CAP.2 CLASIFICAREA CONSTRUCTIILOR SI ALCATUIREA GENERALA A CLADIRILOR

Clasificarea construcţiilor se face după anumite cri​terii, cele mai importante fiind: destinaţia, struc​tura de rezistenţa, durabilitatea.
2.1 Clasificarea constructiilor
Construcţiile, în general, se împart în două grupe principale: clădiri şi construcţii inginereşti.
- Clădirile sunt construcţii ce delimitează un spaţiu închis, având ca funcţie principală de a adăposti oameni sau alte vieţuitoare, bunuri materiale şi procese tehnologice sau funcţionale împotriva unor acţiuni defavorabile ale mediului înconjurător;

- Construcţiile inginereşti prezintă un caracter speci​al, fiind legate mai ales de procese tehnologice. Din această categorie fac parte: căi de comunicaţie terestre, lucrări de artă (poduri, viaducte, tuneluri), construcţii hidrotehnice şi subterane, coşuri de fum, turnuri şi piloni, rezervoare, silo​zuri, buncăre, estacade, conducte, linii de transport a energiei electrice etc.
2.1.1 Clasificarea clădirilor

Criteriile principale de clasificare a clădirilor sunt:
2.1.1.1 Clasificarea funcţională (după destinaţie) gru​pează clădirile în următoarele categorii:
a. Clădiri şi construcţii industriale, care cuprind clădiri de producţie (hale, ateliere, blocuri de fabricaţie, sta​ţii pilot etc.), precum şi clădiri şi construcţii pentru deservi​rea producţiei (magazii, depozite, silozuri, estacade etc).
b. Cladiri si construcţii agrozootehnice, destinate sectoarelor cerealier, hortiviticol şi zootehnic, care cuprind clădiri pentru depozitarea si prelucrarea produselor agricole si pentru inventarul agricol (magazii, depozite, crame, ateliere, remize etc.), construcţii pentru producţia de legume (sere, solarii, răsadniţe), clădiri pentru adăpostirea şi creşterea animalelor şi păsărilor (hale, saivane, adăposturi etc).
c. Cladiri si constructii social-culturale, (teatre, case de cultură, cinematografe, şcoli, biblioteci, spitale, po​liclinici, sanatorii, studiouri de radio si televiziune etc), administrative (sedii pentru întreprinderi şi instituţii administrative, judiciare etc), pentru comerţ (magazine, hale pen​tru comerţ, bănci etc), pentru transporturi (gări, auto gări, aerogări, clădiri portuare), pentru sport (stadioane, săli de sport etc).
d. Clădiri de locuit care pot fi:
· individuale (izolate, cuplate sau înşiruite);

· în blocuri cu apartamente;

· cămine pentru muncitori, studenţi, elevi etc.;

· hoteluri, cabane, case de odihnă etc.

Clădirile cuprinse în grupele c şi d sunt denumite şi "clădiri civile"
2.1.1.2 Clasificarea dupa tipul structurii de rezis​tenţă, respectiv după deformabilitatea structurii:
a. Cladiri cu pereti portanti caracterizate prin ri​giditate ridicată, cum sunt: clădiri cu pereţi de rezistenţă din zidării diverse, cu diafragme de beton armat monolit sau prefabricat (panouri mari) etc;
b. Clădiri cu schelet portant, avand o deformabilita​te mare la acţiuni orizontale: clădiri pe cadre din beton ar​mat (monolit sau prefabricat), sau din elemente metalice etc.;
c. Clădiri cu structură mixta, alcătuită din cadre şi diafragme ;
d. Clădiri ca structură speciala: arce, plăci curbe subţiri, sisteme suspendate etc.
2.1.1.3 Clasificarea după durabilitate

După durata de exploatare (durabilitate) se consideră următoarele grupe:
a. cădiri permanente, ca durată de exploatare de 30...100 ani sau mai mult ;
b. cladiri semipermanente, cu durată de peste 5 ani;

c. clădiri provizorii, cu durată de caţiva ani.

2.1.1.4 Clasificarea după modul de execuţie are în vedere realizarea structurii de rezistenţă:
a - clădiri executate monolit, din zidărie sau beton şi beton armat puse în operă la faţa locului;
b - clădiri executate din elemente prefabricate, prin montarea pe şantier a unor elemente şi subansambluri realizate în prealabil din beton armat, metal etc. în ateliere sau pe po​ligoane speciale;
c - clădiri realizate in sistem mixt.

2.1.1.5 După materialul de bază al structurii de rezistentă clădirile se pot considera: din lemn, din zidărie de cărămida sau alte blocuri, din beton şi beton armat, din elemen​te metalice, mixte.
2.1.1.6 Clasificarea construcţiilor şi structurilor în clase de importanţă
Construcţiile sunt împărţite în clase de importanţă - expunere, în funcţie de consecinţele umane şi economice ale unui cutremur major, precum şi de importanţa lor în acţiunile de răspuns post-cutremur.
Clasele de importanţă-expunere la cutremur pentru clădiri şi structuri sunt următoarele:
Clasa 1 - Clădiri şi structuri esenţiale pentru societate
1.1. Spitale şi instituţii medicale/sanitare cu servicii de urgenţă şi săli de operaţie
1.2. Staţii de pompieri, politie şi garajele cu vehicule pentru servicii de urgenţă
1.3. Centre de comunicaţii
1.4. Staţii de producere şi de distribuţie a energiei (electrice, a gazelor etc.)
1.5. Rezervoare de apă şi staţii de pompare
1.6. Turnuri de control pentru aviaţie

1.7. Clădiri şi structuri cu funcţiuni esenţiale pentru guvern şi apărarea naţională

1.8. Clădiri şi alte structuri ce conţin gaze toxice, explozivi şi alte substanţe periculoase (radioactive etc.).
Clasa 2 - Clădiri şi alte structuri ce pot provoca în caz de avariere un pericol major pentru viaţa oamenilor
2.1. Spitale şi instituţii medicale cu o capacitate de peste 50 persoane în aria totală expusă
2.2. Şcoli, licee, universităţi, instituţii pentru educaţie etc. cu o capacitate de peste 150 persoane în aria totală expusă

2.3. Clădiri din patrimoniul cultural naţional, muzee ş.a.

2.4. Clădiri având peste 300 persoane în aria totală expusă.

Clasa 3 - Toate celelalte clădiri, cu excepţia celor din clasele 1, 2 şi 4
Clasa 4 - Clădiri temporare, clădiri agricole, clădiri pentru depozite etc., caracterizate de un pericol redus de pierderi de vieţi omeneşti în caz de avariere la cutremur
2.1.2 Clasificarea construcţiilor inginereşti

Cea de a doua categorie cuprinde toate celelalte tipuri de construcţii care, pentru a corespunde cât mai bine scopului în care sunt folosite, au anumite forme şi însuşiri speciale, carac​teristice. Acestea sunt:
— construcţiile industriale speciale, care din cauza proceselor de fabricaţie pe care le adăpostesc trebuie să aibă anumite forme particulare caracteristice. Din ele fac parte: halele, magaziile şi depozitele cu alcătuiri speciale, morile, buncărele silozurile, coşurile industriale, centralele electrice, estacadele etc.;
— lucrările de căi de comunicaţie care asigură circulaţia pie​tonilor sau a vehiculelor, fie în interiorul centrelor populate, fie între aceste centre. Acestea sunt: străzile, şoselele, autostrăzile, căile ferate normale şi înguste, funicularele, canalele de navigaţie, pistele de aterizare, metropolitanele etc.;
· lucrările de artă care constau din construcţii speciale necesare pentru completarea căilor de comunicaţii în punctele difi​cile, cum sunt: podeţele, podurile, viaductele, tunelurile, zidurile de sprijin, pereurile etc.;

· lucrările hidrotehnice şi hidroameliorative care cuprind con​strucţiile executate în vederea regularizării apelor sau pentru asigurarea unui anumit regim hidrologic tere​nurilor, cum sunt: digurile, barajele, canalele, ecluzele, cheiurile porturilor, lucrările de protecţie a malurilor la râuri sau mări, lucrările de irigaţie, de desecări etc.;

· lucrările pentru alimentări cu apă si canalizări ale aglo​meraţiilor urbane, în care se cuprind: captările de apă, conductele de aducţiune (aducere a apei) şi de distribuţie, apeductele, rezervoarele, castelele de apă, filtrele de epurare a apei, canalele de scurgere a apelor uzate, canalele colectoare, decantoarele, căminele de vizitare, staţiile de pompare etc.;

· construcţiile speciale diverse în care intra toate construcţiile cu forme caracteristice impuse de destinaţia lor, care nu au putut fi cuprinse în celelalte grupe, cum sunt: stâlpii pentru linii electrice aeriene şi pentru antenele de radio sau televiziune, stadioane, piscine, tribune, velodromuri, hangare, schele pentru sonde, lucrări militare, fortificaţii etc.
Această categorie cuprinde deci o serie foarte variată de con​strucţii, mult diferite în ceea ce priveşte alcătuirea şi aspectul lor, precum si modul de realizare, dar la care multe materiale si pro​cedee de execuţie sunt comune.
2.3 Alcătuirea generală a clădirilor
Alcătuirea unei clădiri poate fi analizată din punct de vedere al spaţiilor pe care le cuprinde, sau sub aspectul elementelor ce le compun.

2.3.1 Compartimentarea clădirilor

Faţă de nivelul terenului o clădire este alcătuită dintr-o porţiune subterană - infrastructura şi o parte supraterană - suprastructura numită si eleva​ţie, compartimentate funcţie de necesităţi pe verti​cală şi în plan.
a. Spaţiul interior al unei clădiri este compartimen​tat pe înălţime cu ajutorul planşeelor în niveluri (etaje sau caturi), fiecare nivel având o anumită denumire şi diferite funcţii:

- Subsolul (S) este nivelul situat sub cota ± 0,00 considerată la nivelul pardoselii finite de la parter, fiind cea mai mare parte şi sub cota terenului natural. Subsolul poa​te cuprinde diferite încăperi, de regulă cu funcţiuni secunda​re: magazii, depozite, spălătorii, garaje, spaţii pentru in​stalaţii (subsoluri tehnice), având înălţimi de 1,80…2,40 m. Dacă în subsol se prevăd locuinţe, fiind necesară o porţiune supraterană care să permită amplasarea ferestrelor pentru asigurarea iluminării şi ventilării naturale, nivelul respectiv este numit demisol.
· Parterul (P) este primul nivel al porţiunii supraterane a clădirii, aflat de regulă la o cotă apropiată de cea a terenului natural.

· Etajele (I, II..,n) sunt nivelurile situate deasupra parterului. Dacă între parter şi etajul I se află unu sau mai multe niveluri intermediare de înălţime redusă, rezultate de obicei prin subîmpărţirea pe verticală a unei porţiuni a parterului, acestea poartă numele de mezanin (M), fiind întâlnite curent la hoteluri, blocuri de locuinţe cu spaţii comerciale la parter etc.
Numărul de niveluri ale unei clădiri se notează prescurtat S + P + n, sau S + n dacă şi parterul se socoteşte îm​preună cu etajele. La clădirile cu acoperiş cu pantă mare, spaţiul dintre ultimul planşeu şi învelitoare se numeşte pod; dacă în acest spatiu se amenajează locuinţe, rezultă mansarda.
Circulaţia oamenilor şi transportul mărfurilor între diferitele niveluri ale construcţiilor se fac pe scări sau lifturi, realizate după anumite reguli. La anumite clădiri (de exemplu garajele cu mai multe niveluri) circulaţia între etaje se face şi pe rampe înclinate pe care vehiculele pot urca pană la ultimele etaje ale construcţiei.
b. Compartimentarea in plan a clădirilor (la acelaşi nivel) se asigură prin intermediul pereţilor, rezultand încăperile, aflate între ele în relaţii de vecinătate, de legătură sau de separare. Spaţiile care îndeplinesc un complex de funcţiuni bine determinate con​stituie un element funcţional. Elementele funcţionale se pot repeta frecvent în ca​drul unei clădiri, formând un grup funcţional.

Incăperile unei clădiri pot avea destinaţii diverse: încăperi de locuit sau de lucru (birouri, săli de clasă, ate​liere etc.), încăperi de serviciu (băi, bucătării, vestiare, ca​mere pentru instalaţii etc.), încăperi sau spaţii pentru circu​laţie (holuri, vestibule, coridoare etc).

2.3.2 Elementele componente ale clădirilor

Principalele categorii de elemente care intră în al​cătuirea unei clădiri sunt: elementele de rezistenţă (portan​te), elementele nestructurale, elementele şi lucrările de fini​saj şi protecţie, lucrările de instalaţii.

a - Elementele de rezistenţă asigură rezistenţa, ri​giditatea şi stabilitatea unei construcţii, alcătuind în ansam​blu structura de rezistenţă. Elementele de rezistenţă curente sunt: fundaţiile, pereţii portanţi, stâlpii, planşeele, şarpanta acoperişului, scări​le. Unele elemente de rezistenţă înde​plinesc şi rol des​părţitor sau de izolare (planşeele, pe​reţii portanţi etc).

- Fundaţiile sunt elementele de rezistenţă care transmit terenului bun de fundare încărcările provenite de la ele​mentele pe care le susţin.
- Pereţii de subsol preiau încărcări de la elementele de deasupra şi le transmit la fundaţii; pereţii de subsol aflaţi în contact cu terenul au şi rolul de a prelua împingerea pământului şi eventual a apei.
- Pereţii portanti (diafragme verticale) preiau încăr​cările provenite de la planşee şi alte elemente orizontale şi le transmit succesiv până la fundaţii, îndeplinind de asemenea rol de închidere a clădirii faţă de sediul înconjurător (pereţii ex​teriori) sau de compartimentare a spaţiului în încăperi (pereţii interiori).
- Stâlpii sunt elemente de construcţie verticale care susţin elemente orizontale (grinzi, planşee) ale căror încărcări le transmit la fundaţii. Stâlpii fac parte din structurile de rezistenţă pe cadre.

- Planşeele sunt elemente orizontale care susţin diferite încărcări gravitaţionale (greutatea proprie, greutatea oamenilor, a mobilierului sau a unor utilaje etc.) şi le transmit elementelor de rezistenţă verticale. Ca elemente de separaţie delimitează nivelurile şi închid clădirea la partea superioară.

· Scările sunt elemente de rezistenţă de mare impor​tanţă, fiind astfel concepute încat să cedeze printre ultimele în cazul unor solicitări de excepţie. Scările se amplasează într-un spaţiu special prevă​zut în cadrul clădirii, numit casa scării şi au rolul de a asigura circulaţia între niveluri.
- Şarpanta constituie ansamblul elementelor de rezis​tenţă la acoperişurile cu pod, având rolul de a susţine învelitoarea clădirii.
In principiu, elementele de rezistenţă pot fi grupa​te după poziţie şi funcţiuni astfel:

Elemente portante verticale, care preiau încărcări provenite de la elementele orizontale şi le transmit la funda​ţii: stâlpi, pilaştri, contraforţi, diafragme verticale (pereţi portanţi), sâmburi sau stâlpişori de rigidizare, bolţi sau arce de descărcare peste goluri în pereţi, cadre şi cadre-diafragme etc.

Elemente portante orizontale care suportă acţiunile gravitaţionale şi le transmit elementelor verticale ale structurii sau terenului de fundare: grinzi, planşee, structuri orizontale speciale, fundaţii etc.

Elemente de contravântuire, care preiau şi transmit forţele orizontale (datorită vântului, a seismicităţii etc.) până la terenul de fundare, asigurând rigiditatea structurii la acţiuni laterale: stâlpi şi cadre de contravântuire, contrafişe, grinzi cu zăbrele verticale, nuclee centrale, pereţi de rigidizare etc.
Faţă de cota ± o,oo structura de rezistenţă a unei clădiri se poate considera ca fiind alcătuită din două părţi principale: infrastructura şi suprastructura.
b. Elementele neportante prezintă în general funcţiuni de închidere a clădirilor faţă de exterior, sau de separa​re a încăperilor între ele. După poziţie pot fi: verticale, cum sunt pereţii autoportanţi (care nu preiau încărcări de la alte elemente) şi cei neportanţi (cu rol de umplutură), mai rar ori​zontale (planşee) sau înclinate (acoperişuri). Elementele neportante se execută după realizarea structurii de rezistenţă, fiind susţinute de unele elemente ale acesteia.
c. Elementele de finisaj si protecţie au rolul de a asigura condiţii corespunzătoare de igienă, confort şi estetică, completând uneori alcătuirea constructivă şi comportarea elementelor de construcţie din punct de vedere al condiţiilor tehnice de bază.
Lucrările de finisaj şi protecţie cuprind:
- învelitoarea care asigură protecţia părţii superi​oare a clădirii la acţiunea apei, a zăpezii şi a altor factori climatici şi fizici;
- izolaţiile cu rolul de a proteja interiorul clădirii împotriva pătrunderii apei din precipitaţii (izolaţii hidrofuge sau hidroizolaţii), împotriva zgomotelor (izolaţii acustice), sau a influenţelor termice negative (izolaţii termice sau termoizolaţii) etc.
· tencuelile şi placaje (exterioare şi interioare), cu rol de izolare şi de protecţie pentru suprafeţele unor elemente de construcţie (pereţi, planşee etc.);

· pardoselile care asigură o circulaţie normală şi protecţia la uzură a planşeelor;

· tâmplăria necesară pentru acces şi comunicare între încăperi, precum şi pentru iluminarea şi ventilarea naturală a spaţiilor interioare;

- zugraveli, vopsitorii, tapete aplicate pe suprafaţa tencuielii, pe tâmplărie etc., având rol de protecţie şi decorativ ;

· ornamente, decoraţii - elemente secundare care completeaza elementele principale de construcţie, în scopuri estetice şi de îmbunătăţire a comportării lor la diferiţi agenţi exteriori (ancadramente, brâie, lăcrimare etc.).

d - Elementele si lucrările de instalatii sunt nece​sare pentru asigurarea condiţiilor normale de exploatare, con​fort şi igienă a clădirilor şi cuprind în general :
- instalaţii sanitare pentru alimentare cu apă, ca​nalizare, protecţie contra incendiilor, evacuarea sau arderea gunoaielor etc. ;
- instalaţii de încălzire pentru asigurarea tempera​turilor necesare funcţiunilor clădirii;
· instalaţii de ventilare pentru evacuarea din încă​peri a aerului viciat şi înlocuirea cu aer proaspăt din exte​rior;

- instalaţii electrice pentru iluminat, de forţă, de curenţi slabi (sonerie, telefon), de protecţie (paratrăsnet) etc.
In afara acestora, unele clădiri pot cuprinde, func​ţie de necesităţi, instalaţii de ascensoare (pentru persoane sau mărfuri), instalaţii de alimentare cu gaze, instalaţii de condi​ţionare a aerului, instalaţii de aer comprimat etc.

