cho ë phô lôc 2 vµ phô lôc 3
2. Sau khi x¸c ®Þnh Ra theo c«ng thøc (2-7) cho phÐp lÊy trßn sè víi ba con sè cã nghÜa ®Ó tÝnh to¸n.
3. §èi víi cèt thÐp s¶n xuÊt ë trong n­íc ch­a theo ®óng TCVN 1651 : 1975 th× cÇn x¸c ®Þnh c­êng ®é cña chóng theo biÓu thøc (2-6) vµ (2-7) víi Ka = 1,25. Khi thiÕu sè liÖu thÝ nghiÖm vµ c¸c l­îng thÐp dïng cho c«ng tr×nh kh«ng lín (d­íi 5 tÊn) cho phÐp lÊy Ra =1.90 KG/cm2 vµ Ra = 1.600 KG /cm2. Khi dïng l­îng thÐp nhiÒu h¬n quy ®Þnh ph¶i cã sè liÖu ®Ó x¸c ®Þnh Ra.

2.17. HÖ sè an toµn cña cèt thÐp Ka lÊy nh­ sau:

Víi cèt thÐp nhãm CI lÊy

Ka = 1,1

Víi cèt thÐp nhãm CII, CIII lÊy
Ka = 1,15

Víi cèt thÐp nhãm CIV lÊy

Ka = 1,20

Víi d©y thÐp c¸c bon thÊp kÐo nguéi
Ka = 1,65

Khi ph¶i x¸c ®Þnh Ra.c theo c«ng thøc (2-6) mµ trong ®ã Rtb lÊy theo giíi h¹n ch¶y th× Ka lÊy kh«ng bÐ h¬n 1,2 vµ khi Rtb lÊy theo giíi h¹n bÒn khi Ka lÊy kh«ng bÐ h¬n 1,7.

§èi víi kÕt cÊu dïng bª t«ng nhÑ cã m¸c chÞu nÐn d­íi 100, hÖ sè an toµn Ka ph¶i t¨ng thªm 15%

2.18. Giíi h¹n mái cña cèt thÐp vÒ kÐo Ram ®­îc x¸c ®Þnh nh­ sau:

a) Khi dïng cèt thÐp nguyªn thanh:

Ra.m = ma.mRa

(2-8a)

Trong ®ã:

mam – Lµ hÖ sè mái cña cèt thÐp lÊy phô thuéc vµo ®é biÕn ®éng cña øng suÊt (a vµ nhãm cèt thÐp. Gi¸ trÞ cña mam cho ë b¶ng 9.

b) Khi dïng cèt thÐp cã liªn kÕt hµn:

Ram = KmmamRa

(2-8b)

Trong ®ã: Km – Lµ hÖ sè mái do liªn kÕt hµn, lÊy theo b¶ng 10.

B¶ng 9

	Nhãm

cèt thÐp
	HÖ sè m​am khi kÕt cÊu chÞu t¶i träng rung ®éng trïng lÆp víi ®é

biÕn ®éng cña øng suÊt (a

	
	-1
	-0,5
	-0,2
	0
	0,2
	0,4
	0,6
	0,8
	1

	CI vµ AI

CII vµ AII

CIII vµ AIII
	0,40

0,42

0,35
	0,55

0,48

0,38
	0,63

0,51

0,40
	0,72

0,55

0,45
	0,77

0,60

0,50
	0,90

0,70

0,60
	1

0,85

0,75
	1

1

0,9
	1

1

1

	Chó thÝch:

HÖ sè
[image: image4.wmf]max

min

a

a

a

s

s

r

=

Víi (amin vµ (amax lµ gi¸ trÞ øng suÊt bÐ nhÊt vµ lín nhÊt t¹i cïng mét ®iÓm cña cèt thÐp tÝnh trong mét chu k× thay ®æi cña t¶i träng

2.19. M« ®un ®µn håi cña cèt thÐp Ea lÊy nh­ sau:

- Cèt thÐp nhãm CI vµ CII : Ea = 2.100.00 KG/cm2

- Cèt thÐp nhãm CIII vµ CIV : Ea = 2.000.000KG/cm2

Chó thÝch: Gi¸ trÞ Ea cña mét sè cèt thÐp kh¸c nhau ë phô lôc 3

B¶ng 10
	Lo¹i mèi hµn
	Nhãm cèt
	HÖ sè Kam øng víi ®é biÕn ®éng cña øng suÊt (a

	
	
	0
	0,2
	0,4
	0,7
	0,8
	0,9
	1

	1
	2
	3
	4
	5
	6
	7
	8
	9

	Hµn ®èi ®Çu tiÕp xóc, mÆt ngoµi mèi hµn ®­îc lµm nh½n
	CI, CII,

CIII, (AI,

AII, AIII)
	0,9
	0,95
	1
	1
	1
	1
	1

	Hµn ®èi ®Çu tiÕp xóc kh«ng lµm nh½n,

Hµn hå quang cã m¸ng ®Öm, hµn ®iÓm tiÕp xóc.
	CI, CII

(AI, AII)
	0,65
	0,7
	0,75
	0,9
	1
	1
	1

	
	CIII

(AIII)
	0,55
	0,60
	0,65
	0,70
	0,75
	0,85
	1

	Hµn hå quang ®èi ®Çu b¸n tù ®éng,

Hµn hå quang cã

thanh kÑp
	CI, CII

(AI, AII)
	0,25
	0,3
	0,35
	0,5
	0,65
	0,85
	1

	
	CIII

(AIII)
	0,2
	0,25
	0,3
	0,45
	0,6
	0,8
	1

	Chó thÝch:

1. C¸c trÞ sè cho trong b¶ng dïng khi ®­êng kÝnh cèt thÐp tõ 20mm trë xuèng

2. Khi ®­êng kÝnh cèt thÐp tõ 22 ®Õn 30 mm lÊy gi¶m Km xuèng 5%, khi ®­êng kÝnh tõ 32 ®Õn 40mm lÊy gi¶m Km xuèng 10%.

3. TÝnh to¸n theo tr¹ng th¸i giíi h¹n thø nhÊt
3.1. TÝnh to¸n c¸c cÊu kiÖn bª t«ng cèt thÐp theo kh¶ n¨ng chÞu lùc cÇn ®­îc tiÕn hµnh theo tiÕt diÖn th¼ng gãc víi trôc, theo tiÕt diÖn nghiªng vµ tiÕt diÖn vªnh trong kh«ng gian. Ngoµi ra cÇn tiÕn hµnh tÝnh to¸n kiÓm tra nh÷ng vïng chÞu lùc t¸c dông côc bé.

Theo tiÕt diÖn th¼ng gãc tÝnh to¸n víi t¸c dông lùc däc N, cña m« men uèn M hoÆc cña mét sè tæ hîp gåm M vµ N.

TÝnh to¸n theo tiÕt diÖn nghiªng ë nh÷ng vïng cÊu kiÖn chÞu lùc c¾t Q tÝnh víi t¸c dông cña Q vµ cña M.

ViÖc kiÓm tra kh¶ n¨ng chÞu lùc theo tiÕt diÖn vªnh tiÕn hµnh khi cÊu kiÖn chÞu m« men xo¾n.

Chó thÝch: C¸c kÝ hiÖu dïng trong phÇn nµy vµ c¶ ë c¸c phÇn sau ®­îc tËp chung gi¶i thÝch ë phô lôc. ChØ nh÷ng kÝ hiÖu kh«ng cã trong b¶ng míi ®­îc gi¶i thÝch khi gÆp lÇn ®Çu .

CÊu kiÖn chÞu uèn, tÝnh theo kh¶ n¨ng chÞu lùc trªn tiÕt diÖn th¼ng gãc.
[image: image29.wmf])

1

3

(

0

0

-

£

=

a

a

h

x

3.2. TÝnh to¸n cÊu kiÖn chÞu uèn cã tiÕt diÖn ch÷ nhËt, ch÷ T (hoÆc c¸c tiÕt diÖn kh¸c ®­a vÒ c¸c d¹ng trªn) chÞu m« men uèn t¸c dông trong mÆt ph¼ng ®èi xøng, cèt thÐp däc ®Æt tËp trung vµo c¸c c¹nh vu«ng gãc víi mÆt ph¼ng uèn ph¶i tháa m·n ®iÒu kiÖn h¹n chÕ sau:

Gi¸ trÞ cña(0 cho trong b¶ng 11 phô thuéc vµo c¸c bª t«ng vµ c­êng ®é tÝnh to¸n vÒ kÐo cña cèt thÐp .

Khi trong tÝnh to¸n cã kÓ ®Õn cèt thÐp ®Æt ë vïng nÐn cßn cÇn tu©n theo ®iÒu kiÖn (3-2)

x (2a'

(3-2)

3.3. TÝnh to¸n tiÕt diÖn ch÷ nhËt nãi ë ®iÒu 3.2 (H×nh 1a) theo c¸c ®iÒu kiÖn .

M (Rnbx(h0 – 0,5x) + R’aF’aZ

(3-3)

Rnbx = RaFa - R’aF’a

(3-4)

B¶ng11

	C­êng ®é tÝnh to¸n

vÒ kÐo cña cèt thÐp

Ra KG/cm2
	HÖ sè ao øng víi m¸c chÞu nÐn cña bªt«ng nÆng

	
	200
	250-300
	350-400
	500
	600

	3000
	0,62
	0,58
	0,55
	0,52
	0,48

	4000
	0,58
	0,55
	0,55
	0,50
	0,45

	5000
	0,55
	0,55
	0,52
	0,45
	0,42

	6000
	0,50
	0,48
	0,45
	0,42
	0,40

	Chó thÝch:

1. Víi c¸c gi¸ trÞ Ra trung gian cho phÐp lÊy αo theo gi¸ trÞ Ra ë cËn trªn hoÆc còng cã thÓ lÊy theo néi suy ®­êng th¼ng.

2. §èi víi kÕt cÊu dïng bªt«ng nhÑ lÊy αo gi¶m xuèng 5% so víi trÞ sè cho trong b¶ng.

3.4. TÝnh to¸n tiÕt diÖn ch÷ T cã c¸nh trong vïng nÐn nãi ë ®iÒu (3.2), ®­îc tiÕn hµnh:

a) Khi giíi h¹n cña nÐn n»m trong c¸nh :

 (h×nh 1b) tøc lµ x (hc hoÆc

Rnb'ch'c (RaFa - R'aF'a

(3-5)

th× tÝnh to¸n nh­ ®èi víi tiÕt diÖn ch÷ nhËt cã bÒ réng b»ng b'c
b) Khi giíi h¹n cña vïng nÐn n»m trong s­ên (h×nh 1c) tøc lµ x < h',c hoÆc ®iÒu (3.5) kh«ng ®­îc tho¶ m·n, tÝnh to¸n theo c¸c ®iÒu kiÖn :

M (Rnbx (h0 – 0,5x) + Rn(b'c – b)h'c(h0 – 0,5h'c) + R'aF'aZa
(3-6)

Rnbx + Rn(b'c – b)h'c = RaFa – R’aF’a

(3-7)

Chó thÝch: Gi¸ trÞ cña bÒ réng c¸nh ®­a vµo trong tÝnh to¸n ph¶i tu©n theo c¸c quy ®Þnh sau ®©y:

BÒ réng mçi bªn s¶i c¸nh tÝnh tõ mÐp s­ên (®o¹n kÝ hiÖu Sc trªn h×nh 1) kh«ng ®­îc lín qu¸ 1/6 nhÞp cña cÊu kiÖn vµ kh«ng lín qu¸ c¸c trÞ sè sau:

[image: image5.jpg]e
ke

L

g +!|.~

H×nh 1

a) Víi dÇm gåm s­ên ®óc liÒn toµn khèi víi b¶n, co c¸c s­ên ngang mµ kho¶ng c¸ch gi÷a chóng bÐ h¬n kho¶ng c¸ch gi÷a c¸c s­ên däc th× Sc < 1/ 2 B0 víi B0 lµ kho¶ng c¸ch gi÷a hai mÆt trong cña s­ên däc.
b) Víi dÇm nh­ môc a nh­ng kho¶ng c¸ch gi÷a c¸c s­ên ngang lín h¬n kho¶ng c¸ch gi÷a c¸c s­ên däc hoÆc kh«ng cã s­ên ngang th× ngoµi ®iÒu kiÖn Sc (1/ 2. B0 cßn thªm:
- Khi h’c (0,1 th× Sc (9h,c
- Khi 9h,c < 0,1 th× Sc (6h,c

c) Víi dÇm ch÷ T ®éc lËp, c¸nh cã d¹ng c«ng x¬n th× :

- Khi h,c < 0,1 th× Sc (6h,c

- Khi 0,05h (h,c < 0,1 lÊy Sc (3h,c

- Khi h,c < 0,05h lÊy Sc = 0 (kh«ng kÓ ®Õn phÇn nhá cña c¸nh)

3.5. TÝnh to¸n tiÕt diÖn ch÷ nhËt vµ ch÷ T trong mét sè tr­êng hîp riªng:

a) Tr­êng hîp trong tÝnh to¸n kh«ng kÓ ®Õn cèt thÐp ®Æt ë vïng nÐn (tiÕt diÖn ®Æt cèt ®¬n) th× trong c¸c c«ng thøc tÝnh cho Fa = 0 vµ kh«ng cÇn ®iÒu kiÖn (3-2)

b) Khi v× nh÷ng lÝ do x¸c ®¸ng nµo ®ã mµ cÇn ®Æt t¨ng cèt thÐp Fa vµ tÝnh x tõ c«ng thøc (3-4) hoÆc (3-7) mµ kh«ng tho¶ m·n ®iÒu kiÖn (3-1) th× trong c¸c ®iÒu kiÖn (3-3) hoÆc (3-6) th× lÊy x = (0h0 ®Ó tÝnh to¸n .

c) Khi cã kÓ ®Õn cèt thÐp F,a mµ kh«ng tho¶ m·n ®iÒu kiÖn (3-2) th× cÇn thay ®iÒu kiÖn (3-3) vµ (3-6) theo mét trong hai c¸ch sau:

M (RaFaZa

(3-8)

- TÝnh to¸n theo tr­êng hîp tiÕt diÖn ®Æt cèt ®¬n theo môc 1 cña ®iÒu nµy.

Trong hai c¸ch trªn cÇn chän lÊy c¸ch cho kh¶ n¨ng chÞu lùc lín h¬n hoÆc cho cèt thÐp Ýt h¬n.

d) TiÕt diÖn ch÷ T cã c¸nh trong vïng kÐo ®­îc tÝnh nh­ tiÕt diÖn ch÷ nhËt bh, bá qua phÇn nh« cña c¸nh.

®) TÝnh to¸n cÊu kiÖn chÞu uèn xiªn theo môc 3.31.

3.6. TÝnh to¸n tiÕt diÖn h×nh vµnh khuyªn khi tØ sè b¸n kÝnh trong vµ b¸n kÝnh ngoµi r1/r2 (0,5 vµ cã cèt thÐp däc tõ 6 thanh trë lªn, ®Æt ®Òu theo vßng quanh, ®­îc tiÕn hµnh theo c¸c c«ng thøc (3-35), (3-36) nh­ng trong ®ã cho N = 0 vµ thay N(e0 b»ng M.

TÝnh to¸n cÊu kiÖn chÞu uèn theo kh¶ n¨ng chÞu lùc

trªn tiÕt diÖn nghiªng

3.7. TÝnh to¸n diÖn nghiªng cã c¸c ®iÓm nót lµ ®iÓm ®Çu ë mÐp vïng kÐo vµ ®iÓm cuèi t¹i t©m cña vïng nÐn. Qua mçi ®iÓm mót cã nhiÒu tiÕt diÖn nghiªng. CÇn t×m ®­îc tiÕt diÖn nghiªng nguy hiÓm vµ tÝnh to¸n kiÓm tra c¸c tiÕt diÖn ®ã.

CÇn kiÓm tra c¸c tiÕt diÖn nghiªng theo kh¶ n¨ng chÞu lùc c¾t vµ kh¶ n¨ng chÞu m« men.

Chó thÝch: Trong tÝnh to¸n thùc tÕ cã thÓ cho phÐp xem ®iÓm cuèi cña tiÕt diÖn nghiªng ë t¹i mÐp vïng nÐn.
3.8. CÊu kiÖn chÞu lùc c¾t Q ph¶i tho¶ m·n ®iÒu kiÖn h¹n chÕ (3-9):

Q (K0Rnbh0

(3-9)

HÖ sè K0 lÊy nh­ sau:

- Víi bª t«ng cã m¸c tõ 400 trë xuèng :
K0 = 0,35

- Víi bª t«ng m¸c 500:

K0 = 0,3

- Víi bª t«ng m¸c 600:

 K0 = 0,25

Chó thÝch: Gi¸ trÞ cña lùc c¾t Q vµ kÝch th­íc tiÕt diÖn b, ho ë trong ®iÒu kiÖn (3-9) còng nh­ ë trong ®iÒu kiÖn (3-10) ®­îc lÊy tõ tiÕt diÖn th¼ng gãc ®i qua ®iÓm ®Çu cña tiÕt diÖn nghiªng.

3.9. Khi tho¶ m·n ®iÒu kiÖn (3-10) th× kh«ng cÇn tÝnh to¸n kh¶ n¨ng chÞu lùc cña tiÕt diÖn nghiªng theo lùc c¾t, lóc nµy cèt ngang trong cÊu kiÖn ®­îc ®Æt theo yªu cÇu cÊu t¹o:

Q (K1 Rk b h0

(3-10)

Trong ®ã :
K1 – HÖ sè:

+ Víi kÕt cÊu dïng bª t«ng nÆng th× K1 = 0,6 ®èi víi dÇm, K1 = 0,8 ®èi víi b¶n

+ Víi kÕt cÊu dïng bª t«ng nhÑ lÊy K1 gi¶m 25%.

3.10. Khi kh«ng tho¶ m·n ®iÒu kiÖn (3-10) cÇn tÝnh to¸n cèt thÐp ngang vµ kh¶ n¨ng chÞu lùc c¾t theo tiÕt diÖn nghiªng. CÇn tÝnh víi c¸c tiÕt diÖn nghiªng cã ®iÓm nót ë c¸c vÞ trÝ sau:

- T¹i mÐp cña gèi tùa

- T¹i chç thay ®æi ®ét ngét kÝch th­íc tiÕt diÖn

- T¹i chç thay ®æi mËt ®é cèt ®ai

- T¹i ®iÓm cuèi cña líp cèt xiªn

3.11. Víi c¸c cÊu kiÖn cã kÝch th­íc tiÕt diÖn kh«ng ®æi, cã ®Æt cèt ngang (cèt ®ai, cèt xiªn) tÝnh to¸n tiÕt diÖn nghiªng vÒ kh¶ n¨ng chÞu lùc c¾t theo ®iÒu kiÖn :

Q (∑ RdFd + ∑ RadFx sin(+ Qb

(3-11)

Trong ®ã :

Q – Lµ lùc c¾t t¸c dông trªn tiÕt diÖn nghªng, lÊy b»ng tæng hîp lùc c¾t do ngo¹i lùc t¸c dông trªn phÇn cÊu kiÖn n»m vÒ mét phÝa tiÕt diÖn nghiªng ®ang kh¶o s¸t.

FdFx – DiÖn tÝch tiÕt diÖn mét líp cèt ®ai vµ cèt xiªn theo lùc c¾t lÊy b»ng c­êng ®é tÝnh to¸n vÒ kÐo cña cèt thÐp t­¬ng øng nh©n víi hÖ sè lµm viÖc md

Rad = md Ra
md = 0,8 ®èi víi c¸c cèt ®ai vµ cèt xiªn th«ng th­êng

md = 0,7 ®èi víi cèt ngang dïng d©y thÐp kÐo nguéi hoÆc dïng cèt thÐp nhãm CIII vµ AIII cã ®­êng kÝnh bÐ h¬n 1/3 ®­êng kÝnh cèt däc, trong khung hµn.

md = 0,6 ®èi víi cèt ®ai dïng d©y thÐp kÐo nguéi trong khung buéc.

(- Gãc nghiªng cña cèt xiªn so víi ph­¬ng trôc cÊu kiÖn

Qb – Kh¶ n¨ng chÞu lùc c¾t cña bª t«ng vïng nÐn, x¸c ®Þnh theo (3-12)

[image: image30.wmf])

12

3

(

2

0

2

-

=

C

bh

R

K

Q

k

b

K2 – HÖ sè, lÊy b»ng 2 ®èi víi kÕt cÊu lµm b»ng bª t«ng nÆng, b»ng 1,7 ®èi víi kÕt cÊu lµm b»ng bª t«ng nhÑ.

C – ChiÒu dµi h×nh chiÕu tiÕt diÖn nghiªng trªn trôc däc cña cÊu kiÖn .

Chó thÝch: ThuËt ng÷ cèt ®ai nãi trong ®iÒu nµy vµ c¸c ®iÒu tiÕp theo (3-12, 3-13, 3-14, 3-15) lµ chung cho c¶ cèt ®ai trong khung buéc vµ cèt thÐp ngang trong khung hµn.

[image: image31.wmf]d

k

q

bh

R

K

C

2

0

2

0

=

3.12. Víi cÊu kiÖn nãi ë ®iÒu 3.10, khi trong ph¹m vi tiÕt diÖn nghiªng cèt ®ai ®­îc ®Æt ®Òu vµ kh«ng cã cèt xiªn th× chiÒu dµi h×nh chiÕu tiÕt diÖn nghiªng nguy hiÓm, øng víi kh¶ n¨ng lùc c¾t bÐ nhÊt ®­îc x¸c ®Þnh nh­ sau:

[image: image32.wmf])

13

3

(

2

2

0

2

-

=

d

k

db

q

bh

R

K

Q

vµ kh¶ n¨ng chÞu lùc c¾t cña cèt ®ai vµ bª t«ng øng víi tiÕt diÖn nghiªng võa nãi sÏ lµ :

[image: image33.wmf])

14

3

(

-

=

u

F

R

q

d

ad

d

Trong ®ã :

[image: image34.wmf])

15

3

(

sin

1

-

-

=

a

ad

db

xl

R

Q

Q

F

Khi x¶y ra ®iÒu kiÖn Q > Qdb cho phÐp tÝnh diÖn tÝch cÇn thiÕt cña c¸c líp cèt xiªn theo c«ng thøc (3-15).

Thø tù c¸c líp cèt xiªn ®­îc tÝnh tõ gèi trë ra. Khi tÝnh líp cèt xiªn thø nhÊt Fxl dïng Q1 lµ lùc c¾t t¹i gèi, khi tÝnh c¸c líp cèt xiªn phÝa sau Fx2 , Fx3 dïng lùc c¾t t¹i tiÕt diÖn ®i qua ®iÓm mót cña líp cèt xiªn phÝa tr­íc.

3.13. Víi cÊu kiÖn cã chiÒu cao tiÕt diÖn thay ®æi (t¨ng lªn theo chiÒu cao cña M) tiÕn hµnh tÝnh to¸n theo ®iÒu kiÖn sau:

a) Víi cÊu kiÖn cã mÐp chÞu kÐo n»m ngang vµ mÐp chÞu nÐn nghiªng, tÝnh to¸n theo ®iÒu kiÖn (3-11) víi gi¸ trÞ Qb theo (3-12) trong ®ã lÊy h0 t¹i tiÕt diÖn th¼ng gãc ®i qua ®iÓm cuèi cña tiÕt diÖn nghiªng.

b) Víi cÊu kiÖn cã mÐp chÞu nÐn n»m ngang vµ mÐp chÞu kÐo nghiªng, tÝnh to¸n kiÓm tra theo ®iÒu kiÖn (3-11) nh­ng ph¶i céng thªm vµo vÕ ph¶i mét ®¹i l­îng Qa lµ h×nh chÐo cña lùc trong cèt thÐp chÞu kÐo lªn ph­¬ng vu«ng gãc víi trôc. X¸c ®Þnh Qa theo c«ng thøc (3-16).

[image: image35.wmf])

16

3

(

-

-

-

=

å

å

b

tg

Z

Z

F

R

Z

F

R

M

Q

x

x

ad

d

d

ad

c

a

Trong ®ã:

Mc – M« men uèn x¸c ®Þnh t¹i tiÕt diÖn th¼ng gãc ®i qua ®iÓm cuèi cña tiÕt diÖn nghiªng.

Z – C¸nh tay ®ßn néi lùc t¹i tiÕt diÖn th¼ng gãc nãi trªn .

Zd vµ Zx – C¸nh tay ®ßn khi lÊy m« men cña lùc trong c¸c cèt vµ cèt xiªn ®èi víi trôc ®i qua ®iÓm cuèi cña tiÕt diÖn nghiªng vµ vu«ng gãc víi mÆt ph¼ng uèn.

(- Gãc lËp bëi ph­¬ng cña cèt thÐp chÞu kÐo víi trôc dÇm .

Trong tr­êng hîp b nµy gi¸ trÞ Qb ®­îc tÝnh theo c«ng thøc (3-12) trong ®ã lÊy h0 t¹i tiÕt diÖn th¼ng gãc ®i qua ®iÓm ®Çu cña tiÕt diÖn nghiªng.

Chó thÝch: Kh¸i niÖm “n»m ngang” (cña mÐp chÞu kÐo hoÆc mÐp chÞu nÐn) ë trong môc nµy lµ t­¬ng ®èi, víi ý nghÜa xem trôc däc cña cÊu kiÖn lµ n»m ngang vµ mÐp n»m ngang lµ mÐp song song víi trôc cÊu kiÖn.

3.14. Khi cèt ®ai vµ cèt xiªn ®­îc ®Æt theo tÝnh to¸n th× kho¶ng c¸ch gi÷a c¸c líp cèt ®ai u, cña c¸c líp cèt xiªn Ux1, Ux2, … Uxc ®Òu ph¶i nhá h¬n gi¸ trÞ Umax .

[image: image36.wmf])

17

3

(

75

,

0

max

-

C¸c kho¶ng c¸ch U, Ux ®­îc ®o theo ph­¬ng cña trôc cÊu kiÖn. Kho¶ng c¸ch Ux1 tÝnh tõ mÐp gèi tùa ®Õn ®iÓm ®Çu cña líp cèt xiªn thø nhÊt, Ux2 ,Ux3 tÝnh tõ ®iÓm cuèi cña líp cèt xiªn.

PhÝa tr­íc ®Õn ®iÓm ®Çu líp phÝa sau: Uxo lµ kho¶ng c¸ch tõ ®iÓm cuèi cña líp cèt xiªn cuèi cïng ®Õn tiÕt diÖn th¼ng gãc mµ tõ ®ã trë ®i tho¶ m·n ®iÒu kiÖn Q (Qdb

Khi tÝnh Umax ®Ó dïng cho ®o¹n nµo cña cÊu kiÖn th× dïng Q lín nhÊt trong ®o¹n ®ã.

[image: image6.jpg]Q1 =Qgsi

Q2

Q3

Hinh 2

3.15. Víi kÕt cÊu d¹ng b¶n, nãi chung cÇn tho¶ m·n ®iÒu kiÖn (3-10) Khi v× nh÷ng lÝ do x¸c ®¸ng cÇn h¹n chÕ kÝch th­íc tiÕt kiÖm mµ ®iÒu kiÖn (3-10) kh«ng tho¶ m·n th× cÇn ®Æt cèt ngang.

a) Khi ®Æt cèt ngang theo d¹ng nh­ cèt ®ai th× tÝnh to¸n theo c¸c ®iÒu (3.11), (3.12)

[image: image37.wmf])

18

3

(

sin

4

,

1

2

2

0

-

-

=

a

ad

k

x

R

p

bh

R

K

Q

F

b) Khi ®Æt cèt xiªn mµ kh«ng ®Æt cèt ®ai th× diÖn tÝch mçi líp cèt xiªn ®­îc x¸c ®Þnh nh­ sau:

Trong ®ã:

P – Lµ t¶i träng ph©n bè ®Òu t¸c dông th­êng xuyªn lªn mÆt b¶n vµh­íng vµo phÝa trong b¶n (vÝ dô nh­ t¶i träng t¸c dông ë mÆt trªn b¶n sµn vµ h­íng xuèng d­íi nh­ ph¶n lùc ®Êt t¸c dông vµo mÆt d­íi b¶n mãng). NÕu trong P cã kÓ ®Õn träng l­îng b¶n th©n th× träng l­îng ®ã cÇn nh©n víi hÖ sè 0,5.

CÊu t¹o cña c¸c líp cèt xiªn tu©n theo quy ®Þnh cña ®iÒu (3.14) víi trÞ sè Umax tÝnh theo c«ng thøc (3.17) nh­ng thay hÖ sè 0,75 b»ng 0,5.

3.16. TÝnh to¸n tiÕt diÖn nghiªng vÒ kh¶ n¨ng chÞu m« men theo ®iÒu kiÖn :

M ((m Ra Fa Z + ∑ Ra Fx Zx + ∑ Ra Fd Zd

(3-19)

[image: image7.jpg]Hinh 3

Trong ®ã :

M – M« men cña tÊt c¶ ngo¹i lùc ®Æt ë mét phÝa so víi tiÕt diÖn nghiªng ®ang kh¶o s¸t lÊy ®èi víi trôc quay. Trôc quay lµ trôc ®i qua ®iÓm hîp lùc trong vïng nÐn vµ vu«ng gãc víi mÆt ph¼ng uèn (h×nh 4)

C¸c thµnh phÇn ë vÕ ph¶i lµ tæng m« men ®èi víi trôc quay cña néi lùc trong cèt däc, trong cèt xiªn vµ trong cèt ®ai.

C¸c cèt nµy c¾t qua vïng kÐo cña tiÕt diÖn nghiªng.

[image: image38.wmf]neo

x

n

L

L

=

a

Z, Zx, Zd – C¸nh tay ®ßn néi lùc tÝnh tõ trôc quay ®Õn c¸c lùc trong cèt däc, cèt xiªn vµ cèt ®ai.

(n (1 – HÖ sè kÓ ®Õn ¶nh h­ëng neo kh«ng ch¾c cèt thÐp däc trong ®o¹n ®Çu mót cÊu kiÖn . Khi cèt thÐp ®­îc neo ch¾c th× (n = 1.

Khi ®Çu cèt thÐp kh«ng cã chi tiÕt neo thùc tÕ Lx nhá h¬n ®o¹n neo cÇn thiÕt Lneo th× :

Chó thÝch:

1. C¸nh tay ®ßn néi lùc Z, Zx, Zd cã thÓ gi¶i thÝch t­¬ng tù nh­ ë c«ng thøc (3-16).

2. §o¹n neo thùc tÕ Lx tÝnh tõ nót cèt thÐp ®Õn tiÕt diÖn nghiªng.

3. ChiÒu dµi neo cÇn thiÕt Lx ®­îc x¸c ®Þnh theo c«ng thøc (3.60)

4. ChiÒu cao cña vïng nÐn cña tiÕt diÖn nghiªng ®o theo ph­¬ng vu«ng gãc víi trôc cÊu kiÖn ®­îc x¸c ®Þnh theo chØ dÉn cña c¸c ®iÒu 3.3, 3.4.

5. Th«ng th­êng c¶ vÕ ph¶i vµ vÕ tr¸i cña ®iÒu kiÖn (3-19) ®Òu phô thuéc vµo chiÒu dµi cña h×nh chiÕu tiÕt diÖn nghiªng lµ C v× vËy trong khi tÝnh to¸n cÇn x¸c ®×nh tiÕt diÖn nghiªng nguy hiÓm b»ng c¸ch ®­a c¸c thµnh phÇn cã chøa C vÒ mét vÕ råi t×m ®iÒu kiÖn ®Ó x¸c ®Þnh gi¸ trÞ cña C.

3.17. CÇn tÝnh to¸n theo ®iÒu kiÖn (3-19) ®èi víi c¸c tiÕt diÖn nghiªng cã ®iÓm ®Çu t¹i c¸c vÞ trÝ sau:

a) Chç thay ®æi ®ét ngét chiÒu cao tiÕt diÖn .

b) MÐp gèi tùa biªn kª tù do

c) Chç thay ®æi cèt thÐp däc chÞu kÐo (do c¾t bít hoÆc uèn sang phÝa kh¸c).

§èi víi cÊu kiÖn cã chiÒu cao kh«ng ®æi hoÆc thay ®æi ®Òu cã thÓ kh«ng cÇn tÝnh to¸n tiÕt diÖn nghiªng theo m« men t¹i c¸c vÞ trÝ vµ trong nh÷ng ®iÒu kiÖn sau:

1. TiÕt diÖn nghiªng cã ®iÓm ®Çu t¹i mÐp cña gèi tùa biªn kª tù do nÕu ®o¹n neo cña cèt thÐp thÐp däc chÞu kÐo Lx tu©n theo ®iÒu kiÖn sau:

Lx (5d nÕu tho¶ m·n ®iÒu kiÖn (3-10)

Lx (10d nÕu tho¶ m·n ®iÒu kiÖn (3-10)

Lx - ®o¹n cèt thÐp kÓ tõ mót ®Õn mÐp gèi tùa.

2. TiÕt diÖn nghiªng cã ®iÓm ®Çu ë chç uèn cèt thÐp chÞu kÐo nÕu ®iÓm uèn c¸ch “ tiÕt diÖn dïng toµn bé” mét ®o¹n lín h¬n 0,5h0 vµ ®iÓm kÕt thóc cña ®o¹n uèn n»m ngoµi “tiÕt diÖn bít”.

TiÕt diÖn dïng toµn bé cña mét cèt thÐp lµ tiÕt diÖn th¼ng gãc mµ t¹i ®ã cèt thÐp ®­îc sö dông hÕt kh¶ n¨ng chÞu lùc. TiÕt diÖn bít cña mét cèt thÐp lµ tiÕt diÖn th¼ng gãc mµ t¹i ®ã b¾t ®Çu kh«ng cÇn ®Õn nã n÷a (khi tÝnh vÒ kh¶ n¨ng chÞu m« men trªn tiÕt diÖn th¼ng gãc).

[image: image39.wmf])

20

3

(

5

2

sin

8

,

0

-

+

-

=

d

q

F

R

Q

d

x

ad

a

w

3. TiÕt diÖn nghiªng cã ®iÓm ®Çu t¹i chç c¾t bít cèt däc chÞu kÐo nÕu ®iÓm c¾t thùc tÕ c¸ch ®iÓm c¾t lÝ thuyÕt mét ®o¹n x¸c ®Þnh theo c«ng thøc (3-20) ®ång thêi ((20d

Trong ®ã :

Q – Lùc c¾t t¹i tiÕt diÖn th¼ng gãc ®i qua ®iÓm c¾t lÝ thuyÕt cèt thÐp .

Fx – DiÖn tÝch líp cèt xiªn n»m trong ph¹m vi cña ®o¹n (
qd – X¸c ®Þnh theo c«ng thøc (3-14)

§iÓm c¾t lÝ thuyÕt cña mét cèt thÐp n»m t¹i tiÕt diÖn bít cña nã .

CÊu kiÖn chÞu nÐn

3.18. ChiÒu dµi chÞu nÐn cña cÊu kiÖn chÞu nÐn l0 ®­îc x¸c ®Þnh theo tr¹ng th¸i biÕn d¹ng bÊt lîi nhÊt khi chÞu t¶i, cã chó ý ®Õn biÕn d¹ng kh«ng ®µn håi vµ nh÷ng ®Æc ®iÓm kh¸c cña sù lµm viÖc.

§èi víi c¸c kÕt cÊu th­êng gÆp cho phÐp lÊy chiÒu dµi tÝnh to¸n nh­ sau:

a) §èi víi cét khung nhµ nhiÒu tÇng khi cã tõ hai nhÞp trë lªn vµ liªn kÕt gi÷a xµ vµ cét lµ cøng.

- Khi sµn l¾p ghÐp l0 = H

- Khi sµn toµn khèi l0 = 0,7H

Trong ®ã H lµ chiÒu cao tÇng nhµ (kho¶ng c¸ch gi÷a c¸c m¾t khung).

b) §èi víi khung ®ì cÇu trôc, cét nhµ mét tÇng liªn kÕt khíp víi kÕt cÊu m¸i mµ m¸i th× cøng trong mÆt ph¼ng cña nã, cã kh¶ n¨ng chuyÓn t¶i träng ngang, lÊy l0 theo b¶ng 12.

c) §èi víi giµn :

- Thanh c¸nh trªn vµ thanh xiªn ë ®Çu giµn l0 = l

- Thanh c¸nh ®øng vµ c¸c thanh xiªn kh¸c l0 = 0,85l
Trong ®ã : l lµ kho¶ng c¸ch gi÷a c¸c m¾t giµn

Riªng khi tÝnh thanh c¸nh trªn theo ph­¬ng ngoµi mÆt ph¼ng giµn th× l lµ kho¶ng c¸ch gi÷a c¸c liªn kÕt vu«ng gãc víi mÆt ph¼ng giµn .

d) §èi víi vßm :

- Khi tÝnh to¸n trong mÆt ph¼ng vßm

l0 = 0,58S víi vßm hai khíp vµ vßm 3 khíp

l0 = 0,37S víi vßm kh«ng khíp

- Khi tÝnh ngoµi mÆt ph¼ng vßm l0 = S0
S lµ chiÒu dµi cßn S0 lµ chiÒu dµi ®o¹n vßm ë gi÷a c¸c ®iÓm liªn kÕt theo ph­¬ng ngoµi mÆt ph¼ng.

3.19. Khi tÝnh to¸n cÊu kiÖn chÞu nÐn cÇn kÓ ®Õn ®é lÖch t©m ngÉu nhiªn ban ®Çu cña lùc däc g©y ra bëi nh÷ng nh©n tè ch­a kÓ ®Õn trong tÝnh to¸n. §é lÖch t©m ngÉu nhiªn eng ®­îc céng thªm vµo ®é lÖch t©m cña lùc däc do tÝnh to¸n tÜnh lùc.

§èi víi c¸c cÊu kiÖn chÞu nÐn cã s¬ ®å tÜnh ®Þnh hoÆc lµ bé phËn cña kÕt cÊu siªu tÜnh nh­ng chÞu lùc nÐn trùc tiÕp ®Æt lªn nã th× gi¸ trÞ cña eng lÊy kh«ng nhá h¬n

1/25 chiÒu cao cña tiÕt diÖn kh«ng nhá h¬n c¸c trÞ sè sau:

2cm ®èi víi cét vµ c¸c tÊm cã chiÒu dµi tõ 25cm trë lªn

1,5cm ®èi víi c¸c tÊm cã chiÒu dµy tõ 15 ®Õn 25cm

1cm ®èi víi c¸c tÊm cã chiÒu dµy d­íi 15cm

§èi víi c¸c bé phËn cña kÕt cÊu chÞu tÜnh kh«ng chÞu lùc nÐn trùc tiÕp vµ c¸c thanh bông cña giµn cho phÐp bá qua ®é lÖch t©m ngÉu nhiªn.

3.20. CÊu kiÖn chÞu nÐn trung t©m cã cèt däc ®Æt theo chu vi tiÕt diÖn vµ cã cét ngang d¹ng cèt ®ai hoÆc c¸c thanh rêi ®­îc hµn víi cèt däc ®­îc tÝnh to¸n theo ®iÒu kiÖn:

N (((RnFb + R’aFat)

(3-21)

Trong ®ã :

(- HÖ sè uèn däc lÊy theo b¶ng 13.

Chó thÝch:
1. NÕu Fat kh«ng v­ît qu¸ 3% diÖn tÝch toµn bé tiÕt diÖn F th× trong tÝnh to¸n cho phÐp lÊy Fb = F.
2. Cho phÐp tÝnh theo tr­êng hîp nÐn trung t©m c¸c cÊu kiÖn .

B¶ng 12

	TÝnh chÊt cña cét
	ChiÒu dµi tÝnh to¸n l0 cña cét khi tÝnh chóng

trong mÆt ph¼ng cña:

	
	C¸c kÕt cÊu

chÞu lùc cña

m¸i hay vu«ng gãc

víi cÇu trôc

ngoµi trêi
	Trôc b»ng cét däc hoÆc trôc

song song cña cÇu trôc

ngoµi trêi

	
	
	Khi kh«ng cã
	Khi cã

	
	
	Liªn kÕt trong mÆt ph¼ng cña

hµng cét däc

	Nhµ cã

cÇu trôc
	PhÇn cét trªn

dÇm cÇu trôc

khi dÇm cÇu

trôc lµ:
	Kh«ng liªn tôc
	2,5Ht
	2Ht
	1,5Ht

	
	
	Liªn tôc
	2Ht
	1,5Ht
	

	
	PhÇn cét d­íi

khi dÇm cÇu

trôc lµ:
	Kh«ng liªn tôc
	1,5Hd
	1,2Hd
	0,8Hd

	
	
	Liªn tôc
	1,3Hd
	0,8Hd
	

	Nhµ kh«ng cã cÇu trôc

tiÕt diÖn cét kh«ng ®æi
	Mét nhÞp
	1,5H
	1,2H
	0,8H

	
	Hai hay

nhiÒu nhÞp
	1,2H
	
	

	Khung ®ì cÇu trôc ngoµi

trêi khi dÇm cÇu trôc lµ
	Kh«ng liªn tôc
	2Hd
	1,5Hd
	0,8Hd

	
	Liªn tôc
	1,5Hd
	Hd
	0,8Hd

	Chó thÝch:

1. Ht - ChiÒu cao cña phÇn cét bªn trªn cÇu trôc

 Hd - ChiÒu cao phÇn cét bªn d­íi, tÝnh tõ mÆt trªn cña mãng ®Õn mÆt d­íi cña dÇm cÇu trôc

 H - ChiÒu cao toµn bé cét tÝnh tõ mÆt trªn mãng

2. Khi tÝnh c¸c nhµ cã cÇu trôc mµ trong tæ hîp néi lùc kh«ng kÓ ®Õn t¶i träng cña cÇu trôc khi lÊy chiÒu dµi tÝnh to¸n cña cét nh­ ®èi víi nhµ kh«ng cã cÇu trôc.

3. Sè liÖu trong b¶ng kh«ng dïng cho c¸c cét nh¸nh

B¶ng 13

	§é

m¶nh
	§èi víi tiÕt diÖn bÊt k× l0/r
	28
	35
	48
	92
	76
	90
	110
	130

	
	§èi víi tiÕt diÖn ch÷ nhËt l0/b
	8
	10
	14
	18
	22
	26
	32
	38

	
	§èi víi tiÕt diÖn trßn l0/D
	7
	8,5
	12
	15,5
	19
	22,5
	28
	33

	HÖ sè (®èi víi

cÊu kiÖn lµm b»ng
	Bª t«ng nÆng
	1
	0,98
	0,93
	0,85
	0,77
	0,68
	0,54
	0,4

	
	Bª t«ng nhÑ
	1
	0,96
	0,84
	0,73
	0,61
	0,51
	0,36
	0,24

 Chó thÝch :

r – B¸n kÝnh qu¸n tÝnh nhá nhÊt cña tiÕt diÖn

b – KÝch th­íc c¹nh bÐ cña tiÕt diÖn ch÷ nhËt

D - §­êng kÝnh tiÕt diÖn trßn

l0 – ChiÒu dµi tÝnh to¸n cña cÊu kiÖn

§èi víi cÊu kiÖn lµm b»ng bª t«ng nÆng cã thÓ tÝnh to¸n (theo c«ng thøc :

(= 1,028 – 0,0000288(- 0,0016(
· = 1,028 – 0,000345(2b – 0,00554(b
Víi giíi h¹n:

28 < (= l0/r < 100

28 < (b = l0/b < 30

a) Theo s¬ ®å tÜnh häc lµ cÊu kiÖn chØ chÞu lùc nÐn t¸c dông theo ®óng trôc vµ ®­îc phÐp bá qua ®é lÖch t©m ngÉu nhiªn

b) CÊu kiÖn víi ®é lÖch t©m cña lùc däc kh«ng v­ît qu¸ ®é lÖch t©m ngÉu nhiªn vµ ®é m¶nh

(= l0/r
 kh«ng qu¸ 70 (l0/b (20)

c) Víi c¸c cÊu kiÖn ®­îc nãi trong chó thÝch 2 nh­ng cã ®é m¶nh l0/r kh«ng qu¸ 42 mµ cÇn lµm t¨ng kh¶ n¨ng chÞu lùc so víi cÊu kiÖn th«ng th­êng nãi trong ®iÒu nµy th× cã thÓ dïng c¸c biÖn ph¸p nh­ cèt ®ai d¹ng lß xo, dïng c¸c l­íi hµn ngang v.v… lóc nµy tÝnh to¸n cÊu kiÖn theo c¸c tµi liÖu riªng.

3.21. CÊu kiÖn chÞu lÖch t©m chÞu t¸c dông ®ång thêi cña lùc nÐn N vµ m« men uèn M. S¬ ®å tÝnh to¸n ®­a vÒ mét lùc N ®Æt lÖch víi ®é lÖch t©m e0 = M/N . Khi tÝnh cÊu kiÖn chÞu nÐn lÖch t©m ph¶i chó ý:

a) Chän c¸c cÆp néi lùc M, N bÊt lîi trong ®ã ngoµi gi¸ trÞ tuyÖt ®èi cña M cßn cÇn xÐt ®Õn chiÒu cña nã. Víi mét lùc nÐn N ®· chän ®Ó tÝnh cÇn lÊy M cã gi¸ trÞ t­¬ng øng lín nhÊt. Cßn nÕu víi M ®· chän ®Ó tÝnh mµ N t­¬ng øng cã kh¶ n¨ng thay ®æi th× cÇn xÐt ®Õn c¶ gi¸ trÞ N bÐ nhÊt vµ N lín nhÊt.

b) Ph©n biÖt tr­êng hîp nÐn lÖch t©m lín hoÆc nÐn lÖch t©m bÐ. §iÒu kiÖn ®Ó ph©n biÖt chñ yÕu dùa vµo chiÒu cao vïng nÐn. Víi tiÕt diÖn ch÷ nhËt dùa vµo gi¸ trÞ x rót ra tõ c«ng thøc (3-27) vµ (3-26). ChØ trong tr­êng hîp cÇn tÝnh to¸n c¶ Fa vµ F’a kh«ng ®èi xøng, khi kh«ng cã ®ñ ®iÒu kiÖn ®Ó x¸c ®Þnh x tõ ph­¬ng tr×nh (3-27) th× cã thÓ dïng ®iÒu kiÖn bæ trî ®Ó ph¸n ®o¸n: Khi ®é lÖch t©m cña c¸c lùc däc lín h¬n hay b»ng e0gh th× tÝnh theo nÐn lÖch t©m lín vµ ng­îc l¹i. TÝnh e0gh theo c«ng thøc (3-30).

c) Khi tÝnh ®é lÖch t©m cña lùc däc e0 cÇn xÐt ®Õn ®é lÖch t©m ngÉu nhiªn theo ®iÒu (3.19)

3.22. Khi tÝnh to¸n cÊu kiÖn chÞu nÐn lÖch t©m cÇn xÐt ®Õn ¶nh h­ëng cña hiÖn t­îng uèn däc b»ng hÖ sè (. HÖ sè nµy ®­îc ®em nh©n víi ®é lÖch t©m cña lùc däc :

[image: image40.wmf])

22

3

(

1

1

-

-

=

th

N

N

h

[image: image41.wmf])

23

3

(

4

,

6

2

0

-

+

÷

÷

ø

ö

ç

ç

è

æ

=

l

J

E

J

E

K

S

N

a

a

b

b

dh

th

Trong ®ã : Nth lµ lùc däc tíi h¹n, x¸c ®Þnh theo c«ng thøc (3-23)

Trong ®ã :

Ja, Jb- M« men qu¸n tÝnh cña tiÕt diÖn bª t«ng vµ cña tiÕt diÖn toµn bé cèt thÐp ®Ó lÊy ®èi víi trôc trung t©m tiÕt diÖn vµ vu«ng gãc víi mÆt ph¼ng uèn.

S – HÖ sè kÓ ®Õn ¶nh h­ëng cña ®é lÖch t©m cña lùc däc e0.

Khi e0 < 0,05h lÊy S = 0,84

Khi e0 > 5h lÊy S = 0,122

Víi kho¶ng c¸ch gi÷a cña e0, lÊy .

[image: image42.wmf])

24

3

(

1

,

0

1

,

0

11

,

0

0

-

+

+

=

h

e

S

[image: image43.wmf])

25

3

(

1

1

-

+

=

M

M

K

dh

dh

K®h – HÖ sè kÓ ®Õn ¶nh h­ëng t¸c dông dµi h¹n cña t¶i träng

M1.dh - M« men uèn cña t¶i träng t¸c dông dµi h¹n lÊy ®èi mÐp chÞu kÐo (hoÆc chÞu nÐn Ýt) cña tiÕt diÖn .

M1 – M« men uèn cña t¶i träng t¸c dông dµi h¹n lÊy ®èi víi mÐp trªn.

Chó thÝch

1. Cho phÐp lÊy gÇn ®óng trÞ sè Kdh nh­ sau:

1,9 +2 khi toµn bé t¶i träng lµ dµi h¹n

1,7 + 1,8 ®èi víi tr­êng hîp t¶i träng t¸c dông dµi h¹n lµ chñ yÕu.

1,4 + 1,6 ®èi víi tr­êng hîp t¶i träng dµi h¹n chiÕm kho¶ng mét nöa toµn bé t¶i träng

1,1 + 1,3 khi t¶i träng t¸c dông ng¾n h¹n lµ chñ lµ chñ yÕu.
[image: image44.wmf]÷

ø

ö

ç

è

æ

£

£

8

28

0

0

h

L

r

L

2. Cho phÐp bá qua ¶nh h­ëng cña uèn däc.

Khi

Víi r vµ h lµ b¸n kÝnh qu¸n tÝnh cña tiÕt diÖn vµ c¹nh tiÕt diÖn ch÷ nhËt theo ph­¬ng mÆt ph¼ng uèn.
3.23. TÝnh to¸n cÊu kiÖn cã tiÕt diÖn ch÷ nhËt chÞu nÐn lÖch t©m lín (H. 4a) theo c¸c ®iÒu kiÖn :

N’c (Rnbx(h’0 – 0,5x) + R’aF’aZa

(3-26)

N = Rnbx + R’aF’a - RaFa

(3-27)

TÝnh to¸n theo tr­êng hîp nÐn lÖch t©m lín khi tho¶ m·n ®iÒu kiÖn (3-1) vµ nÕu trong tÝnh to¸n kÓ c¶ cèt chÞu nÐn th× cÇn tho¶ m·n ®iÒu kiÖn (3-2)

Khi ®iÒu kiÖn (3-2) kh«ng tho¶ m·n th× cho phÐp lÊy theo kÕt qu¶ cã lîi h¬n trong hai c¸ch sau:

a) Kh«ng kÓ ®Õn cèt chÞu nÐn vµ do ®ã kh«ng cÇn ®iÒu kiÖn (3-2)

b) Dïng ®iÒu kiÖn bæ trî (3-28) thay cho (3-26)

 N’c (Ra Fa Za

Trong c¸c biÓu thøc trªn e vµ e’ lµ kho¶ng c¸ch tõ lùc däc N ®Æt lÖch t©m ®Õn träng t©m cña cèt thÐp Fa vµ ®Õn träng t©m F’a.

e = (e0 + 0,5h – a

e’ = e – h0 + a’

[image: image8.jpg]N
= AL
He &
_M
Qﬂn.»
;i 3

Hinh 4

3.24. CÊu kiÖn cã tiÕt diÖn chÞu nÐn lÖch t©m bÐ (H.4b) khi ®iÒu kiÖn (3-1) kh«ng ®­îc tho¶ m·n cã nghÜa lµ x > (0h0
TÝnh to¸n cÊu kiÖn chÞu nÐn lÖch t©m bÐ còng theo ®iÒu kiÖn (3-26) nh­ng trong ®ã lÊy gi¸ trÞ x nh­ sau:

[image: image45.wmf])

29

3

(

4

,

1

5

,

0

8

,

1

0

0

0

a

e

h

h

h

x

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

=

a

a) Khi e0 (0,2h0 lÊy

b) Khi e0 > 0,2 h0 lÊy

x = 1,8 (e0gh – e0) + (0h0

(3-29b)

Nh­ng ®ång thêi x còng kh«ng bÐ h¬n (0h0 , trong ®ã :

eogh = 0,4 (1,25h - (0h0)

(3-30)

Cèt thÐp Fa cña cÊu kiÖn chÞu nÐn lÖch t©m bÐ ®­îc kiÓm tra theo ®iÒu kiÖn cÊu t¹o. Khi x¶y ra ®iÒu k i Ö n e0 < 0,15h0 cßn cÇn ph¶i kiÓm tra vÒ kh¶ n¨ng chÞu lùc theo ®iÒu kiÖn (3-31) víi gi¶ thuyÕt cèt thÐp Fa chÞu nÐn víi øng suÊt ('a

Ne’ (Rnbx (0,5x – a) +(’a FaZa

(3-31)

Trong ®ã :

e’- Kho¶ng c¸ch tõ lùc däc ®Æt l Öch ®Õn träng t©m cèt thÐp F’a . Khi tÝnh e’ cã thÓ kh«ng kÓ ®Õn ®é lÖch t©m ngÉu nhiªn hoÆc nÕu cã thÓ th× ph¶i lÊy eng theo h­íng lµm t¨ng e’.

Víi tiÕt diÖn ch÷ nhËt:

e’ = 0,5h – e0 – a’

(3-32)

(’a= (1- e0/h0)R’a

(3-33)

[image: image9.jpg]

Chó thÝch: Kh«ng dïng gi¸ trÞ x x¸c ®Þnh theo c¸c c«ng thøc (3-29) ®Ó lµm ®iÒu kiÖn ph¸n ®o¸n vÒ tr­êng hîp nÐn lÖch t©m lín hoÆc bÐ mµ chØ dïng c¸c biÓu thøc ®ã, khi ®· cã c¨n cø ®Ó kÕt luËn vÒ tr­êng hîp ®ang tÝnh lµ nÐn lÖch t©m bÐ.

3.25. TÝnh to¸n cÊu kiÖn chÞu nÐn lÖch t©m cã tiÕt diÖn vßng khuyªn víi tØ sè c¸c b¸n kÝnh r1/r2 (0,5, víi sè cèt thÐp däc cã tõ 6 thanh trë lªn vµ ®Æt theo chu vi (h×nh 5) ®­îc tiÕn hµnh nh­ sau:

a) Tr­êng hîp nÐn lÖch t©m lín khi tho¶ m·n ®iÒu kiÖn :

((0,8((0

(3-34)

Th× tÝnh to¸n kiÓm tra theo (3-35)

N(e0 (1/({RbFr0 + (9Ra + R’a)Fatra]sin(
(3-35)
Trong ®ã :

[image: image46.wmf](

)

(

)

)

36

3

(

'

'

-

+

+

+

=

at

a

a

n

at

a

F

R

R

F

R

N

F

R

p

j

Gãc (tÝnh theo ®¬n vÞ Radian, lµ mét nöa gãc trung t©m cña vïng nÐn.

r0 – B¸n kÝnh trung b×nh cña tiÕt diÖn r0 = 0,5(r1 + r2)

ra – B¸n kÝnh cña vßng trßn bè trÝ cèt thÐp

Fat – DiÖn tÝch tiÕt diÖn cèt thÐp däc

F – DiÖn tÝch toµn bé bª t«ng

Tr­êng hîp nÐn lÖch t©m bÐ khi kh«ng tho¶ m·n ®iÒu kiÖn (3-34).

N((e0 + r0) ((KaR’aFat + KbRnF)r0

(3-37)

[image: image47.wmf]h

0

0

3

1

r

e

K

a

-

=

Trong ®ã : Ka vµ Kb lµ c¸c hÖ sè:

Khi (e0 (r0

th×

[image: image48.wmf])

38

3

(

35

,

1

1

1

0

0

0

-

-

-

=

e

r

K

b

h

a

Khi (e0 > r0 th×

Ka = 2/3 vµ Kb​ = 1,35(0
3.26. Khi cÊu kiÖn chÞu nÐn lÖch t©m cã chÞu t¸c dông cña lùc c¾t cÇn kiÓm tra vµ tÝnh to¸n theo kh¶ n¨ng chÞu lùc trªn tiÕt diÖn nghiªng nh­ ®èi víi cÊu kiÖn chÞu uèn.

CÊu kiÖn chÞu kÐo

3.27. CÊu kiÖn chÞu kÐo trung t©m ®­îc tÝnh to¸n theo ®iÒu kiÖn

N (RaFat

(3-39)

3.28. CÊu kiÖn chÞu kÐo lÖch t©m chÞu t¸c dông ®ång thêi cña lùc N vµ m« men uèn M. S¬ ®å tÝnh to¸n ®­a vÒ thµnh mét lùc N ®Æt lÖch t©m mét ®o¹n e0 = M/N

CÇn ph©n biÖt tr­êng hîp chÞu kÐo lÖch t©m bÐ khi lùc däc ®Æt lÖch t©m n»m ë trong kho¶ng gi÷a cña cèt thÐp Fa , F’a vµ tr­êng hîp chÞu kÐo lÖch t©m lín khi lùc däc ®Æt ra ngoµi kho¶ng trªn

[image: image10.jpg]oy . Fa Fa
b
K |
S - N N T '_.4 % i =
L 2
Ny A v - o
Hinh 6

3.29. TÝnh to¸n cÊu kiÖn chÞu kÐo lÖch t©m bÐ theo hai ®iÒu kiÖn sau:

 Ne (RaF’aZa

(3-40)

 Ne’ (RaFaZa

(3-41)

Trong ®ã e vµ e’ lµ kho¶ng c¸ch tõ ®iÓm ®Æt lùc däc lÖch t©m ®Õn träng t©m cèt thÐp Fa vµ F’a , (h×nh 6)

TÝnh to¸n cÊu kiÖn chÞu kÐo lÖch t©m lín , tiÕt diÖn ch÷ nhËt theo c¸c ®iÒu kiÖn :

Ne’ (Rnbx(h0 – x/2) + R’aF’aZa

(3-42)

N = RaFa - R’aF’a - Rnbx

(3-43)

Trong ®ã:

e = e0 – 0,5h + a

ChiÒu cao vïng chÞu nÐn x ph¶i tho¶ m·n ®iÒu kiÖn h¹n chÕ (3-4) vµ (3-2). NÕu theo c«ng thøc (3-43) tÝnh ®­îc x > (0h0 th× trong ®iÒu kiÖn (3-42) còng chØ dïng x = (0h0 ®Ó tÝnh.

NÕu tÝnh ®­îc x < 2a’ th× cã thÓ thay ®iÒu kiÖn (3-42) b»ng ®iÒu kiÖn bæ trî sau:

N(e + h0 – a’) (Ra FaZa

(3-44)

[image: image49.wmf])

45

3

(

2

,

0

1

0

-

-

=

bh

R

n

k

k

N

3.30. Khi cÊu kiÖn chÞu kÐo lÖch t©m cã chÞu t¸c dông cña lùc c¾t cÇn ph¶i kiÓm tra kh¶ n¨ng chÞu lùc theo tiÕt diÖn nghiªng. ViÖc tÝnh to¸n kiÓm tra ®­îc tiÕn hµnh theo c¸c ®iÒu kiÖn tõ 3.8 ®Õn 3.12 trong ®ã c¸c hÖ sè K1 vµK2 ph¶i ®­îc nh©n thªm víi hÖ sè KN kÓ ®Õn ¶nh h­ëng cña lùc kÐo .

Nh­ng ®ång thêi lÊy KN kh«ng nhá h¬n 0,2.

CÊu kiÖn chÞu uèn xiªn vµ kÐo, nÐn lÖch t©m xiªn

3.31. CÊu kiÖn chÞu uèn xiªn vµ kÐo nÐn lÖch t©m xiªn tr­êng hîp lÖch t©m lín ®­îc tÝnh to¸n theo ®iÒu kiÖn:

M (RnFbZb + ∑ (’ai Z’aif’ai - ∑(aifaiZai = 0

(3-46)

RnFn + ∑ (’aif’ai - ∑(aifai(N = 0

(3-47)

Trong ®ã :

M – Trong cÊu kiÖn chÞu uèn lµ h×nh chiÕu cña m« men ngo¹i lùc lªn mÆt ph¼ng vu«ng gãc víi ®­êng th¼ng giíi h¹n cña vïng nÐn (®­êng 1-1 trªn h×nh 7)

Trong cÊu kiÖn chÞu nÐn lÖch t©m vµ kÐo lÖch t©m M lµ m« men cña lùc däc ®Æt lÖch t©m N lÊy ®èi víi trôc biªn. Trôc nµy song song víi ®­êng th¼ng giíi h¹n vïng nÐn vµ ®i qua träng t©m cèt thÐp chÞu kÐo xa nhÊt (trôc 2-2 trªn h×nh 7).

[image: image11.jpg]Zas

Hinh 7

Ngoµi ®iÒu kiÖn (3-46), (3-47) th× viÖc bè trÝ cèt thÐp, h×nh d¸ng vµ kÝch th­íc vïng bª t«ng chÞu nÐn ®­îc x¸c lËp tõ ®iÒu kiÖn sau: §èi víi cÊu kiÖn chÞu uèn mÆt ph¼ng cña néi lùc ph¶i song song víi mÆt ph¼ng cña m« men ngo¹i lùc. §èi víi cÊu kiÖn chÞu nÐn hoÆc kÐo lÖch t©m th× ®iÓm ®Æt lùc däc lÖch t©m N, ®iÓm ®Æt hîp lùc vïng nÐn vµ ®iÓm ®Æt hîp lùc cña cèt thÐp chÞu kÐo ph¶i cïng n»m trªn mét ®­êng th¼ng (c¸c ®iÓm N, B, A trªn h×nh 7)

ChiÒu cao vïng nÐn x ph¶i tho¶ m·n ®iÒu kiÖn :

x < (0h0B
Trong ®ã :

(0 – xem ®iÒu 3.2 vµ b¶ng 11

h0B – kho¶ng c¸ch tõ ®iÓm xa nhÊt cña vïng nÐn ®Õn trôc biªn

Zb- kho¶ng c¸ch tõ träng t©m Fb ®Õn trôc biªn

Zai vµ Z’ai - kho¶ng c¸ch tõ cèt thÐp thø i ®Õn trôc biªn

øng suÊt trong cèt thÐp chÞu kÐo (ai vµ trong cèt thÐp chÞu nÐn (ailÊy phô thuéc vµo kho¶ng c¸ch ti, ti tÝnh tõ träng t©m cña mçi cèt thÐp ®Õn ®­êng th¼ng giíi h¹n cña vïng nÐn.

Víi cèt thÐp chÞu kÐo khi ti (0,6(h0B – x) th× (ai = ra
[image: image50.wmf](

)

a

B

i

ai

R

x

h

t

-

=

0

6

,

0

s

khi ti < 0,6(h0B – x) th×

Víi cèt chÞu nÐn khi ti (0,6x th× (ai = Ra

 khi ti < 0,6x th×

[image: image51.wmf]a

i

ai

R

x

t

6

,

0

=

s

Trong ®iÒu kiÖn (3-47) tr­íc sè h¹ng N lÊy dÊu céng øng víi tr­êng hîp kÐo lÖch t©m vµ dÊu trõ - nÐn lÖch t©m.

Chó thÝch:
1. §iÒu kiÖn ®Ó xÐt tr­êng hîp nÐn lÖch t©m lµ ®iÒu kiÖn h¹n chÕ chiÒu cao vïng nÐn x. §iÒu kiÖn cña tr­êng hîp nÐn lÖch t©m lín lµ ®iÓm ®Æt cña lùc kÐo lÖch t©m n»m ra ngoµi ph¹m vi bè trÝ cèt thÐp .

2. ViÖc tÝnh to¸n theo ®iÒu kiÖn (3-46) vµ (3-47) th­êng tiÕn hµnh theo c¸ch tÝnh kiÓm tra vÒ ®iÒu kiÖn ®· bè trÝ cèt thÐp vµ thùc hiÖn phÐp tÝnh gÇn ®óng dÇn.

3.32. CÊu kiÖn chÞu nÐn lÖch t©m xiªn tr­êng hîp lÖch t©m bÐ víi tiÕt diÖn cã hai trôc ®çi xøng x vµ y, ®­îc tÝnh to¸n kiÓm tra theo ®iÒu kiÖn :

[image: image52.wmf])

48

3

(

1

1

1

1

0

-

+

+

£

N

N

N

N

y

x

Trong ®ã :

Nx , Ny – Kh¶ n¨ng chÞu lùc cña tiÕt diÖn khi xÐt riªng vÒ nÐn lÖch t©m trong ph­¬ng x vµ y.

N0 – Kh¶ n¨ng chÞu lùc khi nÐn tróng t©m.

3.33. CÊu kiÖn chÞu kÐo lÖch t©m xiªn tr­êng hîp lÖch t©m bÐ khi ®iÓm ®Æt cña lùc däc lÖch t©m n»m trong ph¹m vi bè trÝ cèt thÐp . Lóc nµy cÇn bè trÝ cèt däc sao cho träng t©m cña nã trïng (hoÆc gÇn trïng) víi ®iÓm ®Æt lùc däc. TÝnh to¸n kiÓm tra theo ®iÒu kiÖn (3-49) vµ (3-50) t­¬ng tù (3-40) vµ(3-41) nh­ng thiÕt lËp theo c¶ hai ph­¬ng vu«ng gãc víi nhau;

Nex (RaF’axZax

(3-49)

Nex (RaFayZay
Ncy (RaF’ayZay

(3-50)

N’cy (RaFayZay
CÊu kiÖn chÞu uèn xo¾n

3.34. CÊu kiÖn cã chÞu m« men xo¾n Mx cÇn ®­îc tÝnh to¸n kiÓm tra kh¶ n¨ng chÞu lùc theo tiÕt diÖn vªnh trong kh«ng gian víi c¸c gi¶ thiÕt sau:

- Bá qua sù chÞu lùc cña bª t«ng vïng kÐo

- Vïng nÐn ®­îc quy ­íc xem lµ ph¼ng vµ chÐo víi trôc däc cña cÊu kiÖn, øng suÊt trong bª t«ng vïng nÐn lÊy lµ ph©n bè ®Òu ;

- øng suÊt trong cèt thÐp däc vµ cèt ®ai c¾t qua vïng kÐo tiÕt diÖn ®ang kh¶o s¸t lÊy b»ng c­êng ®é tÝnh to¸n Ra vµ Rad :

- øng suÊt trong cèt thÐp däc ë vïng nÐn lÊy b»ng c­êng ®é tÝnh to¸n R’a.CÊu kiÖn chÞu uèn – xo¾n ®­îc tÝnh to¸n kiÓm tra theo hai s¬ ®å :

a) Do t¸c dông ®ång thêi cña m« men uèn M vµ m« men xo¾n Mx vïng nÐn cña tiÕt diÖn vªnh sÏ n»m vÒ phÝa vïng nÐn do M.

[image: image12.jpg]% |
Hinh 8 2

b) Do t¸c dông ®ång thêi cña lùc c¾t Q vµ Mx , vïng nÐn cña tiÕt diÖn vªnh sÏ theo mÐp tiÕt diÖn song song víi ph­¬ng t¸c dông cña Q.

C¸c gi¸ trÞ Mx, M, Q dïng trong tÝnh to¸n lÊy l¹i tiÕt diÖn th¼ng gãc víi trôc däc cÊu kiÖn vµ ®i qua träng t©m cña vïng nÐn cña tiÕt diÖn vªnh.

3.35. CÊu kiÖn cã tiÕt diÖn h×nh ch÷ nhËt chÞu xo¾n hoÆc uèn ph¶i tho¶ m·n ®iÒu kiÖn h¹n chÕ (3.51).

Mx (0,1 Rnb2h

(3-51)

Trong ®ã b vµ h t­¬ng øng lµ c¹nh bÐ vµ c¹nh lín cña tiÕt diÖn.

§ång thêi, víi bª t«ng cã m¸c trªn 400 th× còng chØ lÊy Rn nh­ bª t«ng m¸c 400.

3.36. CÊu kiÖn nãi ë ®iÒu 3.35., ®­îc tÝnh víi t¸c dông cña M vµ Mx
Theo ®iÒu kiÖn

[image: image53.wmf](

)

(

)

)

52

3

(

1

5

,

0

2

0

-

+

+

-

£

vb

C

b

C

m

x

h

F

R

M

d

a

a

x

ChiÒu cao vïng nÐn x x¸c ®Þnh tõ ®iÒu kiÖn :

RaFa – R’aF’a = Rnbx

(3-53)

Trong ®ã : V = M/Mx
[image: image54.wmf](

)

u

b

h

F

R

f

R

m

a

a

d

ad

d

+

=

2

®ång thêi trÞ sè md cÇn lÊy trong ph¹m vi

m0 (md (3m0

(3-54)

Víi :

[image: image55.wmf](

)

)

55

3

(

2

2

4

2

1

0

-

+

ú

û

ù

ê

ë

é

+

+

=

b

b

h

b

h

b

v

m

C – H×nh chiÕu cña vïng nÐn lªn ph­¬ng trôc däc cña cÊu kiÖn . TiÕn hµnh tÝnh to¸n víi tiÕt diÖn nguy hiÓm nhÊt nh­ng ®ång thêi C kh«ng lín h¬n 2h +b

Chó thÝch: CÊu t¹o cèt thÐp däc cÇn tu©n theo ®iÒu 5.14.

3.37. TÝnh to¸n cÊu kiÖn cã tiÕt diÖn ch÷ nhËt víi t¸c dông cña Q vµ Mxtheo ®iÒu kiÖn :

[image: image56.wmf](

)

(

)

)

56

3

(

2

1

1

5

,

0

1

2

1

1

0

-

÷

÷

ø

ö

ç

ç

è

æ

+

+

-

£

C

M

Q

h

C

m

x

b

F

R

M

x

b

d

a

a

x

ChiÒu cao vïng nÐn x ®­îc x¸c ®Þnh tõ ®iÒu kiÖn :

RaFa1 – R’aF’a1 = Rnhx

Trong ®ã :

Fa1 + Fa1 – DiÖn tÝch tiÕt diÖn cèt thÐp däc chÞu kÐo vµ chÞu nÐn ®Æt däc theo c¹nh nh­ h×nh 8b.

b0 – Kho¶ng c¸ch tõ träng t©m cèt thÐp chÞu kÐo Fa1 ®Õn mÐp chÞu nÐn cña tiÕt diÖn

[image: image57.wmf](

)

u

h

b

F

R

F

R

m

a

a

d

ad

d

+

=

2

1

1

Gi¸ trÞ cña md1 còng cÇn tho¶ m·n ®iÒu kiÖn (3-54) trong khi ®ã tÝnh m0 theo (3-55) th× thay ®æi vai trß cña b vµ h cho nhau.

H×nh chiÕu cña vïng nÐn lªn trôc däc cÊu kiÖn lµ C1 ®­îc x¸c ®Þnh víi tiÕt diÖn nguy hiÓm nhÊt nh­ng ®ång thêi lÊy C1 kh«ng lín h¬n 2b + h

Khi tho¶ m·n ®iÒu kiÖn

Mx (0,5 Qb

(3-58)

th× cã thÓ thay viÖc kiÓm tra theo ®iÒu kiÖn (3-59) víi Qdb tÝnh theo c«ng thøc (3-13)

[image: image58.wmf])

59

3

(

3

-

£

+

db

x

Q

h

M

Q

C¸c tr­êng hîp chÞu lùc côc bé – Neo cèt thÐp
3.38. Cèt thÐp däc chÞu kÐo hoÆc chÞu nÐn cÇn ®­îc neo tr¾c b»ng c¸ch kÐo qu¸ “tiÕt diÖn dïng toµn bé” mét ®o¹n kh«ng bÐ h¬n Lneo x¸c ®Þnh theo c«ng thøc :

[image: image59.wmf])

60

3

(

-

÷

÷

ø

ö

ç

ç

è

æ

+

=

d

R

R

m

L

n

a

neo

neo

l

Trong ®ã:

d - ®­êng kÝnh cèt thÐp

mneo(- hÖ sè cho trong b¶ng 14.

Chó thÝch :

1. .TiÕt diÖn dïng toµn bé lµ tiÕt diÖn th¼ng gãc víi trôc cÊu kiÖn mµ t¹i ®ã cèt thÐp ®­îc tÝnh to¸n víi toµn bé kh¶ n¨ng chÞu lùc.

2. NÕu c¸c thanh cèt thÐp ch­a ®­îc dïng hÕt kh¶ n¨ng chÞu lùc th× khi x¸c ®Þnh Lneo theo c«ng thøc (3-60), gi¸ trÞ Ra cÇn ®­îc nh©n víi hÖ sè sö dông lÊy b»ng tØ sè gi÷a diÖn tÝch cèt thÐp cÇn theo tÝnh to¸n vµ diÖn tÝch thùc cã cña cèt thÐp

3. NÕu däc theo cèt thÐp chÞu kÐo mµ trong bª t«ng ®· h×nh thµnh c¸c vÕt nøt th× cÇn ®­a thanh cèt thÐp vµo neo ë vïng nÐn.

4. Khi kh«ng ®ñ ®iÒu kiÖn ®Ó thùc hiÖn c¸c yªu cÇu vÒ neo cèt thÐp nh­ ®· tr×nh bÇy th× ph¶i dïng nh÷ng biÖn ph¸p cã hiÖu qu¶ ®Ó ®¶m b¶o cho cèt thÐp ph¸t huy hÕt kh¶ n¨ng chÞu lùc (nh­ lµ dïng cèt thÐp gi¸n tiÕp ®Ó gia cè bª t«ng, dïng c¸ch hµn vµo ®Çu thanh thÐp c¸c chi tiÕt neo, uèn ®Çu thanh thªp) lóc nµy chiÒu dµi ®o¹n neo còng kh«ng ®­îc nhá h¬n 10d.

B¶ng 14

	§iÒu kiÖn lµm viÖc cña cèt thÐp
	HÖ sè mneo
	HÖ sè (
	Lneo kh«ng

bÐ h¬n

	
	§èi víi

thÐp cã gê
	§èi víi

thÐp tr¬n
	
	

	1. Neo cèt chÞu kÐo trong vïng bªt«ng chÞu kÐo

2. Neo cèt chÞu nÐn hoÆc cèt chÞu kÐo vµo bªt«ng vïng nÐn

3. Mèi nèi chång cèt thÐp trong vïng kÐo

4. Mèi nèi chång trong vïng nÐn
	0,7

0,5

0,9

0,65
	1,2

0,8

1,55

1
	11

8

11

8
	25d vµ 250mm

15d vµ 200mm

30d vµ 250mm

15 vµ 200mm

NÐn côc bé

3.39. C¸c phÇn cña cÊu kiÖn kh«ng gia cè b»ng cèt gi¸n tiÕp ®­îc tÝnh to¸n kiÓm tra vÒ nÐn côc bé theo ®iÒu kiÖn :

N ((cb Rcb Fcb

(3-61)

Trong ®ã :

N – Lùc nÐn t¸c dông côc bé

Fcb – DiÖn tÝch bÞ nÐn côc bé

(cb - HÖ sè, lÊy b»ng 1 khi lùc nÐn côc bé ph©n bè ®Òu , b»ng 0,75 khi lùc nÐn côc bé ph©n bè kh«ng ®Òu

Rcb – C­êng ®é tÝnh to¸n cña bª t«ng vÒ nÐn côc bé, x¸c ®Þnh theo c«ng thøc

Rcb = (nRn

(3-62)

[image: image60.wmf]3

cb

tt

b

F

F

=

g

TrÞ sè

 nh­ng kh«ng lín h¬n c¸c gi¸ trÞ sau:

2,5 ®èi víi bª t«ng nÆng vµ bª t«ng nhÑ cã m¸c trªn 100

1,5 ®èi víi bª t«ng nhÑ cã m¸c 50 ®Õn 100

Ftt – DiÖn tÝch tÝnh to¸n x¸c ®Þnh nh­ sau:

Ftt bao gåm Fcb vµ mét phÇn xung quanh Fcb , phÉn xung quanh nµy ®­îc lÊy ®èi xøng qua Fcb nh­ chØ dÉn trªn h×nh 9.

[image: image13.jpg]Ay
1

l———a—i AT Fep
N

ik |
C1] Coy G

fﬂm

Hinh 9

3.40. TÝnh to¸n vÒ nÐn côc bé c¸c phÇn cÊu kiÖn lµm b»ng bª t«ng nÆng vµ ®­îc gia cè b»ng c¸c l­íi hµn ®­îc tiÕn hµnh theo ®iÒu kiÖn :

N (((bRn + K(1 Ra1(c) Fcb

(3-63)

Trong ®ã:

(b – LÊy theo nh­ ë c«ng thøc (3-62) nh­ng kh«ng lín h¬n 3,5

Ra1 – C­êng ®é tÝnh to¸n vÒ kÐo cña cèt thÐp lµm l­íi

(1 – TØ sè cèt thÐp cña l­íi

[image: image61.wmf]1

1

2

2

2

1

1

1

S

F

l

f

n

l

f

n

t

+

=

m

n, f, l – Sè thanh, diÖn tÝch tiÕt diÖn vµ chiÒu dµi cña thanh thÐp lµm l­íi theo ph­¬ng 1 vµ ph­¬ng 2

F1 – DiÖn tÝch cña bª t«ng n»m bªn trong chu vi l­íi (tÝnh theo thanh trôc ngoµi cïng).

S1 – Kho¶ng c¸ch gi÷a c¸c l­íi

HÖ sè (c xÐt ®Õn ¶nh h­ëng cña ®é réng l­íi, x¸c ®Þnh theo c«ng thøc :

[image: image62.wmf])

64

3

(

5

,

3

5

,

4

1

-

-

=

F

F

cb

c

g

Trong c«ng thøc (3-64) trÞ sè F1 lÊy kh«ng lín h¬n Ftt
HÖ sè k xÐt ®Õn hiÖu qu¶ cña l­íi ®­îc x¸c ®Þnh nh­ sau:

[image: image63.wmf]c

c

k

a

a

5

,

4

1

5

+

+

=

[image: image64.wmf]n

a

t

c

R

R

1

m

a

=

Víi

Chó thÝch: CÊu t¹o cña l­íi ph¶i tu©n theo ®iÒu (5.23)
C. NÐn thñng

3.41. TÝnh to¸n vÒ nÐn thñng ®èi víi kÕt cÊu d¹ng b¶n, kh«ng ®­îc ®Æt cèt ngang, chÞu lùc ph©n bè trong mét diÖn tÝch giíi h¹n ®­îc tiÕn hµnh theo ®iÒu kiÖn :

P (0,75 Rk B h0

(3-65)

Trong ®ã : B – TrÞ sè trung b×nh cña chu vi cña c¸c ®¸y h×nh th¸p nÐn thñng

Chó thÝch:

1. TÝnh to¸n vÒ nÐn thñng cÇn tiÕn hµnh ®èi víi mãng cäc, mÆt sµn chÞu t¶i träng tËp trung v.v…

2. H×nh th¸p nÐn thñng cã ®¸y bÐ lµ phÇn trùc tiÕp chÞu lùc nÐn, cã c¸c mÆt nghiªng 450, cã ®¸y lín ngang møc cèt thÐp chÞu lùc.

3. NÕu s¬ ®å liªn kÕt cã thÓ t¹o ra sù nÐn thñng theo mÆt th¸p cã ®é nghiªng lín h¬n 450 (vÝ dô : ®µi cäc, h×nh 10b) th× vÕ ph¶i cña ®iÒu kiÖn (3-65) ®­îc nh©n thªm víi tØ sè :h0/c nh­ng kh«ng lín h¬n 2,5. ë ®©y c lµ h×nh chiÕu cña mÆt bªn th¸p nÐn thñng lªn ph­¬ng vu«ng gãc víi lùc.

4. Khi trong ph¹m vi th¸p nÐn thñng cã ®Æt cèt thÐp ngang th× cã thÓ tÝnh to¸n ®Ó c¸c cèt ngang nµy chÞu lùc nÐn thñng, lóc nµy còng cÇn tho¶ m·n ®iÒu kiÖn (3-65) nh­ng thay hÖ sè 0,75 b»ng 1,2. CÊu t¹o c¸c cèt ngang nãi ë ®iÒu 5.24

[image: image14.jpg]Hinh 10

D. DËt ®øt

3.42. TÝnh to¸n vÒ dËt ®øt vïng kÐo cña cÊu kiÖn khi cã lùc tËp trung vµo kho¶ng gi÷a chiÒu cao tiÕt diÖn hoÆc cã lùc kÐo ®Æt lªn bÒ mÆt cÊu kiÖn (h×nh 11) cÇn tiÕn hµnh theo ®iÒu kiÖn :

P (RaFtr
Trong ®ã:

Ftr – DiÖn tÝch tiÕt diÖn c¸c thanh cèt treo ®Æt trong ph¹m vi ®o¹n dµi

Str – b1 + 2h1 víi b1 lµ bÒ réng phÇn ph©n bè cùc

P, h1 – kho¶ng c¸ch tõ trung t©m vïng truyÒn lùc P ®Õn trôc cèt thÐp däc chÞu kÐo cña cÊu kiÖn .

[image: image15.jpg]SA

Hinh 11

E. Xµ g·y khóc (tÝnh cèt bã)

3.43. Khi phÇn lâm chç g·y khóc cña xµ (hoÆc cña nót khung) n»m vµo trong miÒn chÞu kÐo cÇn tÝnh to¸n cèt thÐp bã theo ®iÒu kiÖn :

Pk (RaFabsin(

(3-67)

Trong ®ã:

Pk – Lùc kÐo tÝnh to¸n, lÊy b»ng tæng hîp lùc trong cèt chÞu kÐo ®Æt liªn tôc (kh«ng neo vµo vïng nÐn) vµ 35% lùc trong cèt ®­îc t¸ch rêi ®Ó neo vµo vïng nÐn.

Rk = (2RaFa1 + 0,7RaFa2) cos(

(3-67)

[image: image16.jpg]

Trong ®ã :

Fa1 – DiÖn tÝch cèt chÞu kÐo kh«ng neo vµo vïng nÐn ®Æt liªn tôc

Fa2 – DiÖn tÝch cèt chÞu kÐo ®­îc neo ch¾c vµo vïng nÐn.

(- Mét nöa gãc lâmab

Fab– DiÖn tÝch tiÕt diÖn ngang toµn bé c¸c cèt bã, c¸c cèt nµy cÇn ®­îc ®Æt trong ph¹m vi

Sb = h tg3/3 (
Chó thÝch:

1. C¸c cèt bã ph¶i «m lÊy toµn bé cèt däc chÞu kÐo vµ neo ch¾c vµo vïng nÐn.

2. Khi gãc 2((1600 cho phÐp ®Æt c¸c cèt däc chÞu kÐo liªn tôc qua chç g·y khóc. Khi 2(< 1600 th× phÇn lín hoÆc toµn bé cèt däc chÞu kÐo ph¶i t¸ch rêi vµ neo ch¾c vµo vïng nÐn.

G. Chi tiÕt liªn kÕt

3.44. Chi tiÕt liªn kÕt kiÓu bµn ch«ng (dïng c¸c thanh neo hµn vu«ng gãc víi b¶n thÐp ph¼ng) (h×nh 13), chÞu m« men uèn M, lùc däc N vµ lùc c¾t Q ®­îc tÝnh theo nh­ sau:

[image: image65.wmf])

69

3

(

1

,

1

2

2

-

÷

÷

ø

ö

ç

ç

è

æ

+

=

a

a

a

a

an

R

K

Q

N

F

Trong ®ã:

Fan – Tæng diÖn tÝch tiÕt diÖn ngang cña c¸cthanh neo ë hµng ngoµi cïng.

Na – Lùc kÐo lín nhÊt trong mét hµng thanh neo.

[image: image66.wmf])

70

3

(

-

-

=

a

a

n

N

Z

m

N

Qa – Lùc tr­ît trªn mçi hµng thanh neo

[image: image67.wmf])

71

3

(

3

,

0

'

-

-

=

a

a

a

n

N

Q

Q

N’a – Lùc nÐn lín nhÊt trong hµng thanh neo

[image: image68.wmf])

72

3

(

'

-

-

=

a

a

n

N

Z

M

N

na – Sè l­îng c¸c thanh neo. Riªng trong c«ng thøc (3-71) lÊy na kh«ng qu¸ 4.

Z – Kho¶ng c¸ch gi÷a hai hµng thanh neo ngoµi cïng

Ka – HÖ sè x¸c ®Þnh theo c«ng thøc :

[image: image69.wmf])

73

3

(

1

1

-

+

=

V

K

a

Nh­ng kh«ng nhá h¬n 0,15

V = 0,3 Na/Qa

NÕu N’a (0

V = 0,6N/Q

NÕu N’a < 0

K – HÖ sè x¸c ®Þnh theo c«ng thøc (3-74) khi ®­êng kÝnh thanh neo tõ 8 ®Õn 25mm, bª t«ng nÆng m¸c tõ 150 ®Õn 600.

[image: image70.wmf](

)

)

74

3

(

15

,

0

1

7

3

-

+

=

a

an

n

R

f

R

K

Trong c«ng thøc (3-74)

Rn vµ Ra tÝnh theo ®¬n vÞ kg/cm2 (hoÆc daN/cm2)

fan- tiÕt diÖn ngang mét thanh neo ë hµng ngoµi cïng, ®¬n vÞ cm2
Chó thÝch :

1. DiÖn tÝch tiÕt diÖn c¸c thanh neo cña c¸c hµnh gi÷a lÊy kh«ng nhá h¬n Fan
2. Lùc N xem lµ d­¬ng nÕu cã h­íng tõ chi tiÕt liªn kÕt ra phÝa ngoµi (kÐo), nÕu lùc N h­íng vµo trong (nÐn) th× nã mang dÊu ©m.

3. Trong tr­êng hîp tÝnh to¸n b»ng c«ng thøc (3-70), (3-71), (3-72) ®­îc Na, N’a cã gi¸ trÞ ©m th× trong c«ng thøc (3-69), (3-71) cho chóng b»ng kh«ng. Khi tÝnh theo (3-71) mµ ®­îc Qa ©m th× trong (3-69) còng cho nã b»ng kh«ng. Ngoµi ra nÕu Na ©m th× trong c«ng thøc (3-71) thay N’a b»ng N.

4. NÕu tÊm thÐp cña chi tiÕt kh«ng ®Æt ch×m vµo bª t«ng mµ ®Æt ngay trªn mÆt cÊu kiÖn th× ph¶i gi¶m hÖ sè K xuèng 20% vµ lÊy N’a b»ng kh«ng.

3.45. Liªn kÕt chÞu lùc tr­ît lµ chñ yÕu nªn dïng thanh neo xiªn, hµn lªn mÆt tÊm thÐp (H 13c), gãc (gi÷a thanh neo vµ ph­¬ng cña lùc tr­ît trong kho¶ng 150 ®Õn 300, diÖn tÝch c¸c thanh neo ®­îc x¸c ®Þnh theo c«ng thøc.

[image: image71.wmf])

75

3

(

cos

-

=

b

a

a

R

Q

F

[image: image17.jpg]Hinh 13

Khi mµ ngoµi ¶nh h­ëng chñ yÕu cñalùc tr­ît Q, liªn kÕt cßn chÞu t¸c dông cña M vµ N th× ngoµi thanh treo xiªn cßn cÇn c¸c thanh neo th¼ng gãc nh­ ®· nªu trong ®iÒu 3.14. Trong ®ã khi tÝnh theo c«ng thøc (3-69) lÊy Ka = 1 vµ lÊy Qa = 0,1 gi¸ trÞ tÝnh ®­îc theo c«ng thøc (3-71).

3.46. KÕt cÊu cña chi tiÕt liªn kÕt cÇn cã ®ñ ®é cøng ®Ó ®¶m b¶o viÖc ph©n bè ®Òu néi lùc gi÷a c¸c thanh neo chÞu kÐo vµ truyÒn ®Òu lùc nÐn lªn bª t«ng .

C¸c bé phËn b»ng thÐp cña liªn kÕt vµ c¸c ®­êng hµn ®­îc tÝnh to¸n theo tiªu chuÈn thiÕt kÕt kÕt cÊu thÐp.

Khi thanh neo ®­îc hµn gãc víi b¶n thÐp th× chiÒu dµy (cña b¶n ph¶i tho¶ m·n ®iÒu kiÖn :

[image: image72.wmf])

76

3

(

25

,

0

-

³

c

a

R

R

d

d

Trong ®ã :

d - §­êng kÝnh thanh treo

Rc – C­êng ®é tÝnh to¸n vÒ chÞu c¾t cña b¶n thÐp, lÊy theo tiªu chuÈn thiÕt kÕ kÕt cÊu thÐp.

H. C«ng x«n ng¾n – vai cét

3.47. C«ng x«n ng¾n – vai cét (lv (0,9h0) ®ì dÇm, giµn v.v… chÞu lùc ®Æt tËp trung, cÇn ®­îc kiÓm tra vÒ nÐn côc bé, vÒ uèn vµ c¾t (h×nh14)

[image: image18.jpg]ay

Hinh 14

Khi tÝnh to¸n cèt thÐp chÞu kÐo do uèn cÇn t¨ng m« men uèn lªn 25%.

TÝnh to¸n theo lùc c¾t cÇn tho¶ m·n ®iÒu kiÖn :

[image: image73.wmf])

77

3

(

2

0

-

£

v

k

v

v

v

a

bh

R

m

K

Q

Trong ®ã:

Kv – HÖ sè, lÊy b»ng 1,2 ®èi víi bª t«ng nÆng vµ b»ng 0,8 ®èi víi bª t«ng nhÑ.

mv – HÖ sè, lÊy nh­ sau: víi cÇu trôc cã chÕ ®é lµm viÖc rÊt nÆng lÊy b»ng 0,5, nÆng 0,7, trung b×nh vµ nhÑ 0,9, víi t¶i träng tÜnh lÊy b»ng 1,0

Khi vai cét ®­îc lµm liÒn vµo nót cøng cña khung ®­îc phÐp t¨ng mv lªn 25%

av – Kho¶ng c¸ch tõ ®iÓm ®Æt Qv ®Õn tiÕt diÖn s¸t mÐp cét cña c«ng x«n.

Chó thÝch:
1. ViÖc tÝnh to¸n kiÓm tra theo ®iÒu kiÖn (3-77) chØ dïng cho c¸c c«ng x«n cã gãc nghiªng gi÷a mÐp chÞu nÐn vµ ®­êng n»m ngang (gãc (trªn h×nh 14) kh«ng qu¸ 450 vµ chiÒu cao ®Çu mót c«ng x«n hv kh«ng nhá h¬n 1/3 chiÒu cao cña tiÕt diÖn c«ng x«n ë s¸t mÐp cét.

2. CÊu t¹o cèt thÐp trong c«ng x«n cÇn tu©n theo quy ®Þnh cña ®iÒu 5.12.

KiÓm tra vÒ mái

3.48. CÇn kiÓm tra kÕt cÊu bª t«ng cèt thÐp vÒ mái khi kÕt cÊu chÞu t¶i träng trïng lËp víi chu kú tõ mét triÖu trë lªn.

§èi víi mäi cÊu kiÖn cÇn kiÓm tra mái trªn tiÕt diÖn th¼ng gãc cßn ®èi víi c¸c cÊu kiÖn cã chÞu lùc c¾t th× cÇn kiÓm tra thªm vÒ mái trªn tiÕt diÖn nghiªng.

Giíi h¹n mái cña bª t«ng Rnm vµ Rkm ®­îc x¸c ®Þnh theo ®iÒu 2.8.

Giíi h¹n mái cña cèt thÐp Ram ®­îc x¸c ®Þnh theo ®iÒu 2.18.

3.49. KiÓm tra vÒ mái trªn tiÕt diÖn th¼ng gãc cÇn tiÕn hµnh theo ®iÒu kiÖn :

- §èi víi bª t«ng chÞu nÐn:

(bmax (Rnm

(3-78a)

- §èi víi cèt thÐp chÞu kÐo:

(©mx (Ran

(3-78b)

Trong ®ã : (max vµ (©mx lµ øng suÊt ph¸p lín nhÊt øng víi bª t«ng chÞu nÐn vµ cèt thÐp chÞu kÐo.

§Ó x¸c ®Þnh øng suÊt trong bª t«ng vµ trong cèt thÐp, cho phÐp tÝnh theo giai ®o¹n ®µn håi, dïng gi¶ thiÕt diÖn ph¼ng vµ tÝnh to¸n víi tiÕt diÖn t­¬ng ®­¬ng. HÖ sè tÝnh ®æi cña cèt thÐp n’ lÊy b»ng 25, 20, 15 vµ 10 øng víi m¸c bª t«ng t­¬ng øng lµ 200, 300, 400 vµ 500.

Chó thÝch :

1. Khi x¸c ®Þnh tiÕt diÖn t­¬ng ®­¬ng kh«ng kÓ ®Õn vïng kÐo cña bª t«ng nÕu bª t«ng bÞ nøt, cã nghÜa lµ øng suÊt kÐo trong bª t«ng v­ît qu¸ Rkm.

2. Kh«ng cÇn kiÓm tra cèt thÐp chÞu nÐn vÒ mái.

3.50. KiÓm tra vÒ mái trªn tiÕt diÖn nghiªng cÇn tiÕn hµnh theo ®iÒu kiÖn sau: cèt thÐp ngang ph¶i chÞu ®­îc tæng hîp lùc cña øng suÊt kÐo chÝnh t¸c dông ë møc träng t©m cña tiÕt diÖn t­¬ng ®­¬ng . C­êng ®é tÝnh to¸n cña cèt thÐp ngang lóc nµy lÊy b»ng Ra nÕu tho¶ m·n ®iÒu kiÖn (3-79) th× cho phÐp kh«ng cÇn kiÓm tra cèt thÐp ngang vÒ mái .

(kcmax (KcR

(3-79)

Trong ®ã :

(kcmax – Lµ øng suÊt kÐo chÝnh cùc ®¹i, tÝnh t¹i møc cña träng t©m tiÕt diÖn t­¬ng ®­¬ng

Kc – HÖ sè, víi sµn vµ dÇm chÞu t¶i träng cña m¸y kh«ng c©n b»ng th× kc = 1, víi dÇm cÇu trôc chÕ ®é lµm viÖc nÆng vµ trung b×nh kc = 1,1 vµ 1,2.

4. TÝnh to¸n theo tr¹ng th¸i giíi h¹n thø hai
4.1. TÝnh to¸n theo tr¹ng th¸i giíi h¹n thø hai nh»m ®¶m b¶o sù lµm viÖc b×nh th­êng cña kÕt cÊu . Sù lµm viÖc nµy ®­îc quy ®Þnh bëi tÝnh chÊt vµ nhiÖm vô cña kÕt cÊu, ®iÒu kiÖn vµ m«i tr­êng sö dông kÕt cÊu, yªu cÇu cña c«ng nghÖ, t©m lý cña nh÷ng ng­êi cã liªn quan vµ thÈm mÜ cña c«ng tr×nh. ViÖc tÝnh to¸n kiÓm tra ®­îc tiÕn hµnh theo c¸c quy ®Þnh chung t¹i ë ®iÒu 1.5. ®Õn 1.9.

§èi víi nh÷ng kÕt cÊu th«ng th­êng th× khi kiÓm tra theo giíi h¹n thø hai dïng t¶i träng tiªu chuÈn. ChØ ®èi víi mét sè kÕt cÊu ®Æc biÖt cã quy ®Þnh riªng míi dïng t¶i träng tÝnh to¸n .

KiÓm tra bÒ réng khe nøt còng nh­ sù h×nh thµnh vÕt nøt cÇn tiÕn hµnh theo ph­¬ng th¼ng gãc vµ nghiªng víi trôc däc cÊu kiÖn.

TÝnh to¸n bÒ réng khe nøt

4.2. BÒ réng khe nøt th¼ng gãc víi trôc däc cña cÊu kiÖn lµ an ®­îc x¸c ®Þnh theo c«ng thøc (4-1) víi ®¬n vÞ mm.

[image: image74.wmf])

1

4

(

)

20

70

(

3

-

-

=

d

P

E

KC

a

a

a

n

s

h

Trong ®ã :

K – HÖ sè, ®èi víi cÊu kiÖn chÞu nÐn vµ chÞu uèn lÖch t©m K = 1 víi cÊu kiÖn chÞu kÐo K = 1,2.

C – HÖ sè, xÐt ®Õn tÝnh chÊt t¸c dông cña t¶i träng

- Víi t¸c dông ng¾n h¹n cña t¶i träng : C = 1

- Víi t¶i träng rung ®éng trïng lÆp còng nh­ víi t¸c dông dµi h¹n cña t¶i träng: C = 1,5.

(- HÖ sè, xÐt ®Õn tÝnh chÊt bÒ mÆt cèt thÐp

- Víi cèt thÐp cã gê (= 1,0

- Víi cèt thÐp thanh trßn tr¬n (= 1,3

- Víi sîi thÐp cã gê hoÆc d©y bÖn (= 1,2

- Víi sîi thÐp tr¬n (= 1,4

P – TØ sè phÇn tr¨m cña tiÕt diÖn cèt thÐp däc chÞu kÐo ®èi víi diÖn tÝch lµm viÖc cña tiÕt diÖn bª t«ng. Trong khi tÝnh to¸n theo c«ng thøc (4-1) lÊy P kh«ng lín h¬n 2. §èi víi cÊu kiÖn chÞu uèn, chÞu nÐn lÖch t©m vµ kÐo lÖch t©m tiÕt diÖn ch÷ nhËt (hoÆc ch÷ T cã c¸nh chÞu nÐn) th× :

[image: image75.wmf]0

100

100

bh

F

P

a

=

=

m

§èi víi cÊu kiÖn chÞu nÐn trung t©m:

[image: image76.wmf]F

F

P

at

100

100

=

=

m

d - §­êng kÝnh cèt thÐp däc chÞu kÐo tÝnh b»ng mm

Ea vµ (a – M« ®un ®µn håi vµ øng suÊt trong cèt thÐp chÞu kÐo, tÝnh cïng ®¬n vÞ nh­ nhau.

Chó thÝch:

1. Víi kÕt cÊu dïng bª t«ng m¸c M100 vµ thÊp h¬n th× bÒ réng khe nøt tÝnh theo c«ng thøc (4-1) cÇn t¨ng lªn 30%.

2. Trong tr­êng hîp cèt thÐp cã nhiÒu lo¹i ®­êng kÝnh kh¸c nhau d1, d2… th× ®­êng kÝnh t­¬ng ®­¬ng nh­ sau:

[image: image77.wmf]...

...

2

2

1

1

2

2

2

2

1

1

+

+

+

+

=

d

n

d

n

d

n

d

n

d

4.3. Khi trªn kÕt cÊu cã c¶ t¶i träng t¸c dông dµi h¹n vµ ng¾n h¹n th× bÒ réng khe nøt tæng céng sÏ lµ :

an = and + an.ng

(4-2)

Trong ®ã :

and – BÒ réng khe nøt do t¸c dông cña t¶i träng dµi h¹n (tÝnh víi C = 1,5 vµ (a do t¶i träng ng¾n h¹n).

an.ng- BÒ réng khe nøt do phÇn t¶i träng t¸c dông ng¾n h¹n (tÝnh víi C = 1 vµ víi (a do t¶i träng ng¾n h¹n).

Chó thÝch:

1. CÇn kiÓm tra gi¸ trÞ an theo ®iÒu (1.3) trong ®ã agh lÊy theo b¶ng 1, ngoµi ra ®èi víi kÕt cÊu chèng nøt cÊp 3 cßn cÇn kiÓm tra gi¸ trÞ and còng theo ®iÒu kiÖn (1-3) nh­ng trong ®ã agh ®­îc lÊy gi¶m ®i 0,05mm so víi trÞ sè cho trong b¶ng.

2. Cho phÐp tÝnh bÒ réng khe nøt tæng céng theo c«ng thøc (3-1) trong ®ã lÊy lÊy (a do toµn bé t¶i träng g©y ra vµ hÖ sè C t­¬ng ®­¬ng b»ng.

C = 1 + 0,5T1/T

Trong ®ã :

T – lµ néi lùc do toµn bé t¶i träng g©y ra T1
T1 – néi lùc do t¸c dông cña t¶i träng dµi h¹n vµ t¶i träng rung ®éng.

T vµ T1 ®èi víi cÊu kiÖn chÞu kÐo lµ lùc däc N, ®èi víi cÊu kiÖn chÞu uèn lµ m« men M cßn ®èi víi cÊu kiÖn chÞu kÐo lÖch t©m vµ nÐn lÖch t©m lµ tÝch N (e (Z1) nh­ trong c«ng thøc tÝnh (a
4.4. øng suÊt trong cèt thÐp chÞu kÐo (a ®­îc x¸c ®Þnh nh­ sau:

- Víi cÊu kiÖn chÞu nÐn trung t©m:

[image: image78.wmf])

3

4

(

a

F

N

at

a

-

=

s

- Víi cÊu kiÖn chÞu uèn:

[image: image79.wmf])

3

4

(

1

b

Z

F

M

a

a

-

=

s

- Víi cÊu kiÖn chÞu nÐn lÖch t©m:

[image: image80.wmf](

)

)

3

4

(

1

1

c

Z

F

Z

e

N

a

a

-

-

=

s

- Víi cÊu kiÖn chÞu nÐn lÖch t©m khi ®é lÖch t©m: eo (0,8h0
[image: image81.wmf](

)

)

3

4

(

1

1

d

Z

F

Z

e

N

a

a

-

-

=

s

- Víi cÊu kiÖn chÞu kÐo lÖch t©m mµ eo < 0,8h0 th× dïng c«ng thøc (4-3d) trong ®ã thay Z1 b»ng Za.

Trong c¸c c«ng thøc trªn: N vµ M lµ lùc däc vµ m« men uèn (t­¬ng øng tõng tr­êng hîp tÝnh to¸n mµ lÊy néi lùc do t¶i träng tiªu chuÈn t¸c dông dµi h¹n, ng¾n h¹n hoÆc toµn bé t¶i träng).

e - §é lÖch t©m cña lùc däc lÊy ®èi víi träng t©m cèt thÐp Fa (xem ®iÒu 3.22. vµ 3.29.).

Z1 – C¸nh tay ®ßn néi lùc (xem ®iÒu 4.9.)

[image: image82.wmf](

)

)

4

4

(

30

2

2

max

0

-

+

=

a

ng

ng

d

n

E

t

V

h

c

a

m

h

4.5. BÒ réng khe nøt nghiªng cña cÊu kiÖn chÞu uèn (tÝnh b»ng mm) ®­îc x¸c ®Þnh theo c«ng thøc 4.4

Trong ®ã :

C vµ (- HÖ sè lÊy nh­ c«ng thøc (4-1)

dmax - §­êng kÝnh lín nhÊt cña cèt ®ai, cèt xiªn

(ng – HÖ sè cèt thÐp ngang

(ng = (d + (x

(d = Fd/bu lµ hÖ sè cèt ®ai

(x = Fx/bux lµ hÖ sè cèt xiªn

Vng = 1000 (20-1200(ng) nh­ng ®ång thêi lÊy Vng kh«ng bÐ h¬n 8000.

t – øng suÊt c¾t trong bª t«ng

[image: image83.wmf])

5

4

(

0

-

=

bh

Q

t

Q – Lùc c¾t lín nhÊt trong ®o¹n cÊu kiÖn ®ang kh¶o s¸t cã cèt ngang ®Æt ph©n bè ®Òu

Chó thÝch:

1. .TiÕt diÖn kh¶o s¸t ®Çu tiªn lÊy c¸ch gèi tùa mét ®o¹n kh«ng nhá h¬n h0
2. §èi víi cÊu kiÖn dïng bª t«ng m¸c M100 vµ thÊp h¬n, gi¸ trÞ an tÝnh theo (4-4) cÇn t¨ng lªn 30%

[image: image84.wmf]x

d

x

x

d

d

m

m

m

h

m

h

h

+

+

=

3. Khi dïng cèt ®ai vµ cèt xiªn b»ng c¸c lo¹i thÐp kh¸c nhau th× x¸c ®Þnh hÖ sè(t­¬ng ®­¬ng nh­ sau:

TÝnh to¸n vÒ biÕn d¹ng

4.6. BiÕn d¹ng (®é vâng, gãc xoay) cña c¸c kÕt cÊu bª t«ng cèt thÐp ®­îc tÝnh to¸n theo c¸c ph­¬ng ph¸p cña c¬ häc kÕt cÊu sau khi ®· x¸c ®Þnh ®­îc ®é cøng chèng uèn vµ ®é cong 1/(cña cÊu kiÖn theo c¸c quy ®Þnh cña phÇn nµy.

§é cøng vµ ®é cong sÏ ®­îc x¸c ®Þnh cho tõng tiÕt diÖn hoÆc cho tõng ®o¹n cÊu kiÖn phô thuéc vµo biÓu ®å m« men uèn vµ cÊu t¹o cña tiÕt diÖn, trong ®ã ®iÒu kiÖn cÇn chó ý lµ trong bª t«ng vïng kÐo cã h×nh thµnh vÕt nøt hay kh«ng .

Chó thÝch:
1. §èi víi kÕt cÊu cã kh¶ n¨ng chèng nøt cÊp 3 cã thÓ cã nh÷ng ®o¹n kh«ng cã vÕt nøt xuÊt hiÖn, ë nh÷ng ®o¹n nµy ®iÒu kiÖn (1-2) ®­îc tho¶ m·n trong ®ã cã thÓ x¸c ®Þnh Tn theo c¸c c«ng thøc cña phÇn VI, khi chØ kÓ ®Õn ¶nh h­ëng cña bª t«ng vµ cèt thÐp th­êng cßn cho b»ng kh«ng c¸c ¶nh h­ëng cña cèt thÐp øng lùc tr­íc.

2. TÝnh to¸n c¸c ®o¹n kh«ng cã vÕt nøt tiÕn hµnh theo ®iÒu 4.7. TÝnh to¸n c¸c ®o¹n cã vÕt nøt tiÕn hµnh theo c¸c ®iÒu 4.8. ®Õn 4.11.

4.7. Trong nh÷ng ®o¹n kh«ng cã vÕt nøt tÝnh ®é cøng chèng uèn theo c«ng thøc (4-6) vµ ®é cong cña c«ng thøc (4-7)

B0 = kdEbJt®

(4-6)

[image: image85.wmf])

7

4

(

.

0

-

=

B

C

M

l

r

Trong ®ã :

Kd – HÖ sè xÐt ®Õn biÕn d¹ng dÎo cña bª t«ng. Víi bª t«ng nÆng Kd = 0,85 víi bª t«ng nhÑ Kd = 0,7.

Jtd – M« men qu¸n tÝnh cña tiÕt diÖn t­¬ng ®­¬ng gåm toµn bé tiÕt diÖn bª t«ng vµ tiÕt diÖn cèt thÐp. HÖ sè tÝnh ®æi cña cèt thÐp lµ :

[image: image86.wmf]M

n = Ea/Eb
– M« men do t¶i träng ngoµi g©y ra lÊy ®èi víi trôc ®i qua träng t©m tiÕt diÖn t­¬ng ®­¬ng vµ vu«ng gãc víi mÆt ph¼ng uèn.

C – HÖ sè xÐt ®Õn ¶nh h­ëng tõ biÕn. Khi tÝnh tíi t¸c dông ng¾n h¹n cña t¶i träng lÊy C = 1, víi t¸c dông dµi h¹n lÊy C = 2

Chó thÝch: Dïng c«ng thøc (4-7) ®Ó tÝnh riªng c¸c ®é cong toµn bé lÊy b»ng tæng ®é cong cña c¸c thµnh phÇn .

4.8. Trong nh÷ng ®o¹n cã khe nøt xuÊt hiÖn ë vïng bª t«ng chÞu kÐo, tÝnh ®é cøng chèng uèn theo c«ng thøc (4-8) vµ ®é cong theo c«ng thøc (4-9).

[image: image87.wmf](

)

)

8

4

(

0

'

1

0

-

+

+

=

bh

E

F

E

Z

h

B

a

b

a

a

a

n

z

g

y

y

[image: image88.wmf])

9

4

(

1

0

-

±

=

h

F

E

N

B

M

a

a

a

y

r

Trong ®ã :

Ma – M« men uèn lÊy ®æi víi trôc ®i qua träng t©m cèt thÐp Ea vµ vu«ng gãc víi mÆt ph¼ng uèn.

Z1 – C¸nh tay ®ßn néi lùc t¹i tiÕt diÖn cã khe nøt.

(b – HÖ sè kÓ ®Õn biÕn d¹ng kh«ng ®Òu cña mÐp bª t«ng vïng nÐn, lÊy b»ng 0,9. Víi kÕt cÊu ®­îc tÝnh víi t¶i träng trïng lÆp lÊy b¶ng 1.

(a – HÖ sè kÓ ®Õn biÕn d¹ng kh«ng ®Òu cña cèt thÐp chÞu kÐo, lÊy theo ®iÒu 4.10. Riªng víi kÕt cÊu chÞu t¶i träng trïng lÆp lÊy (a = 1

(’ – HÖ sè ®Æc tr­ng cho tr¹ng th¸i ®µn håi - dÎo cña bª t«ng vïng nÐn, lÊy b»ng 0,45 víi t¸c dông ng¾n h¹n cña t¶i träng vµ b»ng 0,15 víi t¸c dông dµi h¹n.

(’ – HÖ sè x¸c ®Þnh theo c«ng thøc (4-13)

(= X/h0 ChiÒu cao t­¬ng ®èi cña vïng nÐn, x¸c ®Þnh c«ng thøc (4-10)

C¸c c«ng thøc (4-8) vµ (4-9) dïng cho cÊu kiÖn cã tiÕt diÖn ch÷ nhËt, ch÷ T, ch÷ I (hoÆc c¸c tiÕt diÖn kh¸c ®­a vÒ ®­îc theo c¸c d¹ng trªn) lµm viÖc vÒ chÞu uèn lÖch t©m vµ kÐo lÖch t©m víi ®é lÖch t©m e0 (0,8h0
Trong c«ng thøc (4-9) dïng dÊu (+) cho cÊu kiÖn chÞu kÐo lÖch t©m, dÊu (-) cho cÊu kiÖn chÞu nÐn lÖch t©m.

Chó thÝch:

1. Dïng c«ng thøc (4-8) vµ (4-9) lµ ®Ó tÝnh ®é cong thµnh phÇn øng víi tõng tr­êng hîp t¸c dông cña t¶i träng. §é cong toµn bé lÊy b»ng tæng ®¹i sè cña c¸c ®é cong thµnh phÇn, x¸c ®Þnh theo ®iÒu (4.11.)

2. §èi víi cÊu kiÖn chÞu uèn th× Ma = M vµ kh«ng cã thµnh phÇn thø 2 cña c«ng thøc (4-9)

3. §èi víi cÊu kiÖn chÞu kÐo vµ chÞu nÐn lÖch t©m th× Na = Nc.(e0 (Ya) = M (NYa. DÊu céng dïng cho cÊu kiÖn nÐn, Ya lµ kho¶ng c¸ch tõ trôc cÊu kiÖn ®Õn trôc cèt thÐp Fa víi tiÕt diÖn ch÷ nhËt Ya = 0,5h = a.

4.9. Gi¸ trÞ (tÝnh theo c«ng thøc (4-10).

[image: image89.wmf](

)

)

10

4

(

5

5

,

11

'

5

,

1

10

5

1

8

,

1

1

0

-

±

+

±

+

+

+

=

h

e

n

T

L

g

m

x

ë chç cã hai dÊu trong c«ng thøc (4-10), lÊy dÊu ®Æt trªn cho tr­êng hîp chÞu nÐn lÖch t©m vµ dÊu ®Æt d­íi cho tr­êng hîp kÐo lÖch t©m.

[image: image90.wmf])

11

4

(

2

0

-

=

bh

R

M

L

nc

a

[image: image91.wmf])

12

4

(

2

'

1

0

'

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

h

h

T

c

g

[image: image92.wmf](

)

)

13

4

(

'

2

'

'

0

'

-

+

-

=

bh

F

n

h

b

b

a

c

c

n

g

§é lÖch t©m cña lùc däc e ®­îc lÊy ®èi víi träng t©m cèt thÐp Fa xem c«ng thøc(4-3)

C¸nh tay ®ßn néi lùc Z1 ®­îc x¸c ®Þnh theo c«ng thøc (4-14)

[image: image93.wmf](

)

)

14

4

(

2

1

0

'

'

'

2

1

-

÷

÷

ø

ö

ç

ç

è

æ

+

+

-

=

h

Z

g

x

g

d

x

Víi (’ = h’c/h0 cßn nÕu h’c = 0 th× (= 2a’/h0
Chó thÝch:

1. §èi víi cÊu kiÖn chÞu nÐn lÖch t©m th× trÞ sè Z1 kh«ng ®­îc lÊy h¬n 0,97e

2. §èi víi tiÕt diÖn ch÷ T cã c¸nh trong vïng nÐn mµ tÝnh ®­îc (< h’c/h0 th× tiÕn hµnh tÝnh l¹i theo tr­êng hîp tiÕt diÖn ch÷ nhËt thay b b»ng b’c
3. BÒ réng c¸nh b’c ®­îc lÊy theo quy ®Þnh ë ®iÒu 4.3

4.10. HÖ sè (a ®­îc x¸c ®Þnh theo c«ng thøc (4-15) nh­ng lÊy kh«ng lín 1.

[image: image94.wmf](

)

(

)

)

15

4

(

8

,

1

5

,

3

1

25

,

1

0

2

-

-

-

-

-

=

e

m

h

m

S

m

a

y

Trong ®ã :

S – HÖ sè, lÊy b»ng 0,8 khi tÝnh víi t¸c dông dµi h¹n cña t¶i träng, b»ng 1 vµ 1,1 khi tÝnh víi t¸c dông ng¾n h¹n, øng víi cèt thÐp tr¬n vµ cèt thÐp cã gê.

m – HÖ sè, x¸c ®Þnh theo c«ng thøc (4-16) nh­ng lÊy kh«ng lín h¬n1

§èi víi cÊu kiÖn chÞu uèn

[image: image95.wmf])

16

4

(

W

n

a

M

R

m

KC

-

=

§èi víi cÊu kiÖn chÞu nÐn lÖch t©m vµ kÐo lÖch t©m

[image: image96.wmf](

)

)

16

4

(

W

1

n

b

r

e

N

R

m

KC

-

±

=

r1 – Lµ kho¶ng c¸ch tõ träng t©m tiÕt diÖn t­¬ng ®­¬ng ®Õn ®Ønh lâi cña tiÕt diÖn ë trong vïng nÐn, dïng dÇu trõ tr­íc r cho tr­êng hîp nÐn lÖch t©m.

Wa – M« men kh¸ng chèng nøt (®µn håi – dÎo) cña tiÕt diÖn t­¬ng ®­¬ng lÊy ®æi víi thí chÞu kÐo ngoµi cïng. X¸c ®Þnh Wn theo c«ng thøc (4-17)

[image: image97.wmf](

)

)

17

4

(

2

0

'

-

-

+

+

=

x

h

nj

nj

j

W

a

a

b

n

Trong ®ã :

ja , jb , ja’ – M« men qu¸n tÝnh cña tiÕt diÖn bª t«ng vïng nÐn cña cèt thÐp Fa vµ F’a lÊy ®èi víi trôc trung hoµ .

Sk – M« men tÜnh cña diÖn tÝch vïng bª t«ng chÞu kÐo lÊy ®èi víi trôc trung hoµ.

x0 – ChiÒu cao cña vïng nÐn khi ch­a xuÊt hiÖn vÕt nøt.

VÞ trÝ trôc trung hoµ ®­îc x¸c ®Þnh tõ ®iÒu kiÖn b»ng kh«ng cña m« men tÜnh cña tiÕt diÖn t­¬ng ®­¬ng:

Sb + nS'a - nSa – 0,5(h – x0) Fk = 0

Trong ®ã :

Sa, Sb, S’a – M« men tÜnh cña diÖn tÝch bª t«ng vïng nÐn, cña diÖn tÝch vïng cèt thÐp Fa vµ F’a lÊy ®èi víi trôc trung hoµ.

Fk – DiÖn tÝch bª t«ng vïng kÐo.

4.11. Khi trªn cÊu kiÖn cã t¶i träng t¸c dông dµi h¹n vµ ng¾n h¹n th× ®é cong toµn bé ®­îc x¸c ®Þnh b»ng tæng ®¹i sè c¸c ®é cong thµnh phÇn

[image: image98.wmf])

48

4

(

1

1

1

-

+

=

ng

d

r

r

r

Trong ®ã :

1/(1 - §é cong do t¸c dông ng¾n h¹n cña toµn bé t¶i träng

[image: image99.wmf])

19

4

(

1

1

1

2

1

-

-

=

r

r

r

ng

1/(ng- PhÇn ®é cong t¨ng lªn do t¸c dông ng¾n h¹n cña t¶i träng t¹m thêi ng¾n h¹n ®Ó tÝnh ®é cong nµy cÇn xÐt sù lµm viÖc cña kÕt cÊu khi chÞu toµn bé t¶i träng. Cã thÓ tÝnh 1/(d theo c«ng thøc (4-19)

1/(1 - §é cong do t¸c dông ng¾n h¹n cña toµn bé t¶i träng

1/(2 - §é cong do t¸c dông ng¾n h¹n cña t¶i träng th­êng xuyªn vµ t¶i träng t¹m thêi dµi h¹n (®é cong ban ®Çu g©y ra do c¸c t¶i träng sÏ t¸c dông dµi h¹n).

BiÓu ®å ®é cong cña cÊu kiÖn lµ tËp hîp gi¸ trÞ ®é cong cña tõng tiÕt diÖn hoÆc cña tõng ®o¹n.

§èi víi cÊu kiÖn chÞu uèn cã tiÕt diÖn kh«ng ®æi cho phÐp x¸c ®Þnh biÓu ®å ®é cong nh­ sau: trong mçi ®o¹n mµ biÓu ®å m« men uèn cïng dÊu, tÝnh ®é cong t¹i tiÕt diÖn cã m« men lín nhÊt cßn ®é cong t¹i c¸c tiÕt diÖn kh¸c dÊu tØ lÖ víi gi¸ trÞ m« men (®iÒu nµy cã nghÜa lµ cho phÐp xem ®é cøng B lµ h»ng sè trong tõng ®o¹n).

Chó thÝch:

1. §èi víi cÊu kiÖn chÞu t¶i träng dµi h¹n lµ chñ yÕu (Tdh (0,6T) cho phÐp x¸c ®Þnh ®é cong toµn bé theo c«ng thøc sau:

[image: image100.wmf]0

1

1

A

dh

r

r

=

[image: image101.wmf]1

1

1

1

A

r

r

=

2. §èi víi cÊu kiÖn chÞu t¶i träng ng¾n h¹n lµ chñ yÕu (Tng (0,6T) cho phÐp x¸c ®Þnh ®é cong toµn bé theo c«ng thøc sau:

Trong ®ã :

T, Tdh , Tng – Néi lùc do toµn bé t¶i träng, do t¶i träng dµi h¹n vµ do t¶i träng ng¾n h¹n.

[image: image102.wmf]dh

ng

T

T

A

6

,

0

1

0

+

=

[image: image103.wmf]T

T

A

dh

+

=

1

1

4.12. §é vâng t¹i mét tiÕt diÖn A nµo ®ã cña cÊu kiÖn ®­îc x¸c ®Þnh theo c«ng thøc :

[image: image104.wmf](

)

(

)

)

20

4

(

1

1

0

-

=

ò

-

dx

x

x

M

F

r

[image: image105.wmf](

)

x

M

Trong ®ã:

 - M« men uèn t¹i tiÕt diÖn x do t¸c dông cña lùc ®¬n vÞ ®Æt t¹i A vµ h­íng theo ph­¬ng cña ®é vâng.

1/((x) - §é cong t¹i tiÕt diÖn x x¸c ®Þnh theo c¸c t¶i träng g©y ra ®é vâng cÇn tÝnh. Gi¸ trÞ ®é cong ®­îc lÊy theo tõng ®o¹n hoÆc kh«ng cã vÕt nøt, lÊy víi dÊu ®­îc quy ®Þnh trªn biÓu ®å ®é cong.

Chó thÝch:

1. §èi víi cÊu kiÖn chÞu uèn cã s¬ ®å ®¬n gi¶n (kÒ lªn hai gèi tù do hoÆc c«ng x«n), cã biÓu ®å m« men uèn mét ®Çu cã thÓ dïng c«ng thøc sau ®Ó tÝnh ®é vâng:

[image: image106.wmf]2

2

1

l

B

M

l

F

b

r

b

=

=

(- Lµ hÖ sè phô thuéc vµo liªn kÕt vµ d¹ng t¶i träng, ®­îc ®o ë phô lôc 5 hoÆc lÊy theo c¸c tµi liÖu tham kh¶o.

2. Khi tÝnh riªng c¸c ®é vâng thµnh phÇn f1, f2 vµ Fd øng víi c¸c ®é cong thµnh phÇn: 1/(1 ; 1/(2 vµ 1/(d th× ®é vâng tæng céng sÏ lµ :

F = f1 – f2 + fd
3. Theo c¸c chó thÝch ë ®iÒu 4.11, cho phÐp tÝnh ®é vâng tæng céng theo c¸c c«ng thøc sau:

f = Acfdh Khi t¶i träng t¸c dông dµi h¹n lµ chñ yÕu.

f = A1f1 khi t¶i träng ng¾n h¹n lµ chñ yÕu.

4. Trong mét sè tr­êng hîp sau ®©y cÇn ph¶i ®iÒu chØnh ®é vâng tÝnh ®­îc b»ng c¸ch nh©n víi hÖ sè φ
a) Víi dÇm sµn cã lç rçng: φ = 0,8

b) Víi b¶n ®Æc cã chiÒu dµy d­íi 25cm, ®Æt cèt b»ng l­íi ph¼ng cã vÕt nøt trong vïng kÐo

[image: image107.wmf]3

1

0

0

÷

÷

ø

ö

ç

ç

è

æ

-

=

F

a

h

h

Nh­ng kh«ng lÊy lín h¬n 1,5. Gi¸ trÞ a1 = 0,7cm

c) Víi cÊu kiÖn chÞu uèn mµ L/h < 10, cÇn kÓ ®Õn ¶nh h­ëng cña lùc c¾t lµm t¨ng ®é vâng

[image: image108.wmf]2

1

÷

ø

ö

ç

è

æ

+

=

F

L

h

v

Trong ®ã : V = 6 ®èi víi c¸c ®o¹n dÇm c«ng x«n, V = 10 ®èi víi ®o¹n dÇm kª lªn 2 gèi tùa.

5. C¸c quy ®Þnh vÒ cÊu t¹o

5.1. Khi thiÕt kÕ kÕt cÊu bª t«ng cèt thÐp cÇn tu©n theo nh÷ng quy ®Þnh vÒ cÊu t¹o ®Ó ®¶m b¶o viÖc chÕ t¹o chóng, ®¶m b¶o sù lµm viÖc chung gi÷a cèt thÐp vµ bª t«ng, b¶o ®¶m ®é bÒn v÷ng vµ tuæi thä cña c«ng tr×nh.

KÝch th­íc cña tiÕt diÖn

5.2. Khi quyÕt ®Þnh chän kÝch th­íc tiÕt diÖn cña kÕt cÊu bª t«ng cèt thÐp, ngoµi viÖc x¸c ®Þnh chóng tõ c¸ch tÝnh to¸n theo tr¹ng th¸i giíi h¹n cßn cÇn:

- XÐt ®Õn yÒu cÇu vµ hiÖu qu¶ kinh tÕ;

- XÐt ®Õn yªu cÇu vÒ thèng nhÊt ho¸ v¸n khu«n vµ c¸ch ®Æt thÐp;

- XÐt ®iÒu kiÖn cña c«ng nghÖ chÕ t¹o kÕt cÊu ;

- B¶o ®¶m vÒ yªu cÇu bè trÝ cèt thÐp trong tiÕt diÖn (chiÒu dµy líp b¶o vÖ, kho¶ng c¸ch gi÷a c¸c cèt) vµ yªu cÇu vÒ neo cèt thÐp .

5.3. KÝch th­íc tæi thiÓu cña tiÕt diÖn ®­îc quy ®Þnh nh­ sau:

a) §èi víi b¶n toµn khèi, chiÒu dµy kh«ng nhá h¬n:

50mm ®èi víi b¶n m¸i

60mm ®èi víi nhµ ë vµ nhµ c«ng céng

70mm ®èi víi sµn nhµ s¶n xuÊt

Khi dïng bª t«ng m¸c 250 trë lªn cho phÐp lÊy chiÒu dµy tèi thiÓu gi¶m xuèng 10mm.

Khi dïng bª t«ng nhÑ cã m¸c tõ M100 trë xuèng th× chiÒu dµy tèi thiÓu trong mäi tr­êng hîp lµ 70mm.

b) §èi víi c¸c b¶n l¾p ghÐp – chiÒu dµy tèi thiÓu ®­îc x¸c ®Þnh tõ ®iÒu kiÖn b¶o ®¶m líp bª t«ng b¶o vÖ cÇn thiÕt vµ ®iÒu kiÖn ®Æt cèt thÐp theo chiÒu dµy b¶n.

c) §èi víi cÊu kiÖn chÞu nÐn, kÝch th­íc tèi thiÓu cña tiÕt diÖn ®­îc chän sao cho ®é m¶nh (= l0/r vÒ mäi ph­¬ng kh«ng v­ît qu¸ ®é m¶nh giíi h¹n (bh
(gh = 100 ®èi víi c¸c cét nhµ

(gh = 160 ®èi víi c¸c cÊu kiÖn kh¸c

Líp bª t«ng b¶o vÖ

5.4. Líp b¶o vÖ cho cèt thÐp chÞu lùc cÇn b¶o ®¶m sù lµm viÖc chung gi÷a cèt thÐp vµ bª t«ng ë mäi giai ®o¹n lµm viÖc cña kÕt cÊu, b¶o vÖ cèt thÐp khái bÞ t¸c ®éng cña kh«ng khÝ bªn ngoµi, cña nhiÖt ®é vµ c¸c ¶nh h­ëng cã h¹i kh¸c cña m«i tr­êng.

§èi víi cét däc chÞu lùc, chiÒu dµy líp b¶o vÖ kh«ng ®­îc nhá h¬n ®­êng kÝnh thanh thÐp vµ kh«ng nhá h¬n:

10mm ®èi víi b¶n vµ tÊm t­êng cã chiÒu dµy tõ 100mm trë xuèng

15mm ®èi víi b¶n vµ t­êng dµy trªn 10mm, ®èi víi cét, dÇm vµ s­ên cã chiÒu cao tiÕt diÖn d­íi 250mm.

20mm ®èi víi cét dÇm vµ s­ên cã chiÒu cao tiÕt diÖn 250mm trë lªn.

30mm ®èi víi dÇm mãng vµ mãng l¾p ghÐp.

35mm ®èi víi mãng ®æ t¹i chç nÕu nh­ cã ®æ líp bª t«ng lãt

70mm ®èi víi mãng ®æ t¹i châ kh«ng cã líp bª t«ng lãt

Trong nh÷ng vïng chÞu ¶nh h­ëng cña h¬i n­íc mÆn cÇn lÊy t¨ng chiÒu dµy líp b¶o vÖ lªn 5mm.

5.5. Líp b¶o vÖ cho cèt ®ai, cèt ph©n bè, cèt cÊu t¹o kh«ng ®­îc nhá h¬n ®­êng kÝnh cèt vµ kh«ng nhá h¬n

10mm khi h < 250mm

15mm khi h (250mm

5.6. Mót cña cèt thÐp däc chÞu lùc ph¶i c¸ch mót cña cÊu kiÖn mét ®o¹n kh«ng nhá h¬n c¸c trÞ sè sau:

Víi cÊu kiÖn l¾p ghÐp: 10mm cho c¸c lo¹i b¶n, Panen;

 15mm cho c¸c lo¹i dÇm cét

Víi kÕt cÊu ®æ t¹i chç: 15mm khi ®­êng kÝnh cèt thÐp tõ 30mm trë xuèng

 20mm khi ®­êng kÝnh cèt thÐp tõ 32mm trë lªn

Kho¶ng c¸ch cña cèt thÐp

5.7. Kho¶ng c¸ch gi÷a c¸c cèt thÐp cÇn ®­îc quy ®Þnh nh»m b¶o ®¶m sù lµm viÖc chung gi÷a cèt thÐp vµ bª t«ng, b¶o ®¶m thuËn tiÖn cho viÖc ®æ dÇm v÷a bª t«ng

Kho¶ng hë gi÷a c¸c thanh cèt thÐp däc ®Æt rêi còng nh­ gi÷a cèt thÐp däc cña c¸c khung hµn ph¼ng kh«ng ®­îc nhá h¬n ®­êng kÝnh cña thµnh vµ kh«ng nhá h¬n c¸c trÞ sè quy ®Þnh sau:

a) Víi cèt thÐp cã vÞ trÝ n»m ngang hoÆc nghiªng khi ®æ bª t«ng

25mm ®èi víi líp cèt phÝa d­íi

30mm ®èi víi líp cèt phÝa trªn

Khi ë phÝa d­íi cèt thÐp ®Æt thµnh nhiÒu líp th× trõ hµi líp ë cuèi cïng ra cßn ®èi víi c¸c líp phÝa trªn, khe hë kh«ng nhá h¬n 50mm.

b) Víi cèt thÐp cã vÞ trÝ ®øng khi ®æ bª t«ng, khe hë kh«ng nhá h¬n 50mm

Chó thÝch:

1. Víi cèt thÐp cã vÞ trÝ ®øng chung nÕu b¶o ®¶m viÖc kiÓm tra mét c¸ch cã hÖ thèng kÝch th­íc cèt liÖu cña bª t«ng th× cho phÐp gi¶m khe hë cña cèt thÐp xuèng ®Õn 35mm nh­ng còng ph¶i b¶o ®¶m lín h¬n mét lÇn r­ìi kÝch th­íc lín nhÊt cña cèt liÖu.

2. Trong ®iÒu kiÖn kÝch th­íc tiÕt diÖn bÞ h¹n chÕ mµ buéc ph¶i ®Æt nhiÒu cèt thÐp th× cho phÐp ®Æt cèt thÐp thµnh ®«i, ghÐp s¸t nhau theo ph­¬ng chuyÓn ®éng cña v÷a bª t«ng khi ®æ, lóc nµy khe hë gi÷a c¸c ®«i cèt thÐp kh«ng ®­îc nhá h¬n 1,5 lÇn ®­êng kÝnh cèt.

5.8. Kho¶ng c¸ch gi÷a c¸c trôc cèt thÐp däc kh«ng ®­îc lín qu¸ 400mm. Ngoµi ra víi cèt thÐp chÞu lùc trong b¶n t¹i nh÷ng vïng cã néi lùc lín kho¶ng c¸ch ®ã kh«ng lín h¬n:

200mm khi chiÒu dµy b¶n h (150mm

1,5h khi h > 150mm

Neo cèt thÐp

5.9. §èi víi nh÷ng thanh thÐp cã gê còng nh­ nh÷ng thanh trßn tr¬n dïng trong khung vµ l­íi hµn th× ®Çu mót ®Ó th¼ng, kh«ng cÇn uèn mãc.

Nh÷ng thanh trßn tr¬n chÞu kÐo, dïng trong khung buéc vµ l­íi cÇn ®­îc uèn mãc ë ®Çu .

Chó thÝch

1. §èi víi cèt däc chÞu kÐo vµ chÞu nÐn, kÓ tõ tiÕt diÖn mµ cã ®­îc tÝnh to¸n víi toµn bé kh¶ n¨ng chÞu lùc cho ®Õn mót cña cèt kh«ng ®­îc nhá h¬n ®o¹n neo x¸c ®Þnh theo ®iÒu 3.38.

2. Neo cèt thÐp däc chÞu kÐo t¹i gèi biªn kª tù do cña cÊu kiÖn chÞu uèn theo nh÷ng quy ®Þnh ë ®iÓm 1 cña ®iÒu 3.17. Khi v× nh÷ng lÝ do ®Æc biÖt mµ kh«ng thÓ thùc hiÖn ®­îc chiÒu dµi ®o¹n neo quy ®Þnh nh­ trªn th× ph¶i dïng c¸c biÖn ph¸p kh¸c ®Ó ®¶m b¶o neo ch¾c cèt thÐp nh­ng lóc nµy ®o¹n neo cña cèt thÐp còng kh«ng ®­îc nhá h¬n mét nöa trÞ sè ®· quy ®Þnh.

Bè trÝ cèt thÐp däc

5.10. TØ sè phÇn tr¨m gi÷a diÖn tÝch tiÕt diÖn cèt thÐp däc víi diÖn tÝch tiÕt diÖn lµm viÖc cña bª t«ng kh«ng ®­îc lÊy nhá h¬n trÞ sè cho trong b¶ng 15.

Trong c¸c cÊu kiÖn cã cèt thÐp däc ®Æt ®Òu theo chu vi tiÕt diÖn (cÊu kiÖn nÐn trung t©m, cÊu kiÖn cã tiÕt diÖn vßng khuyªn…) th× tØ sè tèi thiÓu gi÷a diÖn tÝch toµn bé cèt thÐp däc víi diÖn tÝch tiÕt diÖn gÊp ®«i trÞ sè trong b¶ng.

Chó thÝch

1. Quy ®Þnh cña ®iÒu nµy kh«ng dïng cho c¸c tr­êng hîp sau:

a) Víi cèt thÐp chØ ®­îc ®Æt theo yªu cÇu chÞu lùc lóc chuyªn chë, cÈu l¾p.

b) Víi cèt thÐp ®Æt theo chu vi tÊm b¶n, x¸c ®Þnh theo viÖc tÝnh tÊm b¶n chÞu uèn trong mÆt ph¼ng cña chóng.

2. DiÖn tÝch tiÕt diÖn lµm viÖc cña tiÕt diÖn ch÷ nhËt, ch÷ T lÊy b»ng tÝch bh0.

B¶ng 15

	§iÒu kiÖn lµm viÖc cña cèt thÐp
	(Min (%)

	1. Cèt thÐp Fa cña cÊu kiÖn chÞu uèn vµ cÊu kiÖn chÞu kÐo lÖch t©m lín
	0,05

	2. Cèt thÐp Fa vµ F'a cña cÊu kiÖn chÞu nÐn lÖch t©m bÐ
	0,05

	3. Cèt thÐp Fa vµ F'a cña cÊu kiÖn chÞu nÐn lÖch t©m khi:

a)
[image: image19.wmf]17

0

<

r

l

b)
[image: image20.wmf]35

17

0

£

£

r

l

c)
[image: image21.wmf]83

35

0

£

£

r

l

d)
[image: image22.wmf]83

0

>

r

l

	0,05

0,10

0,20

0,25

	Chó thÝch: §èi víi cÊu kiÖn chÞu nÐn lÖch t©m ®­îc dïng kh«ng qu¸ 50% kh¶ n¨ng chÞu lùc th× lÊy (min = 0,05% kh«ng phô thuéc vµo ®é m¶nh l0/r.

5.11. Trong dÇm chÞu uèn khi chiÒu cao tiÕt diÖn trªn 700mm, trong cét hoÆc thanh chÞu nÐn lÖch t©m khi chiÒu cao tiÕt diÖn trªn 500mm cÇn ®Æt cèt däc cÊu t¹o ë c¸c c¹nh bªn sao cho kho¶ng c¸ch gi÷a c¸c cét däc (®o theo c¹nh) kh«ng qu¸ 400mm.

DiÖn tÝch tiÕt diÖn cña mét thanh cÊu t¹o kh«ng nhá h¬n 0,001 a1b1 víi :

a1 – Kho¶ng c¸ch gi÷a c¸c cèt däc

b1 – Mét nöa bÒ réng tiÕt diÖn nh­ng kh«ng lín h¬n 200mm

5.12. Trong dÇm cã chiÒu réng trªn 150mm sè cét däc chÞu lùc ®­a vµo gèi kh«ng Ýt h¬n 2, trong s­ên cña panen vµ trong dÇm cã chiÒu réng d­íi 150mm cho phÐp ®­a vµo dÇm mét cèt däc.

Trong b¶n, c¸c cèt däc chÞu lùc ®­a vµo gèi kh«ng Ýt h¬n mét phÇn ba sè l­îng cèt ë gi÷a nhÞp. Khi ®Æt cèt trong b¶n b»ng l­íi hµn cuén cho phÐp uèn toµn bé l­íi lªn phÝa mÆt trªn trong ®o¹n gÇn gèi.

5.13. §­êng kÝnh cña cèt däc trong c¸c cÊu kiÖn kh«ng lÊy lín qu¸

40mm khi dïng bª t«ng nÆng m¸c 300 trë xuèng

32mm khi dïng bª t«ng nhÑ m¸c 200 trë lªn;

25,20 vµ 16mm øng víi khi dïng bª t«ng nhÑ m¸c 150, 100 vµ 75.

§­êng kÝnh cña cèt däc chÞu nÐn cã xÐt ®Õn trong tÝnh to¸n kh«ng lÊy nhá h¬n 12mm

5.14. Trong cÊu kiÖn chÞu uèn – xo¾n cÇn ®Æt cèt däc trªn mäi c¹nh cña tiÕt diÖn. Víi c¹nh tõ 100mm ®Õn 200mm ®Æt Ýt nhÊt 2 cèt víi c¹nh trªn 20mm ®Æt Ýt nhÊt 3 cèt vµ kho¶ng c¸ch gi÷a c¸c cèt kh«ng nhá qu¸ 200mm.

DiÖn tÝch cèt däc ®Æt ë vïng nÐn do uèn lÊy kh«ng nhá h¬n (Fa víi

[image: image109.wmf]x

x

M

M

M

+

+

=

5

,

0

8

,

0

2

,

0

b

Chó thÝch: cèt däc ®Æt ë gãc tiÕt diÖn ®­îc kÓ cho c¶ hai c¹nh chøa nã.

Cèt thÐp ngang

5.15. ë c¸c mÆt cña cÊu kiÖn cã ®Æt cèt däc ®Òu cÇn ®Æt cèt ngang bao ®Õn cèt däc ngoµi cïng.

Cho phÐp kh«ng ®Æt cèt ngang theo ph­¬ng bÒ réng c¸c dÇm vµ s­ên máng (bÒ réng tõ 150mm trë xuèng) nÕu trong ®ã chØ dïng cèt däc chÞu lùc hoÆc dïng mét khung hµn .

Cho phÐp kh«ng ®Æt cèt ngang theo ph­¬ng c¹nh ®øng cña tiÕt diÖn trong c¸c dÇm vµ s­ên chÞu uèn cã chiÒu cao tõ 300mm trë xuèng nÕu ®iÒu kiÖn (3-10) ®­îc tho¶ m·n.

5.16. Kho¶ng c¸ch gi÷a c¸c cèt ngang trong mäi tr­êng hîp kh«ng ®­îc lín qu¸ 500mm vµ hai lÇn bÒ réng cña mÆt cÊu kiÖn .

Trong c¸c cÊu kiÖn cã kÓ ®Õn sù lµm viÖc cña cèt däc chÞu nÐn, kho¶ng c¸ch cña c¸c cèt ngang cßn kh«ng ®­îc v­ît qu¸ 15d1 khi dïng khung buéc, 20d1 khi dïng khung hµn.

Trong cÊu kiÖn chÞu nÐn kho¶ng c¸ch trªn lÊy kh«ng qu¸ 10d1 vµ 300mm trong tr­êng hîp tØ sè cèt thÐp däc lín h¬n 3% vµ trong nh÷ng vïng nèi cèt däc cña khung (d1 lµ ®­êng kÝnh nhá nhÊt cña cèt däc chÞu nÐn ®­îc kÓ ®Õn trong tÝnh to¸n)

5.17. Trong c¸c dÇm vµ s­ên chÞu uèn kho¶ng c¸ch gi÷a cèt ngang ®Æt theo ph­¬ng t¸c dông cña lùc c¾t lÊy kh«ng lín h¬n c¸c quy ®Þnh sau:

a) Trong ®o¹n gÇn gèi tùa:

0,5 vµ 150mm khi chiÒu cao tiÕt diÖn h (450mm

1/3 vµ 300mm khi chiÒu cao h > 450mm

b) Trong ®o¹n cßn l¹i gi÷a dÇm :

3/ 4 h vµ 500mm khi h > 300mm

Khi h (300mm vµ tho¶ m·n ®iÒu kiÖn (3-10) th× cã thÓ kh«ng cÇn ®Æt cèt ngang trong ®o¹n gi÷a dÇm võa nªu.

Chó thÝch: §o¹n gÇn gèi tùa lÊy b»ng 1/ 4 nhÞp khi cÊu kiÖn chÞu t¶i träng ph©n bè ®Òu; lÊy b»ng kho¶ng c¸ch tõ gèi ®Õn lùc tËp trung ®Çu tiªn (nh­ng kh«ng bÐ h¬n 1/4 nhÞp) khi cÊu kiÖn chÞu lùc tËp chung.

5.18. Trong cÊu kiÖn chÞu nÐn cÊu t¹o cña cèt ®ai trong khung buéc ph¶i b¶o ®¶m liªn kÕt ch¾c ch¾n c¸c cét däc, ®Ó khi bÞ nÐn cèt däc kh«ng bÞ cong ph×nh ra theo bÊt k× ph­¬ng nµo. C¸c cèt däc cÇn ®­îc ®Æt vµo chç uèn cña cèt ®ai (tèi thiÓu cø c¸ch mét cèt däc l¹i cã mét cèt ®ai ®Æt vµo chç uèn nh­ vËy vµ c¸c chç uèn nµy c¸ch nhau kh«ng qu¸ 400mm theo c¹nh tiÕt diÖn). Khi c¹nh cña tiÕt diÖn kh«ng qu¸ 400mm vµ trªn mçi c¹nh cã kh«ng cã 4 cèt däc cho phÐp dïng mét cèt ®ai bao quanh toµn bé cèt däc.

Khi cÊu t¹o cÊu kiÖn chÞu nÐn b»ng c¸c khung hµn ph¼ng th× cÇn liªn kÕt chóng l¹i thµnh khung kh«ng gian b»ng c¸ch dïng c¸c thanh ngang hµn ®iÓm tiÕp xóc víi nh÷ng thanh däc ë gãc khung. Còng cho phÐp dïng c¸c thanh ngang cã uèn mãc buéc víi thanh däc t¹i nh÷ng vÞ trÝ cã thanh ngang trong khung hµn.

NÕu trong mçi khung hµn ph¼ng cã nhiÒu cèt däc th× cÇn dïng c¸c thanh ngang uèn mãc ®Ó buéc liªn kÕt c¸c thanh däc trung gian trong c¸c khung ®èi diÖn, cø c¸ch mét cèt däc l¹i cã tèi thiÓu mét cèt ®­îc buéc nh­ vËy vµ kho¶ng c¸ch c¸c thanh buéc nµy kh«ng qu¸ 400mm. Cho phÐp kh«ng ®Æt c¸c thanh buéc nÕu c¹nh cña tiÕt diÖn kh«ng qu¸ 500mm vµ sè cèt däc trªn c¹nh Êy kh«ng qu¸ 4 thanh.

5.19. §­êng kÝnh cña cèt ®ai trong khung buéc lÊy theo quy ®Þnh sau:

Trong cÊu kiÖn chÞu nÐn: kh«ng nhá h¬n 5mm vµ 0,25d2 víi d2 lµ ®­êng kÝnh lín nhÊt cña cèt däc chÞu nÐn.

Trong cÊu kiÖn chÞu uèn: kh«ng nhá h¬n 6mm khi chiÒu cao tiÕt diÖn h (800m vµ kh«ng nhá h¬n 8mm khi h > 800mm.

Trong khung hµn vµ l­íi hµn tØ lÖ gi÷a ®­êng kÝnh cèt ngang vµ cèt däc ®­îc lÊy theo c¸c quy ®Þnh vÒ hµn cèt thÐp (QPXD 71 : 1977).

5.20. Cèt xiªn cã thÓ dïng trong khung buéc cña cÊu kiÖn chÞu uèn ®Ó t¨ng kh¶ n¨ng chÞu lùc c¾t, b¸n kÝnh cong chç uèn xiªn kh«ng ®­îc nhá h¬n 10d, ®o¹n th¼ng n»m ngang ë ®Çu cçt xiªn kh«ng ®­îc nhá h¬n 20d nÕu nã ë vïng kÐo vµ 10d nÕu nã ë trong vïng nÐn. §iÓm uèn cña cèt xiªn vµ kho¶ng c¸ch gi÷a c¸c líp cèt xiªn cÇn tu©n theo quy ®Þnh cña ®iÒu 3.14, 3.15 môc 2 cña ®iÒu 3.17.

5.21. CÊu t¹o cèt thÐp trong nh÷ng c«ng x«n ng¾n (tÝnh to¸n theo ®iÒu 3.47.) cÇn tu©n theo c¸c quy ®Þnh sau:

a) Khi h (2,5 av c«ng x«n ®­îc ®Æt cèt ®ai xiªn trong toµn bé chiÒu cao (h×nh 15a)

b) Khi h > 2,5 av c«ng x«n ®­îc ®Æt cèt xiªn theo ph­¬ng ngang theo toµn bé chiÒu cao vµ c¸c cèt xiªn (h×nh 15b)

c) Khi h > 3,5 av vµ nÕu tho¶ m·n ®iÒu kiÖn Q < Rkbh0 cho phÐp kh«ng cÇn ®Æt cèt xiªn.

Trong c¸c tr­êng hîp trªn b­íc cña cèt ®ai kh«ng qu¸ 1/4 h vµ kh«ng qu¸ 150mm, ®­êng kÝnh cèt xiªn kh«ng qu¸ 1/15 chiÒu dµi tÝnh to¸n cña cèt xiªn ltx vµ kh«ng qu¸ 25mm.

Tæng diÖn tÝch c¸cthanh cèt ®ai xiªn còng nh­ tæng diÖn tÝch cña c¸c thanh cèt xiªn c¾t qua nöa trªn cña mÐp ®­êng truyÒn lùc lt ®Òu lÊy kh«ng nhá h¬n 0,002bh0.

[image: image23.jpg]!
Hinh 15

5.22. Trong c¸c cÊu kiÖn chÞu uèn xo¾n, cèt ®ai buéc cÇn lµm thµnh vßng kÝn vµ ®o¹n chËp lªn nhau dµi 30d. Khi dïng khung hµn tÊt c¶ c¸c thanh ngang c¶ c¸c thanh ngang theo hai ph­¬ng, cÇn ®­îc hµn víi thanh cèt däc ë gãc ®Ó t¹o thµnh vßng kÝn, kho¶ng c¸ch gi÷a c¸c cèt ®ai (vµ cèt ngang) kh«ng lín qu¸ 200mm.

5.23. L­íi hµn gia cè mót cÊu kiÖn ®Ó t¨ng kh¶ n¨ng vÒ chÞu nÐn côc bé (tÝnh to¸n theo ®iÒu 3.40.) ®­îc cÊu t¹o theo c¸c quy ®Þnh sau:

Cèt ®Ó lµm l­íi dïng thÐp nhãm CI, CII, CIII, còng nh­ sîi thÐp th­êng, ®­êng kÝnh tõ 4 ®Õn 8mm, cho phÐp ®Õn 1,2mm

KÝch th­íc c¸c « l­íi kh«ng lín qu¸ 100mm vµ 1/4 c¹nh bÐ cña tiÕt diÖn , ®ång thêi kh«ng nhá h¬n 45mm.

B­íc cña l­íi St kh«ng lín h¬n 150mm vµ 1/3 c¹nh bÐ cña tiÕt diÖn ®ång thêi kh«ng nhá h¬n 60mm,

Chu vi cña l­íi ph¶i bao hÕt toµn bé cèt thÐp däc. ë mçi ®Çu cÊu kiÖn cÇn gia cè ®­îc ®Æt kh«ng Ýt h¬n 4 l­íi, ®Æt trong mét ®o¹n dµi 20d nÕu cèt däc lµ cèt tr¬n vµ 15d víi cèt däc cã gê (d- ®­êng kÝnh cèt däc),

5.24. Khi ®Æt cèt ngang ®Ó t¨ng kh¶ n¨ng chèng nÐn thñng (chó thÝch 4 ®iÒu 3.41.) cÇn tu©n theo c¸c quy ®Þnh sau:

C¸c cèt ngang ®­îc neo ë hai ®Çu b»ng c¸ch hµn víi cèt däc hoÆc uèn mãc vµ ngoÆc vµ cèt däc. Kho¶ng c¸ch gi÷a c¸c cèt ngang kh«ng lín h¬n 200mm vµ 1/3 h ph¹m vi cÇn ®Æt cèt ngang réng 1,5h.

Liªn kÕt hµn cèt thÐp

5.25. §Ó liªn kÕt c¸c cèt thÐp c¸n nãng tr¬n vµ cã gê còng nh­ sîi thÐp th­êng nªn dïng c¸ch hµn tiÕp xóc (hµn ®iÓm, hµn ®èi ®Çu) vµ hµn hå quang.

Kh«ng ®­îc phÐp hµn liªn kÕt c¸c cèt thÐp qua gia c«ng nhiÖt, c¸c sîi thÐp c­êng ®é cao.

Khi chän kiÓu liªn kÕt hµn cÇn tu©n theo c¸c chØ dÉn cña quy ph¹m Nhµ n­íc (xem QPXD 71 : 1977 – ChØ dÉn hµn cèt thÐp vµ chi tiÕt ®Æt s½n trong kÕt cÊu bª t«ng cèt thÐp).

5.26. Hµn ®iÓm tiÕp xóc cÇn ®­îc dïng khi s¶n xuÊt khung vµ l­íi hµn vµ c¸c chi tiÕt ®Æt s½n kiÓu bµn ch«ng.

Hµn ®èi ®Çu tiÕp xóc ®­îc dïng ®Ó nèi dµi c¸c thanh thÐp cã ®­êng kÝnh tõ 10mm trë lªn. Hµn ®èi ®Çu tiÕp xóc c¸c thanh ®­êng kÝnh d­íi 10mm chØ cho phÐp thùc hiÖn t¹i nhµ m¸y cã trang thiÕt bÞ chuyªn dïng.

5.27. Hµn hå quang ®­îc dïng ®Ó:

a) Liªn kÕt c¸c thanh thÐp c¸n nãng ®­êng kÝnh trªn 8mm víi nhau vµ víi thÐp b¶n (chi tiÕt ®Æt s½n) trong ®iÒu kiÖn dùng l¾p còng nh­ liªn kÕt víi c¸c b¶n neo.

b) §Ó chÕ t¹o c¸c chi tiÕt thÐp ®Æt s½n vµ ®Ó liªn kÕt chóng t¹i c¸c mèi nèi cña kÕt cÊu l¾p ghÐp. Khi kh«ng cã thiÕt bÞ ®Ó hµn tiÕp xóc cho phÐp hµn hå quang c¸c tr­êng hîp sau:

- §Ó nèi dµi c¸c cèt thÐp c¸n nãng cã ®­êng kÝnh 8mm trë lªn.

- §Ó liªn kÕt c¸c chi tiÕt phô vµo chç giao nhau gi÷a cèt däc vµ cèt ngang trong khung vµ l­íi .

Liªn kÕt chång cèt thÐp (nèi buéc)

5.28. Liªn kÕt chång ®­îc dïng ®Ó nèi cèt thÐp trong khungvµ l­íi buéc còng nh­ trong khung vµ l­íi hµn víi ®­êng kÝnh cèt kh«ng qu¸ 36mm.

Kh«ng nªn dïng liªn kÕt chång trong vïng kÐo cña cÊu kiÖn chÞu uèn vµ kÐo lÖch t¹i nh÷ng n¬i cèt thÐp ®­îc dïng hÕt kh¶ n¨ng chÞu lùc.

Kh«ng ®­îc dïng liªn kÕt chång trong nh÷ng cÊu kiÖn th¼ng mµ toµn bé tiÕt diÖn chÞu kÐo (vÝ dô: trong thanh c¨ng cña vßm, thanh c¸n cña giµn…) còng nh­ trong mäi tr­êng hîp dïng cèt thÐp tõ nhãm CIV (AIV) trë lªn.

5.29. Khi nèi cèt thÐp chÞu lùc còng nh­ nèi l­íi hµn vµ khung hµn trong ph­¬ng lµm viÖc, chiÒu dµi ®o¹n chång lªn nhau x¸c ®Þnh theo c«ng thøc (3-60) vµ b¶ng 14.

CÇn bè trÝ mèi nèi chång so le nhau. T¹i vÞ trÝ hoÆc trong ®o¹n nhá h¬n Lneo diÖn tÝch tiÕt diÖn cèt chÞu lùc ®­îc nèi kh«ng v­ît qu¸ 50% diÖn tÝch toµn bé cèt chÞu lùc khi dïng cèt cã gê vµ kh«ng qu¸ 25% khi dïng cèt tr¬n.

Cho phÐp nèi kh«ng so le khi ®Æt thÐp theo cÊu t¹o (kh«ng tÝnh to¸n) vµ còng nh­ trong nh÷ng tr­êng hîp cèt thÐp ®­îc dïng ch­a qu¸ 50% kh¶ n¨ng chÞu lùc.

5.30. L­íi hµn b»ng thÐp trßn tr¬n còng nh­ khung hµn ®­îc nèi chång theo ph­¬ng lµm viÖc cßn cÇn tu©n theo quy ®Þnh sau: Trong ph¹m vi ®o¹n nèi trong mçi l­íi (hoÆc khung) ph¶i cã Ýt nhÊt hai thanh cèt ngang ®­îc hµn víi toµn bé cèt däc.

L­íi b»ng thÐp cã gê cã thÓ kh«ng ®Æt thanh ngang trong ph¹m vi ®o¹n nèi .

Mèi nèi cña kÕt cÊu l¾p ghÐp

5.31. Khi nèi c¸c cÊu kiÖn cña kÕt cÊu l¾p ghÐp th× néi lùc cña cÊu kiÖn nµy truyÒn sang cÊu kiÖn kh¸c th«ng qua mèi nèi cèt chÞu lùc, chi tiÕt thÐp ®Æt s½n, khe ®­îc nhåi bª t«ng, c¸c then chèt bª t«ng hoÆc truyÒn trùc tiÕp qua bÒ mÆt bª t«ng(®èi víi cÊu kiÖn chÞu nÐn).

5.32. Mèi nèi phÇn cÊu kiÖn chÞu lùc kÐo cÇn ®­îc thùc hiÖn b»ng:

a) Hµn c¸c ®Çu cèt thÐp chÞu lùc

b) Hµn c¸c chi tiÕt thÐp ®Æt s½n.

c) Dïng c¸c thanh thÐp, c¸c bã sîi thÐp hoÆc bu l«ng luån qua c¸c èng, r·nh cña cÊu kiÖn ®­îc nèi råi c¨ng chóng.

C¸c mèi nèi cøng cÇn ®­îc lµm toµn khèi ho¸ b»ng c¸ch nhåi bª t«ng vµo khe gi÷a c¸c cÊu kiÖn, c¸c èng, r·nh trong cÊu kiÖn cÇn ®­îc chÌn kÝn b»ng v÷a xi m¨ng hoÆc bª t«ng cèt liÖu bÐ.

Chó thÝch: Cho phÐp kh«ng nhåi bª t«ng ë mèi nèi truyÒn lùc nÐn nÕu khi chÕ t¹o cÊu kiÖn b¶o ®¶m cho c¸c ®Çu mèi t× s¸t mÆt vµo nhau (b»ng c¸ch dïng ®Çu nót cÊu kiÖn nµy lµm mÆt khu«n ®Ó ®óc cÊu kiÖn kia).

5.33. C¸c chi tiÕt thÐp ®Æt s½n cÇn ®­îc neo ch¾c vµo bª t«ng b»ng c¸c thanh neo hoÆc b»ng c¸ch hµn vµo cèt thÐp chÞu lùc. Thanh neo nªn lµm b»ng thÐp cã gê CII, CIII. ChiÒu dµi cña thanh neo chÞu kÐo lÊy theo quy ®Þnh cña ®iÒu 3.46. vµ theo c¸c yªu cÇu vÒ hµn.

Chó thÝch:

1. ChiÒu dµi cña thanh neo cã thÓ rót ng¾n so víi quy ®Þnh nÕu ®Çu thanh neo ®­îc hµn vµo b¶n neo hoÆc ®­îc Ðp chïn thµnh mÊu neo (®­êng kÝnh mÊu b»ng 2d ®èi víi thanh neo b»ng thÐp CI, CII, b»ng 3d víi CIII). Lóc nµy chiÒu dµi thanh neo còng kh«ng ®­îc d­íi 10d vµ ®­îc tÝnh theo kh¶ n¨ng chèng nøt tr­ît vµ Ðp mÆt lªn bª t«ng .

2. Theo c«ng nghÖ hµn, tØ lÖ gi÷a chiÒu dµy b¶n thÐp vµ ®­êng kÝnh thanh neo lÊy nh­ sau:

- Khi thanh ®Æt th¼ng gãc víi mÆt b¶n vµ hµn d­íi líp trî dung nh­ khi hµn hå quang, ®Æt ®Çu thanh thÐp vµo lç khoÐt trong b¶n; kh«ng nhá h¬n 0,75.

- Khi ®Æt thanh thÐp däc lªn mÆt b¶n thÐp vµ hµn hå quang ®­êng hµn c¹nh kh«ng nhá h¬n 0,3

3. Trong c¸c chi tiÕt kiÓu bµn ch«ng (thanh neo ®Æt vu«ng gãc víi b¶n) cã thÓ gi¶m chiÒu dµy b¶n thÐp 25% so víi trÞ sè quy ®Þnh trªn ®©y nÕu ë mÆt ngoµi cña b¶n cã hµn thªm c¸c s­ên cøng däc theo ®­êng nèi t©m cña c¸c thanh neo.

5.34. §Çu nèi cña cÊu kiÖn chÞu nÐn lÖch t©m cÇn ®­îc ®Æt c¸c l­íi thÐp theo quy ®Þnh cña ®iÒu 5.23.

Mét sè yªu cÇu cÊu t¹o riªng

5.35. VÞ trÝ thiÕt kÕ cña cèt thÐp trong cÊu kiÖn cÇn ®­îc b¶o ®¶m b»ng c¸c biÖn ph¸p cã hiÖu qu¶ (dïng c¸c mÊu gi÷ b»ng nhùa, c¸c miÕng chÌn, miÕng lãt b»ng bª t«ng sái nhá .v.v…)

5.36. C¸c lç cã kÝch th­íc lín trong b¶n bª t«ng cèt thÐp cÇn ®­îc ®Æt cèt thÐp theo chu vi víi diÖn tÝch kh«ng bÐ h¬n diÖn tÝch cèt chÞu lùc (theo cïng ph­¬ng) yªu cÇu theo tÝnh to¸n b¶n nh­ b¶n ®Æc.

5.37. Khi thiÕt kÕ c¸c cÊu kiÖn cña sµn l¾p ghÐp cÇn dù kiÕn cÊu t¹o c¸c khe gi÷a chóng. BÒ réng c¸c khe ®­îc quy ®Þnh tõ ®iÒu kiÖn b¶o ®¶m viÖc chÌn kÝn khe b»ng bª t«ng mét c¸ch cã chÊt l­îng, bÒ réng ®ã kh«ng nhá h¬n 20mm ®èi víi cÊu kiÖn cã chiÒu cao tiÕt diÖn d­íi 250mm, kh«ng nhá h¬n 30mm ®èi víi cÊu kiÖn cã chiÒu cao tiÕt diÖn lín h¬n.

5.38. Trong c¸c cÊu kiÖn cña kÕt cÊu l¾p ghÐp cÇn dù kiÕn chi tiÕt g¸ l¾p ®Ó treo buéc khi n©ng cÊt: dïng mãc cÈu l¾p ch«n vµo bª t«ng, èng thÐp ®Æt luån qua bª t«ng v.v… mãc cÈu l¾p cÇn lµm b»ng thÐp c¸n nãng theo chØ dÉn cña ®iÒu 2.14.

6. TÝnh to¸n vµ cÊu t¹o kÕt cÊu bª t«ng cèt thÐp øng lùc tr­íc

ChØ dÉn chung

6.1. Khi thiÕt kÕ kÕt cÊu bª t«ng cèt thÐp øng lùc tr­íc, ngoµi c¸c yªu cÇu chung ®èi víi kÕt cÊu bª t«ng cèt thÐp cßn cÇn x¸c ®Þnh mét c¸ch ch¾c ch¾n nhÊt ph­¬ng ph¸p vµ kÜ thuËt thi c«ng, vËt liÖu sÏ ®­îc dïng xuÊt ph¸t tõ kh¶ n¨ng thùc tÕ cã thÓ ®¹t ®­îc ®ång thêi ph¶i chó ý ®Çy ®ñ c¸c ®Æc ®iÓm cña viÖc chÕ t¹o vµ tÝnh to¸n lo¹i kÕt cÊu nµy.

Chó thÝch:

1. Khi tÝnh to¸n vµ cÊu t¹o kÕt cÊu bª t«ng cèt thÐp øng lùc tr­íc cÇn theo ®óng nh÷ng quy ®Þnh nh­ ®èi víi bª t«ng cèt thÐp th­êng vµ nh÷ng bæ xung vµ söa ®æi ®­îc tr×nh bµy trong phÇn nµy.

2. ViÖc tÝnh to¸n vµ kiÓm tra kÕt cÊu theo c¸c tr¹ng th¸i giíi h¹n cÇn tiÕn hµnh c¶ ®èi víi giai ®o¹n chÕ t¹o vµ c¸c giai ®o¹n tiÕp sau.

3. Trªn b¶n vÏ kÕt cÊu, ngoµi c¸c yªu cÇu nªu ë môc 1.4 cßn cÇn ghi râ c­êng ®é bª t«ng cÇn ®¹t ®Õn lóc g©y øng lùc tr­íc (R0) m¸c bª t«ng vµ m¸c v÷a ®Ó lÊp kÝn neo vµ c¸c èng r·nh, trÞ sè cña lùc kÐo vµ tr×nh tù c¨ng cèt thÐp ®iÒu kiÖn vµ thø tù ngõng c¨ng cèt thÐp, ph­¬ng ph¸p c¾t vµ ®iÓm c¾t cèt thÐp trong tr­êng hîp c¨ng tr­íc, chØ dÉn vÒ viÖc lÊp kÝn èng r·nh vµ neo trong tr­êng hîp c¨ng sau .v.v…

6.2. Cèt thÐp dïng ®Ó c¨ng tr­íc (gäi t¾t lµ cèt thÐp c¨ng) chñ yÕu lµ c¸c cèt c­êng ®é cao.

a) Khi chiÒu dµi cÊu kiÖn d­íi 12m nªn dïng c¸c thanh thÐp c¸n nãng nhãm AIV, AV vµ c¸c thanh thÐp ®· qua gia c«ng nhiÖt ®Ó n©ng cao c­êng ®é A1IV, A1V, A1VI, còng cã thÓ dïng d©y thÐp c­êng ®é cao.

b) Khi chiÒu dµi cÊu kiÖn trªn 12m nªn dïng c¸c d©y thÐp c­êng ®é cao lo¹i tr¬n BII, lo¹i cã gê BpII, còng cã thÓ dïng cèt c¸n nãng AIV vµ AV.

c) §èi víi c¸c kÕt cÊu chÞu ¸p lùc cña h¬i, cña n­íc hoÆc cña vËt liÖu rêi nªn dïng theo thø tù ­u tiªn c¸c lo¹i sau ®©y: D©y thÐp BII, BpII, cèt thÐp A1IV, AV, AIV vµ A1IV.

d) §èi víi c¸c kÕt cÊu n»m trong m«i tr­êng x©m thùc nªn ­u tiªn dïng cèt thÐp AIV.

Chó thÝch:

1. D©y thÐp trßn dïng lµm cèt bª t«ng øng lùc tr­íc lÊy theo TCVN 3100 : 1979

2. Còng cho phÐp dïng d©y thÐp vµ cèt thÐp c­êng ®é cao ngoµi c¸c lo¹i ®· nªu trong môc nµy ®Ó lµm cèt thÐp c¨ng khi biÕt râ c¸c tÝnh chÊt c¬ häc cña nã theo ®iÒu 2.13.

3. C­êng ®é tiªu chuÈn, c­êng ®é tÝnh to¸n vµ m« ®un ®µn håi cña mét sè d©y thÐp vµ cèt thÐp ®­îc cho ë phô lôc 4.

6.3. Bª t«ng dïng cho kÕt cÊu cã thÓ lµ bª t«ng nÆng hoÆc bª t«ng nhÑ, m¸c thiÕt kÕ lÊy kh«ng thÊp h¬n quy ®Þnh cña b¶ng 16 phô thuéc vµo nhãm cèt thÐp c¨ng vµ ®­êng kÝnh cña chóng.

6.4. ViÖc c¨ng cèt thÐp th«ng th­êng cã thÓ thùc hiÖn mét trong hai c¸ch c¨ng trªn bÖ (c¨ng tr­íc khi ®æ bª t«ng) vµ c¨ng bª t«ng (c¨ng sau khi ®æ bª t«ng) víi c¸c biÖn ph¸p.

B¶ng 16

	Nhãm cèt thÐp c¨ng
	M¸c bªt«ng kh«ng thÊp h¬n

	1. D©y thÐp c­êng ®é cao

a) D©y tr¬n BII cã lµm neo

b) D©y cã gê BpII kh«ng lµm neo:

Khi ®­êng kÝnh tõ 5mm trë xuèng

Khi ®­êng kÝnh tõ 6mm trë lªn

c) BÖn d©y 7 sîi

2) Cèt thÐp thanh kh«ng lµm neo

a) Khi ®­êng kÝnh tõ 10 ®Õn 18mm

Víi thÐp nhãm AIV vµ ATIV

AV vµ ATV

ATVI

b) Khi ®­êng kÝnh tõ 20mm trë lªn

Víi thÐp nhãm: AIV vµ ATIV

 AV vµ ATIV

 ATVI
	M250

M250

M400

M350

M200

M250

M350

M250

M350

M400

ThiÕt bÞ c¬ giíi hoÆc b»ng ®iÖn nhiÖt. Khi chän ph­¬ng ph¸p hoÆc biÖn ph¸p c¨ng cÇn xuÊt ph¸t tõ ®Æc ®iÓm cña kÕt cÊu vµ ®iÒu kiÖn chÕ t¹o.

øng suÊt tr­íc vµ hao tæn øng suÊt

6.5. TrÞ sè giíi h¹n cña øng suÊt tr­íc trong cèt thÐp c¨ng, (b, ®­îc quy ®Þnh nh­ sau:

a) §èi víi cèt thÐp thanh

(0 + P (Rac vµ (- P (0,3Rac

(6-1)

b) §èi víi d©y thÐp:

(
(
(
(

(6-2)

Trong ®ã :

P - §é lÖch cho phÐp lÊy b»ng 0,05(0 trong tr­êng hîp c¨ng b»ng thiÕt bÞ c¬ giíi vµ P = 300 + 3600/L trong tr­êng hîp c¨ng b»ng ®iÖn – nhiÖt (P tÝnh theo ®¬n vÞ KG/cm2; L chiÒu dµi thanh thÐp tÝnh b»ng mÐt).

TrÞ sè øng suÊt khèng chÕ trong cèt thÐp c¨ng (KH ®­îc quyÕt ®Þnh øng víi khi kÕt thóc viÖc c¨ng cèt thÐp (b»ng tÝnh to¸n hoÆc ®o kiÓm tra).

Khi c¨ng trªn bÖ

(KH = (0 - (neo - (ms

(6-3)

Khi c¨ng trªn bª t«ng

(KH = (0 - n(b

(6-4)

Trong ®ã :

(neo , (ms – C¸c hao tæn øng suÊt kÓ ë môc 6.6

(b – øng suÊt tr­íc trong bª t«ng ngang møc ®Æt cèt thÐp c¨ng.

6.6. Khi tÝnh to¸n c¸c cÊu kiÖn øng lùc tr­íc cÇn kÓ ®Õn c¸c hao tæn øng suÊt tr­íc cña cèt thÐp c¨ng.

X¸c ®Þnh c¸c hao tæn chØ dÉn sau:

a) Hao tæn do hiÖn t­îng chïng øng suÊt cña cèt thÐp (ch
[image: image110.wmf]0

0

1

,

0

22

,

0

s

s

s

÷

÷

ø

ö

ç

ç

è

æ

-

=

ac

cb

R

- Khi c¨ng b»ng c¬ giíi,

+ §èi víi d©y thÐp c­êng ®é cao:

+ §èi víi cèt thÐp thanh:
 (ch = 0,1(0 – 200KG/cm2
Khi c¨ng b»ng ®iÖn – nhiÖt

+. §èi víi d©y thÐp:

(ch = 0,05(0
+ §èi víi d©y thÐp thanh:
(ch = 0,03(0
b) Hao tæn do chªnh lÖch nhiÖt ®é gi÷a cèt thÐp c¨ng vµ thiÕt bÞ nhËn lùc c¨ng

(nh = 12,5∆t
∆t – chªnh lÖch nhiÖt ®é tÝnh b»ng ®é, khi thiÕu sè liÖu chÝnh x¸c cã thÓ lÊy ∆t=650C

c) Hao tæn do biÕn d¹ng cña neo ®Æt ë thiÕt bÞ c¨ng:

(neo = (/L Ea
L – ChiÒu dµi cèt thÐp c¨ng (mm)

(- Tæng c¸c biÕn d¹ng cña b¶n th©n neo, cña khe hë t¹i neo, cña sù Ðp s¸t c¸c tÊm ®Öm, lÊy (theo sè liÖu thùc nghiÖm. Khi thiÕu sè liÖu thùc nghiÖm cã thÓ lÊy (= 2mm cho mçi ®Çu neo.

d) Hao tæn do ma s¸t cña cèt thÐp

- Khi c¨ng cèt thÐp trªn bª t«ng, ma s¸t cña cèt thÐp víi thµnh èng:

[image: image111.wmf]mf

+

kx

e

1

(ms = (0(1-

)

e - C¬ sè l«garÝt tù nhiªn

K, (- HÖ sè x¸c ®Þnh theo b¶ng 17

x – ChiÒu dµi cña cèt thÐp tõ thiÕt bÞ c¨ng ®Õn tiÕt diÖn tÝnh to¸n (m)

φ – Tæng gãc quay cña trôc cèt thÐp (®é)

- Khi c¨ng cèt thÐp trªn bÖ, ma s¸t cña cèt thÐp víi thiÕt bÞ uèn gËp tÝnh (ms theo c«ng thøc trªn víi x = 0 vµ (= 0,25.

B¶ng 17

	Lo¹i èng r·nh
	TrÞ sè K
	TrÞ sè (khi cèt thÐp lµ:

	
	
	Bã d©y thÐp
	Thanh cã gê

	1. èng cã vá kim lo¹i

2. èng cã bÒ mÆt b»ng bªt«ng t¹o nªn b»ng lâi cøng

3. èng cã bÒ mÆt b»ng bª t«ng t¹o nªn b»ng lâi mÒm
	0,003

0

0,0015
	0,35

0,55

0,55
	0,4

0,65

0,65

[image: image112.wmf]a

k

E

L

D

=

a

s

e) Hao tæn do biÕn d¹ng cña khu«n (dïng khu«n thÐp khi chÕ t¹o kÕt cÊu theo ph­¬ng ph¸p c¨ng tr­íc).

[image: image113.wmf]t

t

2

1

-

(- HÖ sè:

Khi c¨ng cèt thÐp b»ng kÝch (=

[image: image114.wmf]t

t

4

1

-

Khi c¨ng cèt thÐp b»ng têi (=

∆ - §é dÞch dÇn cña gèi bÖ x¸c ®Þnh theo sù tÝnh to¸n biÕn d¹ng cña khu«n

L – Kho¶ng c¸ch gi÷a c¸c mÐp ngoµi cña gèi bÖ

t – Sè l­îng c¸c nhãm cèt thÐp ®­îc c¨ng kh«ng ®ång thêi

Khi thiÕu c¸c sè liÖu ®Ó tÝnh to¸n cho phÐp (k = 300KG/cm2
h) Hao tæn do co ngãt cña bª t«ng (co lÊy theo b¶ng 18

B¶ng 18

	Lo¹i vµ m¸c bªt«ng
	TrÞ sè (co KG/cm2 øng víi

	
	Tr­êng hîp c¨ng trªn bÖ
	Tr­êng hîp

c¨ng trªn bªt«ng

	
	Bªt«ng kh« cøng

b×nh th­êng
	Bªt«ng ®­îc

d­ìng hé nhiÖt
	

	Bª t«ng nÆng m¸c

M400 vµ bÐ h¬n

M 500

M 600

Bª t«ng nhÑ

Khi dïng c¸t ®Æc

Khi dïng c¸t xèp
	400

500

600

500

650
	350

400

500

450

550
	300

350

400

g) Hao tæn do tõ biÕn nhanh ban ®Çu cña bª t«ng

(tbn – x¶y ra trong tr­êng hîp c¨ng tr­íc ngay sau khi bu«ng cèt thÐp cho nÐn bª t«ng

- §èi víi bª t«ng kh« cøng tù nhiªn

[image: image115.wmf]0

R

b

s

[image: image116.wmf]0

R

b

s

Khi
 (a th× (tbn = 500
 (KG/cm2)

[image: image117.wmf]0

R

b

s

[image: image118.wmf]0

R

b

s

Khi
 > a th× (tnb = 500 + 1000b(- a) (KG/cm2)

Trong ®ã a vµ b lµ c¸c hÖ sè phô thuéc m¸c bª t«ng, víi M300 vµ lín h¬n th× a = 0,6 vµ b = 1,5. M200 a= 0,5 vµ b = 3.

(b – øng suÊt nÐn trong bª t«ng t¹i møc cèt thÐp c¨ng, tÝnh (b cã kÓ ®Õn c¸c hao tæn øng suÊt tõ môc 1 ®Õn môc 5.

R0 – C­êng ®é khèi vu«ng cña bª t«ng lóc bu«ng cèt thÐp.

- §èi víi bª t«ng ®­îc d­ìng hé nhiÖt th× trÞ sè (tbn ®­îc tÝnh theo c¸c c«ng thøc trªn cã nh©n thªm hÖ sè 0,85.

i) Hao tæn do tõ biÕn cña bª t«ng x¶y ra sau mét qu¸ tr×nh chÞu nÐn l©u dµi (tb
- §èi víi bª t«ng nÆng vµ bª t«ng nhÑ dïng c¸t ®Æc

[image: image119.wmf]0

R

b

s

[image: image120.wmf]6

,

0

0

£

R

Khi

b

s

 th× (= 2000K

(KG/cm2)

[image: image121.wmf]0

R

b

s

[image: image122.wmf]6

,

0

0

>

R

Khi

b

s

 th× (= 4000K(- 0,3)
(KG/cm2)

Trong ®ã :

K – HÖ sè, lÊy nh­ sau: víi bª t«ng kh« cøng tù nhiªn K = 1

Víi bª t«ng ®­îc d­ìng hé nhiÖt K = 0,85

(b vµ R0 ®­îc gi¶i thÝch nh­ ë môc g.

- §èi víi bª t«ng nhÑ dïng c¸t xèp tÝnh (theo c¸c c«ng thøc trªn råi nh©n víi hÖ sè 1,2

j) Hao tæn do bª t«ng bÞ cèt thÐp vßng hoÆc cèt thÐp d¹ng lß xo Ðp lâm xuèng : (b
Hao tæn nµy x¶y ra cho tr­êng hîp c¨ng sau khi c¸c kÕt cÊu trßn ®­êng kÝnh d­íi 3 mÐt.

(cl= 300Kg/cm2
k) Hao tæn do biÕn d¹ng Ðp c¸c khe nèi gi÷a c¸c ®o¹n (ck . Hao tæn nµy xÈy ra cho tr­êng hîp c¨ng sau khi kÕt cÊu ®­îc ghÐp b»ng c¸c ®o¹n

[image: image123.wmf]l

E

n

a

k

ck

l

s

=

Trong ®ã:

nk – Sè l­îng khe nèi cña kÕt cÊu

(- BiÕn d¹ng Ðp s¸t t¹i mçi khe. Víi khe ®­îc nhåi b»ng bª t«ng (= 0,3mm;

Víi khe ghÐp trùc tiÕp c¸c ®o¹n víi nhau (= 0,5mm

l- ChiÒu dµi cèt thÐp c¨ng – mm

C¸c hao tæn øng suÊt ®­îc chia lµm hai nhãm, nhãm thø nhÊt (h1 gåm c¸c hao tæn xÈy ra trong qu¸ tr×nh chÕ t¹o. Nhãm thø hai (h2 xÈy ra sau khi kÕt thóc viÖc chÕ t¹o.

Khi c¨ng trªn bÖ

(h1 = (ch + (neo + (nh + (ms + (k + (tbn

(h2 = (co + (tb
Khi c¨ng trªn bª t«ng :

(h1 = (neo + (ms

(h2 = (ch + (co + (tb + (cl + (ck
Tæng hao tæn øng suÊt (h = (h1 + (h2 vµ trong tÝnh to¸n lÊy kh«ng bÐ h¬n 100KG/cm2
6.7. Khi x¸c ®Þnh hao tæn vÒ øng suÊt tr­íc do co ngãt vµ tõ biÕn cña bª t«ng theo môc h vµ i cña ®iÒu 6.6 cÇn kÓ ®Õn c¸c chi tiÕt sau:

[image: image124.wmf]t

t

3

100

+

D

=

b

a) NÕu biÕt tr­íc thêi gian chÊt t¶i cña c«ng tr×nh th× c¸c gi¸ trÞ (co vµ (tb ®­îc nh©n víi hÖ sè (x¸c ®Þnh theo c«ng thøc d sau nh­ng kh«ng lín h¬n 1.

Trong ®ã:

t – Thêi gian tÝnh b»ng ngµy, khi tÝnh (c0 – kÓ tõ lóc kÕt thóc ®æ bª t«ng, khi tÝnh (tb – kÓ tõ lóc nÐn bª t«ng

b) Khi biÕt râ lo¹i xi m¨ng, thµnh phÇn bª t«ng, ®iÒu kiÖn chÕ t¹o vµ sö dông kÕt cÊu cho phÐp dïng nh÷ng ph­¬ng ph¸p chÝnh x¸c ®Ó x¸c ®Þnh c¸c hao tæn (co vµ (tb
6.8. TrÞ sè øng suÊt tr­íc trong cèt thÐp c¨ng dïng trong tÝnh to¸n ®­îc nh©n víi hÖ sè chÝnh x¸c khi c¨ng mcx. LÊy mcx = 0,9 ®Õn 0,95 trong tr­êng hîp nÕu gi¶m øng suÊt tr­íc sÏ bÊt lîi cho sù lµm viÖc cña kÕt cÊu, lÊy mcx = 1,05 ®Õn 1,1 nÕu ng­îc l¹i.

Khi x¸c ®Þnh c¸c hao tæn øng suÊt còng nh­ khi tÝnh to¸n kiÓm tra bÒ réng khe nøt vµ kiÓm tra ®é vâng cho phÐp kh«ng kÓ ®Õn hÖ sè chÝnh x¸c.

6.9.TrÞ sè øng suÊt tr­íc trong cèt thÐp c¨ng (01 vµ trong cèt thÐp th­êng (ai ®­îc x¸c ®Þnh tuú theo giai ®o¹n tÝnh to¸n cã kÓ ®Õn c¸c hao tæn øng suÊt t­¬ng øng (chØ sè i chØ giai ®o¹n tÝnh to¸n)

a) Víi øng suÊt trong cèt thÐp c¨ng

ë giai ®o¹n nÐn bª t«ng ((01): kÓ ®Õn hao tæn (h1

ë giai ®o¹n sö dông ((02) : kÓ ®Õn hao tæn (h1 vµ (
b) Víi øng suÊt trong cèt thÐp th­êng

ë giai ®o¹n nÐn bª t«ng (a1 lÊy b»ng trÞ sè (tbn
ë giai ®o¹n sö dông (a2 lÊy b»ng tæng trÞ sè (co vµo (tb
øng lùc tr­íc t¸c dông lªn cÊu kiÖn lµ N0 lÊy b»ng tæng ®¹i sè néi lùc trong cèt thÐp tÝnhvíi c¸c øng suÊt nªu trªn kia. Tuú theo viÖc bè trÝ cèt thÐp vµ øng suÊt tr­íc cã trong tõng cèt mµ N0 cã thÓ t¸c dông trung t©m hoÆc lÖch t©m (víi ®é lÖch t©m e0) lªn tiÕt diÖn.

Khi tÝnh lùc N0 t¸c dông trong ®o¹n ®Çu mót cÊu kiÖn cÇn xÐt ®Õn quy ®Þnh cña ®iÒu 6.12.

6.10. øng suÊt tr­íc trong bª t«ng cÇn ®­îc x¸c ®Þnh víi c¸c quy t¾c tÝnh to¸n vËt liÖu ®µn håi vµ ®æi tiÕt diÖn gåm nhiÒu lo¹i vËt liÖu thµnh tiÕt diÖn t­¬ng ®­¬ng.

§Ó tÝnh tiÕt diÖn t­¬ng ®­¬ng cÇn lo¹i bá nh÷ng phÇn gi¶m yÕu do c¸c èng, r·nh vµ ®em ®æi diÖn tÝch c¸c cèt thÐp thµnh diÖn tÝch bª t«ng t­¬ng ®­¬ng víi hÖ sè tÝnh ®æi n = Ea/Eb (mçi lo¹i cèt thÐp tÝnh víi Ea cña nã). Khi trªn tiÕt diÖn cã nhiÒu lo¹i bª t«ng víi c¸c E​b kh¸c nhau th× lÊy mét lo¹i lµm chuÈn vµ ®æi c¸c lo¹i kh¸c thµnh t­¬ng ®­¬ng víi nã. Gi¸ trÞ néi lùc ®Ó x¸c ®Þnh øng suÊt tr­íc trong bª t«ng lÊy b»ng øng lùc tr­íc N0 (cïng víi ®é lÖch t©m e0 x¸c ®Þnh theo ®iÒu 6.9.).

6.11. øng suÊt nÐn tr­íc trong bª t«ng kh«ng ®­îc v­ît qu¸ gi¸ trÞ (R0. TrÞ sè (cho trong b¶ng 19.

B¶ng 19

	Tr¹ng th¸i cña øng suÊt tr­íc

trong bª t«ng
	Ph­¬ng ph¸p

c¨ng cèt thÐp
	TrÞ sè (khi lùc No t¸c dông

	
	
	Trung t©m
	LÖch t©m

	Gi¶m xuèng khi kÕt cÊu chÞu t¸c dông cña

ngo¹i lùc
	Trªn bÖ
	0,65
	0,75

	
	Trªn bª t«ng
	0,55
	0,65

	T¨ng lªn khi kÕt cÊu chÞu t¸c dông cña

ngo¹i lùc
	Trªn bÖ
	0,50
	0,55

	
	Trªn bª t«ng
	0,45
	0,50

Chó thÝch: TrÞ sè øng suÊt tr­íc ®­îc kiÓm tra nh­ trªn lµ øng suÊt tÝnh t¹i thí chÞu nÐn ngoµi cïng vµ khi tÝnh kh«ng cÇn xÐt ®Õn hÖ sè mcx cña cèt thÐp c¨ng.

[image: image125.wmf])

5

6

(

0

1

-

÷

÷

ø

ö

ç

ç

è

æ

D

+

=

d

R

m

L

n

oi

t

s

6.12. Trong tr­êng hîp c¨ng cèt thÐp trªn bÖ vµ sù truyÒn lùc tõ cèt thÐp sang bª t«ng th«ng qua lùc dÝnh (kh«ng dïng neo) th× ®o¹n chuyÒn lùc ë ®Çu mót cÊu kiÖn ®­îc x¸c ®Þnh theo c«ng thøc :

Trong ®ã:

(oi – øng suÊt tr­íc trong cèt thÐp ®· trõ ®i (h1. Khi tÝnh to¸n vÒ kh¶ n¨ng chÞu lùc mµ Ra > (oi th× trong c«ng thøc (6-5) thay b»ng Ra
mtr – vµ Δn – c¸c hÖ sè lÊy theo b¶ng 20.

Trong ®o¹n Ln xem øng suÊt trong cèt thÐp vµ bª t«ng t¨ng theo quy luËt ®­êng th¼ng.

B¶ng 20 - HÖ sè mtr vµ (n
	D¹ng vµ lo¹i cèt thÐp
	mtr
	(n

	1. ThÐp thanh cã gê
	0,3
	10

	2. D©y thÐp cã gê ®­êng kÝnh 5mm

 D©y thÐp cã gê, ®­êng kÝnh 4mm

 D©y thÐp cã gê, ®­êng kÝnh 3mm
	1,8

1,8

1,8
	40

50

60

	3. ThÐp bÖn 7 sîi, ®­êng kÝnh bÖn15mm

 ThÐp bÖn 7 sîi, ®­êng kÝnh bÖn 12mm

 ThÐp bÖn 7 sîi, ®­êng kÝnh bÖn 9mm

 ThÐp bÖn 7 sîi, ®­êng kÝnh bÖn 7,5mm ®Õn 4,5mm
	1,25

1,4

1,6

1,8
	25

25

30

40

Chó thÝch:Trong ®o¹n truyÒn lùc L kh«ng cho phÐp xuÊt hiÖn vÕt nøt khi tÝnh to¸n víi t¶i träng tiªu chuÈn.

TÝnh to¸n theo kh¶ n¨ng chÞu lùc

6.13. TÝnh to¸n cÊu kiÖn øng lùc theo kh¶ n¨ng còng ®­îc tiÕn hµnh theo c¸c tiÕt diÖn th¼ng gãc, tiÕt diÖn nghiªng vµ tiÕt diÖn vªnh tuú theo néi lùc t¸c dông.

C«ng thøc tÝnh to¸n thiÕt lËp cho tõng tr­êng hîp ®­îc tiÕn hµnh nh­ c¸c ®iÒu cña phÇn III, trong ®ã ph¶i kÓ thªm c¸c thµnh phÇn cña cèt thÐp c¨ng, ®èi víi cèt thÐp c¨ng n»m trong vïng chÞu kÐo Fog tÝnh víi c­êng ®é tÝnh to¸n Ra, ®èi víi cèt thÐp c¨ng n»m trong vïng nÐn Fcg tÝnh víi øng suÊt sö dông (sd​

Chó thÝch:

1. ThÝ dô ®èi víi cÊu kiÖn chÞu uèn tiÕt diÖn ch÷ T c«ng thøc (3-6) vµ (3-7) viÕt thµnh:

M (Rn bx (h0 – 0,5x) + Rn (R’x – b)h’c (h0 – 0,5h’c) + R’aF’aZa + σsdF’cgZ0
Rn bx + Rn(b’c – b)h’c = RaFa + RaFcg – R’aF’a - σsdF’cg
®èi víi cÊu kiÖn chÞu kÐo trung t©m, c«ng thøc (3-39) ®­îc viÕt thµnh:

N(Ra Fat + Ra Fcg

2. C¸c cèt thÐp Fa vµ Fcg mçi lo¹i ®­îc tÝnh víi c­êng ®é tÝnh to¸n Ra cña chÝnh nã.

3. ChiÒu cao lµm viÖc h0 còng nh­ c¸c c¸nh tay ®ßn néi lùc Za, Z0 ®­îc tÝnh ®Õn ®iÓm ®Æt hîp lùc trong cèt thÐp vïng kÐo.

4. Khi tÝnh to¸n kh¶ n¨ng chÞu lùc lóc chÕ t¹o (chÞu t¸c dông cña lùc Ðp tr­íc) cho phÐp lÊy hÖ sè ®iÒu kiÖn lµm viÖc cña bª t«ng mbg = 1,1 ®Ó nh©n vµo c­êng ®é tÝnh to¸n .

6.14. øng suÊt sö dông cña cèt thÐp c¨ng n»m trong vïng nÐn ®­îc x¸c ®Þnh nh­ sau:

(sd = R’a – mcx ((0 - (h)

(6-6)

Trong ®ã :

R’a – C­êng ®é tÝnh to¸n vÒ nÐn cña cèt thÐp lÊy b»ng 4000KG/cm2
Chó thÝch:

1. Gi¸ trÞ δsd cã thÓ d­¬ng (nÐn) hoÆc ©m (kÐo) vµ nã ®­îc ®­a vµo c«ng thøc tÝnh to¸n cïng víi dÊu ®¹i sè.

2. Khi cèt thÐp F’cg kh«ng ®­îc dÝnh kÕt ch¾c ch¾n víi bª t«ng mµ tÝnh ®­îc δsd d­¬ng th× trong tÝnh to¸n lÊy nã b»ng kh«ng (xem r»ng lóc nµy cèt thÐp kh«ng cã kh¶ n¨ng chÞu nÐn).
6.15. Khi tÝnh kh¶ n¨ng chÞu lùc trªn tiÕt diÖn th¼ng gãc cña kÕt cÊu chÞu uèn, chÞu nÐn lÖch t©m lín vµ chÞu kÐo lÖch t©m víi gi¸ trÞ h¹n chÕ vïng nÐn cña bª t«ng (0 (xem ®iÒu kiÖn 3-1) ®­îc x¸c ®Þnh theo biÓu thøc sau:

[image: image126.wmf])

7

6

(

1

,

1

1

4000

1

1

1

0

-

÷

ø

ö

ç

è

æ

-

+

=

a

s

a

a

A

Trong ®ã :

(1 - §Æc tr­ng cña miÒn bª t«ng chÞu nÐn

(1 = a – 0,0008 R

(6-8)

a = 0,85 ®èi víi bª t«ng nÆng

a = 0,8 ®èi víi bª t«ng nhÑ

(A – øng suÊt trong cèt thÐp

(A = Ra + 400 - (0

(6-9)

Chó thÝch:

1. C¸c gi¸ trÞ Ra, Rn, σ0 vµ σA trong c¸c c«ng thøc trªn ®Òu tÝnh víi ®¬n vÞ KG/cm2.

2. Gi¸ trÞ σ0 trong c«ng thøc (6-9) ®­îc x¸c ®Þnh víi hÖ sè mcx = 0,9 vµ cã kÓ ®Õn c¸c hao tæn øng suÊt.

TÝnh to¸n theo yªu cÇu kh«ng xuÊt hiÖn vÕt nøt

6.16. KÕt cÊu cÊp 1 vÒ kh¶ n¨ng chèng nøt (xem b¶ng 1 vµ ®iÒu 1.7) cÇn ®­îc tÝnh to¸n theo yªu cÇu kh«ng xuÊt hiÖn vÕt nøt. ViÖc tÝnh to¸n nµy ®­îc tiÕn hµnh ®èi víi c¶ tiÕt diÖn th¼ng gãc vµ tiÕt diÖn nghiªng.

Kh¶ n¨ng chèng nøt ®­îc x¸c ®Þnh víi c¸c gi¶ thiÕt:

- TiÕt diÖn ph¼ng

- BiÕn d¹ng tØ ®èi lín nhÊt ë mÐp bª t«ng chÞu kÐo ®¹t ®Õn trÞ sè:

[image: image127.wmf]b

kc

c

E

R

2

=

e

- øng suÊt trong vïng bª t«ng chÞu kÐo ph©n bè ®Òu vµ b»ng Rkc
- øng suÊt tr­íc trong cèt thÐp c¨ng ®­îc x¸c ®Þnh víi hÖ sè mcx = 0,9 vµ kÓ ®Õn mäi hao tæn øng suÊt.

6.17. Kh¶ n¨ng chèng nøt cña cÊu kiÖn chÞu kÐo trung t©m x¸c ®Þnh theo c«ng thøc (6-10)

Nn = Rkc(Fb + 2nFat + 2nFcg) + N0

(6-10)

Trong ®ã: N0 øng lùc tr­íc trong cÊu kiÖn x¸c ®Þnh theo ®iÒu 6.10 vµ 6.16.

Kh¶ n¨ng chèng nøt theo tiÕt diÖn th¼ng gãc cña cÊu kiÖn chÞu uèn, chÞu nÐn lÖch t©m vµ kÐo lÖch t©m x¸c ®Þnh theo c«ng thøc (6-11)

Mn = RkcWn + M1

(6-11)

Trong ®ã:

Wn - M« men kh¸ng chèng nøt cña tiÕt diÖn t­¬ng ®­¬ng ®èi víi mÐp chÞu kÐo (xem c«ng thøc 4-17).

M1 – M« men do øng lùc tr­íc N0 g©y ra ®èi víi trôc ®i qua ®Ønh lâi n»m xa nhÊt víi vïng bª t«ng chÞu kÐo cÇn kiÓm tra chèng nøt.

M1 = N0 (eoi (r1)

(6-12)

r1 – Kho¶ng c¸ch tõ ®Ønh lâi trªn tíi träng t©m tiÕt diÖn t­¬ng ®­¬ng.

LÊy dÊu (+) tr­íc r1, khi tÝnh kiÓm tra vïng kÐo do t¶i träng ngoµi g©y ra, lÊy dÊu trõ (-) khi tÝnh kiÓm tra vïng kÐo do øng lùc tr­íc g©y ra.

eoi - §é lÖch t©m cña lùc N0 lÊy ®èi víi träng t©m tiÕt diÖn t­¬ng ®­¬ng.

§èi víi cÊu kiÖn chÞu uèn so s¸nh Mn víi m« men uèn M

§èi víi cÊu kiÖn chÞu nÐn lÖch t©m vµ kÐo lÖch t©m so s¸nh Mn víi tÝch N (e0 (r) trong ®ã e0 lµ ®é lÖch t©m cña lùc däc do t¶i träng ngoµi, dÊu trõ (-) dïng víi cÊu kiÖn chÞu nÐn , dÊu (+) dïng víi cÊu kiÖn chÞu kÐo.

6.18. KiÓm tra kh¶ n¨ng chèng nøt trªn tiÕt diÖn th¼ng gãc cña cÊu kiÖn chÞu t¶i träng rung ®éng trïng lÆp cÇn ®­îc tiÕn hµnh theo ®iÒu kiÖn

(K (mbmRkc

(6-13)

Trong ®ã:

(k –øng suÊt kÐo cùc ®¹i trong bª t«ng x¸c ®Þnh theo ph­¬ng nh÷ng quy ®Þnh tÝnh to¸n kiÓm tra vÒ mái

Khi tÝnh (k øng lùc tr­íc N0 ®­îc xem nh­ ngo¹i lùc.

6.19. TÝnh to¸n kiÓm tra kh«ng cho phÐp xuÊt hiÖn vÕt nøt nghiªng ®­îc tiÕn hµnh theo ®iÒu kiÖn

(ch (Rkc

(6-14)

(ch – øng suÊt chÝnh kÐo do ngo¹i lùc vµ do øng lùc tr­íc g©y ra

[image: image128.wmf])

15

6

(

2

2

2

2

-

+

÷

÷

ø

ö

ç

ç

è

æ

+

±

+

=

xy

y

x

y

x

ch

t

s

s

s

s

s

(x – øng suÊt ph¸p trong bª t«ng theo ph­¬ng song song víi trôc cÊu kiÖn do ngo¹i lùc tr­íc g©y ra.

(y – øng suÊt ph¸p trong bª t«ng theo ph­¬ng vu«ng gãc víi trôc cÊu kiÖn do ngo¹i lùc t¸c dông côc bé cña ph¶n lùc gèi tùa, cña c¸c lùc tËp trung vµ ph©n bè, do øng lùc tr­íc trong c¸c cèt ®ai vµ cèt xiªn.

(xy – øng suÊt tiÕp trong bª t«ng do ngo¹i lùc vµ do øng lùc tr­íc trong cèt xiªn

X¸c ®Þnh (x , (y , (xy theo quy t¾c ®èi víi vËt liÖu ®µn håi .

Gi¸ trÞ (x(y ®­îc mang dÊu d­¬ng nÕu nã lµ kÐo.

Chó thÝch:
1. KiÓm tra theo ®iÒu kiÖn (6-14) t¹i träng t©m tiÕt diÖn t­¬ng ®­¬ng vµ t¹i chç gi¸p nhau cña c¸nh vµ s­ên tiÕt diÖn ch÷ T.

2. Khi kiÓm tra ë ®o¹n ®Çu mót cÊu kiÖn cÇn xÐt ®Õn quy ®Þnh cña ®iÒu 6.12.

3. §èi víi cÊu kiÖn chÞu t¶i träng rung ®éng trïng lÆp th× vÕ ph¶i cña ®iÒu (6-14) cÇn ®­îc nh©n víi hÖ sè ®iÒu kiÖn lµm viÖc vÒ mái cña bª t«ng mbm nh­ trong ®iÒu 6.18.

TÝnh to¸n bÒ réng khe nøt

6.20. BÒ réng khe nøt th¼ng gãc víi trôc cÊu kiÖn x¸c ®Þnh theo c«ng thøc (4-1) trong ®ã (​a lµ ®é t¨ng cña øng suÊt kÐo trong cèt thÐp kÓ tõ khi øng suÊt tr­íc t¹i mÐp bª t«ng gi¶m ®Õn kh«ng (do t¶i träng ngoµi t¸c dông) cho ®Õn khi kÕt cÊu chÞu t¸c dông cña toµn bé t¶i träng tiªu chuÈn.

§èi víi cÊu kiÖn chÞu kÐo trung t©m.

[image: image129.wmf])

16

6

(

-

+

-

=

cg

at

o

a

F

F

N

N

s

[image: image130.wmf](

)

(

)

)

17

6

(

1

1

1

-

+

-

-

=

Z

F

F

E

Z

N

M

cg

a

o

a

s

§èi víi cÊu kiÖn chÞu uèn.

e1- Kho¶ng c¸ch tõ ®iÓm ®Æt lùc N0 ®Õn träng t©m cèt thÐp chÞu kÐo.

6.21. BÒ réng khe nøt nghiªng ®­îc tÝnh theo c«ng thøc (4-4) víi

[image: image131.wmf])

18

6

(

25

,

0

0

0

-

-

=

F

N

bh

Q

t

TÝnh to¸n kiÓm tra vÒ khÐp kÝn khe nøt

6.22. KÕt cÊu cÊp 2 vÒ kh¶ n¨ng chèng nøt cÇn ®­îc kiÓm tra vÒ viÖc khÐp kÝn khe nøt khi kÕt cÊu chÞu t¶i träng th­êng xuyªn vµ t¶i träng t¹m thêi dµi h¹n . §iÒu nµy ®­îc b¶o ®¶m khi:

a) Trong cèt thÐp c¨ng tr­íc kh«ng xuÊt hiÖn biÕn d¹ng kh«ng håi phôc khi kÕt cÊu chÞu toµn bé t¶i träng tiªu chuÈn, cã nghÜa lµ ph¶i tho¶ m·n ®iÒu kiÖn sau:

(0 + (a (KRac

(6-19)

Trong ®ã:

(a - §é t¨ng øng suÊt x¸c ®Þnh theo ®iÒu 6.20

K – HÖ sè, víi d©y thÐp K = 0,65, víi thÐp thanh K = 0,8

b) D­íi t¸c dông cña øng lùc tr­íc N0 vµ cña c¸c t¶i trängth­êng xuyªn vµ t¹m thêi dµi h¹n, t¹i mÐp cña cÊu kiÖn vÉn tån t¹i øng suÊt nÐn trong bª t«ng kh«ng d­íi 10KG/cm2, øng suÊt nÐn nµy x¸c ®Þnh theo c¸c quy t¾c ®èi víi vËt liÖu ®µn håi .

TÝnh to¸n ®é vâng

6.23. §é cøng vµ ®é cong thµnh phÇn cña cÊu kiÖn kh«ng cã vÕt nøt ®­îc x¸c ®Þnh theo ®iÒu 4.7. §é cong toµn bé ®­îc x¸c ®Þnh theo c«ng thøc (6-20)

[image: image132.wmf])

20

6

(

1

1

1

1

1

-

-

-

+

=

tv

v

dh

ng

r

r

r

r

u

Trong ®ã:

1/(ng vµ 1/(dh - §é cong do t¸c dông cña t¶i träng ng¾n h¹n vµ dµi h¹n x¸c ®Þnh theo c«ng thøc (4-7)

[image: image133.wmf])

21

6

(

1

0

01

0

-

=

B

e

N

v

r

1/(v - §é cong g©y ra do sù vång cña cÊu kiÖn khi chÞu t¸c dông cña øng lùc tr­íc.

1/(tv - §é cong g©y ra do co ngãt vµ tõ biÕn cña bª t«ng khi cÊu kiÖn vång lªn v× t¸c dông cña øng lùc tr­íc.

[image: image134.wmf])

22

6

(

1

0

'

-

-

=

h

tb

tb

tv

e

e

r

(tb vµ (’tb – BiÕn d¹ng tØ ®èi cña bª t«ng g©y ra bëi co ngãt vµ tõ biÕn tÝnh t¹i møc träng t©m cña cèt thÐp chÞu kÐo vµ t¹i mÐp cña bª t«ng vïng nÐn.

[image: image135.wmf]a

c

tb

a

c

tb

E

E

'

'

;

s

e

s

e

=

=

TrÞ sè (c lÊy b»ng tæng cña hao tæn øng suÊt tr­íc co ngãt vµ tõ biÕn cña bª t«ng ®èi víi cèt thÐp c¨ng chÞu kÐo. TrÞ sè (’c còng lÊy nh­ trªn ®èi víi cèt thÐp c¨ng quy ­íc ®Æt t¹i mÐp cña vïng nÐn.

6.24. §èi víi nh÷ng ®o¹n cña cÊu kiÖn cã h×nh thµnh khe nøt th¼ng gãc nh­ng víi t¸c dông cña t¶i träng kh¶o s¸t mµ c¸c khe nøt ®ã ®­îc khÐp kÝn l¹i th× tÝnh to¸n theo ®iÒu 6.23. nh­ng c¸c ®é cong:

[image: image136.wmf]v

dh

ng

a

v

r

r

r

1

1

;

1

 ®­îc t¨ng lªn 20%

6.25. §èi víi nh÷ng ®o¹n cã khe nøt, tÝnh ®é cøng vµ ®é cong thµnh phÇn theo ®iÒu 4.8 trong ®ã ®Ó tÝnh Ma ph¶i kÓ c¶ t¸c dông cña øng lùc tr­íc (øng lùc tr­íc N0 ®­îc xem nh­ mét thµnh phÇn cña ngo¹i lùc) vµ thay gi¸ trÞ N b»ng lùc däc tæng céng N1 = N + + N0 gåm lùc däc do ngo¹i lùc g©y ra vµ øng lùc tr­íc.

Chó thÝch:

1. Gi¸ trÞ e trong c«ng thøc (4-10) vµ (4-15) lµ ®é lÖch cña lùc däc tæng céng N1 lÊy ®èi víi träng t©m cèt thÐp chÞu kÐo.

[image: image137.wmf]1

N

M

e

a

=

[image: image138.wmf])

23

6

(

.

1

-

-

=

M

M

W

R

m

n

kc

2. Gi¸ trÞ cña hÖ sè m trong c«ng thøc (4-15) x¸c ®Þnh theo c«ng thøc (6-23) víi M1 tÝnh theo c«ng thøc (6-12)

6.26. §é cong tæng céng cña c¸c ®o¹n nãi ë trªn ®iÒu 2.25 ®­îc x¸c ®Þnh nh­ sau:

[image: image139.wmf])

24

6

(

1

1

1

1

1

2

1

-

-

+

-

=

tv

d

r

r

r

r

r

Trong ®ã :

[image: image140.wmf]tv

d

r

r

r

r

1

;

1

;

1

;

1

2

1

 - §­îc ®Þnh nghÜa nh­ ë ®iÒu 4.11 vµ ®­îc x¸c ®Þnh theo c«ng thøc (6-22)

6.27. §é vâng cña cÊu kiÖn ®­îc x¸c ®Þnh theo chØ dÉn cña ®iÒu 4.12 víi c¸c gi¸ trÞ ®é cong ®­îc tÝnh theo c«ng thøc (6-20) hoÆc (6-24)

ChØ dÉn bæ sung vÒ cÊu t¹o

6.28. Khi trong cÊu kiÖn ngoµi cèt thÐp c¨ng cßn cã ®Æt c¶ cèt däc th­êng th× c¸c cèt thÐp th­êng ®­îc ®Æt víi mÆt ngoµi cña cÊu kiÖn sao cho c¸c cèt ngang (cèt ®ai) bao lÊy toµn bé cèt thÐp c¨ng.

6.29. ë d­íi neo cña cèt thÐp c¨ng còng nh­ ë vïng uèn cèt thÐp c¨ng cÇn cã gia cè côc bé b»ng c¸c chi tiÕt thÐp, b»ng c¸c cèt ngang bæ sung còng nh­ lµm t¨ng kÝch th­íc tiÕt diÖn .

6.30. T¹i ®Çu mót cña cÊu kiÖn øng lùc tr­íc cÇn ®Æt cèt ngang bæ sung hoÆc cèt gi¸n tiÕp (d¹ng l­íi hµn hoÆc cèt lß xo víi b­íc 5 –10cm) trong mét ®o¹n kh«ng hë h¬n:

- 0,6 ln vµ 20cm ®èi víi cÊu kiÖn c¨ng tr­íc dïng cèt thÐp kh«ng cã neo (xem ®iÒu 6.12)

- Hai lÇn kÝch th­íc bé phËn neo khi cã dïng c¸c bé phËn ®ã.

ViÖc dïng neo lµ cÇn thiÕt ®èi víi cèt thÐp ®­îc c¨ng trªn bª t«ng vµ còng nh­ ®èi víi cèt thÐp c¨ng trªn bÖ khi lùc dÝnh kh«ng ®ñ ®¶m b¶o.

6.31. T¹i ®Çu mót cÊu kiÖn , khi cèt thÐp c¨ng däc ®Æt tËp trung vµo mÐp d­íi hoÆc mÐp trªn, cÇn dù kiÕn ®Æt thªm c¸c cèt ngang c¨ng tr­íc hoÆc cèt ngang th­êng.

Cèt ngang c¨ng tr­íc cÇn ®­îc g©y øng lùc sím h¬n khi c¨ng cèt däc. Lùc c¨ng trong cèt ngang kh«ng nhá h¬n 15% lùc c¨ng cña toµn bé cèt däc trong vïng kÐo.

Cèt ngang th­êng cÇn ®­îc neo ch¾c ch¾n ë hai ®Çu b»ng c¸ch hµn víi c¸c chi tiÕt thÐp. DiÖn tÝch c¸c cèt ngang nµy cÇn chÞu ®­îc 20% néi lùc cña cèt däc c¨ng tr­íc ë phÇn d­íi cña tiÕt diÖn gèi tùa. Riªng ®èi víi kÕt cÊu ®­îc kiÓm tra vÒ mái th× con sè trªn lµ 30%.

6.32. Khi dïng d©y thÐp thµnh bã cÇn dù kiÕn lµm c¸c khe hë gi÷a c¸c d©y hoÆc gi÷a c¸c nhãm d©y (b»ng c¸ch ®Æt cèt lß xo ë gi÷a bã d©y, ®Æt miÕng chÌn ë neo v.v…) kÝch th­íc khe hë ph¶i ®ñ b¶o ®¶m cho v÷a xi m¨ng (hoÆc bª t«ng cèt liÖu bÐ) lät qua ®­îc khi lÊp kÝn èng r·nh.

6.33. ChiÒu dµy líp bª t«ng b¶o vÖ trong kÕt cÊu lùc tr­íc cÇn theo c¸c quy ®Þnh bæ sung sau:

a) ë ®Çu mót cÊu kiÖn , trong ®o¹n truyÒn lùc (xem ®iÒu 6.12) chiÒu dµy líp b¶o vÖ kh«ng ®­îc bÐ h¬n c¸c trÞ sè sau:

- 20mm khi dïng d©y thÐp cã gê vµ d©y bÖn

- 40mm khi dïng cèt thÐp thanh cã gê ®ång thêi kh«ng bÐ h¬n 2d ®èi víi cèt thÐp nhãm AIV, 3d ®èi víi cèt thÐp nhãm AV, AVI.

b) Khi c¨ng cèt thÐp trªn bª t«ng mµ cèt thÐp ®­îc ®Æt trong èng , kho¶ng c¸ch tõ mÆt bªn ®Õn mÐp èng, ngoµi quy ®Þnh trªn cßn kh«ng ®­îc nhá h¬n mét nöa chiÒu cao tiÕt diÖn èng.

6.34. Khi lµm kÕt cÊu øng lùc tr­íc siªu tÜnh nªn chän s¬ ®å vµ ph­¬ng ph¸p cÊu t¹o sao cho viÖc c¨ng cèt thÐp kh«ng nªn g©y néi lùc phô lµm xÊu ®i sù lµm viÖc cña kÕt cÊu. §Ó lµm viÖc nµy cho phÐp cÊu t¹o nªn c¸c khe hoÆc khíp t¹m thêi, sau khi c¨ng cèt thÐp th× sÏ lµm toµn khèi ho¸ chóng l¹i.

Phô lôc 1

C­êng dé tÝnh to¸n gèc cña bª t«ng

	C­êng ®é vµ kÝ hiÖu
	Gi¸ trÞ c­êng ®é (KG/cm2) theo m¸c bªt«n vÒ nÐn

	
	75
	100
	150
	200
	250
	300
	350
	400
	500
	600

	C­êng ®é tÝnh to¸n gèc vÒ nÐn Rn
	35
	45
	65
	90
	110
	130
	155
	170
	215
	250

	C­êng ®é tÝnh to¸n gèc vÒ kÐo Rk
	3,8
	4,8
	6
	7,5
	8,8
	10
	11
	12
	13,4
	14,5

	Chó thÝch:

1. C­êng ®é tÝnh to¸n Rn vµ Rk lÊy b»ng trÞ sè cho trong b¶ng nh©n víi hÖ sè ®iÒu kiÖn lµm viÖc (b¶ng 5, ®iÒu 2.5, 2.7) trong nh÷ng ®iÒu kiÖn b×nh th­êng th× ®iÒu kiÖn lµm viÖc mb = 1 lÊy Rn vµ Rk theo sè liÖu trong b¶ng.

2. Víi bª t«ng dïng xi m¨ng nh«m «xÝt (xi m¨ng phÌn) gi¸ trÞ Rk lÊy trÞ sè trong b¶ng nh©n víi 0,7

Phô lôc 2

C­êng ®é tÝnh to¸n cña cèt thÐp

	Nhãm cèt thÐp
	C¸c lo¹i c­êng ®é tÝnh tlo¸n (KG/cm2) vµ kÝ hiÖu

	
	VÒ kÐo Ra
	VÒ nÐn R'a
	Khi tÝnh cèt ®ai

vµ cèt xiªn Rad

	CI (theo TCVN 1651 - 75)

CII

CIII

CIV

D©y thÐp kÐo nguéi (theo TCVN 3101-79)
	2000

2600

3400

5000

3000
	2000

2600

3400

3600

3000
	1.600

2.100

2.700

4000

1.800 (2100)

	Con sè trong ngoÆc (2100) dïng cho d©y thÐp lµ cèt ngang cña khung hµn.

Phô lôc 3

C­êng ®é tiªu chuÈn c­êng ®é tÝnh to¸n

vµ m« ®un ®µn håi cña mét sè thÐp nhËp ngo¹i

	Nhãm cèt thÐp
	C­êng ®é

tiªu chuÈn

RacKG/cm2
	C­êng ®é tÝnh to¸n KG/cm2
	M« ®un

®µn håi Ea
KG/cm2

	
	
	VÒ kÐo Ra
	VÒ nÐn R'a
	TÝnh cèt

thÐp ngang

Rad
	

	a) ThÐp thanh

AI

AII

AIII

AIV

b) D©y thÐp BI

BpI

d = 3 - 4mm

d= 5mm
	2400

3000

4000

6000

5500

5500

5250
	2300

2800

3600

5000

3150

3500

3400
	2300

2800

3600

4000

3150

3500

3400
	1800

2200

2800

4000

1900

(2200)

2600

(2800)

2500

(2700)
	2.100.000

2.100.000

2.100.000

2.000.000

2.000.000

1.700.000

1.700.000

	Con sè trong ngoÆc () dïng cho d©y thÐp lµ cèt ngang cña khung hµn

Phô lôc 4

C­êng ®é tiªu chuÈn c­êng ®é tÝnh to¸n vµ m« ®un ®µn håi

cña mét sè thÐp dïng lµm cèt c¨ng tr­íc

	Nhãm cèt thÐp vµ

®­êng kÝnh
	C­êng ®é tiªu chuÈn

Rac KG/cm2
	C­êng ®é tÝnh to¸n

vÒ kÐo Ra KG/cm2
	M« ®un ®µn håi Ea
KG/cm2

	1
	2
	3
	4

	A.V

ATIV

ATV

ATVI

BII víi

d = 3mm

d = 4mm

d = 5mm

d = 6mm

d = 7mm

d = 8mm

BpII víi

d = 3mm

d = 4mm

d = 5mm

d = 6mm

d = 7mm

d = 8mm
	8000

6000

8000

10000

19.000

18.000

17.000

16.000

15.000

14.000

18.000

17.000

16.000

15.000

14.000

13.000
	6400

5000

6400

8000

12.300

11.600

11.000

10.300

9.700

9.000

11.600

11.000

10.300

9.700

9.000

8.400
	1.900.000

1.900.000

1.900.000

1.900.000

2.000.000

2.000.000

-

-

-

-

2.000.000

-

-

-

-

-

[image: image24.jpg]Phu lyc §

H¢ s6 8 d€ tinh d6 véng cia dam don gian

So dé dim va tai trong B
1
P i
} i L
3
j—A—= L,
et B TR
=
o e e ©
A Fa i
I~ z
1 _af
Y -3

Phô lôc 6

Gi¶i thÝch c¸c kÝ hiÖu c¬ b¶n

	KÝ hiÖu
	Gi¶i thÝch
	C¸ch x¸c ®Þnh

	1
	2
	3

	M,N,Q

Mx
	M - M« men uèn

N - Lùc däc nÐn hoÆc kÐo

Q - Lùc c¾t

Mx - M« men xo¾n

- C¸c néi lùc cã thÓ ®­îc x¸c ®Þnh theo t¶i träng tÝnh to¸n hoÆc t¶i träng tiªu chuÈn tïy tr­êng hîp tÝnh to¸n kiÓm tra
	Theo tÝnh to¸n vÒ tØnh häc kÕt cÊu

	N0
	øng lùc tr­íc trong kÕt cÊu
	Theo ®iÒu 6.7

	Rn, Rk

Rnc, Rkc

Ra, R'a

Rad
Rac
	- C­êng ®é tÝnh to¸n cña bªt«ng vÒ nÐn vµ kÐo

- C­êng ®é tiªu chuÈn cña bªt«ng vÒ nÐn vµ kÐo

- C­êng ®é tÝnh to¸n cña cãt thÐp vÒ kÐo, vÒ nÐn vµ tÝnh cèt ngang

- Theo lùc c¾t

- C­êng ®é tiªu chuÈn cña cèt thÐp
	Theo ®iÒu 2.5 vµ phô lôc 1

Theo ®iÒu 2.4 vµ b¶ng 4

Theo ®iÒu 2.16, 3.11 vµ phô lôc 2,3,4 b¶ng 8 vµ phô lôc 3,4

Theo ®iÒu 2.15

	b

h

b'c,h'c
ho
x

Za
F

Fa,F'a

Fat
Fcg
a

a'

d

Ea, Eb

[image: image25.wmf]n

E

E

b

a

=

u

ao
	- BÒ réng cña tiÕt diÖn ch÷ nhËt cña s­ên tiÕt diÖn ch÷ T, ch÷ I, b lµ c¹nh n»m trong ph­¬ng vu«ng gãc víi mÆt ph¼ng uèn.

- ChiÒu cao cña tiÕt diÖn, lµ c¹nh n»m trong ph­¬ng mÆt ph¼ng uèn

- KÝch th­íc cña c¸nh tiÕt diÖn ch÷ T n»m trong vïng nÐn

- ChiÒu cao lµm viÖc cña tiÕt diÖn

- ChiÒu cao vïng bªt«ng chÞu nÐn

- Kho¶ng c¸ch tõ träng t©m cèt thÐp F'​a ®Õn träng t©m cèt thÐp Fa
- DiÖn tÝch toµn bé tiÕt diÖn ngang c¸c kÝch th­íc ®· cã

- DiÖn tÝch tiÕt diÖn ngang cña cèt thÐp däc chÞu lùc (cèt thÐp th­êng)

Trong cÊu kiÖn chÞu uèn F​a ®Æt ë vïng kÐo cßn F'​a ë vïng nÐn. Trong cÊu kiÖn nÐn lÖch t©m F'a ë vïng nÐn nhiÒu h¬n cßn Fa ë phÝa ®èi diÖn (kÐo hoÆc nÐn Ýt h¬n). Trong cÊu kiÖn kÐo lÖch t©m Fa ë vïng kÐo nhiÒu cßn F'a

DiÖn tÝch tiÕt diÖn ngang cña toµn bé cèt thÐp däc chÞu lùc (cèt thÐp th­êng). Trong cÊu kiÖn kÐo trung t©m vµ nÐn trung t©m, trong cÊu kiÖn cã tiÕt diÖn vßng khuyªn hoÆc lµ tæng cña Fa vµ F'a.

- DiÖn tÝch tiÕt diÖn ngang cña cèt thÐp c¨ng tr­íc ®Æt ë vïng kÐo vµ nÐn.

- Kho¶ng c¸ch tõ ®iÓm ®Æt hîp lùc trong cèt thÐp Fa vµ Fcg ®Õn mÐp chÞu kÐo (hoÆc nÐn Ýt) cña tiÕt diÖn. Trong tr­êng hîp kh«ng cã Fcg vµ Fa+ chØ dïng b»ng mét lo¹i thÐp th× tÝnh a tõ träng t©m Fa ®Õn mÐp tiÕt diÖn.

- Kho¶ng c¸ch tõ träng t©m cèt thÐp F'a ®Õn mÐp chÞu nÐn (hoÆc kÐo Ýt) cña tiÕt ®iÖn.

- §­êng kinh cèt thÐp

- M« ®un ®µn håi cña cèt thÐp vµ cña bª t«ng

- TØ sè gi÷a m« ®un ®µn håi cña cèt thÐp vµ cña bªt«ng

- HÖ sè tÝnh ®æi tõ cèt thÐp sang bªt«ng t­¬ng ®­¬ng

- Kho¶ng c¸ch gi÷a c¸c cèt thÐp ngang (cèt ®ai)

- TrÞ sè h¹n chÕ vïng bª t«ng chÞu nÐn
	Theo cÊu t¹o

LÊy b'c theo quy ®Þnh ë chó thÝch cña ®iÒu 3.4

h0 = h - a

Theo tÝnh to¸n

Za = h0 - a'

TÝnh to¸n theo c¸c kÝch th­íc ®· cã

Khi kiÓm tra kh¶ n¨ng chÞu lùc

Th× FaF'a ®· biÕt theo cÊu t¹o hoÆc chän tr­íc.

Khi cÇn tÝnh to¸n cèt thÐp th× ph¶i x¸c ®Þnh (Fa vµ cã thÓ c¶ F'a) theo tÝnh to¸n

Quy ®Þnh vÒ cÊu t¹o cèt däc theo c¸c ®iÒu 5.10 vµ 5.13.

nt

X¸c ®Þnh theo cÊu t¹o cèt thÐp hoÆc ph¶i gi¶ thiÕt tr­íc ®Ó tÝnh to¸n khi cÇn tÝnh Fa
nt

Theo ®iÒu 2.9 vµ 2.19

CÊu t¹o cèt ngang theo c¸c ®iÒu 5.14, 5.18.

Xem ®iÒu 3.2 vµ b¶ng 11.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image141.wmf])

4

2

(

2

.

a

m

K

R

R

bn

n

b

c

n

n

-

=

[image: image142.wmf])

4

2

(

2

b

m

K

R

R

bk

k

b

kc

k

-

=

[image: image143.wmf])

7

2

(

.

-

=

a

c

a

a

K

R

R

[image: image144.wmf])

1

3

(

0

0

-

£

=

a

a

h

x

[image: image145.wmf])

12

3

(

2

0

2

-

=

C

bh

R

K

Q

k

b

[image: image146.wmf]d

k

q

bh

R

K

C

2

0

2

0

=

[image: image147.wmf])

13

3

(

2

2

0

2

-

=

d

k

db

q

bh

R

K

Q

[image: image148.wmf])

14

3

(

-

=

u

F

R

q

d

ad

d

[image: image149.wmf])

15

3

(

sin

1

-

-

=

a

ad

db

xl

R

Q

Q

F

[image: image150.wmf])

16

3

(

-

-

-

=

å

å

b

tg

Z

Z

F

R

Z

F

R

M

Q

x

x

ad

d

d

ad

c

a

[image: image151.wmf])

17

3

(

75

,

0

max

-

[image: image152.wmf])

18

3

(

sin

4

,

1

2

2

0

-

-

=

a

ad

k

x

R

p

bh

R

K

Q

F

[image: image153.wmf]neo

x

n

L

L

=

a

[image: image154.wmf])

20

3

(

5

2

sin

8

,

0

-

+

-

=

d

q

F

R

Q

d

x

ad

a

w

[image: image155.wmf])

22

3

(

1

1

-

-

=

th

N

N

h

[image: image156.wmf])

23

3

(

4

,

6

2

0

-

+

÷

÷

ø

ö

ç

ç

è

æ

=

l

J

E

J

E

K

S

N

a

a

b

b

dh

th

[image: image157.wmf])

25

3

(

1

1

-

+

=

M

M

K

dh

dh

[image: image158.wmf])

24

3

(

1

,

0

1

,

0

11

,

0

0

-

+

+

=

h

e

S

[image: image159.wmf]÷

ø

ö

ç

è

æ

£

£

8

28

0

0

h

L

r

L

[image: image160.wmf])

29

3

(

4

,

1

5

,

0

8

,

1

0

0

0

a

e

h

h

h

x

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

=

a

[image: image161.wmf](

)

(

)

)

36

3

(

'

'

-

+

+

+

=

at

a

a

n

at

a

F

R

R

F

R

N

F

R

p

j

[image: image162.wmf]h

0

0

3

1

r

e

K

a

-

=

[image: image163.wmf])

38

3

(

35

,

1

1

1

0

0

0

-

-

-

=

e

r

K

b

h

a

[image: image164.wmf])

45

3

(

2

,

0

1

0

-

-

=

bh

R

n

k

k

N

[image: image165.wmf](

)

a

B

i

ai

R

x

h

t

-

=

0

6

,

0

s

[image: image166.wmf]a

i

ai

R

x

t

6

,

0

=

s

[image: image167.wmf])

48

3

(

1

1

1

1

0

-

+

+

£

N

N

N

N

y

x

[image: image168.wmf](

)

(

)

)

52

3

(

1

5

,

0

2

0

-

+

+

-

£

vb

C

b

C

m

x

h

F

R

M

d

a

a

x

[image: image169.wmf](

)

u

b

h

F

R

f

R

m

a

a

d

ad

d

+

=

2

[image: image170.wmf](

)

)

55

3

(

2

2

4

2

1

0

-

+

ú

û

ù

ê

ë

é

+

+

=

b

b

h

b

h

b

v

m

[image: image171.wmf](

)

(

)

)

56

3

(

2

1

1

5

,

0

1

2

1

1

0

-

÷

÷

ø

ö

ç

ç

è

æ

+

+

-

£

C

M

Q

h

C

m

x

b

F

R

M

x

b

d

a

a

x

[image: image172.wmf](

)

u

h

b

F

R

F

R

m

a

a

d

ad

d

+

=

2

1

1

[image: image173.wmf])

59

3

(

3

-

£

+

db

x

Q

h

M

Q

[image: image174.wmf])

60

3

(

-

÷

÷

ø

ö

ç

ç

è

æ

+

=

d

R

R

m

L

n

a

neo

neo

l

[image: image175.wmf]3

cb

tt

b

F

F

=

g

[image: image176.wmf]1

1

2

2

2

1

1

1

S

F

l

f

n

l

f

n

t

+

=

m

[image: image177.wmf])

64

3

(

5

,

3

5

,

4

1

-

-

=

F

F

cb

c

g

[image: image178.wmf]c

c

k

a

a

5

,

4

1

5

+

+

=

[image: image179.wmf]n

a

t

c

R

R

1

m

a

=

[image: image180.wmf])

71

3

(

3

,

0

'

-

-

=

a

a

a

n

N

Q

Q

[image: image181.wmf])

72

3

(

'

-

-

=

a

a

n

N

Z

M

N

[image: image182.wmf])

73

3

(

1

1

-

+

=

V

K

a

[image: image183.wmf](

)

)

74

3

(

15

,

0

1

7

3

-

+

=

a

an

n

R

f

R

K

[image: image184.wmf])

69

3

(

1

,

1

2

2

-

÷

÷

ø

ö

ç

ç

è

æ

+

=

a

a

a

a

an

R

K

Q

N

F

[image: image185.wmf])

70

3

(

-

-

=

a

a

n

N

Z

m

N

[image: image186.wmf])

75

3

(

cos

-

=

b

a

a

R

Q

F

[image: image187.wmf])

76

3

(

25

,

0

-

³

c

a

R

R

d

d

[image: image188.wmf])

77

3

(

2

0

-

£

v

k

v

v

v

a

bh

R

m

K

Q

[image: image189.wmf])

1

4

(

)

20

70

(

3

-

-

=

d

P

E

KC

a

a

a

n

s

h

[image: image190.wmf]0

100

100

bh

F

P

a

=

=

m

[image: image191.wmf]F

F

P

at

100

100

=

=

m

[image: image192.wmf]...

...

2

2

1

1

2

2

2

2

1

1

+

+

+

+

=

d

n

d

n

d

n

d

n

d

[image: image193.wmf])

3

4

(

a

F

N

at

a

-

=

s

[image: image194.wmf])

3

4

(

1

b

Z

F

M

a

a

-

=

s

[image: image195.wmf](

)

)

3

4

(

1

1

c

Z

F

Z

e

N

a

a

-

-

=

s

[image: image196.wmf](

)

)

3

4

(

1

1

d

Z

F

Z

e

N

a

a

-

-

=

s

[image: image197.wmf](

)

)

4

4

(

30

2

2

max

0

-

+

=

a

ng

ng

d

n

E

t

V

h

c

a

m

h

[image: image198.wmf])

5

4

(

0

-

=

bh

Q

t

[image: image199.wmf]x

d

x

x

d

d

m

m

m

h

m

h

h

+

+

=

[image: image200.wmf])

7

4

(

.

0

-

=

B

C

M

l

r

[image: image201.wmf](

)

)

8

4

(

0

'

1

0

-

+

+

=

bh

E

F

E

Z

h

B

a

b

a

a

a

n

z

g

y

y

[image: image202.wmf])

9

4

(

1

0

-

±

=

h

F

E

N

B

M

a

a

a

y

r

[image: image203.wmf](

)

)

10

4

(

5

5

,

11

'

5

,

1

10

5

1

8

,

1

1

0

-

±

+

±

+

+

+

=

h

e

n

T

L

g

m

x

[image: image204.wmf])

11

4

(

2

0

-

=

bh

R

M

L

nc

a

[image: image205.wmf])

12

4

(

2

'

1

0

'

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

h

h

T

c

g

[image: image206.wmf](

)

)

13

4

(

'

2

'

'

0

'

-

+

-

=

bh

F

n

h

b

b

a

c

c

n

g

[image: image207.wmf](

)

)

14

4

(

2

1

0

'

'

'

2

1

-

÷

÷

ø

ö

ç

ç

è

æ

+

+

-

=

h

Z

g

x

g

d

x

[image: image208.wmf](

)

(

)

)

15

4

(

8

,

1

5

,

3

1

25

,

1

0

2

-

-

-

-

-

=

e

m

h

m

S

m

a

y

[image: image209.wmf])

16

4

(

W

n

a

M

R

m

KC

-

=

[image: image210.wmf](

)

)

16

4

(

W

1

n

b

r

e

N

R

m

KC

-

±

=

[image: image211.wmf](

)

)

17

4

(

2

0

'

-

-

+

+

=

x

h

nj

nj

j

W

a

a

b

n

[image: image212.wmf])

48

4

(

1

1

1

-

+

=

ng

d

r

r

r

[image: image213.wmf])

19

4

(

1

1

1

2

1

-

-

=

r

r

r

ng

[image: image214.wmf]0

1

1

A

dh

r

r

=

[image: image215.wmf]1

1

1

1

A

r

r

=

[image: image216.wmf]dh

ng

T

T

A

6

,

0

1

0

+

=

[image: image217.wmf]T

T

A

dh

+

=

1

1

[image: image218.wmf](

)

(

)

)

20

4

(

1

1

0

-

=

ò

-

dx

x

x

M

F

r

[image: image219.wmf](

)

x

M

[image: image220.wmf]2

2

1

l

B

M

l

F

b

r

b

=

=

[image: image221.wmf]3

1

0

0

÷

÷

ø

ö

ç

ç

è

æ

-

=

F

a

h

h

[image: image222.wmf]2

1

÷

ø

ö

ç

è

æ

+

=

F

L

h

v

[image: image223.wmf]M

[image: image224.wmf]x

x

M

M

M

+

+

=

5

,

0

8

,

0

2

,

0

b

[image: image225.wmf]0

0

1

,

0

22

,

0

s

s

s

÷

÷

ø

ö

ç

ç

è

æ

-

=

ac

cb

R

[image: image226.wmf]mf

+

kx

e

1

[image: image227.wmf]a

k

E

L

D

=

a

s

[image: image228.wmf]t

t

2

1

-

[image: image229.wmf]t

t

4

1

-

[image: image230.wmf]0

R

b

s

[image: image231.wmf]6

,

0

0

£

R

Khi

b

s

[image: image232.wmf]6

,

0

0

>

R

Khi

b

s

[image: image233.wmf]l

E

n

a

k

ck

l

s

=

[image: image234.wmf]t

t

3

100

+

D

=

b

[image: image235.wmf])

5

6

(

0

1

-

÷

÷

ø

ö

ç

ç

è

æ

D

+

=

d

R

m

L

n

oi

t

s

[image: image236.wmf])

7

6

(

1

,

1

1

4000

1

1

1

0

-

÷

ø

ö

ç

è

æ

-

+

=

a

s

a

a

A

[image: image237.wmf]b

kc

c

E

R

2

=

e

[image: image238.wmf])

15

6

(

2

2

2

2

-

+

÷

÷

ø

ö

ç

ç

è

æ

+

±

+

=

xy

y

x

y

x

ch

t

s

s

s

s

s

[image: image239.wmf])

16

6

(

-

+

-

=

cg

at

o

a

F

F

N

N

s

[image: image240.wmf](

)

(

)

)

17

6

(

1

1

1

-

+

-

-

=

Z

F

F

E

Z

N

M

cg

a

o

a

s

[image: image241.wmf])

18

6

(

25

,

0

0

0

-

-

=

F

N

bh

Q

t

[image: image242.wmf])

20

6

(

1

1

1

1

1

-

-

-

+

=

tv

v

dh

ng

r

r

r

r

u

[image: image243.wmf])

21

6

(

1

0

01

0

-

=

B

e

N

v

r

[image: image244.wmf])

22

6

(

1

0

'

-

-

=

h

tb

tb

tv

e

e

r

[image: image245.wmf]a

c

tb

a

c

tb

E

E

'

'

;

s

e

s

e

=

=

[image: image246.wmf]v

dh

ng

a

v

r

r

r

1

1

;

1

[image: image247.wmf]1

N

M

e

a

=

[image: image248.wmf])

23

6

(

.

1

-

-

=

M

M

W

R

m

n

kc

[image: image249.wmf]tv

d

r

r

r

r

1

;

1

;

1

;

1

2

1

[image: image250.wmf])

24

6

(

1

1

1

1

1

2

1

-

-

+

-

=

tv

d

r

r

r

r

r

_1115723606.unknown

_1115777461.unknown

_1115783956.unknown

_1117604155.unknown

_1142796516.unknown

_1142816673.unknown

_1142816767.unknown

_1142892095.unknown

_1142816725.unknown

_1142808019.unknown

_1142816611.unknown

_1142815298.unknown

_1142807672.unknown

_1117613884.unknown

_1142794215.unknown

_1142794249.unknown

_1117614553.unknown

_1142793912.unknown

_1117614776.unknown

_1117614522.unknown

_1117614534.unknown

_1117604397.unknown

_1117612037.unknown

_1117604243.unknown

_1115841950.unknown

_1115850239.unknown

_1115867130.unknown

_1115868782.unknown

_1117604120.unknown

_1115869193.unknown

_1115869204.unknown

_1115869010.unknown

_1115867592.unknown

_1115868155.unknown

_1115867313.unknown

_1115858217.unknown

_1115858540.unknown

_1115866738.unknown

_1115858479.unknown

_1115854494.unknown

_1115856979.unknown

_1115853615.unknown

_1115843721.unknown

_1115844680.unknown

_1115847819.unknown

_1115844056.unknown

_1115842542.unknown

_1115842628.unknown

_1115841996.unknown

_1115792725.unknown

_1115841235.unknown

_1115841795.unknown

_1115820611.unknown

_1115786206.unknown

_1115786370.unknown

_1115785003.unknown

_1115781275.unknown

_1115783253.unknown

_1115783750.unknown

_1115783810.unknown

_1115783599.unknown

_1115782589.unknown

_1115783175.unknown

_1115782207.unknown

_1115779685.unknown

_1115780952.unknown

_1115781024.unknown

_1115780287.unknown

_1115779176.unknown

_1115779544.unknown

_1115778901.unknown

_1115738003.unknown

_1115743143.unknown

_1115751318.unknown

_1115777411.unknown

_1115743628.unknown

_1115739770.unknown

_1115742738.unknown

_1115738464.unknown

_1115727422.unknown

_1115728745.unknown

_1115737879.unknown

_1115728008.unknown

_1115726783.unknown

_1115727226.unknown

_1115723981.unknown

_1115724264.unknown

_1115723748.unknown

_1115688323.unknown

_1115695138.unknown

_1115697704.unknown

_1115698173.unknown

_1115698205.unknown

_1115697943.unknown

_1115695644.unknown

_1115696902.unknown

_1115695421.unknown

_1115693685.unknown

_1115694120.unknown

_1115694686.unknown

_1115693816.unknown

_1115690989.unknown

_1115691621.unknown

_1115690864.unknown

_1115664352.unknown

_1115669192.unknown

_1115687227.unknown

_1115687372.unknown

_1115670127.unknown

_1115668529.unknown

_1115668658.unknown

_1115667301.unknown

_1115668418.unknown

_1115648482.unknown

_1115656076.unknown

_1115663415.unknown

_1115655966.unknown

_1115636608.unknown

_1115647243.unknown

_1115636510.unknown

