Capitolul III. Proiectarea unei fundaţii izolate

III. PROIECTAREA UNEI FUNDAŢII IZOLATE DIRECTE SUB UN ST(LP DE BETON ARMAT

Fundaţia ce se proiectează susţine st(lpul unei construcţii (ncadrată (n clasa a II-a de importanţă. (ncărcările transmise de stâlp la nivelul terenului sunt o forţă verticală excentrică şi o forţă orizontală. Stratificaţia terenului de fundare (i caracteristicile geotehnice ale stratelor geologice sunt prezentate în fi(a de foraj anexată datelor de temă. (n anexa B1 este prezentat un model de calcul pentru o astfel de fundaţie.

Calculul este realizat conform STAS 3300/1-85 (i STAS 3300/2-85.

Etapele realizării proiectului

Proiectarea fundaţiei izolate sub un st(lp de beton armat cuprinde următoarele etape:

(determinarea caracteristicilor geotehnice de calcul ale terenului de fundare;

(predimensionarea fundaţiei pe baza presiunilor convenţionale de calcul;

(verificarea terenului de fundare la starea limită de deformaţie;

(verificarea terenului de fundare la starea limită de capacitate portantă;

(armarea fundaţiei.

III.1. DETERMINAREA CARACTERISTICILOR GEOTEHNICE DE CALCUL ALE TERENULUI DE FUNDARE

Prelucrarea rezultatelor (ncercărilor de laborator sau in situ, (n vederea determinării caracteristicilor geotehnice de calcul ale terenului pe amplasament, comportă două etape principale:

a - recunoaşterea pe verticală (i (n plan a alcătuirii geologice (straturi, orizonturi, lentile, zone) în funcţie de valorile caracteristicilor geotehnice;

b - stabilirea valorilor normate (i de calcul ale caracteristicilor geotehnice.

(n fi(a de foraj anexată datelor de temă este detaliată stratificaţia terenului cu cotele (i grosimile fiecărui strat, precum (i cu o serie de valori ale caracteristicilor geotehnice necesare proiectării fundaţiei. Pentru fiecare caracteristică sunt date mai multe valori (n funcţie de numărul de (ncercări efectuate pe diferite probe din acel strat. (n vederea utilizării acestor valori (n calcul trebuie realizată o prelucare statistică a acestora pentru determinarea valorii normate, respectiv a valorii de calcul pentru fiecare caracteristică (i respectiv pentru fiecare strat.

(n cele ce urmează se consideră o prelucrare a caracteristicilor pentru un singur strat geologic. Parametrii geotehnici necesari pentru proiectarea fundaţiei izolate de suprafaţă sunt: indicele de consistenţă, Ic, indicele porilor, e, greutatea volumică a pămăntului în stare naturală, (, modulul de deformaţie edometrică, M2-3, unghiul de frecare interioară, ((i coeziunea, c.

a. Determinarea valorilor normate

1. Eliminarea valorilor excesive din (irul valorilor fiecărei caracteristici geotehnice, prin excluderea acelor valori individuale, Ai, ale caracteristicii geotehnice pentru care nu se (ndepline(te condiţia:

[image: image103.wmf]L

H

2

H

1

h

l

o

l

1

l

2

D

f

l

s

L

l

s

l

c

l

c

+2l

1

b

s

b

c

b

c

+2b

1

B

a

b

(III.1)

(n care:

Ai - valoarea numărul “i” a caracteristicii geotehnice A pentru stratul considerat;

[image: image2.wmf]å

=

=

n

1

i

i

A

n

1

A

 - media aritmetică a valorilor individuale;

n - numărul valorilor individuale;

(- coeficient statistic dat (n tabelul III.1, (n funcţie de numărul n de determinări;

[image: image3.wmf]s

 - estimaţia deplasată a abaterii medii pătratice, stabilită cu relaţia:

[image: image4.wmf](

)

å

-

-

=

n

1

i

2

i

A

A

n

1

s

(III.2)

Tabelul III.1. Valorile coeficientului statistic (
	n
	(
	n
	(
	n
	(
	n
	(
	n
	(

	6
	2,07
	13
	2,56
	20
	2,78
	27
	2,91
	34
	3,01

	7
	2,18
	14
	2,60
	21
	2,80
	28
	2,93
	35
	3,02

	8
	2,27
	15
	2,64
	22
	2,82
	29
	2,94
	36
	3,03

	9
	2,35
	16
	2,67
	23
	2,84
	30
	2,96
	37
	3,04

	10
	2,41
	17
	2,70
	24
	2,86
	31
	2,97
	38
	3,05

	11
	2,47
	18
	2,73
	25
	2,88
	32
	2,98
	39
	3,06

	12
	2,52
	19
	2,75
	26
	2,90
	33
	3,00
	40
	3,07

2. Valorile normate ale tuturor caracteristicilor geotehnice, mai puţin a parametrilor rezistenţei la forfecare, ((i c, se determină după (ndepărtarea erorilor excesive ca medie aritmetică a valorilor din fi(a de foraj:

[image: image5.wmf]å

=

=

'

n

1

i

i

n

A

'

n

1

A

(III.3)

unde:

An - valoarea normată a caracteristicii;

Ai - valoarea individuală;

n` - numărul de valori individuale (cel puţin trei) rezultat după eliminarea valorilor eronate.

Valorile normate ale caracteristicilor geotehnice ((i c se determină prin prelucrarea corelată a rezultatelor determinărilor de teren sau laborator. Pentru aceasta se trasează dreapta medie după cum urmează:

(pentru (ncercări (n aparatul de forfecare directă:

[image: image6.wmf]n

n

f

c

tg

+

f

s

=

t

(III.4)

prin metoda celor mai mici pătrate:

[image: image7.wmf](

)

å

å

å

å

å

s

-

s

t

s

-

t

s

=

f

2

i

2

i

i

i

i

i

n

n

n

tg

(III.5)

[image: image8.wmf](

)

å

å

å

å

å

å

s

-

s

t

s

s

-

t

s

=

2

i

2

i

i

i

i

i

2

i

n

n

c

(III.6)

(n care:

(n - valoarea normată a unghiului de frecare interioară;

cn - valoarea normată a coeziunii;

(i, (i - coordonatele unui punct (n sistemul de axe, (- (, rezultate (n urma unei (ncercări de forfecare “i”;

n - numărul de determinări (minim 6).

(pentru (ncercări (n aparatul de compresiune triaxială:

[image: image9.wmf]n

n

a

ptg

q

+

y

=

(III.7)

prin metoda celor mai mici pătrate:

[image: image10.wmf](

)

å

å

å

å

å

-

-

=

f

=

y

2

i

2

i

i

i

i

i

n

n

p

p

n

q

p

q

p

n

sin

tg

(III.8)

[image: image11.wmf](

)

å

å

å

å

å

å

-

-

=

f

=

2

i

2

i

i

i

i

i

2

i

n

n

n

p

p

n

q

p

p

q

p

cos

c

a

(III.9)

(n care:

[image: image12.wmf](

)

2

p

i

3

i

1

i

s

+

s

=

 (i
[image: image13.wmf](

)

2

q

i

3

i

1

i

s

-

s

=

 sunt coordonatele unui punct (n sistemul, p - q, rezultate (n urma unei (ncercări (n aparatul triaxial;

[image: image14.wmf]i

3

i

1

,

s

s

 - efortul unitar principal maxim (i minim pentru (ncercarea “i”;

n - numărul de determinări (minim 6).

b. Determinarea valorilor de calcul

Valorile de calcul ale caracteristicilor geotehnice se obţin cu relaţia:

[image: image15.wmf](

)

n

A

1

A

r

±

=

(III.10)

(n care:

A - valoarea de calcul a caracteristicii geotehnice respective;

An - valoarea normată a aceleia(i caracteristici;

(- indicele de precizie al determinării valorii medii; semnul indicelui de

precizie se alege astfel (nc(t să se realizeze o cre(tere a siguranţei.

Indicele de precizie se calculează:

- pentru caracteristicile corelate ((, c, (, a) cu relaţia:

[image: image16.wmf]n

A

s

t

a

=

r

(III.11)

- pentru caracteristicile prelucrate independent (() cu relaţia:

[image: image17.wmf]n

A

n

s

t

a

=

r

(III.12)

(n care:

t(- coeficient statistic ce variază (n funcţie de numărul de determinări n (i de nivelul

de asigurare ((probabilitatea de (ncadrare a valorii de calcul (n intervalul de siguranţă), conform tabelului III.2;

n - numărul de determinări;

s - abaterea medie pătratică daterminată cu relaţia:

- pentru tg(:

[image: image18.wmf](

)

(

)

å

å

å

s

-

s

-

t

-

+

f

s

=

f

2

i

2

i

2

i

n

n

i

tg

n

n

2

n

c

tg

s

- pentru tg(:

[image: image19.wmf](

)

(

)

å

å

å

-

-

-

+

y

=

y

2

i

2

i

2

i

n

n

i

tg

p

p

n

n

2

n

q

a

tg

p

s

- pentru c:

[image: image20.wmf](

)

(

)

å

å

å

å

s

-

s

s

-

t

-

+

f

s

=

2

i

2

i

2

i

2

i

n

n

i

c

n

2

n

c

tg

s

- pentru a:

[image: image21.wmf](

)

(

)

å

å

å

å

-

-

-

+

y

=

2

i

2

i

2

i

2

i

n

n

i

a

p

p

n

p

2

n

q

a

tg

p

s

- pentru (:

[image: image22.wmf](

)

1

n

A

A

s

2

i

n

-

-

=

å

Pentru toate celelalte caracteristici geotehnice se consideră:

(= 0; A = An
Nivelul de asigurare se consideră:

- (= 0,85 pentru verificarea la starea limită de deformaţie;

- (= 0,95 pentru verificarea la starea limită de capacitate portantă.

Obs: Caracteristicile geotehnice calculate pentru un nivel de asigurare (= 0,95 se notează cu asterix ((*, c*, etc).

Tabelul III.2. Valorile coeficientului statistic t​(
	(n-2) pentru ((, c, (, a)
	nivelul de asigurare, (

	(n-1) pentru (
	0,85
	0,90
	0,95

	
	coeficientul statistic, t(

	2
	1,34
	1,89
	2,92

	3
	1,25
	1,66
	2,35

	4
	1,19
	1,53
	2,13

	5
	1,16
	1,48
	2,01

	6
	1,13
	1,44
	1,94

	7
	1,12
	1,41
	1,90

	8
	1,11
	1,40
	1,86

	9
	1,10
	1,38
	1,83

	10
	1,10
	1,37
	1,81

	11
	1,09
	1,36
	1,80

	12
	1,08
	1,36
	1,78

	13
	1,08
	1,35
	1,77

	14
	1,08
	1,34
	1,76

	15
	1,07
	1,34
	1,75

III.2. PREDIMENSIONAREA FUNDAŢIEI PE BAZA PRESIUNILOR CONVENŢIONALE DE CALCUL

III.2.1. Stabilirea ad(ncimii de fundare

Ad(ncimea minimă de fundare, Df, se stabile(te conform tabelului III.3, (normativul P 10 - 86).

Pentru cazul practic propus de tema de proiect (fundaţie izolată sub un st(lp din beton armat) se iau (n considerare două criterii (n ceea ce prive(te stabilirea ad(ncimii minime de fundare:

a - ad(ncimea de (ngheţ, H(:

Df = H(+ 0,10 … 0,30 m

H(- nivelul cel mai cobor(t al izotermei de 0o (conform STAS 6054-77).

b - condiţiile geologice (i hidrogeologice:

- ori de c(te ori este posibil, se evită fundarea sub nivelul apei subterane, legată de dificultăţi la execuţie (i (n exploatare;

- talpa fundaţiei trebuie cobor(tă p(nă la stratul capabil sa preia solicitările, numit strat bun de fundare. Fie ad(ncimea acestui strat notată cu HTF.

Df = HTF + 0,30 … 0,50 m

Ađancimea minimă de fundare va fi dată de valoarea maximă rezultată (n cele două criterii, a (i b:

[image: image23.wmf])

D

,

D

(

max

D

(b)

f

)

a

(

f

min

f

=

Tabelul III.3. Stabilirea adâncimii minime de fundare

	
	H(, (cm)
	H, (m)
	ad(ncimea minimă de fundare, (cm)

	Terenul

de

fundaţie
	ad(ncimea de (ngheţ

conform
	ad(ncimea apei sub-terane faţă
	terenuri supuse acţiunii (ngheţului (în spaţii reci (i ne(ncălzite)
	terenuri ferite de acţiunea (nghe-ţului (spaţii calde sau (ncălzite)

	
	STAS
	de cota
	construcţii
	construcţii

	
	6654-77
	terenului
	definitive
	provizorii
	fără subsol
	cu subsol

	Roci st(ncoase
	oricare
	oricare
	30…40
	20
	20
	20

	Pietri(uri curate, balast, cuarţ, nisi-
	oricare
	H
[image: image24.wmf]³

 2,00
	H(
	40
	40
	40

	puri mari (i mijlocii curate, necoezive
	oricare
	H < 2,00
	H(+ 10
	50
	40
	40

	Pietri(sau balast cu liant argilos,
	H(
[image: image25.wmf]£

 70
	H
[image: image26.wmf]³

 2,00

H < 2,00
	80

90
	70

80
	50

50
	40

40

	nisip argilos, argilă grasă
	H(> 70
	H
[image: image27.wmf]³

 2,00

H < 2,00
	H(+ 10

H(+ 20
	80

80
	50

50
	40

40

	Nisip fin prăfos, praf argilos, argilă pră-
	H(
[image: image28.wmf]£

 70
	H
[image: image29.wmf]³

 2,50

H < 2,50
	80

90
	70

80
	50

50
	40

40

	foasă (i nisipoasă, m(l, nămol
	H(> 70
	H
[image: image30.wmf]³

 2,50

H < 2,50
	H(+ 10

H(+ 20
	80

90
	50

50
	40

40

III.2.2. Stabilirea dimensiunilor bazei fundaţiei izolate

Dimensiunile (n plan (lungimea, L (i lăţimea, B) ale tălpii fundaţiei se predimensionează pe baza condiţiei ca presiunea efectivă dezvoltată sub talpa fundaţiei să nu depă(ească presiunea convenţională corespunzătoare stratului de fundare. Se consideră următoarele (ncărcări de calcul transmise la nivelul terenului de către structură (st(lp):

- forţa verticală:

- Pf - (n gruparea fundamentală;

- Ps - (n gruparea specială;

- forţa orizontală:

- Hf - (n gruparea fundamentală;

- Hs - (n gruparea specială;

· moment (produs de excentricitatea forţei verticale):

- Mf - (n gruparea fundamentală;

- Ms - (n gruparea specială.

Condiţiile de determinare a dimensiunilor L (i B sunt:

[image: image31.wmf]conv

ef

p

p

£

med

(III.13`)

[image: image32.wmf]conv

ef

conv

ef

p

4

,

1

p

;

p

2

,

1

p

(2)

max

(1)

max

£

£

(III.13``)

[image: image33.wmf]0

p

ef

³

min

(III.13```)

(n care:

pef - presiunea efectivă dezvoltată sub talpa fundaţiei ((n valoare medie, maximă (i

minimă):

·
[image: image34.wmf]med

ef

p

= presiunea efectivă medie;

·
[image: image35.wmf]min

ef

p

= presiunea efectivă minimă;

·
[image: image36.wmf])

1

(

ef

p

max

= presiunea efectivă maximă (când forţa exterioară Pf este excentrică după o direcţie);

·
[image: image37.wmf])

2

(

ef

p

max

= presiunea efectivă maximă (când forţa exterioară Pf este excentrică după două direcţii).

(med - greutatea volumică medie a betonului din fundaţie (i a păm(ntului care sprijină

pe fundaţie; la acest stadiu de predimensionare se poate considera o valoare

aproximativă a lui (med = 20 kN/m3;

[image: image38.wmf]6

BL

W

2

=

 - modulul de rezistenţă al tălpii fundaţiei;

pconv - presiunea convenţională a terenului (n valoare corectată cu ad(ncimea de

fundare (i cu lăţimea fundaţiei, determinată conform STAS 3300/2-85.

Obs: (ntre laturile L (i B ale fundaţiei se va considera un raport

[image: image39.wmf]B

L

= 1,1 … 1,5
(n funcţie de mărimea excentricităţii forţei verticale; valorile

mai mari sunt necesare (n cazul transmiterii unor momente

importante.
Notă: Dimensiunile L (i B obţinute se rotunjesc superior la multiplu de 5 cm (beton armat) sau 10 cm (beton simplu).

III.2.2.1. Stabilirea presiunii convenţionale de calcul

Presiunea convenţională de calcul este stabilită (n funcţie de granulozitate, umiditate şi gradul de îndesare (n cazul păm(nturilor necoezive (i (n funcţie de plasticitate, porozitate şi consistenţă (n cazul păm(nturilor coezive. Tabelul III.4 prezintă valorile de bază ale presiunii convenţionale:

Tabelul III.4. Valorile de bază ale presiunii convenţionale

a - pământuri necoezive

	Denumirea pământului
	(ndesate
	(ndesare medie

	
	
[image: image40.wmf]p

conv (kPa)

	Nisip mare
	700
	600

	Nisip mijlociu
	600
	500

	Nisip
	uscat sau umed
	500
	350

	fin
	foarte umed sau saturat
	350
	250

	Nisip
	uscat
	350
	300

	fin
	umed
	250
	200

	prăfos
	foarte umed sau saturat
	200
	150

b - pământuri coezive

	
	
[image: image41.wmf]p

conv (kPa)

	Denumirea pământului
	indicele
	consistenţa

	
	porilor, e
	IC = 0,5
	IC = 1,0

	Cu plasticitate redusă (IP(10%)
	0,5
	300
	350

	 nisip argilos, praf nisipos, praf
	0,7
	275
	300

	 Cu plasticitate mijlocie (10% < IP (
	0,5
	300
	350

	 20%): nisip argilos, praf nisipos argilos,
	0,7
	275
	300

	praf argilos, argilă prăfoasă nisipoasă, argilă nisipoasă, argilă prăfoasă
	1,0
	200
	250

	Cu plasticitate mare (i foarte mare
	0,5
	550
	650

	(IP>20%): argilă nisipoasă, argilă
	0,6
	450
	525

	prăfoasă, argilă, argilă grasă
	0,8
	300
	350

	
	1,1
	225
	300

Obs: După precizarea ad(ncimii de fundare, Df, (i respectiv a stratului de fundare, valoarea de bază a presiunii convenţionale pentru acel strat se determină prin interpolări liniare (ntre valorile tabelului III.4.

Valorile de bază din tabelul III.4 corespund cu presiunile convenţionale pentru fundaţii av(nd ad(ncimea de fundare faţă de nivelul terenului Df = 2.0 m (i o lăţime a tălpii B = 1.0 m. Pentru alte ad(ncimi de fundare sau alte lăţimi ale tălpii, presiunea convenţională de bază va fi corectată după cum urmează:

pconv =
[image: image42.wmf]p

conv + CD + CB

(III.14)

unde:

CD - corecţia cu ad(ncimea de fundare;

CB - corecţia cu lăţimea fundaţiei.

a - Corecţia lui
[image: image43.wmf]p

conv cu ad(ncimea de fundare Df
(pentru Df < 2,0 m

[image: image44.wmf]4

2

D

p

C

f

conv

D

-

=

 kPa

(pentru Df > 2,0 m

[image: image45.wmf](

)

2

D

K

C

f

2

D

-

g

=

 kPa

(n care:

K2 - coeficient conform tabelului III.5;

[image: image46.wmf]g

 - greutatea volumică de calcul a straturilor situate deasupra nivelului tălpii

fundaţiei (calculată ca medie ponderată cu grosimea straturilor), kN/m3.

Tabelul III.5. Valorile coeficientului K2
	Denumirea păm(nturilor
	K2

	Păm(nturi necoezive, cu excepţia nisipurilor prăfoase
	2,5

	Nisipuri prăfoase (i păm(nturi coezive cu plasticitate redusă (i mijlocie
	2,0

	Păm(nturi coezive cu plasticitate mare (i foarte mare
	1,5

b - Corecţia lui
[image: image47.wmf]p

conv cu lăţimea fundaţiei B

(pentru B
[image: image48.wmf]£

5,0 m

[image: image49.wmf](

)

1

B

K

p

C

1

conv

B

-

=

 kPa

(n care:

K1 - coeficient care este:

= 0,10 - pentru păm(nturi necoezive (cu excepţia nisipurilor prăfoase);

= 0,05 - pentru nisipuri prăfoase (i păm(nturi coezive.

(pentru B > 5,0 m

CB = 0,4
[image: image50.wmf]p

conv pentru păm(nturi necoezive (cu excepţia nisipurilor prăfoase);

CB = 0,2
[image: image51.wmf]p

conv pentru nisipuri prăfoase (i păm(nturi coezive.

Notă: (n ceea ce prive(te stabilirea corecţiei cu lăţimea fundaţiei pentru presiunea convenţională, se va porni de la o valoare B rezultată dintr-un calcul preliminar. Dacă (n final valoarea definitivă a lui B nu diferă cu mai mult de 0,5 m faţă de valoarea considerată iniţial, atunci corecţia (i implicit valoarea lui pconv nu se mai schimbă.

III.2.3. Stabilirea dimensiunilor pe verticală a fundaţiei izolate

După stabilirea dimensiunilor bazei (tălpii) fundaţiei este necesar să se determine celelalte elemente geometrice ale fundaţiei (normativ P10-86).

(n cadrul temei se va alege una din următoarele variante de proiectare:

- fundaţie din beton simplu cu cuzinet din beton armat;

- fundaţie elastică din beton armat.

Notă: Dimensiunile st(lpului, ls (i bs, sunt considerate stabilite (i cunoscute din calculul structurii.

III.2.3.1. Fundaţie din beton simplu cu cuzinet din beton armat

Fundaţiile de acest tip sunt alcătuite dintr-un bloc de beton simplu, pe care st(lpul reazemă prin intermediul unui cuzinet de beton armat (fig. III.1).

Blocul din beton simplu este alcătuit din 1…3 trepte, astfel alese (nc(t să se asigure o repartiţie corespunzătoare a presiunilor pe talpa fundaţiei.

Cuzinetul are o formă prismatică, cu dimensiunile (n plan, lc, (i respectiv, bc, (i cu (nălţimea, h.

 Latura mare, lc, a cuzinetului trebuie să satisfacă următoarele valori ale raportului lc / L:

[image: image1.wmf]s

A

A

i

n

<

-

Figura III.1.

[image: image52.wmf]L

l

c

= 0,55 … 0,65

dacă blocul din beton simplu are o singură treaptă, (i

[image: image53.wmf]L

l

c

= 0,40 … 0,50

dacă blocul din beton simplu are 2 sau 3 trepte.

Pentru determinarea celeilalte dimensiuni (n plan a cuzinetului, bc, se va considera un raport (ntre laturile cuzinetului aproximativ egal cu raportul L/B:

[image: image54.wmf]B

L

b

l

c

c

@

(nălţimea, h, a cuzinetului trebuie să satisfacă simultan următoarele condiţii:

[image: image55.wmf]25

.

0

l

h

;

3

2

l

h

30

h

c

o

³

>

=

b

³

 tg

cm;

unde s-au avut (n vedere notaţiile din figura III.1.

Notă: Dacă valoarea h se alege astfel (nc(t
[image: image56.wmf]1

tg

³

b

nu mai este necesară verificarea la forţă tăietoare.

(nălţimea totală, H, a blocului de beton simplu se determină din condiţia :

[image: image57.wmf]min

ef

tg

tg

a

³

a

unde:
[image: image58.wmf]

 tg

min

a

-

=

a

;

2

l

L

H

tg

c

ef

din tabelul III.6.

Din condiţii constructive, înălţimea totală, H, a blocului de beton simplu este de cel puţin 40 cm dacă blocul are o singură treaptă. Dacă blocul este format din 2 sau 3 trepte, (nălţimile H1 … H3 ale fiecărei trepte sunt de cel puţin 30 cm. (nălţimea fiecărei trepte rezultă din respectarea condiţiei
[image: image59.wmf]min

ef

tg

tg

a

³

a

 scrisă în funcţie de (nălţimile H1, H2… (i lungimile (n consolă l1, l2… corespunzătoare.

Tabelul III.6. Valorile raportului tg(
	Presiunea maximă
	Valorile minime ale tg  pentru beton de clasa:

	pe teren, kPa
	Bc 3.5
	Bc 5
	Bc 7.5

	 pmax (200
	1,3
	1,2
	1,1

	 pmax = 250
	1,5
	1,3
	1,2

	 pmax = 300
	1,6
	1,4
	1,3

	 pmax = 350
	1,7
	1,5
	1,4

	 pmax = 400
	1,8
	1,6
	1,5

	 pmax = 600
	-
	-
	1,8

Notă: Pentru cuzinet se va utiliza un beton de clasă Bc 10 sau Bc 15, iar pentru blocul de beton simplu clasa Bc 3,5 sau Bc 5.

III.2.3.2. Fundaţie elastică de beton armat
[image: image60.wmf]L

D

f

l

s

L

l

s

b

s

B

5...10 cm

H`

H

beton de egalizare

Figura III.2.

(n cazul alegerii variantei fundaţiei elastice de beton armat, dacă suprafaţa (n plan a acesteia este superioara a 1 m2, forma fundaţiei va fi de tip “obelisc”, cu feţele laterale te(ite, a(a cum este prezentat (n figura III.2.

(n jurul bazei st(lpului se asigură o porţiune orizontală de 5 - 10 cm, pentru a permite corectarea unor eventuale erori de trasaj (i a asigura o bună rezemare pentru cofrajele st(lpului.

La baza fundaţiei se dispune un strat de beton de egalizare cu grosimea de 5 cm, care poate fi mărit la 10 cm (n cazul (n care terenul este umed sau suprafaţa lui prezintă neregularităţi.

Pentru asigurarea rigidităţii necesare fundaţiei (n vederea repartizării presiunilor pe teren, raportul H/L, (ntre (nălţimea fundaţiei (i latura mare a bazei fundaţiei, trebuie să respecte valorile minime din tabelul III.7. Pe considerente economice, (n special pentru reducerea consumului de armătură, se recomandă ca raportul H/L să fie cuprins (ntre 0,25 (i 0,35.

Tabelul III.7.

	Presiunea maximă pe
	Valori H/L peste care nu mai este necesară verificarea la forţa tăietoare
	H/L

	teren, pmax, kPa
	Bc 7.5
	Bc 10
	minim

	100
	0,20
	0,20
	0,20

	200
	0,21
	0,21
	0,21

	300
	0,23
	0,22
	0,22

	400
	0,26
	0,23
	0,23

	500
	0,28
	0,26
	0,24

	600
	0,30
	0,28
	0,25

(nălţimea H` la marginea fundaţiei se va considera de regulă (n intervalul
[image: image61.wmf]2

H

3

H

`

H

L

=

, dar nu mai mică de 20 cm.

Notă: Pentru fundaţia elastică se va utiliza un beton de marca Bc 10 sau Bc 15.
III.3. VERIFICAREA TERENULUI DE FUNDARE LA STAREA LIMITĂ DE DEFORMAŢIE

Calculul terenului la starea limită de deformaţie constă în respectarea condiţiei:

[image: image62.wmf]adm

ef

D

£

D

(III.15)

(n care:

(ef - deplasarea sau deformaţia construcţiei datorată tasării terenului de fundare;

(adm - deplasarea sau deformaţia admisă pentru structură, stabilită de proiectant. (n mod orientativ, pentru construcţii cu structuri (n cadre (din care fac parte (i cele prevăzute (n temă), (n STAS 3300/2-85 se prevăd valori admisibile ale tasărilor absolute de 8 cm.

(n cadrul proiectului se va stabili tasarea absolută, respectiv deplasarea probabilă pe verticală a fundaţiei izolate, ca urmare a deformării terenului. (n acest scop se utilizează metoda (nsumării pe strate elementare (STAS 3300/2-85).

Acţiunile care se iau (n considerare sunt cele din gruparea fundamentală. Caracteristicile geotehnice de calcul ale terenului de fundare corespund nivelului de asigurare (= 0,85 (STAS 3300/1-85).

Pentru efectuarea calculului deformaţiilor probabile ale terenului de fundare trebuie (ndeplinite condiţiile:

(pentru fundaţii (ncărcate centric:

[image: image63.wmf]pl

ef

p

p

£

med

(III.16)

(pentru fundaţii (ncărcate excentric:

[image: image64.wmf]pl

ef

p

p

£

med

;
[image: image65.wmf]pl

)

2

(

pl

)

1

(

ef

p

4

,

1

;

p

2

,

1

p

£

£

max

ef

max

p

(III.17)

unde:

pef – presiunea efectivă medie pe talpa fundaţiei, provenită din încărcările de calcul din gruparea fundamentală;

[image: image66.wmf])

1

(

ef

p

max

- presiunea efectivă maximă pe talpa fundaţiei, provenită din încărcările de calcul din gruparea fundamentală, în cazul excentricităţii după o singură direcţie;

[image: image67.wmf])

2

(

ef

p

max

- presiunea efectivă maximă pe talpa fundaţiei provenită din încărcările de calcul din gruparea fundamentală, în cazul excentricităţii după ambele direcţii;

ppl - presiunea corespunzătoare unei extinderi limitate a zonelor plastice în terenul de fundare.

Pentru fundaţiile dreptunghiulare, presiunea plastică, ppl, se calculează cu relaţiile:

(pentru construcţii fără subsol:

[image: image68.wmf])

N

c

N

q

N

B

(

m

p

3

2

1

l

pl

×

+

×

+

×

×

g

=

(kPa)

(III.18)

(pentru construcţii cu subsol:

[image: image69.wmf]÷

ø

ö

ç

è

æ

×

+

+

+

×

×

g

=

3

2

i

e

1

l

pl

N

c

N

3

q

q

2

N

B

m

p

 (kPa)

(III.19)

unde:

ml - coeficient al condiţiilor de lucru, conform tabelului III.8;

[image: image70.wmf]g

 - media ponderată a greutăţii volumice de calcul a straturilor de sub fundaţie cuprinse pe o adâncime B/4 măsurată de la talpa fundaţiei, (kN/m3);

B - latura mică a fundaţiei, (m);

q - suprasarcina de calcul la nivelul tălpii fundaţiei, lateral faţă de fundaţie, (kPa);

qe, qi - suprasarcina de calcul la nivelul tălpii fundaţiei la exteriorul (i respectiv interiorul fundaţiei de subsol, (kPa);

c - valoarea de calcul a coeziunii stratului de pământ de sub talpa fundaţiei, (kPa);

N1, N2, N3 - coeficienţi adimensionali în funcţie de valoarea de calcul a unghiului de frecare interioară a terenului de sub talpa fundaţiei, conform tabelului III.9.

Notă: Pentru calculul lui pef med (i pef max se vor utiliza relaţiile (III.13`) (i (III.13``), cu amendamentul că (n acest stadiu de verificare se va determina valoarea exactă a lui (med (n funcţie de volumele de beton din fundaţie (i de volumul de păm(nt care sprijină pe fundaţie. Se va considera pentru păm(nt o greutate volumică (= 17…18 kN/m3, pentru betonul armat (= 24…25 kN/m3, iar pentru betonul simplu (= 22…23 kN/m3. (n acest caz media ponderată va fi determinată cu formula:

[image: image71.wmf]å

å

g

=

g

i

i

i

med

V

V

unde:

(i - greutăţile volumice ale materialului “i”;

Vi - volumul materialului “i”.

Tabelul III.8. Valorile coeficientului m1
	
	Denumirea terenului de fundare
	ml

	1
	Bolovăni(uri cu interspaţiile umplute cu nisip, pietri(uri (i nisipuri cu excepţia nisipurilor fine (i prăfoase
	2,0

	2
	Nisipuri fine:

 -uscate sau umede (Sr (0.8)
	1,7

	
	 - foarte umede sau saturate (Sr > 0.8)
	1,6

	3
	Nisipuri prăfoase:

 - uscate sau umede (Sr (0.8)
	1,5

	
	 - foarte umede sau saturate (Sr > 0.8)
	1,3

	4
	Bolovăni(uri (i pietri(uri cu interspaţiile umplute cu pământuri coezive cu IC (0.5
	1,3

	5
	Pământuri coezive cu IC (0.5
	1,4

	6
	Bolovăni(uri (i pietri(uri cu interspaţiile umplute cu pământuri coezive cu IC < 0.5
	1,1

	7
	Pământuri coezive cu IC < 0.5
	1,1

Tabelul III.9. Valorile coeficienţilor adimensionali N1, N2, N3
	((°)
	N1
	N2
	N3

	0
	0,00
	1,00
	3,14

	2
	0,03
	1,12
	3,32

	4
	0,06
	1,25
	3,51

	6
	0,10
	1,39
	3,71

	8
	0,14
	1,55
	3,93

	10
	0,18
	1,73
	4,17

	12
	0,23
	1,94
	4,42

	14
	0,29
	2,17
	4,69

	16
	0,36
	2,43
	5,00

	18
	0,43
	2,72
	5,31

	20
	0,51
	3,06
	5,66

	22
	0,61
	3,44
	6,04

	24
	0,72
	3,87
	6,45

	26
	0,84
	4,37
	6,90

	28
	0,98
	4,93
	7,40

	30
	1,15
	5,59
	7,95

	32
	1,34
	6,35
	8,55

	34
	1,55
	7,21
	9,21

	36
	1,81
	8,25
	9,98

	38
	2,11
	9,44
	10,80

	40
	2,46
	10,84
	11,73

	42
	2,87
	12,50
	12,77

	44
	3,37
	14,48
	13,96

	45
	3,66
	15,64
	14,64

Pentru calculul tasării fundaţiei este necesară cunoa(terea modulului de deformaţie liniara E ((n kPa) al fiecărui strat de pam(nt cuprins (n zona activă, delimitată a(a cum se va prezenta mai departe. (ntruc(t aceste valori nu au fost stabilite direct pe teren, ele pot fi obţinute pe baza valorilor modulului de deformaţie edometric, M, (nscrise (n fi(a de foraj, după cum urmează:

E = Mo M

(III.20)

unde:

Mo - coeficient de corecţie pentru trecerea de la modulul de deformaţie edometric la modulul de deformaţie liniară. Valoarea lui M​o se determină experimental; (n cazul (n care nu se dispune de asemenea date, valorile Mo se pot adopta, orientativ, conform tabelului III.10. Pentru păm(nturi prăfoase (i argiloase av(nd Ic< 0,5 sau e > 1,10, dacă nu se dispune de date experimentale, se poate accepta Mo = 1.

M - valoarea de calcul a modulului de deformaţie edometric pentru stratul respectiv, determinată (n intervalul de presiuni cuprinse (ntre presiunea geologică existentă la nivelul probei ((gz) (i presiunea medie ce apare (n stratul comprimat (n urma (ncărcării fundaţiei ((gz + (zmed), (n kPa.

Tabelul III.10. Valorile coeficientului de corecţie Mo
	Denumirea
	IC
	Coeficientul de corecţie Mo pentru indicele porilor, e, egal cu:

	pământurilor
	
	0,41(0,60
	0,61(0,80
	0,81(1,00
	1,01(1,10

	Nisipuri (cu excepţia ni-sipului argilos)
	-
	1,0
	1,0
	-
	-

	Nisip argilos, praf nisipos, argilă prăfoasă
	0,00(1,00
	1,6
	1.3
	1,0
	-

	Praf, praf argilos,
	0,76(1,00
	2,3
	1,7
	1,3
	1,1

	argilă prăfoasă
	0,50(0,75
	1,9
	1,5
	1,2
	1,0

	Argilă,
	0,76(1,00
	1,8
	1,5
	1,3
	1,2

	argilă grasă
	0,50(0,75
	1,5
	1,3
	1,1
	1,0

Starea de eforturi din teren se determină pornind de la valoarea presiunii nete, pnet, pe talpa fundaţiei calculată cu relaţia:

pnet = pef med - (Df

(III.21)

unde:

pef med – presiunea efectivă medie pe talpa fundaţiei, provenită din încărcările de calcul din gruparea fundamentală (identică (n valoare cu cea din relaţia III.16);

(- greutatea volumică medie a păm(ntului situat deasupra nivelului tălpii fundaţiei, kN/m3.

Pentru aplicarea metodei (nsumării pe strate elementare, terenul situat sub nivelul tălpii fundaţiei se (mparte (n strate de calcul, p(nă la limita inferioară a zonei active. Un strat elementar va avea grosimea maximă egală cu 0,4B (i va fi constituit dintr-un singur strat geologic (adică planele de separaţie (ntre stratele geologice reprezintă plane de separaţie între stratele elementare de calcul).

Pe verticala centrului fundaţiei, la limitele de separaţie ale stratelor elementare, eforturile unitare verticale datorate presiunii nete transmise de talpa fundaţiei se vor determina cu relaţia:

(z = (opnet

(III.22)

unde:

(o - coeficientul de distribuţie al eforturilor verticale, (n centrul fundaţiei, pentru presiuni uniform distribuite pe talpă, dat (n tabelul III.11, (n funcţie de rapoartele L/B (i z/B (unde z este ad(ncimea planului de separaţie al stratului elementar, (n metri, măsurată de la talpa fundaţiei).

Tasarea absolută a fundaţiei se va calcula cu relaţia:

[image: image72.wmf]å

s

b

=

D

n

1

i

i

med

i

,

z

ef

E

h

(III.23)

unde:

(- coeficient de corecţie egal cu 0,8;

[image: image73.wmf]med

i

,

z

s

- efortul vertical mediu (n stratul elementar “i”, calculat cu relaţia:

[image: image74.wmf]2

inf

i

,

z

sup

i

,

z

med

i

,

z

s

+

s

=

s

(n care
[image: image75.wmf]sup

i

,

z

s

 (i
[image: image76.wmf]inf

i

,

z

s

sunt eforturile unitare la limita superioară (i respectiv inferioară a stratului “i”, calculat cu relaţia (III.22), (n kPa;

hi - grosimea stratului elementar “i”, (n metri;

Ei - modulul de deformaţie liniară al stratului “i”, (n kPa;

n - numărul de strate elementare cuprinse (n zona activă.

Tabelul III.11. Valorile coeficientului (o
	
	(o pentru fundaţii sub formă de:

	z/B
	cerc
	dreptunghi cu raportul laturilor L/B

	
	
	1
	2
	3
	(10

	0,0
	1,00
	1,00
	1,00
	1,00
	1,00

	0,2
	0,95
	0,96
	0,96
	0,98
	0,98

	0,4
	0,76
	0,80
	0,87
	0,88
	0,88

	0,6
	0,55
	0,61
	0,73
	0,75
	0,75

	0,8
	0,39
	0,45
	0,53
	0,63
	0,64

	1,0
	0,29
	0,34
	0,48
	0,53
	0,55

	1,2
	0,22
	0,26
	0,39
	0,44
	0,48

	1,4
	0,17
	0,20
	0,32
	0,38
	0,42

	1,6
	0,13
	0,16
	0,27
	0,32
	0,37

	2,0
	0,09
	0,11
	0,19
	0,24
	0,31

	3,0
	0,04
	0,05
	0,10
	0,13
	0,21

	4,0
	0,02
	0,03
	0,06
	0,08
	0,16

	5,0
	0,02
	0,02
	0,04
	0,05
	0,13

	6,0
	0,01
	0,02
	0,03
	0,04
	0,10

Obs: Pentru valori intermediare ale rapoartelor z/B (i L/B, (n tabelul III.11, se admite interpolarea liniară a valorilor (o.

Zona activă (n cuprinsul căreia se calculează deformaţiile stratelor este delimitată inferior de ad(ncimea “zo” sub talpa fundaţiei, pentru care este (ndeplinită condiţia:

[image: image77.wmf])

D

z

(

g

z

f

o

o

2

.

0

+

s

<

s

(III.24)

(n care:

[image: image78.wmf]o

z

s

- efortul unitary vertical produs de pnet la cota z, în kPa ;

[image: image79.wmf])

D

z

(

g

f

0

+

s

- presiunea geologică a terenului la ad(ncimea zo, (n kPa.

Zona activă se extinde până la baza stratului elementar în cadrul căreia se îndeplineşte condiţia exprimată de relaţia III.24.

Se determină valorile presiunii geologice la separaţiile (ntre stratele elementare. Valoarea medie pe strat va fi media aritmetică a valorilor la limita superioară, respectiv inferioară a stratului.

Obs: Calculul tasării probabile poate fi organizat cu ajutorul tabelului III.12.

Tabelul III.12. Organizare tabelară a calculului tasării probabile

	Nr.

strat
	hi
(m)
	Ei
(kPa)
	(i
(kN/m3)
	
[image: image80.wmf]med

i

,

g

s

(kPa)
	
[image: image81.wmf]med

i

,

z

s

(kPa)
	
[image: image82.wmf]i

,

ef

D

(m)

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	
	
	
	
	
	
	

	i
	
	
	
	
	
	

	.

.

.

n
	
	
	
	
	
	

	
	
	
	
	
	
	
[image: image83.wmf]å

b

Notă: Stratificaţia geologică pe amplasament, nivelul apei subterane, adâncimea de fundare, împărţirea pe strate elementare a terenului de fundare, precum (i graficele de variţie ale presiunilor (z (i (gz cu ad(ncimea, se reprezintă pe h(rtie milimetrica la o scară geometrică (i o scară a eforturilor unitare convenabil alese.
III.4. VERIFICAREA TERENULUI DE FUNDARE LA STAREA LIMITĂ DE CAPACITATE PORTANTĂ

(n cazul fundaţiilor directe cu talpa orizontală se recomandă verificarea capacităţii portante cu relaţia:

[image: image84.wmf]cr

c

ef

p

m

`

p

<

med

(III.26)

unde:

p`ef med - presiunea efectivă medie dezvoltată pe talpa fundaţiei, raportată la dimensiunile reduse ale tălpii fundaţiei, kPa;

mc - coeficient al condiţiilor de lucru, egal cu 0,9;

pcr - presiunea critică, kPa.

Pentru calculul lui p`ef se va utiliza relaţia:

[image: image85.wmf]f

med

s

ef

D

`

B

`

L

P

`

p

g

+

=

med

(III.27)

(n care:

Ps - (ncărcarea verticală de calcul, transmisă de structură, (n gruparea specială, (n kN;

(med - greutatea volumică medie de calcul a fundaţiei (i a păm(ntului care sprijină pe fundaţie; calculată ca medie ponderată cu volumele respective (vezi punctul anterior din proiect), (n kN/m3;

L` (i B` - dimensiunile reduse ale tălpii fundaţiei, (n metri, determinate cu relaţiile:

L` = L - 2e1

B` = B - 2e2
unde e1 (i e2 sunt excentricităţile (ncărcării verticale de calcul faţă de axa transversală, respectiv longitudinală a fundaţiei, (n metri.

Presiunea critică, pcr, va fi determinată cu relaţia:

[image: image86.wmf]c

c

*

q

q

*

cr

N

c

qN

N

`

B

p

l

+

l

+

l

g

=

g

g

(III.28)

(n care:

(* - greutatea volumică de calcul a stratului de pământ de sub talpa fundaţiei (pentru un nivel de asigurare (= 0,95), (n kN/m3;

B` - lăţimea redusă a tălpii fundaţiei, (n metri;

N(, Nq, Nc - coeficienţi de capacitate portantă care depind de valoarea de calcul a unghiului de frecare interioară, (*, al stratului de pământ de sub talpa fundaţiei, conform tabelului III.13;

q - suprasarcina de calcul care acţionează la nivelul tălpii fundaţiei, lateral faţă de fundaţie, (n kPa;

c* - valoarea de calcul a coeziunii stratului de pământ de sub talpa fundaţiei (pentru un nivel de asigurare (= 0,95), (n kPa;

((, (q, (c - coeficienţi de formă ai tălpii fundaţiei, conform tabelului III.14.

Tabelul III.13. Valorile coeficienţilor N(, Nq, Nc
	(*
	N(
	Nq
	Nc

	0°
	0,0
	1,0
	5,1

	5°
	0,1
	1,6
	6,5

	10°
	0,2
	2,5
	8,3

	15°
	0,7
	3,9
	11,0

	20°
	1,8
	6,4
	14,8

	22°30'
	2,7
	8,2
	17,5

	25°
	4,1
	10,7
	20,7

	27°30'
	6,1
	13,9
	24,9

	30°
	9,0
	18,4
	30,1

	32°30'
	13,6
	24,6
	37,0

	35°
	20,4
	33,3
	46,1

	37°30'
	31,0
	45,8
	58,4

	40°
	47,7
	64,2
	75,3

	42°30'
	75,0
	91,9
	99,3

	45°
	120,5
	134,9
	133,9

Tabelul III.14. Valorile coeficienţilor (q, (c, ((
	Forma fundaţiei
	(q, (c
	((

	continuă
	1,0
	1,0

	dreptunghiulară B/L (0.2
	1 + 0.3 B`/L`
	1 - 0.4 B`/L`

	pătrat, cerc
	1,3
	0,6

III.5. ARMAREA FUNDAŢIEI

III.5.1. Armarea fundaţiei elastice

Fundaţia se armează la partea inferioară cu o reţea din bare dispuse paralel cu laturile. Diametrul minim al barelor este 8 mm, iar distanţa dintre ele este cuprinsă (ntre 10 (i 25 cm. Pe fiecare direcţie procentul minim de armare, raportat la secţiunile utile HoL (i respectiv HoB este de 0,05% (Ho - (nălţimea utilă a secţiunii), (normativ P10-86).

Secţiunea de armătură este determinată pe baza momentelor (ncovoietoare produse (n secţiunile din dreptul feţelor laterale ale st(lpului de către presiunile reactive, p, pe talpă. Pentru calculul acestor momente se iau (n considerare presiunile pe suprafeţele aferente fiecărei laturi a st(lpului, stabilite prin ducerea c(te unei drepte (nclinate la 45o faţă de axele de simetrie, din fiecare colţ al st(lpului (fig. III.3).

Pentru cazul temei - fundaţie dreptunghiulară cu (ncărcare excentrică pe o direcţie, (n situaţia (n care lx > ly - momentele Mx (i My pe cele două direcţii sunt date de relaţiile următoare:

[image: image87.wmf]L

l

s

b

s

B

l

y

l

x

p

max

p

min

l

y

p

med

x

y

45

o

45

o

1

2

3

4

5

6

7

8

9

10

11

12

Figura III.3.

[image: image88.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

-

+

+

=

3

l

2

Bl

p

2

p

p

p

4

3

M

3

y

2

x

min

max

2

min

max

x

(III.29)

[image: image89.wmf](

)

y

s

2

y

med

y

l

4

l

3

6

l

p

M

+

=

(III.30)

unde:

[image: image90.wmf]2

p

p

p

min

max

med

+

=

(kPa)

(III.31)

[image: image91.wmf]W

D

H

M

LB

P

p

f

s

s

s

min

max,

+

±

=

(III.32)

în care:

[image: image92.wmf]6

BL

W

2

=

- modulul de rezistenţă al tălpii fundaţiei;

Ps, Ms, Hs - (ncărcările din gruparea specială;

Momentele Mx (i My fiind astfel cunoscute, secţiunile de armătură Aax (i Aay se determină cu relaţiile de calcul corespunzătoare secţiunilor dreptunghiulare simplu armate supuse la (ncovoiere.

Armătura se distribuie uniform (cu barele a(ezate la distanţe egale), paralel cu fiecare din laturile fundaţiei, cele paralele cu latura mare plas(ndu-se dedesubt.

[image: image93.wmf]L

D

f

l

s

5...10 cm

H`

H

beton de egalizare

Figura III.4.

Pe latura mare, armătura calculată Aay (paralelă cu latura mică) se dispune uniform pe porţiunea centrală (11-10), iar pe porţiunile marginale (7-11; 10-6) se prevede o armătură suplimentară, de aceia(i secţiune pe metru liniar ca (i cea din porţiunea centrală.

La fundaţiile (n formă de obelisc este necesară (i o armătură constructivă, care este plasată la faţa superioară (fig. III.4). Ea este alcătuită din etrieri cu diametrul de cel puţin 10 mm, dispuşi pe fiecare din cele două direcţii.

III.5.2. Armarea cuzinetului (n cazul fundaţiei rigide

Armarea cuzinetului la partea inferioară se realizează cu o reţea de bare dispuse paralel cu laturile, diametrul minim al barelor fiind 8 mm, iar distanţa (ntre ele fiind cuprinsă (ntre 10 (i 25 cm (normativ P10-96).

Dimensionarea armăturilor se va face pe baza momentelor (ncovoietoare calculate a(a cum a fost prezentat (n paragraful anterior pentru cazul fundaţiei elastice, av(nd (n vedere dimensiunile lc (i bc ale cuzinetului (i presiunile
[image: image94.wmf]c

max

p

 (i
[image: image95.wmf]c

min

p

 care se dezvoltă pe talpa acestuia.

Presiunile extreme pe talpa cuzinetului se determină cu relaţiile:

[image: image96.wmf](

)

[

]

c

2

1

f

s

s

c

c

s

min

max,

c

W

H

H

D

H

M

b

l

P

p

+

-

+

±

=

(III.33)

(n care:

[image: image97.wmf]6

l

b

W

2

c

c

c

=

- modulul de rezistenţă al cuzinetului;

Ps, Ms, Hs - (ncărcările din gruparea specială;

lc, bc, H1, H2, Df - elementele geometrice - vezi fig. III.1.

Procentul minim de armare, raportat la secţiunile utile holc (i respectiv hobc este de 0,05% (ho - (nălţimea utilă a secţiunii).

Dacă valoarea momentului exterior Ms este mare în raport cu încărcarea verticală, Ps, este posibil ca între cuzinet (i blocul de beton simplu să apară eforturi de întindere (
[image: image98.wmf]c

min

p

 < 0). În astfel de cazuri, pentru preluarea acestora se poate recurge la ancorarea cuzinetului în blocul de sub el, prin armături capabile să preia întreaga forţă de tracţiune T (în kN). Cu notaţiile din figura III.5, distanţa pe care se exercită eforturi unitare de tracţiune este dată de:

[image: image99.wmf]

-

+

p

c

min

p

c

max

l`

l``

l

c

Figura III.5.

[image: image100.wmf]max

c

min

c

c

min

c

p

p

l

p

`

l

+

=

(III.34)

iar forţa totală de (ntindere se calculează ca volumul eforturilor (n zona corespunzătoare, cu relaţia:

[image: image101.wmf]c

min

c

b

`

l

p

2

1

T

=

(III.35)

Aria necesară de armătură se determină în funcţie de forţa totală de întindere T, iar lungimea minimă de ancorare a armăturii se va obţine cu relaţia:

[image: image102.wmf]d

)

R

R

n

(

l

ao

t

a

anc

a

l

+

=

(III.36)

unde:

nanc = 0,08 (pentru OB 37) - coeficient de aderenţă armătură - beton;

(ao = 12 - coeficient de aderenţă armătură - beton;

Ra - rezistenţa de calcul a armăturii;

Rt - rezistenţa de calcul la întindere a betonului;

d - diametrul armăturii.

37
36
Rădulescu N., Popa H., Munteanu A. – Fundaţii. Îndrumător de proiectare

_1030798860.unknown

_1030799036.unknown

_1030799148.unknown

_1030799216.unknown

_1030799336.unknown

_1030799340.unknown

_1030799342.unknown

_1030799343.unknown

_1030799341.unknown

_1030799338.unknown

_1030799339.unknown

_1030799337.unknown

_1030799240.unknown

_1030799334.unknown

_1030799335.unknown

_1030799332.unknown

_1030799333.doc

c

l

l``

l`

max

pc

min

pc

+

-

_1030799331.unknown

_1030799330.unknown

_1030799223.unknown

_1030799227.unknown

_1030799220.unknown

_1030799193.unknown

_1030799200.unknown

_1030799203.unknown

_1030799196.unknown

_1030799156.unknown

_1030799189.unknown

_1030799151.unknown

_1030799081.unknown

_1030799105.unknown

_1030799130.unknown

_1030799135.unknown

_1030799110.unknown

_1030799089.unknown

_1030799093.unknown

_1030799084.unknown

_1030799060.unknown

_1030799068.unknown

_1030799076.unknown

_1030799064.unknown

_1030799048.unknown

_1030799057.unknown

_1030799041.unknown

_1030798926.unknown

_1030798951.unknown

_1030798970.unknown

_1030798978.unknown

_1030798955.unknown

_1030798942.unknown

_1030798947.unknown

_1030798937.unknown

_1030798932.unknown

_1030798877.unknown

_1030798889.unknown

_1030798912.unknown

_1030798882.unknown

_1030798870.unknown

_1030798874.unknown

_1030798866.unknown

_1029228511.unknown

_1030798727.unknown

_1030798747.unknown

_1030798754.unknown

_1030798840.unknown

_1030798750.unknown

_1030798739.unknown

_1030798743.unknown

_1030798733.unknown

_1030798695.unknown

_1030798719.unknown

_1030798723.unknown

_1030798701.unknown

_1030798678.unknown

_1030798683.unknown

_1030798671.unknown

_1029225969.unknown

_1029226705.unknown

_1029227221.unknown

_1029227354.unknown

_1029227695.unknown

_1029227748.unknown

_1029227298.unknown

_1029226830.unknown

_1029226930.unknown

_1029226763.unknown

_1029226611.unknown

_1029226625.unknown

_1029226129.unknown

_1029225357.unknown

_1029225900.unknown

_1029225939.unknown

_1029225392.unknown

_1029224911.unknown

_1029225233.unknown

_1029225317.unknown

_1029224979.unknown

_1029224823.unknown

