TCXDVN 344: 2005
TCXDVN 344: 2005

TCXDVN

Tiªu chuÈn x©y dùng viÖt nam

TCXDVN 344: 2005

(ISO 834-4)

thö nghiÖm chÞu löa - c¸c bé phËn kÕt cÊu cña toµ nhµ - PhÇn 4 - c¸c Yªu cÇu riªng ®èi víi bé phËn ng¨n c¸ch ®øng chÞu t¶i

Fire - resistance tests - Elements of building construction -

Part 4 - Specific requirements for loadbearing vertical separating elements
Hµ Néi - 2005

Lêi giíi thiÖu

TCXDVN 344; 2005 (ISO 834-4) - “ Thö nghiÖm chÞu löa - C¸c bé phËn kÕt cÊu cña toµ nhµ - PhÇn 4 - C¸c yªu cÇu riªng ®èi víi bé phËn ng¨n c¸ch ®øng chÞu t¶i” quy ®Þnh c¸c tr×nh tù thö nghiÖm tÝnh chÞu löa cña bé phËn ng¨n c¸ch ®øng chÞu t¶i khi tiÕp xóc víi löa. C¸c yªu cÇu trong tiªu chuÈn nµy cã liªn quan ®Õn c¸c yªu cÇu chung vµ chi tiÕt quy ®Þnh trong tiªu chuÈn TCXDVN 342: 2005 (ISO 834-1).
TCXDVN 344: 2005 (ISO 834-4) – “Thö nghiÖm chÞu löa - C¸c bé phËn kÕt cÊu cña toµ nhµ - PhÇn 4 - C¸c yªu cÇu riªng ®èi víi bé phËn ng¨n c¸ch ®øng chÞu t¶i”, ®­îc Bé X©y dùng ban hµnh kÌm theo QuyÕt ®Þnh sè 27/2005/Q§-BXD ngµy 08 th¸ng 8 n¨m 2005.

TIªU chuÈn x©y dùng ViÖt nam

thö nghiÖm chÞu löa - c¸c bé phËn kÕt cÊu cña toµ nhµ - PhÇn 4 - c¸c yªu cÇu riªng ®èi víi bé phËn ng¨n c¸ch ®øng chÞu t¶i

Fire - resistance tests - Elements of building construction -

Part 4 - Specific requirements for loadbearing vertical separating elements
1. Ph¹m vi ¸p dông.

Tiªu chuÈn nµy chØ râ c¸c tr×nh tù ph¶i tu©n theo ®Ó x¸c ®Þnh tÝnh chÞu löa c¸c bé phËn ng¨n c¸ch ®øng chÞu t¶i khi tiÕp xóc víi löa trªn mét mÆt.

 Cã thÓ ¸p dông thö nghiÖm nµy cho c¸c d¹ng kÕt cÊu kh¸c kh«ng ®­îc thö nghiÖm khi kÕt cÊu tu©n theo ph¹m vi ¸p dông ®­îc nªu trong c¸c phÇn kh¸c nhau cña bé tiªu chuÈn nµy hoÆc khi ®­îc ¸p dông më réng phï hîp víi ISO/TR 12470. V× ISO/TR 12470 chØ ®­a ra h­íng dÉn chung, nªn viÖc ph©n tÝch ¸p dông më réng cho tr­êng hîp riªng chØ ®­îc thùc hiÖn bëi c¸c chuyªn gia vÒ kÕt cÊu chÞu löa.

2- Tµi liÖu viÖn dÉn

- TCXDVN 342: 2005 (ISO 834- 1). Thö nghiÖm chÞu löa - C¸c bé phËn kÕt cÊu cña toµ nhµ - PhÇn 1: C¸c yªu cÇu chung.

- TCXDVN 343: 2005 (ISO/TR 834- 3). ThÝ nghiÖm chÞu löa - C¸c bé phËn kÕt cÊu cña toµ nhµ - PhÇn 3: ChØ dÉn vÒ ph­¬ng ph¸p thö vµ ¸p dông sè liÖu thö.
- ISO/TR 12470. Thö nghiÖm chÞu löa - H­íng dÉn ¸p dông vµ më réng c¸c kÕt qu¶.

-ISO/IEC. An toµn ch¸y - Tõ vùng.

3 - ThuËt ng÷ vµ ®Þnh nghÜa.

3.1. Bé phËn ng¨n c¸ch ®øng chÞu t¶i

C¸c bé phËn cña toµ nhµ, chÞu t¶i, theo ph­¬ng th¼ng ®øng, cã t¸c dông nh­ bé phËn ng¨n c¸ch löa hoÆc che ch¾n löa. C¸c bé phËn ®ã chia toµ nhµ thµnh c¸c khoang ng¨n ch¸y hoÆc c¸c vïng ng¨n ch¸y, hoÆc ng¨n c¸ch toµ nhµ víi c¸c toµ nhµ kÕ cËn, nh»m ng¨n chÆn sù ch¸y lan tíi c¸c khoang hoÆc tíi c¸c toµ nhµ kÕ cËn.

3.2. T­êng

Bé phËn ng¨n c¸ch ®øng cña kÕt cÊu toµ nhµ mµ nã chÞu t¶i.

4 - Ký hiÖu vµ c¸c thuËt ng÷ viÕt t¾t.

Ký hiÖu vÒ thuËt ng÷ xem trong tiªu chuÈn TCXDVN 342: 2005 (ISO 834- 1).

5 - ThiÕt bÞ thö nghiÖm

ThiÕt bÞ ®­îc dïng trong thö nghiÖm nµy bao gåm lß nung, thiÕt bÞ chÊt t¶i, khung ®ì cè ®Þnh vµ dông cô ®­îc chØ râ trong TCXDVN 342: 2005 (ISO 834-1). VÝ dô vÒ thiÕt bÞ thö nghiÖm ®­îc m« t¶ trong h×nh 1.

6 - C¸c ®iÒu kiÖn thö nghiÖm
6.1. Yªu cÇu chung

C¸c ®iÒu kiÖn cÊp nhiÖt vµ ¸p lùc, kh«ng khÝ trong lß vµ c¸c ®iÒu kiÖn chÊt t¶i ph¶i phï hîp víi c¸c ®iÒu kiÖn ®­îc chØ râ trong TCXDVN 342: 2005 (ISO 834-1).

6.2. C¸c ®iÒu kiÖn cè ®Þnh vµ ®iÒu kiÖn biªn.

C¸c ®iÒu kiÖn cè ®Þnh vµ c¸c ®iÒu kiÖn biªn ph¶i phï hîp víi c¸c yªu cÇu ®· nªu trong TCXDVN 342: 2005 (ISO 834-1) vµ c¸c yªu cÇu trong tiªu chuÈn nµy.
[image: image1.jpg]

	1. KÝch thuû lùc

2. Dông cô ®o lùc

3. DÇm ph©n bè t¶i träng

4. VËt liÖu ®Öm
	5. MÉu thö

6. Sîi c¸ch ly

7. Dông cô biÕn n¨ng tuyÕn tÝnh

8. Khung thÝ nghiÖm

H×nh 1. VÝ dô viÖc l¾p ®Æt thö nghiÖm tæ hîp ®øng chÞu t¶i.

6.3. ChÊt t¶i.

6.3.1. TÊt c¶ c¸c bé phËn ng¨n c¸ch ®øng chÊt t¶i ph¶i ®­îc thö nghiÖm khi ph¶i chÞu nh÷ng t¶i träng ®­îc tÝnh to¸n tu©n theo quy ®Þnh trong ®iÒu 6.3a), b) hoÆc c) cña TCXDVN 342: 2005 (ISO 834- 1). Cã sù t­ vÊn cña ng­êi chÞu tr¸ch nhiÖm ®Ó t¹o ra c¸c ®iÒu kiÖn phï hîp víi kÕt cÊu ®­îc thiÕt kÕ. C¸c ®Æc tÝnh cña vËt liÖu dïng trong tÝnh to¸n t¶i träng ph¶i ®­îc chØ dÉn râ rµng kÓ c¶ c¸c nguån cung cÊp chóng. §èi víi c¸c bé phËn ng¨n c¸ch ®øng cã chøa c¸c cÊu kiÖn chÞu lùc ©m, t¶i träng ph¶i tû lÖ víi sè l­îng cña c¸c cÊu kiÖn ®ã.

6.3.2. Khi chiÒu cao cña mÉu thö ®­îc ®Ò xuÊt lín h¬n chiÒu cao thÝch hîp trong lß nung thö nghiÖm th× t¶i träng ph¶i ®­îc ®iÒu chØnh sao cho phï hîp víi tû sè ®é m¶nh cña c¸c bé phËn chÞu t¶i cña mÉu thö ®Ó møc t¶i cña kÕt cÊu cã kÝch th­íc ®ñ ®Ó cung cÊp.

6.3.3. T¶i träng ®øng ph¶i ®­îc ®Æt hoÆc lµ trªn ®Ønh hoÆc lµ ë c¹nh ®¸y TÊt c¶ c¸c c¹nh kh«ng ®­îc cè ®Þnh ph¶i ®­îc trÐt kÝn b»ng vËt liÖu kh«ng kiÒm chÕ vµ kh«ng ch¸y.

6.3.4. T¶i träng ph¶i ®­îc t¸c dông ®ång ®Òu theo suèt chiÒu réng cña mÉu thö b»ng mét dÇm chÊt t¶i hoÆc b»ng c¸c kÝch chÊt t¶i riªng biÖt t¹i c¸c ®iÓm lùa chän , khi c¸ch lµm nµy tiªu biÓu h¬n viÖc sö dông kÕt cÊu. Khi mÉu thö ®­îc thiÕt kÕ ®Ó chÞu t¶i träng lÖch t©m hoÆc chØ mét bªn thµnh cña kÕt cÊu rçng lµ chÞu t¶i, th× nh÷ng ®iÒu kiÖn nh­ vËy ph¶i ®­îc t¸i t¹o l¹i trong mÉu thö.

6.3.5. Khi t¶i träng ph©n bè ®ång ®Òu, mÉu thö ph¶i ®­îc l¾p ®Æt trong ph¹m vi khung chÊt t¶i cã ®é cøng thÝch hîp víi kÕt cÊu thö nghiÖm, vµ víi c¸c t¶i träng chÊt lªn nã trong thêi gian thö nghiÖm . Theo chØ dÉn, c¸c bé phËn dïng ®Ó ph©n bè t¶i träng ph¶i kh«ng vâmg qu¸ 1mm d­íi lùc 10kN ®Æt t¹i gi÷a nhÞp trong mÆt ph¼ng cña khung.

6.3.6. HÖ thèng chÊt t¶i ph¶i cã kh¶ n¨ng c©n b»ng bï ®èi víi biÕn d¹ng cho phÐp tèi ®a cña mÉu thö.

6.3.7. Khi c¶ hai thµnh cña mét t­êng thµnh kÐp ®Òu ph¶i chÞu t¶i, ph¶i tÝnh ®Õn viÖc chÊt t¶i cho tõng bªn thµnh ®éc lËp víi nhau. ThiÕt bÞ chÊt t¶i ph¶i cã kh¶ n¨ng ®Æt t¶i träng víi nh÷ng ®é lín kh¸c nhau cho mét bªn thµnh nµy ®Õn bªn thµnh kia khi ®iÒu ®ã lµ thÝch hîp.

7 - ChuÈn bÞ mÉu thö

7.1. ThiÕt kÕ mÉu thö

MÉu thö ®­îc thiÕt kÕ ph¶i cã nh÷ng ®Æc ®iÓm kÕt cÊu ®¸p øng yªu cÇu mong muèn mµ mÉu thö ph¶i ®¹t ®­îc.

Khi c¸c bé phËn ng¨n c¸ch ®øng kÕt hîp víi c¸c hÖ kü thuËt (nh­ ®Æt c¸c hép nh¸nh vµ ph©n nh¸nh ®iÖn, hoÆc hoµn thiÖn bÒ mÆt) mµ chóng lµ mét phÇn tæng thÓ cña thiÕt kÕ bé phËn ®ã th× chóng ph¶i cã trong mÉu thö.

7.2. KÝch th­íc mÉu thö.

MÉu thö ph¶i cã kÝch th­íc b»ng thËt khi kÕt cÊu trong thùc tÕ cã chiÒu cao nhá h¬n 3m hoÆc chiÒu réng nhá h¬n 3m. §èi víi mÉu thö dµi réng h¬n møc cã thÓ thÝch hîp víi lß Ýt nhÊt lµ 3mx3m, kÝch th­íc mÉu thö tèi thiÓu tiÕp xóc víi löa ph¶i kh«ng nhá h¬n 3mx3m.

7.3. Sè l­îng mÉu thö

§èi víi c¸c kÕt cÊu ®èi xøng, chØ yªu cÇu cã mét mÉu thö trõ khi ®­îc chØ râ kh¸c víi tiªu chuÈn nµy. Víi kÕt cÊu kh«ng ®èi xøng sè l­îng mÉu thö ph¶i phï hîp víi yªu cÇu cña tiªu chuÈn nµy vµ TCXDVN 342: 2005 (ISO 834-1).

7.4. Lµm kh« mÉu thö

T¹i thêi ®iÓm thö nghiÖm ®é bÒn vµ hµm l­îng Èm cña mÉu thö ph¶i xÊp xØ víi c¸c ®iÒu kiÖn dù kiÕn trong khi sö dông b×nh th­êng. §iÒu nµy bao gåm c¶ mäi vËt liÖu chÌn vµ vËt liÖu g¾n m¹ch. H­íng dÉn vÒ lµm kh« ®­îc ®­a ra trong TCXDVN 342: 2005 (ISO 834-1). Sau khi sù c©n b»ng ®· ®¹t ®­îc, hµm l­îng Èm hoÆc tr¹ng th¸i b¶o d­ìng ph¶i ®­îc x¸c ®Þnh vµ ghi chÐp l¹i. BÊt kú kÕt cÊu ®ì nµo kÓ c¶ ®­êng viÒn c¹nh cña khung thÝ nghiÖm ®Òu kh«ng ph¶i thùc hiÖn yªu cÇu nµy.
7.5. L¾p ®Æt vµ cè ®Þnh mÉu thö

MÉu thö ph¶i ®­îc l¾p ®Æt víi c¸c c¹nh ®øng ®Ó tù do cho biÕn d¹ng, trõ khi ng­êi chÞu tr¸ch nhiÖm cã yªu cÇu kh¸c.

Khi mÉu thö nhá h¬n lç më cña khung thö nghiÖm ph¶i sö dông mét kÕt cÊu ®ì ®Ó gi¶m phÇn më xuèng theo kÝch cì yªu cÇu. KÕt cÊu ®ì kh«ng ph¶i tu©n theo c¸c yªu cÇu vÒ lµm kh« mÉu thö trõ khi nã cã ®ãng gãp vµo tÝnh n¨ng cña mÉu thö. Khi kÕt cÊu ®ì ®­îc sö dông, viÖc thiÕt kÕ mèi nèi gi÷a bé phËn ng¨n c¸ch vµ kÕt cÊu ®ì, kÓ c¶ bÊt kú chi tiÕt cè ®Þnh vµ vËt liÖu nµo sö dông lµm mèi nèi, ph¶i ®­îc sö dông trong thùc tÕ vµ ph¶i ®­îc coi nh­ mét phÇn cña mÉu thö. KÕt cÊu ®ì ph¶i ®­îc xem nh­ mét phÇn cña khung thö nghiÖm. Mét vÝ dô cña kÕt cÊu ®ì trong thiÕt kÕ thö nghiÖm ®­îc tr×nh bµy trong h×nh 2.

NÕu sö dông liªn kÕt gi÷a mÉu thö vµ kÕt cÊu ®ì kÓ c¶ khung thÝ nghiÖm, ph¶i t¸i t¹o l¹i c¸c ®iÒu kiÖn lµm viÖc b×nh th­êng cña viÖc cè ®Þnh. §é cøng cña kÕt cÊu ®ì còng ph¶i t¸i t¹o ®Çy ®ñ c¸c ®iÒu kiÖn lµm viÖc b×nh th­êng cña viÖc cè ®Þnh.
8 - Trang bÞ dông cô ®o

8.1. CÆp nhiÖt ngÉu lß nung.

CÆp nhiÖt ngÉu ph¶i ®­îc trang bÞ ®Ó ®o nhiÖt ®é lß vµ ph¶i ®­îc ph©n bè ®Òu ®Ó thu ®­îc c¸c chØ dÉn ®¸ng tin cËy vÒ nhiÖt trªn c¸c vïng cña mÉu thö. C¸c cÆp nhiÖt ngÉu nµy ph¶i ®­îc cÊu t¹o vµ ®Æt ®óng vÞ trÝ tu©n theo TCXDVN342: 2005 (ISO 834-1).

[image: image2.jpg]= N

Sè l­îng cÆp nhiÖt ngÉu kh«ng ®­îc Ýt h¬n mét trªn 1,5m2 cña diÖn tÝch mÆt tiÕp xóc nhiÖt cña mÉu thö. Ph¶i cã tèi thiÓu bèn nhiÖt kÕ cho bÊt kú thö nghiÖm nµo vµ mçi cÆp nhiÖt ngÉu ph¶i ®Þnh h­íng mÆt “A” vÒ phÝa mÆt t­êng sau cña lß.

	1. KÝch thuû lùc

2. Dông cô ®o lùc

3. DÇm ph©n bè t¶i träng

4. VËt liÖu ®Öm

5. MÉu thö
	6. Sîi c¸ch ly

7. Dông cô biÕn n¨ng to¸n tÝnh

8. Khung thÝ nghiÖm

9. KÕt cÊu ®ì

H×nh 2 - VÝ dô vÒ kÕt cÊu ®ì trong thö mghiÖm tæ hîp chÞu t¶i.

8.2. CÆp nhiÖt ngÉu cho bÒ mÆt kh«ng tiÕp xóc víi löa.

C¸c cÆp nhiÖt ngÉu cho bÒ mÆt kh«ng tiÕp xóc ph¶i ®­îc g¾n chÆt vµ ®Æt ®óng vÞ trÝ phï hîp víi TCXDVN 342: 2005 (ISO 834-1). §Ó x¸c ®Þnh nhiÖt ®é tèi ®a, c¸c cÆp nhiÖt ngÉu ph¶i t× vµo bÒ mÆt kh«ng tiÕp xóc mét kho¶ng kh«ng nhá h¬n 100mm ®Õn bÊt kú c¹nh nµo t¹i c¸c vÞ trÝ sau:

a) T¹i ®iÓm ®Çu cña mÉu thö vµ t¹i ®iÓm gi÷a chiÒu réng

b) T¹i ®iÓm ®Çu cña mÉu thö th¼ng hµng víi thanh ®øng/thanh chèng.

c) T¹i mèi nèi cña thanh ®øng vµ thanh ngang trong hÖ thèng t­êng kh«ng chÞu t¶i

d) ë gi÷a chiÒu cao cña c¹nh ®­îc cè ®Þnh

e) ë gi÷a chiÒu cao cña c¹nh tù do

f) ë gi÷a chiÒu réng n¬i cã thÓ liÒn kÒ víi chç nèi n»m ngang (vïng ¸p lùc d­¬ng)

g) ë gi÷a chiÒu cao, n¬i cã thÓ, s¸t víi chç nèi th¼ng ®øng (vïng ¸p lùc d­¬ng)

8.3. §o biÕn d¹ng

§iÓm kh«ng (zero) cña thö nghiÖm lµ ®é vâng vµ ®é biÕn d¹ng däc trôc ®o ®­îc sau khi t¶i träng t¸c dông lóc b¾t ®Çu thö tr­íc khi cÊp nhiÖt vµ sau khi ®é vâng ®­îc æn ®Þnh.

§èi víi c¸c mÉu thö thµnh ®¬n, ph¶i ®o biÕn d¹ng däc trôc th¼ng ®øng. Víi c¸c mÉu thö thµnh kÐp, biÕn d¹ng däc trôc th¼ng ®øng ®­îc chÊt t¶i ph¶i ®­îc ®o ®éc lËp víi nhau.

ViÖc ®o ®é vâng n»m ngang ph¶i ®­îc thùc hiÖn trªn bÒ mÆt kh«ng tiÕp xóc t¹i nhiÒu vÞ trÝ ®Ó x¸c ®Þnh sù chuyÓn ®éng tèi ®a.

9 - Tr×nh tù thö nghiÖm

9.1. T¶i träng t¸c ®éng

ViÖc ¸p dông vµ kiÓm tra t¶i träng cho bé phËn th¼ng ®øng ph¶i tu©n theo TCXDVN 342: 2005 (ISO 834-1) vµ ®iÒu 6.3 cña tiªu chuÈn nµy.

9.2. KiÓm tra lß

ViÖc ®o vµ kiÓm tra c¸c ®iÒu kiÖn nh­ nhiÖt ®é, ¸p lùc trong lß ph¶i tu©n theo TCXDVN 342: 2005 (ISO 834-1).
9.3. §o l­êng vµ quan tr¾c

ViÖc gi¸m s¸t mÉu thö phï hîp víi tiªu chÝ vÒ kh¶ n¨ng mang t¶i, tÝnh toµn vÑn vµ tÝnh c¸ch ly vµ tiÕn hµnh ®o l­êng vµ quan tr¾c liªn quan ph¶i tu©n theo TCXDVN 342: 2005 (ISO 834-1).

10. Tiªu chÝ tÝnh n¨ng

TÝnh chÞu lùc cña c¸c bé phËn ng¨n c¸ch ®øng chÞu t¶i ph¶i ®­îc ®¸nh gi¸ vµ ®èi chiÕu víi kh¶ n¨ng chÞu t¶i, tÝnh toµn vÑn vµ tiªu chÝ c¸ch ly ®­îc chØ râ trong TCXDVN 342: 2005 (ISO 834-1).

11. §¸nh gi¸ kÕt qu¶ thö nghiÖm

ViÖc thö nghiÖm ®­îc xem lµ hîp lÖ khi c¸c b­íc ®­îc tiÕn hµnh theo ®óng c¸c h­íng dÉn trong ph¹m vi giíi h¹n ®Æc tr­ng cho c¸c yªu cÇu liªn quan ®Õn c¸c vÊn ®Ò trang bÞ dông cô thö nghiÖm, c¸c ®iÒu kiÖn thö nghiÖm, chuÈn bÞ mÉu thö, sö dông c¸c dông cô vµ tr×nh tù thö nghiÖm vµ ph¶i tu©n theo c¸c quy ®Þnh trong tiªu chuÈn nµy.

Thö nghiÖm còng ®­îc coi lµ hîp lÖ khi c¸c ®iÒu kiÖn tiÕp xóc víi löa liªn quan ®Õn nhiÖt ®é lß, ¸p lùc vµ nhiÖt ®é xung quanh v­ît qu¸ c¸c giíi h¹n trªn cña c¸c dung sai ®­îc quy ®Þnh trong tiªu chuÈn nµy vµ TCXDVN 342: 2005 (ISO 834-1).

12. BiÓu thÞ kÕt qu¶ thö nghiÖm.

C¸c kÕt qu¶ cña thö nghiÖm chÞu löa ph¶i ®­îc biÓu thÞ theo TCXDVN 342: 2005 (ISO 834-1).

Khi mét thö nghiÖm ®­îc thùc hiÖn víi mét mÉu thö mµ mÉu ®ã chÞu mét t¶i träng sö dông vµ ®­îc ng­êi chÞu tr¸ch nhiÖm chØ râ t¶i träng nµy nhá h¬n t¶i träng lín nhÊt cã thÓ x¶y ra theo mét quy ph¹m ®­îc chÊp nhËn, kh¶ n¨ng chÞu t¶i ph¶i ®­îc ghi trong biÓu thÞ kÕt qu¶ víi thuËt ng÷ “ h¹n chÕ”. C¸c chi tiÕt ph¶i ®­îc cung cÊp trong b¸o c¸o thö nghiÖm vÒ sù sai lÖch t¶i träng nµy.

13. B¸o c¸o thö nghiÖm.

B¸o c¸o ph¶i tu©n theo TCXDVN 342: 2005 (ISO 834-1).

Phô lôc A

(Tham kh¶o)

¸p dông trùc tiÕp c¸c kÕt qu¶

KÕt qu¶ thö nghiÖm chÞu löa cã thÓ ¸p dông ®­îc cho c¸c bé phËn ®øng kh«ng chÞu t¶i t­¬ng tù kh«ng qua thö nghiÖm víi ®iÒu kiÖn lµ c¸c ®iÒu d­íi ®©y lµ ®óng:
a) ChiÒu cao kh«ng t¨ng;
b) T¶i träng kh«ng t¨ng, ®é lÖch t©m kh«ng t¨ng vµ vÞ trÝ ®Æt t¶i kh«ng ®æi;
c) C¸c ®iÒu kiÖn biªn lµ kh«ng ®æi;
d) ChiÒu dµy kh«ng gi¶m;
e) C­êng ®é ®Æc tr­ng vµ tû träng cña mäi vËt liÖu lµ kh«ng ®æi;
f) TÝnh c¸ch nhiÖt kh«ng ®­îc gi¶m t¹i bÊt kú ®iÓm nµo;
g) Kh«ng cã sù thay ®æi trong thiÕt kÕ t¹i mÆt c¾t ngang (vÝ dô vÞ trÝ ®Æt c¸c thanh cèt thÐp v.v...);
h) KÝch th­íc cña mäi lç më kh«ng t¨ng;
i) Ph­¬ng ph¸p b¶o vÖ lç më lµ kh«ng ®æi (vÝ dô l¾p kÝnh, l¾p cöa ®i, c¸c hÖ thèng chÌn kÝn v.v...);
j) VÞ trÝ ®Æt bÊt kú lç më lµ kh«ng ®æi;
k) ChiÒu dµi kh«ng t¨ng khi mÉu thö ®­îc thö nghiÖm cã c¸c c¹nh ®øng ®­îc cè ®Þnh.

10
1

