ARMATURI.FASONAREA

Generalitati
Fasonarea armaturii consta in prelucrarea acesteia conform cotelor din proiect, adica a indoiri barelor la unghiurila si la cotele precizate. Ea se poate executa manual sau mecanizat.
Fasonarea se executa cu o miscare lenta, fara socuri. In cazul folosirii masinilor de indoit, pentru barele din oteluri cu profil periodic se va utiliza numai viteza mica a masinii. Barele cu diametre mai mari de 25mm se vor fasona numai la cald.Este recomandabil sa nu se execute armaturilor la temperaturi sub – 10 ˚c.

Barele se vor indoii in camp dupa un arc de cerc cu o raza de cel putin 10d, iar la capete daca au prevazute ciocuri, acestea se vor executa conform detaliilor din desen:
[image: image1.emf]
Raze de indoire,cote de fasonare,lungimi totale
fasonarea manuala
Fasonarea manuala se face de regula pe un banc de lucru pe care sunt fixate dispozitive ajutatoare de indoire.Bancul se realizeaza din metal.Are un blat foarte rigid si suprafata plana.

Daca e cazul barele se vor masura si insemna cu creta la cotele din proiect.
Dispozitivele ajutatoare folosite in acest vcaz de fasonare sunt numeroase si in continua perfectionare.
Cele mai utilizate dispozitive sunt:
a) Cheile simple sau duble cu brat drept sau frant.Ele au dimensiuni diferite in functie de diametrul barelor.Barele cu diametre mici se pot indoi cu ajutorul a doua chei.In cazul folosirii unei singure chei e necesara o placa metalica prevazuta cu 3-4 dornuri dispuse astfel incat pee le sa se ataseze role cu diametre exterioare diferite care sa asigure indoirea la raza de curbura ceruta.
b) Placa cu gauri;
c) Placa turnata cu 2 dornuri;
d) Placa simpla cu 3 dornuri;
e) Placa cu dorn crestat si cheie fixata de placa.
[image: image2.emf]
fasonarea mecanizata a barelor din otel beton
Fasonarea mecanizata se face cu ajutorul masinilor de fasonat. Acestea sunt alcatuite din :

1- batiu

2- mecanismele de antrenare ; dispozitivele de comanda si de lucru
3- placa de lucru metalica(in partea de sus a batiului)

4- disc activ rotativ cu locasuri pt.fixarea organelor de fasonare(6 dornuri,roti,rigle cu gauri)

5- doua sau mai multe placi transversale fixe sau reglabile, prevazute cu locasuri pt. dornuri sau roti care formeaza organele passive;
6- dorn

[image: image3.emf]
MASINA DE FASONAT BARE DIN OTEL-BETON
Pentru utilizarea rationala a masinilor e necesara cunoasterea performantelor lor, utilizarea dispozitivelor anexa si dispunerea de tabele ajutatoare care sa indice unghiul de rotatie pt realizarea unei indoiri simple sau duble si diametrul maxim al unei bare sau a barelor care se indoaie concomitent.

Operatii tehnologice principale:

a)Stabilirea schemei de lucru;
In functie de diametrul barelor cotele de fasonare si caracteristicile masinii se pot stabilii urmatorele scheme de lucru:
· indoire dubla cu un singur dorn fixat pe discul rotativ;
· indoire dubla cu 2 dornuri fixate pe discul rotativ;
· indoire dubla cu un dorn fixat pe un prelungitor al discului;
· indoire simultana a mai multor bare subtiri folosind dispozitive de ghidaj.
[image: image4.emf]
SCHEMA DE LUCRU
b) Montarea pe masa de lucru a riglelor gaurite,a dornurilor si a rolelor de indoire pe dornuri,cotele A si B se calculeaza in funcite de cotele din proiect ale armaturii si diametrul ei,iar dimensiunea rolei se stabileste in functie de diametrul barei;
c) Stabilirea unghiului de indoire;
d) Aducerea barelor in pozitia premergatoare fasonarii si insemnarea; cu creta a locului de indoire(care corespunde cu axul dornului de pe disc);
e) Actionarea masinii si realizarea fasonarii dorite.
fasonarea mecanizata a etrierilor
Se pot confectiona mecanizat cu ajutorul masinilor de fasonat folosind schema de lucru cu 2 dornuri sau cu ajutorul unor masini specializate care au limitatoare pt.indoiri successive.
[image: image5.emf]
SCHEMA MASINILOR DE CONFECTIONAT ETRIERI
1-role orizontale de indreptare

2-role orizontale de tragere

3-role verticale de indreptare

4-role verticale de tragere

5-mecanism de taiere

6-mecanism de indoire

Aceste masini sunt prevazute cu dispozitive de indreptare si taiere a vergelelor de otel beton.Fazele de executie sunt:indreptarea vergelei,fasonarea la cotele fixate,taierea si expulzarea armaturii fasonate.Toate operatiile sunt automatizate ,nr.dorit de elemente de acelari tip fixandu-se la un contor(numarator de bare)

fasonarea barelor groase de otel - beton

Barele cu grosimi mari (d>32mm) este indicat sa se indoaie la cald dupa incalzirea locala la forja, la o temperatura care sa nu produca transformari periculase in structura otelului.

fasonarea plaselor sudate

Indreptarea se va face cu masini de indreptare cu cilindri metalici imbracati in cauciuc care au acelasi principiu de functionare cu cel de la indreptarea tablelor de otel.

Pentru indoirea plaselor sudate s-au conceput masini de indoit speciale care asigura unghi de indoire de la 30˚ la 180˚,pt plase cu sarme cu diametrul pana la 12 mm si latimi pana la 10 m si cu program de indoituri la 4 unghiri diferite.

[image: image6.emf]
 b
SCHEMA MASINII DE FASONAT PLASE
Schema masini de fasonat plase
a) 1-jgheab metallic

2-plasa inainte de fasonare

3-plasa fasonata

4-carlig de antreanare

5-mecanism de actionare a carligului

b) Schema de indoire a plaselor cu ajutorul abkanturilor

ASAMBLAREA PLASELOR SI CARCASELOR DIN BARE INDEPENDENTE SAU LEGATE CU SARMA

a) legarea barelor cu sarma se face la incrucisari , utilizand doua fire de sarma neagra cu diametrul de 1…1,5mm. Exista doua moduri de legare:

· cu sarme simple.

 Sarmele sunt pregatite in prealabil pentru legat in manunchiuri de sarme scurte si indoite in forma de U. Operatiile care se executa la legare sunt:cele doua sarme se introduce cu mana sub incrucisare, se rasuceste o data cu mana si apoi cu patentul.

Legaturile se pot executa cu noduri simple
· duble incrucisat;

· in forma de furca.
· cu cleme si agrafe cu ochiuri .
Pentru marirea productivitatii la legarea sarmelor , in locul patentului se poate folosi un dispozitiv cu carlig de rasucit sarma. Clema este executata in forma de U.
Legarea barelor cu sarma la incrucisari se face respectand urmatoarele reguli:

-plasele din placi si pereti vor avea legate in mod obligatoriu pe tot centrul cel putin doua randuri de noduri, pt.restul incrucisarilor se admite legarea din doua in doua noduri pe ambele directii(in sah)
- plansele pentru placile curbe subtiri vor avea legate in mod obligatoriu toate incrucisarile ;

- la grinzi si stilpi, var fi legate toate incrucisarile barelor longitudinale cu ciocurile etrierilor sau cu ciocurile agrafe​lor ;restul barelor loagitudinale se leaga de etrieri din doua in doua incrucisari in sah. Barele inclinate se leaga in mod obliga​toriu de primii etrieri cu care se incruciseaza ;

- fretele, etrierii si agrafele inclinate se vor lega de toa​te barele longitudinale cu care se incruciseaza.

b) – asamblarea plaselor - se face pe un banc (in cazul planseelor de mici dimensiuni) sau pe o platforma plana special amena​jata. Operatiile de asamblare se vor succeda in urmatoarea ordine:

- pe mai multe bare loagitudinale se vor insemna cu creta pozitiile barelor transversale;

- barele longitudinale se vor aseza la distantele prevazute in proiect;

- de la un capat se vor aseza si lega pe rind barele transversale.

In cazul unui numar mare de bucati de plase de acelasi tip, se pot executa sabloane din lemn sau metal.
c) –asamblarea carcasei unui stalp - se face in pozitie orizontala pe suporti de inventar (capre) si consta din urmatoarele ope​ratiuni :

- asezarea suportilor;
- asezarea pe suporti a barelor longitudinale;
- insemnarea cu creta a pozitiei etrierilor pe una din barele longitudinale marginale, conform distantelor prevazute in proiect;
- introducerea etrierilor si asezarea lor la distantele marca​te cn creta;

- legarea etrierilor in colturi de barele longitudinale marginale si in camp de barele longitudinale intermediare ale fetei respective;

- rotirea cu 180° a carcasei;

- legarea etrierilor de barele loagitudinale de pe fata opusa;

- Iegarea barelor longitudinale intermediare de pe celelalte doua fete (laterale) de etrieri.

Carcasele stalpilor cu armatura fretata se asambleaza pe un tambur rotativ: barele longitudinale se fixeaza intr-un sablon special apoi tamburul se roteste si se infasoara freta.

[image: image7.emf]
ASAMBLARE CARCASA STALP
d)- asamblarea carcasei unei grinzi-este asemanatoare cu cea de realizare a carcasei unui stalp si presupune urmatoarele operatii :

-asezarea suportilor ;

-asezarea pe suporti a barelor longitudinale de la partea de jos a grinzii(cu exceptia celor ridicate ;

-insemnarea cu creta a pozitiei etrierilor pe una din barele marginale ;

-introducerea etrierilor din partea centrala a grinzii si asezarea lor la distantele marcate cu creta ;

-legarea barelor longitudinale de etrieri ;

-rotirea carcase cu 180° ;

-introduceraea barelor longitudinale ridicate si a barelor longirudinale de montaj(de la partea superioara) ;

-legarea acestor bare de etrieri ;

-introducerea, asezarea si legarea de barele longitudinale a etrierilor de la capatul grinzii.

asamblarea plaselor si carcaselor din bare independente sudate
AsamblareA se realizeaza prin procesul sudarii prin puncte care reprezinta sudare electrica prin presiune in punctele de intersectie barelor de otel-beton.sudarea se bazeaza pe incalzirea barelor pe suorafata lor de contact pana cand sunt aduse in starea plastica(o stare de topire locala cu tendinta de curgere) si in acelasi timp sunt comprimate pt a se suda prin presare.
Parametrii de sudare sunt:
1) intensitatea curentului I (Amperi);
2) timpul de sudare t = t1+t2+t3+t4;

t1=timp anterior sudarii(de la inceperea prasarii barelor pana la deschiderea curentului)

t2=timpul de mentinere sub curent

t3=timpul in care se executa sudarea

t4=timp de pauza(inainte de inceperea unui nou ciclu)

3) forta de apasare P(kgf);
4)intrepatrunderea barelor care s-au sudat.
Sudarea prin puncte se face cu masini de sudat unipunctuale(stationare sau cu clesti nobili)sau cu masini multipunctuale(pana la 36 de puncte) stationare(automatizare complexa)

[image: image8.emf]
SCHEMA MASINII DE SUDAT UNIPUNCTUALE FIXE
1-batiu ; 2-tblou comanda ; 3-pedala de actionare ; 4-electrod mobil ; 5-electrod fix ; 6-plasa

[image: image9.emf]
SCHEMA MASINII DE SUDAT FIXE CU 10 PERECHI DE ELECTROZI
1-batiu ; 2-electrod mobil ; 3-electrod fix ; 4-plasa

tehnologii pentru imbinarea si innadirea prin sudare a otelului-beton
Innadirea barelor sudate se va executa la o distanta minima de 5 d de capatul sudurii.

Procesele de sudare sunt :

a)sudare electrica prin puncte

b)sudare lelectrica cap la cap prin topire intermediara

c)sudura manuala cu arc electric prin suprapunere si cu eclise

d)sudare manuala cap la cap cu arc electric
tipuri de innadiri prin sudare
[image: image10.emf]
