

МЕЖДУНАРОДНАЯ НАУЧНО-МЕТОДИЧЕСКАЯ КОНФЕРЕНЦИЯ

**СОВРЕМЕННЫЕ ПРОБЛЕМЫ ВНЕДРЕНИЯ
ЕВРОПЕЙСКИХ СТАНДАРТОВ
В ОБЛАСТИ СТРОИТЕЛЬСТВА**

(г. Минск, БНТУ — 27-28.05.2014)

УДК 624.012

**ОСОБЕННОСТИ РАСЧЕТА ИНЖЕНЕРНЫХ
КОНСТРУКЦИЙ ИЗ ЖЕЛЕЗОБЕТОНА ДЛЯ СТУДЕНТОВ
СПЕЦИАЛЬНОСТИ 1-70 04 03 «ВОДОСНАБЖЕНИЕ,
ВОДООТВЕДЕНИЕ И ОХРАНА ВОДНЫХ РЕСУРСОВ»**

ЗВЕРЕВ В.Ф., ДАНИЛЕНКО И.В., СМЕХ В.И.

Белорусский национальный технический университет
Минск, Беларусь

В процессе преподавания дисциплины «Строительные конструкции» студентам факультета энергетического строительства необходимо получить знания по проектированию технически и экономически обоснованных железобетонных и стальных конструкции зданий и сооружений, отвечающих требованиям прочности, жесткости, трещиностойкости, долговечности, эстетичности, ознакомить с основными тенденциями развития и перспективами применения железобетонных и стальных конструкций в промышленном и гражданском строительстве.

После изложения общего теоретического курса студентам данной специальности основное внимание уделяется расчету инженерных сооружений – подпорных стен, резервуаров, трубопроводов и т.д.

Одними из наиболее распространенных в строительстве инженерных сооружений являются подпорные стены, которые исполь-

зуются для ограждения откосов, котлованов и в виде специальных сооружений (рампы, склады сыпучих материалов).

Подпорные стены по конструктивным особенностям подразделяются на массивные, уголковые и гибкие. Уголковые подпорные стены наиболее рациональны при высотах до 6 метров и могут быть монолитными и сборными.

На практических занятиях студентам специальности 1-70 04 03 «Водоснабжение, водоотведение и охрана водных ресурсов» выполняется расчет монолитной подпорной стены уголкового типа.

В начале расчета предварительно назначаются размеры подпорной стены в зависимости от общей высоты H .

Рис. 1. Определение размеров уголковых подпорных стен

Далее определяются нагрузки, действующие на подпорную стену:

Рис. 2. Расчетная схема подпорной стены

H – высота подпорной стены;

$H_0 = q/\gamma$ – высота приведенного слоя грунта (т.е. вертикальная полезная нагрузка q заменяется эквивалентным слоем грунта H_0 и затем приводится к горизонтальной нагрузке E ;

q – нормативное значение полезной нагрузки;

q_Γ – горизонтальное давление грунта на глубине y ;

γ – удельный вес грунта засыпки;

E – равнодействующая бокового давления грунта на стенку при наличии на призме обрушения равномерно распределенной нагрузки q

$$E = 0.5\gamma(H + H_0)^2\lambda \quad (1)$$

Для стен с вертикальной или близкой к вертикали задней стенкой:

$$\lambda = \operatorname{tg}^2\theta = \operatorname{tg}^2\left(45 - \frac{\varphi}{2}\right) \quad (2)$$

$$\theta = \left(45 - \frac{\varphi}{2}\right) \quad (3)$$

φ – угол внутреннего трения грунта засыпки;

θ – угол призмы обрушения грунта к вертикали.

P – вертикальная сила, включающая в себя вес стены и грунта на обрезах фундамента

e – центр приложения равнодействующей бокового давления грунта;

a – плечо приложения силы P относительно т. « O »;

h – высота заглубления стены в грунт, зависит от глубины сезонного промерзания грунта.

Давление грунта на подпорную стену определяется по теории Кулона – т.е. стена испытывает давление от призмы обрушения грунта за стеной, находящейся под углом θ к вертикали.

Рис. 3. Учет полезной нагрузки в расчете

φ – угол внутреннего трения грунта засыпки.

Центр приложения равнодействующей бокового давления грунта находится на расстоянии e от низа стенки:

$$e = (H + H_0) / 3 \quad (4)$$

Силы E и P и реакция грунта изгибают консольные плиты стены, вызывая в них изгибающие моменты M_1 , M_2 и M_3 относительно точки "б" пересечения плит.

Рис. 4. Эпюры изгибающих моментов

Исходя из условия равновесия изгибающих моментов:

$$M_1 + M_2 - M_3 = 0 \quad (5)$$

$$M_2 = M_3 - M_1 \quad (6)$$

Для расчета по первой группе предельных состояний значения изгибающих моментов M_{sd} вычисляются по расчетным нагрузкам.

Для определения расчетных нагрузок коэффициенты безопасности по нагрузке определяются по СНБ 5.03.01–02 «Бетонные и железобетонные конструкции»:

- для постоянных нагрузок $\gamma_F = 1,35$;
- для переменных нагрузок $\gamma_F = 1,5$.

Расчет ведется на 1 м п длины стены.

Проверка подпорной стены на прочность:

В каждом расчетном сечении определяются изгибающие моменты от действия расчетной нагрузки и выполняется расчет по сечениям, нормальным к продольной оси, изгибаемого элемента прямоугольного сечения с шириной $b = 1000$ мм и рабочей высотой d :

$$\alpha_m = \frac{M_{sd}}{\alpha \cdot f_{cd} \cdot b \cdot d^2} \leq \alpha_{m,lim} \quad (7)$$

$$\xi = 1 - \sqrt{1 - 2\alpha_m} \quad (8)$$

$$\eta = 1 - 0,5 \cdot \xi \quad (9)$$

$$A_{s1} = \frac{M_{sd}}{f_{yd} \cdot d \cdot \eta} \quad (10)$$

d – рабочая высота сечения (от сжатой грани бетонного сечения до центра тяжести рабочей арматуры);

f_{cd} – расчетное сопротивление бетона;

f_{yd} – расчетное сопротивление арматуры;

ξ – относительная высота сжатой зоны.

Рис. 5. Схема расположения рабочей арматуры

f_1 – площадь арматуры, рассчитанная на действие момента M_1 ;

f_2 – площадь арматуры, рассчитанная на действие момента M_2 ;

f_3 – площадь арматуры, рассчитанная на действие момента M_3 .

По требуемой площади арматуры назначают диаметр и шаг рабочей арматуры. Армирование осуществляют в виде сварных сеток.

Пример армирования уголкового подпорной стены:

Рис. 6. Армирование подпорной стены

- 1 – противоусадочная арматура;
- 2 – рабочая арматура, установленная для восприятия момента M_3 ;
- 3 – рабочая арматура, установленная для восприятия момента M_1 ;
- 4 – рабочая арматура, установленная для восприятия момента M_2 ;
- 5 – конструктивная арматура;
- 6 – конструктивная арматура;
- 7 – фиксирующая арматура.

ЛИТЕРАТУРА

1. А.Н. Добромислов. Примеры расчета конструкций железобетонных инженерных сооружений. Справочное пособие: – М.: Издательство ассоциации строительных вузов, 2010. – с. 7–12.

2. СНБ 5.03.01-02 Бетонные и железобетонные конструкции /Министерство архитектуры и строительства Республики Беларусь, Минск, 2003 г.