

Stade des Alpes - Grenoble
Etudes et Techniques Internationales (ETI)

Manual

Proiectare structuri de beton

Proiectare structuri de beton

Parametri generali	1
Ajustarea parametrilor pentru proiectare	1
Dialog Configurare	1
Parametri pentru un anume normativ	3
Proiectare automata elemente armate	3
EC ENV	5
Valori implicite de calcul.....	5
Parametri calcul	7
Parametri CDD / PGNL.....	10
Diagrama de interactiune.....	11
Stare limita ultima.....	12
Stare limita ultima - Taietoare.....	13
Stare limita ultima - Strapungere	15
Starea limita ultima - Bloc fundatie	17
Detaliere.....	18
Starea limita de serviciu.....	21
Starea limita de serviciu - Deschidere fisura	21
Proiectare si desenare.....	22
Carlige.....	22
Atentionari si erori.....	23
EC EN 1992-1-1	23
Valori implicite de calcul.....	23
General	25
Parametri calcul	26
Stare limita ultima.....	30
Diagrama de interactiune.....	30
Stare limita ultima - Taietoare.....	31
Stare limita ultima - Rezistenta la foc.....	33
Stare limita ultima - Strapungere	36
Starea limita de serviciu.....	36
Starea limita de serviciu - Curgere lenta.....	36
Starea limita de serviciu - Deschidere fisura	37
Parametri CDD.....	38
Detaliere.....	39
Detaliere - Rezistenta la incendiu	40
Proiectare si desenare.....	42
Carlige.....	44
Atentionari si erori.....	44
CSN 73 1201	45
Valori implicite de calcul.....	45
Parametri calcul	45
Parametri CDD / PGNL.....	49
Diagrama de interactiune.....	50
Stare limita ultima.....	50
Gamma b	51
Gamma s.....	52
Stare limita ultima - Strapungere	52

Starea limita de serviciu	53
Starea limita de serviciu - Deschidere fisura	54
Proiectare si desenare	54
Carlige	54
Detaliiere	54
DIN 1045, 1045-1	55
Valori implicite de calcul	55
Parametri calcul	57
Parametri CDD / PGNL	60
Diagrama de interactiune	60
Stare limita ultima	62
Stare limita ultima - Taietoare	63
Stare limita ultima - Strapungere	64
Detaliiere	66
Starea limita de serviciu	69
Starea limita de serviciu - Deschidere fisura	69
Proiectare si desenare	70
Carlige	70
Atentionari si erori	70
NEN 6720	70
Valori implicite de calcul	70
Calculation parameters	72
Calcul CDD / PGNL	77
Diagrama de interactiune	77
Stare limita ultima	79
Stare limita ultima - Strapungere	79
Starea limita de serviciu	80
Starea limita de serviciu - Deschidere fisura	80
Proiectare si desenare	81
Carlige	81
Detaliiere	81
ÖNORM B4700	83
Valori implicite de calcul	83
Parametri calcul	85
Parametri CDD / PGNL	88
Diagrama de interactiune	88
Stare limita ultima	90
Stare limita ultima - Taietoare	91
Stare limita ultima - Strapungere	92
Detaliiere	93
Starea limita de serviciu	96
Starea limita de serviciu - Deschidere fisura	96
Proiectare si desenare	97
Carlige	99
Atentionari si erori	100
SIA 263	100
Valori implicite de calcul	100
Parametri calcul	102
Parametri CDD / PGNL	105

Diagrama de interactiune.....	105
Stare limita ultima.....	107
Stare limita ultima - Strapungere	108
Stare limita ultima - Taietoare	110
Detaliere.....	112
Starea limita de serviciu.....	114
Starea limita de serviciu - Deschidere fisura	115
REDES.....	115
Carlige.....	115
Attentionari si erori	115
BAEL.....	116
Valori implicite de calcul.....	116
Parametri calcul	118
Diagrama de interactiune.....	121
Stare limita ultima.....	122
Stare limita ultima - Strapungere	123
Starea limita de serviciu.....	123
Starea limita de serviciu - Deschidere fisura	123
Detaliere.....	124
REDES.....	126
Carlige.....	126
Attentionari si erori	126
BS 8110	126
Valori implicite de calcul.....	126
Parametri calcul	128
Stare limita ultima.....	132
Stare limita ultima - Taietoare	132
Stare limita ultima - Strapungere	133
Starea limita de serviciu.....	134
Procente pentru grinzi si stalpi.....	135
Procente pentru structuri 2D	136
Detaliere.....	136
Proiectare si desenare	137
Carlige.....	137
Attentionari si erori	138
ACI 318	138
Configurare normativ ACI 318	138
General	139
Valori implicite de calcul.....	139
Calcul	142
Diagrama de interactiune.....	145
Rezistenta de calcul.....	147
Taietoare	148
Detaliere.....	149
Attentionari si erori	149
Parametrii elementului.....	151
Introducere.....	151
Ajustarea datelor elementului.....	151
Copiere date element.....	152

Elemente 1D	152
Mod initial pentru ajustarea datelor pe elemente 1D	152
Modul avansat pentru ajustarea datelor elementelor 1D	154
Elemente 2D	157
Modul initial pentru ajustarea datelor elementelor 2D	157
Modul avansat pentru ajustarea datelor elementelor 2D	159
Fortele interne si zveltete	163
Fortele interne calculate	163
Afisarea fortelor interne calculate	164
Afisarea parametrilor pentru zveltete	165
Armatura	167
Calcularea armaturii necesare	167
Introducere in proiectarea armaturii	167
Elemente 1D	167
Elemente 2D	176
Introducerea armaturii efective	189
Introducerea armaturii efective	189
Sablon armare.....	190
Introducerea si modificarea armaturii.....	205
Detalii de ancorare	237
Proiectarea automata a armaturii.....	240
Extras de materiale	242
Afisarea extrasului de armare	242
Verificarea	243
Elemente 1D	243
Verificarea cu diagrama de interactiune	243
Verificarea diagramei de interactiune - verificare individuala	245
Efectuarea verificarii la diagrama de interactiune.....	249
Verificare raspuns	249
Verificare raspuns - verificare individuala	250
Efectuarea verificarii la deformatiile limite	255
Verificarea fisurilor	256
Efectuarea verificarii la fisurare.....	257
Verificare totala	257
Detaliere.....	259
Deformatii conform cu un normativ	260
Cerinte preliminare pentru calculul la deformatii conform cu un normativ.....	260
Combinatia pentru calcularea deformatiilor conform cu normativul selectat	261
Efectuarea calculului la deformatii conform cu normativul selectat.....	262
Deformatii conform cu un normativ	262
Efectuarea verificarii deformatiilor conform cu un normativ.....	266
Rigiditatea in calcularea deformatiilor conform codului de proiectare	266
Beton precomprimat	268
Verificari beton precomprimat	268
Control fisura.....	269
Efectuarea controlului la fisurare	270
Verificarea deformarii limite	270
Verificarea detaliata a deformarii limite - Verificare raspuns	272
Efectuarea verificarii la deformatia limita.....	278

Verificarea cu diagrama de interactiune	279
Verificarea detaliata cu diagrama de interactiune - Verificare capacitate.....	279
Efectuarea verificarii la diagrama de interactiune.....	280
Efort admisibil in beton.....	280
Verificare detaliata efort admisibil din beton	281
Efectuarea verificarii la efort admisibil din beton	281
Verificarea armaturii pretensionate	281
Efectuarea verificarii armaturii pretensionate	282
Eforturi principale admisibile	282
Efectuarea verificarii eforturilor principale admisibile.....	283
Verificare detaliata a eforturilor principale admisibile	283
Strapungere	287
Introducere.....	287
Date strapungere.....	287
Date strapungere pentru CSN/STN	290
Atribuirea datelor de strapungere intr-un nod	293
Efectuarea verificarii la strapungere	293
Verificare detaliata strapungere la taietoare	294
Calculul fizic neliniar.....	301
Comparatii intre analiza PNL si PGNL	301
Proprietati material pentru calculul fizic neliniar.....	302
Parametrii elementului pentru calculul neliniaritatii fizice	303
Armatura in calculul fizic neliniar.....	305
Procedura pentru Calculul fizic neliniar	306
Tipuri de combinatii ale cazurilor de incarcare.....	306
Evaluarea rezultatelor.....	307
Verificarea separata a sectiunii/elementului liniar	310
Literatura.....	312
Rezistenta la foc	313
Tipuri de calcul pentru rezistenta la foc	313
Dialogul de configurare pentru calculul rezistentei la foc.....	315
Rezistenta la foc - Date element	315
Proprietatile materialelor de beton cu referire la rezistenta la foc.....	316
Proprietatile materialelor din armatura cu referire la rezistenta la foc.....	317
Proprietatile materialelor armaturilor pretensionate cu referire la rezistenta la foc....	318
Rezultate pentru verificarea detaliilor	319
Combinatii pentru calcularea rezistentei la incendiu	320
Rezultate pentru metoda avansata.....	321
Rezultate pentru metoda simplificata	322
Rezultate, parametri si atentionari cu referire la rezistenta la foc	323

Ajustarea parametrilor pentru proiectare

Utilizatorul trebuie să revada și să ajusteze setul de parametri pentru calcul și proiectare înainte de a efectua o analiză și o verificare a elementelor din beton.

Toți parametrii ce pot fi ajustați sunt integrați într-o fereastră de dialog specială. Astfel, parametrii pot fi vizualizați, verificați, modificați și/sau comparați cu alte setări.

Procedura pentru modificarea parametrilor

1. Din meniul Preprocesare selectați funcția **Beton > Valori implicite de calcul**.
2. Pe ecran va apărea fereastra de dialog Configurare.
3. Utilizați partea stângă arborescentă pentru selectarea setului necesar cu parametri.
4. Introduceți valorile dorite în partea dreaptă a dialogului.
5. Confirmați setările cu **[OK]**.

Dialog Configurare

În ciuda posibilelor diferențe între articolele individuale datorită reglementărilor specifice diferitelor normative naționale, dialogul de **Configurare** are aceeași structură pentru toate normativele naționale implementate.

Dialog Configurare

În general, dialogul de Configurare constă din patru părți (vedeți imaginea de mai jos):

- fereastră filtru (A),
- fereastră arborescentă (B),
- fereastră proprietăți (C),
- fereastră explicații (D).

Fereastra filtru (A)

Aceasta fereastra contine o lista cu "filtre" ce pot fi utilizate pentru reducerea numarului de parametri afisati in alte parti ale dialogului.

Nota: Aceasta fereastra poate fi ascunsa pentru unele configuratii din dialog.

Fereastra arborescenta (B)

Aceasta fereastra contine o lista cu parametri grupati intr-o structura arborescenta.

Daca faceti click pe o ramura din structura arborescenta aceasta se va extinde (celelalte ramuri din fereastra de proprietati se vor restrange automat).

Fereastra proprietati (C)

Aceasta fereastra listeaza toti parametrii disponibili pentru configuratia curenta din dialog. Parametrii sunt sortati in grupe (ramuri). Puteti extinde sau restrange grupele necesare.

Fereastra explicari (D)

O data ce este selectat un articol din fereastra de proprietati, o explicatie este afisata in aceasta fereastra. Unele explicari contin si imagini.

Consultati capitolul Ajustarea parametrilor pentru proiectare.

Nota: Articolele individuale din dialogul Configurare sunt afisate in culoare negru sau albastru. Articolele cu negru sunt valide pentru intregul proiect. Articolele cu albastru sunt valori implicite pentru elemente liniare individuale. Aceste valori, totusi, pot fi modificate separat pe elemente liniare individuale. Modificarea "valorilor albastre" poate fi efectuata cu ajutorul functiei Beton > Date element.

Nota: Articolele afisate in dialog pot varia conform cu (i) setarile proiectului si (ii) calea de unde dialogul a fost deschis. Dialogul tine cont de calea de deschidere, astfel poate ascunde anumite articole ce nu sunt relevante pentru operatia curenta.

Parametri pentru un anume normativ

Dialogul pentru ajustarea parametrilor de proiectare si calcul difera in functie de normativul selectat. Descrierea tab-urilor individuale din dialoguri este data separat pentru fiecare normativ in parte.

Configurare pentru EC2	(Eurocod)
Configurare pentru ČSN 73 1201	(Normativ ceh)
Configurare pentru STN 73 1201	(Normativ slovac) consultati normativul ceh
Configurare pentru DIN 1045, 1045-1	(Normativ german)
Configurare pentru NEN 6720	(Normativ olandez)
Configurare pentru ÖNORM B4700	(Normativ austriac)
Configurare pentru SIA 263	(Normativ elvetian)
Configurare pentru BAEL	(Normativ francez)
Configurare pentru BS 8110	(Normativ britanic)

 Nota 1: Setarile a caror text este albastru pot fi definite pe element. Valoarea introdusa in dialogul Configurare beton este valoarea implicita utilizata pentru fiecare element nou.

 Nota 2: Normativul national poate fi selectat din dialogul Date proiect sau cu ajutorul butonului "steag" din bara Statut (ex.
)

Proiectare automata elemente armate

Aceasta parte din fereastra de dialog Configurare beton este independenta de normativul selectat. Asta inseamna ca arata la fel pentru toate normativele.

General

Exploatarea max. a sectiunii transv.	Specifica utilizarea maxima a sectiunii transversale in proiectarea automata. Valoarea poate fi in intervalul de la 1 la 100%.
---	---

Armatura longitudinala

Lungime min. bare	Definire lungime minima a barelor inserate automat in element. Algoritmul incearca sa scurteze barele din element. Bara scurtata nu poate sa fie mai mica decat valoarea acestui
--------------------------	--

	parametru.
Verificare nr. min. de bare longit. deasupra reazemelor	Daca este activa, numarul de bare din partea superioara a reazemelor este verificat si comparat cu valorile specificate mai jos.
Nr. min. de bare longitudinale deasupra reazemelor	Definire numar minim necesar de bare din partea superioara a reazemelor.
Reducere lungime bare	Daca este inactiva, programul utilizeaza doar barele ce se extind pe intreaga lungime a elementului armat. Daca este activa, unele bare se pot scurta daca verificarea unitara este satisfacuta si fara ele.
Numar min. de bare reduse in stratul de armare	Imaginati-va un element liniar simplu rezat. Trebuie sa fie 6 bare in camp. Doar 5 bare intr-o sectiune de langa reazem. Si doar 4 bare in alta sectiune care este si mai aproape de reazem. Si asa mai departe. In general, puteti scurta barele una cate una. Cateodata acest lucru nu poate fi realizat din cauza numarului mare de bare diferite. Valoarea pentru acest parametru defineste numarul minim de bare ce pot fi scurtate in acelasi timp. Valoarea implicita este 2. In exemplul de mai sus, veti avea 6 bare in camp, 6 bare in sectiunea unde sunt necesare doar 5 bare si mai aproape de reazem veti avea 4 bare. Si asa mai departe.
Numarul max. al diametrului peste diametru implicit	Cu cate diametre diferite (mai mari) se poate optimiza armatura. Sa presupunem ca diametrul implicit specificat in tab-ul Valori implicite de calcul este de 10mm. Daca acest parametru este setat la 2, programul poate utiliza diametrele 10, 12 (adica +1 articol in programul de fabricatie) si 14 (adica +2 articole in programul de fabricatie) pentru proiectare.
Nu utilizati diametre "Consecutive"	Unele normative recomanda ca profilele "consecutive" sa nu fie utilizate in armarea unui element (pentru a se evita pozitionarea gresita a barelor). Sa presupunem ca diametrul implicit specificat in tab-ul Valori implicite de calcul este de 10mm. Presupuneti ca Numarul max. al diametrului peste diametru implicit este setat la 2. Daca aceasta optiune este activa, urmatoarele bare pot fi inserate in element: (i) 10mm, (ii) sau 12mm, (iii) sau 14mm, (iv) sau

10mm si 14mm pot fi combinate impreuna.
10mm si 12mm nu se pot combina intr-un
singur element.

Etrieri

Distanta min. dintre centrele barelor de etrieri	Specifica distanta minima dintre etrieri masurata intre centrele barelor.
Lungime min. de reducere	Definire lungime minima de reducere. Poate fi definita prin lungime sau numar de etrieri dintr-o parte. Vedeti urmatoarii doi parametri.
Lungime min. a unei parti de etrieri	Definirea lungimii unei parti din element unde etrierii sunt distribuiti uniform. Exista situatia cand distanta dintre doi etrieri adiacenti sa difere la fiecare doi etrieri adiacenti.
Numar min. de etrieri intr-o parte	Analog cu parametru de mai sus.
Pas pentru reductie	Definire pas pentru reducere a distantei dintre doi etrieri adiacenti. Astfel, distanta dintre doi etrieri adiacenti are intotdeauna o valoare "rotunjita" – ex. 200mm, apoi 250mm, apoi 300mm, etc. (si nu ex. 200, 246mm, 298mm, etc.).
Realizare parti simetrice cu etrieri	Acest parametru realizeaza parti simetrice cu etrieri de-a lungul elementului.

EC ENV

Valori implicite de calcul

Acesti parametri sunt utilizati pentru proiectarea armaturii minime necesare daca nu au fost introduse date pe elemente.

General

Acoperire cu beton

Utilizare acoperire min. de beton	Sunt utilizate valorile minime ale acoperirii conform cu prevederile specificate in normativ.
Acoperire cu beton definita de utilizator	Utilizatorul poate sa introduca grosimea stratului de acoperire.

Setari avansate acoperire cu beton

Clasa de expunere	Definire clasa de expunere.
Crestere toleranta delta tb	Acoperirea necesara poate fi afectata de conditiile specifice de expunere sau de alte conditii. Poate fi selectata una din urmatoarele optiuni:

- elemente prefabricate
- constructie realizata din beton turnat in situ
- fundatie de beton
- fundatie - teren
- temperatura > 75
- gheata in miscare

Grinzi

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Superior	Specifica diametrul si calitatea de otel pentru armatura de la partea superioara.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.
Inferior	Specifica diametrul si calitatea de otel pentru armatura de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Stalpi

Armare implicita

Acoperire cu beton	Definire grosime acoperire cu beton.
Rezistenta	Specifica diametrul si calitatea de otel pentru armatura de rezistenta.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.

Nota: Articolul **Acoperire cu beton** este accesibil doar daca a fost selectata **Utilizare acoperire de beton definita**.

Structuri 2D si plansee

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Armatura Superior	Specifica calitatea de otel pentru armatura.
Inferior	Specifica diametrul armaturii de la partea superioara.
Acoperire inferioara	Specifica diametrul armaturii de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Parametri calcul

Parametrii de calcul sunt impartiti in mai multe grupe:

- parametri generali (vedeti mai jos),
- parametri pentru stalpi (vedeti mai jos),
- parametri pentru grinzi (vedeti mai jos),
- parametri pentru calculul CDD/PGNL, (consultati capitolul respectiv),
- parametri pentru diagrama de interactiune (consultati capitolul respectiv).

Parametri generali

Numar pasi iteratii	Definire numar maxim de pasi utilizati pentru stabilirea starii de echilibru intr-o sectiune.
Precizie iteratie	Definire precizie numerica in procente.
Valoare limita pt. verificari	Aceasta valoare este utilizata in toate verificarile pentru evaluarea finala chiar daca elementul satisface sau nu conditiile setate. Normal, aceasta valoare va fi egala cu (1), dar poate fi mai mare sau mai mica ca 1.
Utilizare armatura pentru rigiditate si calcul limitare fisura	
Verificare procent de armare longitudinala	Daca aceasta optiune este activa, procedura de calcul considera procentul de armare definit pentru armatura longitudinala.
Verificare procent de armare la taietoare	Daca aceasta optiune este activa, procedura de calcul considera armatura la taietoare definita - numar de ramuri, diametru, distanta dintre bare si procentul minim de armare.
Doar sectiunile de capat si cele definite de utilizator	Verificarile sunt efectuate in sectiunile definite. Aceasta optiune micsoareaza timpul de calcul.
Aria de beton slabita de armatura	Aria de armare este scazuta din aria sectiunii transversale - ca in cazul in care tuburile au fost instalate.
Pentru proiectare considerati armatura longitudinala efectiva	Daca este activa (bifata), armatura longitudinala deja inserata este considerata in timpul calculului.
Verificare torsiune	Daca este activa (bifata), este efectuata verificarea la torsiune.

Parametri pentru stalpi

Configurare avansata	Acest parametru poate simplifica introducerea datelor pentru utilizatorii ce calculeaza exemple simple. Daca este activa (bifata), sunt disponibili toti parametri din rubrica stalpi.
-----------------------------	---

	<p>Daca este inactiva (debifata), sunt disponibili doar parametrii initiali. Parametrii mai putini frecventi sunt dezactivati.</p>
Doar proiectare de colt	<p>Sunt suportate urmatoarele sectiuni transversale: dreptunghiulara, sectiune-L, sectiune-T, sectiune-I.</p> <p>Barele sunt proiectate doar in colturile sectiunii transversale. Calculul este iterativ si diametrul sau aria armaturii din colt este marita pana cand verificarea este satisfacuta.</p>
Determinare in prealabil sectiune transversala principala	<p>Utilizatorul poate determina ca proiectarea armaturii sa fie realizata la partea inferioara si cea superioara a stalpului. Altfel, calculul este efectuat in toate sectiunile intermediare ceea ce conduce la un timp mai indelungat de calcul, fara diferente in acuratetea rezultatelor. Verificarea ulterioara a armaturii proiectate este efectuata in toate sectiunile.</p>
Date flambaj	<p>Optiunea activeaza un calcul pseudo-liniar al flambajului pentru elemente 1D (adevarata analiza de ordinul 2 este cea neliniara, adica utilizand iteratiile Timoshenko sau Newton-Raphson). Daca aceasta optiune este activa (bifata), un algoritm special este rulat in fundal pentru evaluarea imperfectiunilor elementului si deformatiile de ordinul 1 si 2 ce conduc la o aproximarea a momentelor incovoietoare de ordinul 1 prin marirea momentelor incovoietoare de ordinul 2.</p> <p>DIN 1045-1 introduce pentru aceasta situatie conceptul "Model column method" si ÖNORM cel de "Spare bar method". Fiecare normativ implementat in Scia Engineer utilizeaza propria analiza ce ia in considerare prevederile standardului particular.</p>
Optimizare numar bare in sectiunea transversala pentru calculul bi-axial	<p>Daca este activa (bifata), numarul de bare din sectiunea transversala este optimizat pentru obtinerea numarului minim de bare pentru care sectiunea transversala satisface verificarea.</p>

Metoda de calcul

Calcul la incovoiere uni-axiala	<p>Valoarea maxima a momentelor incovoietoare M_y, M_z va fi luata in calcul. Valoarea mai mica va fi ignorata.</p>
Calcul la incovoiere bi-axiala (formula interactiunii)	<p>Ambele momente M_y si M_z vor fi luate in calcul. Proiectarea este efectuata dupa formula de interactiune</p> $\left(\frac{M_y}{M_{y_u}}\right)^x + \left(\frac{M_z}{M_{z_u}}\right)^x < 1$ <p>unde x este factorul de siguranta (vedeti mai jos).</p>

Determinare automata - calcul incovoiere uni-axiala daca raportul momentului bi-axial este mai mic decat	Daca raportul dintre momentele incovoietoare de-a lungul lungimii elementului este mai mic decat valoarea introdusa, elementul liniar este considerat ca este supus la incovoiere uni-axiala. Altfel, daca in cel putin o sectiune raportul este mai mare decat valoarea introdusa, este aplica ipoteza bi-axiala
---	---

Incovoiere bi-axiala

Factor de siguranta pentru formula incovoierii bi-axiale (vedeti mai sus)	Specifica factorul de siguranta utilizat in formula de mai sus. Valoare implicita = 1.4.
Tip arie de armare	aria efectiva de armare Daca aceasta optiune este activa, armatura este calculata din aria sectionala reala a barelor individuale. aria delta a armaturii Daca aceasta optiune este activa, armatura este calculata utilizand aria definita de utilizator (delta).
Optimizati numarul barelor in sectiunea transversala pentru calculul bi-axial	Daca aceasta optiune este activa, numarul de bare in sectiune este minimizat astfel incat sa fie utilizat numarul minim de bare.
Raport y/z	automat Daca este activa, raportul armaturilor de pe directiile y si z este determinat automat. manual Daca este activa, utilizatorul specifica raportul dintre armaturile de pe directiile y si z.

Parametri pentru grinzi

Calcul armatura la compresiune	Daca armatura la compresiune este necesara, bifati aceasta optiune pentru luarea in calcul.
Reducere moment la reazeme	Diagrama momentului incovoietor poate fi "deplasata" in zona reazemelor, in scopul de a realiza o reducere a momentelor incovoietoare din reazem. Reducerea depinde de tipul de reazem. Pentru reazeme de tip Stalp , dimensiunea reazemului este calculata din sectiunea transversala a stalpului. Pentru reazemele standard utilizatorul trebuie sa introduca marimea reazemului (consultati capitolul despre reazeme in nod din ghidul de referinta)
Reducere forta taietoare la reazeme	Daca reducerea fortei taietoare in reazeme este permisa, bifati caseta. In fata (reazem/stalp)

	<p>forța tăietoare redusă este determinată la fața reazemului</p> <p>In fața (reazem/stalp)+ înălțimea efectivă a grinzii</p> <p>forța tăietoare redusă este determinată în lungime efectivă de la fața reazemului</p> <p>ENV 1992-1-1 – Art. 4.3.2.2(10)</p> <p>in fața (reazem/stalp)+ factor × bratul de parghie</p> <p>Pentru această opțiune, utilizatorul trebuie să specifice Factorul pt. bratul intern de parghie.</p>
--	--

Parametri pentru structuri 2D

<p>Înălțimea planșeului trebuie să fie cel puțin de 200mm când este necesară armătura la tăietoare.</p> <p>(5.4.3.3 (1))</p> <p>Armătură structurală a grinzilor de fundare</p>	<p>Dacă este activă, prevederea despre paragraful în cauză este luată în considerare.</p> <p>ENV 1992-1-1 : Art. 5.4.5.(2).</p> <p>Dacă este activă, armătura constructivă pentru grinzile de fundare va fi luată în considerare.</p>
--	---

Parametri CDD / PGNL

Există două tipuri diferite de calcul fizic neliniar (neliniaritatea materialului):

- Analiza Deformațiilor conform codului de proiectare (inclusiv curgerea lentă) (CDD)
- Calculul fizic neliniar al forțelor interne (doar condițiile de scurtă durată)

CDD

<p>Impartire elemente în parti</p>	<p>Numărul de intervale din element este împărțit în timpul calculului fizic neliniar al deformațiilor.</p> <p><input checked="" type="checkbox"/> Această valoare suprascrisă împartirea ajustată în dialogul de Editare rețea, dar este utilizată doar pentru calculul fizic neliniar al deformațiilor.</p>
<p>Deformație: Deplasarea maximă a elementului liniar</p>	<p>Deformația maximă a unui element liniar la starea limită de serviciu (definită relativ la lungimea elementului liniar).</p>
<p>Deformație: Deplasarea maximă a plăcii</p>	<p>Deformația maximă a plăcii pentru starea limită de serviciu (valoarea absolută).</p>

PGNL

Calculul rigidității	Setarea	implicită	determină	dacă
-----------------------------	---------	-----------	-----------	------

neliniare pentru calculul neliniar	comportarea fizica neliniara ar trebui luata in considerare la calcularea fortelor interne.
Criteriul de convergenta al calcului	Precizia (in procente) a metodei de iteratie.

General

Coeficient de armare (cantitatea de armatura poate fi marita pentru calculul CDD si PGNL)	Daca calculul PNL este efectuat pentru As necesar , utilizatorul poate modifica cantitatea de armatura calculata prin multiplicarea acesteia cu acest coeficient.
--	--

Diagrama de interactiune

Parametrii pentru diagrama de interactiune sunt:

Diviziunea deformarii	<p>Precizia de calcul pentru una din "laturile" diagramei. Valoarea semnifica de cate ori planul deformarii este reajustat de la pozitia sectiunii supusa la compresiune la pozitia sectiunii supusa la intindere.</p> <p>Valoare implicita = 180.</p> <p>Valoarea influenteaza acuratetea si viteza calcului.</p> <p>Vedeti imaginea 1 de mai jos.</p>
Diviziune verticala	<p>Numarul directiilor pentru care este calculata diagrama (numar de "laturi").</p> <p>Valoare implicita = 72.</p> <p>Vedeti imaginea 1 de mai jos.</p>
Diviziune orizontala	<p>Valoarea afecteaza acuratetea sectiunilor verticale. Deoarece "laturile" diagramei nu sunt in general planare, calculul sectiunilor verticale este bazat pe sectiunile orizontale.</p> <p>Valoare implicita = 100.</p> <p>Vedeti imaginea 1 de mai jos.</p>
Metoda de verificare	<p>Diagrama de interactiune afiseaza capacitatea portanta ultima. Pot fi aplicate urmatoarele abordari:</p> <p>Nu – presupunand M_d constant</p> <p>Mu – presupunand N_d constant</p> <p>NuMu – presupunand excentricitatea constanta</p> <p>Muy – presupunand M_{dz} constant</p> <p>Muz – presupunand M_{dy} constant</p> <p>Valoare implicita = M_{uy}.</p> <p>Vedeti imaginea 2 de mai jos.</p>

Imaginea 1 - Diviziuni

A = Diviziune deformatie; B = Diviziune verticala; C = Diviziune orizontala

Imagine 2 – Metoda de verificare

Stare limita ultima

Factori de siguranta

Gamma c taietoare

Factor partial de siguranta pentru beton, utilizat in calcularea rezistentei initiale de

	<p>calcul la taietoare. ENV 1992-1-1: Art. 4.3.2.3. (1) Valoare implicita = 1,5</p>
Gamma c compresiune	<p>Factor partial de siguranta pentru beton. ENV 1992-1-1: Art. 2.3.3.2. (1) Valoare implicita = 1,5</p>
Gamma s	<p>Factor partial de siguranta pentru otelul armaturii. ENV 1992-1-1: Art. 2.3.3.2. (1) Valoare implicita = 1,15</p>

Beton

Deformare maxima la compresiune in beton	<p>Limitarea deformarii la compresiune pentru beton. ENV 1992-1-1: Art. 4.3.1.2 Implicit = -0.0035.</p>
Deformarea la inceputul deformarii plastice	<p>Deformarea la care betonul incepe sa se comporte plastic in diagrama efort-deformare. ENV 1992-1-1: Fig.4.2 Implicit = -0,0020.</p>
Alfa	<p>Factorul de reducere additional pentru compresiunea sustinuta. ENV 1992-1-1: Art. 4.2.1.3.3b. (11) Implicit = 0,85.</p>

Otel

Deformare maxima la intindere in otel	<p>Limitarea deformarii otelului. ENV 1992-1-1: Art.4.2.2.3.2. (5) Implicit = 0,01.</p>
--	---

Stare limita ultima - Taietoare

Parametrii din grupul Taietoare controleaza calculul armaturii transversale.

Structuri 1D - elemente liniare

Coeficienti taietoare

Coeficient in ecuatie (4.18)	<p>Reda influenta fortei axiale pe rezistenta betonul la taietoare fara armare transversala. ENV 1992-1-1: Art.4.3.2.3. (1) Valoare implicita = 0,15</p>
Valoarea max. pt. coeficient ro_1	<p>Valoarea maxima a unui procent efectiv de armare. ENV 1992-1-1: Art.4.3.2.3. (1)</p>

Valoare implicita = 0,02

Procent taietoare

Clasa beton	Clasele de beton care impreuna cu calitatea de otel determina raportul minim de armare transversala. ENV 1992-1-1: Tab.5.5 Valoare implicita = C40/50 la C50/60
Calitate otel	Calitatea de otel care impreuna cu clasele de beton determina raportul minim de armare transversala. ENV 1992-1-1: Tab.5.5 Valoare implicita = S400
Valoarea rezultata a procentului minim	Raport minim de armare la taietoare. ENV 1992-1-1: Tab.5.5 Valoare implicita = 0,0016

Metoda pentru calcularea armaturii transversale

Standard	Alegeti aceasta optiune pentru calcularea armaturii transversale conform metodei standard. ENV 1992-1-1: Art. 4.3.2.4.3
Inclinare variabila biela	Alegeti aceasta optiune pentru calcularea armaturii transversale conform metodei inclinarii variabile a bielei. ENV 1992-1-1: Art. 4.3.2.4.4

Metoda inclinarii variabile a bielei

Unghiul minim al bielei comprimate de beton fata de axa longitudinala	Valoare inferioara limita pentru unghiul dintre biela de beton comprimat si axa longitudinala.
Unghiul maxim al bielei comprimate de beton fata de axa longitudinala	Valoare superioara limita pentru unghiul dintre biela de beton comprimat si axa longitudinala.

Structuri 2D - plansee

Mod taietoare

Calculul implica verificarea capabilitatii considerand o inclinare fixa a unei bielei fictive de beton (metoda inclinarii fixe a bielei).

Cel putin 50% din armatura de tractiune este ancorata inaintea reazemului	ENV 1992-1-1 : Art. 4.3.2.3.(1)
--	---------------------------------

Mai mult de 50% din armatura de tractiune este ancorata inaintea reazemului	ENV 1992-1-1 : Art. 4.3.2.3.(1). Aceasta este setarea implicita.
--	--

Controlul inclinarii bielei la taietoare

metoda inclinarii variabile a bielei (4.3.2.4.4)	ENV 1992-1-1 : Art. 4.3.2.4.4.
metoda inclinarii fixe a bielei (4.3.2.4.3)	ENV 1992-1-1 : Art. 4.3.2.4.3.

Efectul fortei taietoare pe armatura neta

Armatura transversala (la taietoare) dintr-o armatura neta poate avea un efect in rezultate (efectul taietoarei). Acesti parametri controleaza modul in care acest efect este preluat.

niciun efect al taietoarei pt. armatura neta (4.3.2.4.4 (6) -> 5.4.2)	ENV 1992-1-1 : Art. 4.3.2.4.4(6) -> 5.4.2
efectul la taietoare va fi considerat doar in SR2 (4.3.2.4.4 (5))	O verificare speciala. Efectul la taietoare este preluat doar in regiunea de taietoare 2.
efectul la taietoare va fi in general considerat (4.3.2.4.4 (5))	ENV 1992-1-1 : 4.3.2.4.3.(5)

Stare limita ultima - Strapungere

Coeficienti

Acest grup defineste parametrii ce depind de pozitia stalpului. Primii patru coeficienti sunt utilizati ila determinarea momentului minim de incovoiere pe unitatea de lungime in directia X si Y. Valorile utilizate sunt conform cu Tabelul 4.9 ENV 1992-1-1.

Pozitia stalpului	Este selectata pozitia stalpului.
Coeficient moment: eta x superior eta x inferior eta y superior eta y inferior	Coeficienti individuali ai momentului. ENV 1992-1-1, Art. 4.2.4.5.3(1) Valori implicite: conf. cu EC2, Tabel 4.9
Beta	Coeficient ce ia in considerare excentricitatea incarcarii (ENV 1992-1-1 : Art. 4.3.4.3 (4)). Valoare implicita = 1,0

Suprafata incarcata

Forma circulara, cu diametru ce nu depaseste ...	Suprafata incarcata a formei circulare cu diametru maxim egal cu valoarea introdusa. EC 2: Art. 4.3.4.2.1 (1), valoarea implicita = $3.5 * d$
Forma dreptunghiulara, cu perimetru ce nu depaseste ...	Suprafata incarcata de forma dreptunghiulara cu perimetrul maxim egal cu valoarea introdusa. EC 2: Art. 4.3.4.2.1 (1), valoarea implicita = $11 * d$
Forma dreptunghiulara, lungime/latime maxima	Suprafata incarcata de forma dreptunghiulara cu raportul lungime/latime ce nu depaseste valoarea introdusa. EC 2: Art. 4.3.4.2.1 (1), valoarea implicita = 2
Distanta dintre perimetrul suprafetei incarcate si marginea golului ce nu depaseste ...	Valoarea maxima a celei mai mici distante dintre perimetrul suprafetei incarcate si marginea unui gol. Daca distanta este mai mica decat valoarea introdusa, partea sectiunii critice inchisa de doua tangente trasate din centrul suprafetei incarcate la marginea golului este considerata nula. ENV 1991-1-1 2: Art. 4.3.4.2.2 (2), valoarea implicita = $6 * d$

Armare la taietoare

Grosime minima placa	Grosimea minima a placii unde este creata armatura transversala. EC 2: Art. 5.4.3.3 (1), valoarea implicita = 200 mm
Raport minim	Armatura minima transversala ce actioneaza ar trebui sa nu fie mai mica decat procentul introdus in tab-ul SLS grup Raport armare transversala . EC 2: Art. 5.4.3.3 (2), valoare implicita = 60 % din valori conf. cu Tabelul 5.5

Rezistenta la taietoare

Coefficient al VRd1	Coefficientul k pentru calcularea rezistentei la taietoare VRd1. Se poate selecta (i) un calcul automat sau (ii) o introducere manuala a valorii. ENV 1992-1-1: Art. 4.3.4.5.1 (1), formula (4.56)
Coefficient al VRd2	Coefficientul pentru calcularea rezistentei la taietoare VRd2. EC 2: Art. 4.3.4.5.2 (1) formula (4.57) Valoare implicita = 1,6

Capete stalp

<p>Stalp dreptunghiular cu capitel dreptunghiular, $l_h < 1.5 h_h$</p>	<p>Aceasta optiune defineste determinarea d_{crit} in cazul cand $l_h < 1.5 h_h$:</p> <p>Suprafata incarcata dreptunghiulara conform cu ENV 1992-1-1: Art. 4.3.4.2.2</p> <p>Diametru echivalent conform cu ENV 1992-1-1: Art. 4.3.4.4(1), formula 4.52.</p>
<p>Suprafata de cedare trebuie sa fie complet in interiorul sau in exteriorul capitelului</p>	<p>Utilizati aceasta optiune daca aria de cedare ar trebui sa fie complet in afara sau in interiorul capitelului, daca $1.5h_H < l_H < 1.5(h_H + d)$.</p> <p>Daca aria de cedare nu este complet in afara sau in interiorul capitelului, va apare un mesaj de atentionare.</p> <p>Daca optiunea nu este selectata, formula 4.55 din ENV 1992-1-1: Art. 4.3.4.4(5) este utilizata in schimbul calculului d_{crit}.</p>

Starea limita ultima - Bloc fundatie

Armatura longitudinala

<p>Nu este nevoie de armare cand $h_f/a >$</p>	<p>Daca raportul h_f / a este mai mare decat valoarea ajustata, nu este utilizata armatura.</p> <p>Valoare implicita = 2,0.</p>
<p>Raport minim de armare r_1</p>	<p>Raport minim de armare.</p> <p>Valoare implicita = 0,005.</p>
<p>Doar armarea min. este necesara $h_f <$</p>	<p>Raportul de armare specificat mai sus este utilizat doar daca valoarea h_f este mai mica decat valoarea introdusa.</p> <p>Valoare implicita = 500 mm.</p>
<p>Acoperirea cu beton implicita</p>	<p>Marimea acoperirii cu beton implicita pentru blocul de fundare.</p> <p>Valoare implicita = 70 mm.</p>
<p>Aplicarea armaturii pe partea superioara</p>	<p>Pentru blocuri de fundatii excentrice, momentele minime de proiectare pentru evaluarea strapungerii determina intindere in partea superioara a blocului. Daca aceasta optiune este activa, este preluata armarea minima de la partea superioara .</p>
<p>Calcularea momentului incovoietor</p>	<p>Moment la fata reazemului</p> <p>Moment redus</p> <p>Selectati metoda pentru calcularea momentului de proiectare: (i) la fata reazemului – pozitia 1 din imagine, (ii) moment redus - pozitia 2 din imagine.</p>

Strapungere la taietoare

daca $A > 2 hF$, Beta 1 =	Definirea unghiului strapungerii la taietoare Beta 1 (vedeti imaginea de mai jos) pentru situatia $A > 2 hF$. Valoare implicita = $33,7^\circ$.
daca $A < 2 hF$, Beta 1 =	Definirea unghiului strapungerii la taietoare Beta 1 (vedeti imaginea de mai jos) pentru situatia $A < 2 hF$. Valoare implicita = $45,0^\circ$.
Beta V	Coeficient ce ia in considerare armatura la strapungere pentru determinarea capacitatii fortei taietoare. Valoare implicita = 1,0.
Unghi de armare alfa / plan fundatie	Orientarea armaturii la strapungere Valoare implicita = $45,0^\circ$.

Bloc piramidal

k1	Coeficient de corectie. Valoare implicita = 2,25.
k2	Coeficient de corectie. Valoare implicita = 1,11.
k3	Coeficient de corectie. Valoare implicita = 1,34.

Detaliiere

Stalpi

Armatura longitudinala

Procent minim armare	Procent minim de armare. ENV 1992-1-1: Art.5.4.1.2.1
-----------------------------	---

	Valoare implicita = 0,3%
Procent maxim armare	Procentul maxim de armare. ENV 1992-1-1: Art.5.4.1.2.1 Valoare implicita = 8%
Distanța minima bara	Distanța minima dintre barele paralele (pentru Proiectare și Desenare). ENV 1992-1-1: Art.5.2.1.1 (3) Valoare implicita = 20 mm
Distanța maxima bara	Distanța maxima dintre barele paralele (pentru Proiectare și Desenare).
Numar minim de bare in stalpul circular	Numarul minim de bare intr-un stalp circular. ENV 1992-1-1: Art.5.4.1.2.1. (4) Valoare implicita = 6
Diametru minim bara	Diametrul minim de bara din stalpi. ENV 1992-1-1: Art.5.4.1.2.1. (1) Valoare implicita = 12 mm

Grinzi

Armatura longitudinala

Factor x minim de armare (b x d) / fyk egal cu	Procentul minim de armare conform cu rezistenta caracteristica la curge a otelului. ENV 1992-1-1: Art.5.4.2.1.1 (1) Valoare implicita = 0,6
Procent minim de armare (b x d)	Procent minim de armare. ENV 1992-1-1: Art.5.4.2.1.1 (1) Valoare implicita = 0,15%
Procent maxim armare	Procentul maxim de armare. ENV 1992-1-1: Art.5.4.2.1.1 (2) Valoare implicita = 4%
Distanța minima bara	Distanța minima dintre barele paralele (pentru Proiectare și Desenare). ENV 1992-1-1: Art.5.2.1.1 (P1) Valoare implicita = 20 mm
Distanța maxima bara	Distanța maxima dintre barele paralele (pentru Proiectare și Desenare).

Etrieri

Distanța maxima transversala a etrierilor	Distanța maxima transversala dintre barele succesive este raportata la forta taietoare (Vsd). ENV 1992-1-1: Art.5.4.2.2 (9)
Distanța maxima longitudinala dintre	Distanța maxima longitudinala dintre conexiuni succesive este raportata la forta

etrieri	taietoare (Vsd). ENV 1992-1-1: Art.5.4.2.2 (7)
----------------	---

Calcul si teorie (grinzi si stalpi)

Acest grup contine parametri pentru verificari ce pot fi aplicati in timpul proiectarii sau desenarii armaturii.

Verificare distante minime intre bare	Verificare distanta minima dintre bare in timpul proiectarii si desenarii.
Verificare distante maxime intre bare	Verificare distanta maxima dintre bare in timpul proiectarii si desenarii.

Elemente 2D

Armatura

Procent minim armare transversala	Cantitatea minima de armatura transversala, determinata ca procent din armarea de rezistenta. Valoare implicita = 20%.
Procent minim de armare neta (in general)	Procent minim de armare longitudinala, neconditionat. Valoare implicita = 0%.
Procent minim de armare la presiune	Partea minima a sectiunii transversale de beton ce ar trebui sa actioneze ca armatura comprimata. Valoare implicita = 0,4%.
Procent maxim in zona de incovoiere	Doar placi: Definire procent maxim de armare la presiune in zona de incovoiere corespunzatoare fortei totale de presiune a betonului. Comparare cu SIA 162, Art. 3.24.16 Valoare implicita = 50%.
Procent minim armare la intindere pe fata +Zp	Doar membrane si placi: Procentul minim de armare la intindere la suprafata cu coordonata Z pozitiva (in sistemul local de coordonate al elementului 2D). ENV 1992-1-1, art. 5.4.2.1.1(1), formula (5.14) Valoare implicita = 0,15%.
Procent minim armare la intindere pe fata -Zp	Procentul minim de armare la intindere la suprafata cu coordonata Z negativa (in sistemul local de coordonate al elementului 2D) sau la fiecare fata a peretelui. ENV 1992-1-1, art. 5.4.2.1.1(1), formula (5.14) Valoare implicita = 0,15 %.
Procent maxim de	Partea maxima a sectiunii transversale de

armare in sectiunea transversala	beton ce ar trebui sa actioneze ca armatura. Valoare implicita = 8%.
Armare minima la taietoare	Partea minima a sectiunii transversale de beton ce ar trebui sa actioneze ca armatura transversala. Valoare implicita = 0,11%.
Distanta minima bara	Afisare distanta minima bara.
Distanta maxima bara	Afisare distanta maxima bara.

Starea limita de serviciu

Curgere lenta

Coeficient curgere lenta	Valoarea coeficientului de curgere lenta utilizat pentru calcularea modului de elasticitate efectiv tangential al betonului ce este valida in timpul calculului fizic neliniar pentru combinatia - curgere lenta. ENV 1992-1-1: Tabel 3.3
Curgere lenta conform tabelului	Daca este activa, poate fi specificat coeficientul de curgere lenta conform normativului. ENV 1992-1-1: Tabel 3.3
Clasa de mediu	Conditile de expunere pentru determinarea curgerii lente.
Varsta la incarcare	Varsta betonului la incarcare pentru care curgerea lenta ar trebui calculata.

Starea limita de serviciu - Deschidere fisura

Structuri 1D

Sigma S	Intinderea armaturii ca procent din f_{yk} . ENV 1992-1-1: Art. 4.4.2.2(39), Gl.(4.78) Valoare implicita: 100% (f_{yk})
w_{lim}	Latimea maxima admisibila a fisurii. ENV 1992-1-1 Art. 4.4.2.1 (6), valoare implicita = 0.3 mm.

Structuri 2D

Latimea maxima admisibila a fisurii

latime fisura pe fata Z_{p+} / Z_{p-}	Latimea maxima admisibila a fisurii la suprafata cu coordonata Z pozitiva/negativa (in sistemul local de coordonate al elementului 2D).
--	---

Daca valoarea este setata la zero, latimea fisurii nu este verificata si calculul este efectuat urmand prevederile din Articolul 4.4.2.3.

Limitare distanta bara

distanta bara pe fata Z_{p+} / Z_{p-}	Latimea maxima admisibila dintre barele de armare la suprafata cu coordonata Z pozitiva/negativa (in sistemul local de coordonate al elementului 2D).
---	---

Caracteristici suprafata armaturi

Efect al deformarii principale pe fata $+Z_{p+}/-Z_{p-}$	Coeficient beta1 din formula fisurii. ENV 1992-1-1, Art. 4.4.2.4(2), Gl.(4.81) Valoare implicita: Beta1=1.0
Efect al distantei medii a fisurii pe fata $+Z_{p+}/-Z_{p-}$	Coeficient k1 din formula distantei medii a fisurii. ENV 1992-1-1, Art. 4.4.2.4(2), Gl.(4,82) Valoare implicita: k1=0.8

Procesarea comportarii cazului de incarcare

Efect al deformatii principale	Utilizatorul selecteaza tipul de incarcare ce produce aparitia fisurii. Incarcarea ce produce fisurile poate fi din cauza: <ul style="list-style-type: none">• incarcarii externe dominante,• deformatiei interne impuse,• deformatiei externe impuse.
---------------------------------------	--

Rezistenta la intindere in beton fct,ef in stadiul incipient de intarire

In procent de fct	Utilizarea efectiva a betonului la intindere. Poate reduce rezistenta betonului la intindere. Daca este setat la zero (valoarea implicita), coeficientul nu este luat in calcul.
--------------------------	--

Proiectare si desenare

Parametrii sunt identici cu cei din EC-EN 1992-1-1.
Consultati capitolul Parametri generali > EC ENV > Proiectare si desenare.

Carlige

Acest dialog ii permite utilizatorului sa defineasca valorile implicite ale detaliilor de ancorare pentru etrieri si bare longitudinale.

Proiectare si desenare

Ancoraj etrieri	In acest dialog, utilizatorul poate introduce valorile implicite pentru forma ancorajului.
------------------------	--

Posibile forme sunt:

Ancorarea armaturii longitudinale

In acest dialog, utilizatorul poate introduce valorile implicite pentru forma ancorajului. Sunt disponibile formele:

Atentionari si erori

Calcularea unui element de beton poate genera un set de atentionari si erori specificate in normativ. Programul atentioneaza utilizatorul daca un mesaj de eroare sau de avertizare s-a generat. Utilizator poate revizui normele si gravitatea acestora in acest dialog. O eroare aparuta poate opri calculul in acel punct. Pe de alta parte, un mesaj de atentionare este salvat si calculul continua.

EC EN 1992-1-1

Valori implicite de calcul

Acesti parametri sunt utilizati pentru proiectarea armaturii minime necesare daca nu au fost introduse date pe elemente.

General

Acoperire cu beton

Utilizare acoperire min. de beton	Sunt utilizate valorile minime ale acoperirii conform cu prevederile specificate in normativ.
Acoperire cu beton	Utilizatorul poate sa introduca grosimea

definita de utilizator	stratului de acoperire.
-------------------------------	-------------------------

Setari avansate acoperire cu beton

Durata de utilizare din proiect [ani]	Pentru durata de utilizare din proiect puteti selecta 50 sau 100 de ani. EN 1992-1-1:2004, art. 4.4.1.2(5), tabel 4.3 N
Clasa de expunere	Clasele de expunere corespund cu conditiile de mediu si pot fi gasite in tabelul 4.1 (X0, XC1, XC2, XC3, XC4, XD1, XD2, XD3, XS1, XS2, XS3, XF1, XF2, XF3, XF4, XA1, XA2, XA3). Nota: Clasele de expunere 5(XFy) si 6 (XAy) nu sunt considerate in calcularea acoperirii cu beton, consultati EN 206-1, sectiunea 6. EN 1992-1-1:2004, art. 4.2(2), tabel 4.1
Clasa abraziva	Acoperirea minima cu beton c_{min} ar trebui marita pentru abraziunea betonului: - Clasa de abraziune XM1: $c_{min} + 5$ mm; - Clasa de abraziune XM2: $c_{min} + 10$ mm; - Clasa de abraziune XM3: $c_{min} + 15$ mm Nota: Clasa de abraziune implicita este 'Nimic' si c_{min} nu este marit. EN 1992-1-1:2004, art. 4.4.1.2(13)
Delta c. dev	Utilizarea in proiectare a abaterilor $\Delta c. dev$: - pentru 'Prefabricate': 5 mm; - pentru 'Beton turnat pe santier': 10 mm; - pentru 'Beton turnat pe sol cu egalizare': 40 mm; - pentru 'Beton turnat pe sol': 75 mm. EN 1992-1-1:2004:2004, art. 4.4.1.3
Control calitate	Consultati EN 1992-1-1:2004 tabel 4.3 N.

Grinzi

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Superior	Specifica diametrul si calitatea de otel pentru armatura de la partea superioara.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.
Inferior	Specifica diametrul si calitatea de otel pentru armatura de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Stalpi

Armare implicita

Acoperire cu beton	Definire grosime acoperire cu beton.
Rezistenta	Specifica diametrul si calitatea de otel pentru armatura de rezistenta.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.

Nota: Articolul **Acoperire cu beton** este accesibil doar daca a fost selectata **Utilizare acoperire de beton definita**.

Structuri 2D si plansee

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Armatura	Specifica calitatea de otel pentru armatura.
Superior	Specifica diametrul armaturii de la partea superioara.
Inferior	Specifica diametrul armaturii de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Tipuri implicite necontravantuite (doar pentru stalpi si grinzi)

Daca optiunea este activa, este considerata deplasarea cadrului. Aceasta este setarea implicita ce este utilizata daca:

- utilizatorul nu a definit aceasta valoare pentru elementul liniar (in dialogul de lungimi de flambare), sau
- daca parametrii din dialogul setari lungimi de flambaj sunt setati pe "Setari"

Y-Y	Deplasare laterala YY
Z-Z	Deplasare laterala ZZ.

General

Aceasta parte din dialog contine un set de parametri specificati in Normativ. Explicarea lor nu este necesara aici, deoarece toate articolele din dialog contin o referinta din Normativ. Anumiti parametri intervin in calculul rezistentei la incendiu si nu apar, daca optiunea "Rezistenta la foc" nu este selectata din **Proiect > Activare module**. Acesti parametri sunt marcati cu "[2]" .

Parametri calcul

Parametrii de calcul sunt impartiti in mai multe grupe:

- parametri generali (vedeti mai jos),
- parametri pentru stalpi (vedeti mai jos),
- parametri pentru grinzi (vedeti mai jos),
- parametri pentru calculul CDD (consultati capitolul respectiv),
- parametri pentru diagrama de interactiune (consultati capitolul respectiv).

Parametri generali

Numar pasi iteratii	Definire numar maxim de pasi utilizati pentru stabilirea starii de echilibru intr-o sectiune.
Precizie iteratie	Definire precizie numerica in procente.
Valoare limita pt. verificari	Aceasta valoare este utilizata in toate verificarile pentru evaluarea finala chiar daca elementul satisface sau nu conditiile setate. Normal, aceasta valoare va fi egala cu (1), dar poate fi mai mare sau mai mica ca 1.
Utilizare armatura pentru rigiditate si calcul limitare fisura	
Doar sectiunile de capat si cele definite de utilizator	Verificarile sunt efectuate in sectiunile definite. Aceasta optiune micsoreaza timpul de calcul.
Aria de beton slabita de armatura	Aria de armare este scazuta din aria sectiunii transversale - ca in cazul in care tuburile au fost instalate.
Pentru proiectare considerati armatura longitudinala efectiva	Daca este activa (bifata), armatura longitudinala deja inserata este considerata in timpul calcului.
Verificare torsiune	Daca este activa (bifata), este efectuata verificarea la torsiune.
Verificarea la forta taietoarea a rostului de constructie	Daca este activa, este verificat efortul la taietoare in rosturi.
Verificati interactiunea fortei taietoare, de torsiune, de incovoiere si axiale	Daca este activa, este verificata interactiunea fortei taietoare, de torsiune, de incovoiere si axiale.
Raportul zonei de presiune la incovoiere limita, raport x_u/d	Aceasta valoare limita a raportului dintre zona de compresiune si inaltimea efectiva a sectiunii transversale.

Parametri pentru stalpi

Configurare avansata	Acest parametru poate simplifica introducerea datelor pentru utilizatorii ce calculeaza exemple simple. Daca este activa (bifata), sunt disponibili toti parametri din rubrica stalpi.
-----------------------------	---

	Daca este inactiva (debifata), sunt disponibili doar parametrii initiali. Parametrii mai putini frecventi sunt dezactivati.
Doar proiectare de colt	Sunt suportate urmatoarele sectiuni transversale: dreptunghiulara, sectiune-L, sectiune-T, sectiune-I. Barele sunt proiectate doar in colturile sectiunii transversale. Calculul este iterativ si diametrul sau aria armaturii din colt este marita pana cand verificarea este satisfacuta.
Determinare in prealabil sectiune transversala principala	Utilizatorul poate determina ca proiectarea armaturii sa fie realizata la partea inferioara si cea superioara a stalpului. Altfel, calculul este efectuat in toate sectiunile intermediare ceea ce conduce la un timp mai indelungat de calcul, fara diferente in acuratetea rezultatelor. Verificarea ulterioara a armaturii proiectate este efectuata in toate sectiunile.
Date flambaj	Optiunea activeaza un calcul pseudo-liniar al flambajului pentru elemente 1D (adevarata analiza de ordinul 2 este cea neliniara, adica utilizand iteratiile Timoshenko sau Newton-Raphson). Daca aceasta optiune este activa (bifata), un algoritm special este rulat in fundal pentru evaluarea imperfectiunilor elementului si deformatiile de ordinul 1 si 2 ce conduc la o aproximarea a momentelor incovoietoare de ordinul 1 prin marirea momentelor incovoietoare de ordinul 2. DIN 1045-1 introduce pentru aceasta situatie conceptul "Model column method" si ÖNORM cel de "Spare bar method". Fiecare normativ implementat in Scia Engineer utilizeaza propria analiza ce ia in considerare prevederile standardului particular.
Raportul de armare estimat de utiliz. pt. calculul armaturii	Estimarea utilizatorului a raportului de armare din stalpi. Cand se proiecteaza armatura tinandu-se cont de lungimea de flambaj, aria de armatura este deja cunoscuta. Aceasta arie este, prin urmare, calculata utilizand valoarea specificata de utilizator in acest articol.
Optimizare numar bare in sectiunea transversala pentru calculul bi-axial	Daca este activa (bifata), numarul de bare din sectiunea transversala este optimizat pentru obtinerea numarului minim de bare pentru care sectiunea transversala satisface verificarea.

Metoda de calcul

Calcul la incovoiere uni-axiala	Valoarea maxima a momentelor incovoietoare M_y , M_z va fi luata in calcul. Valoarea mai mica va fi ignorata.
--	---

Calcul la incovoiere bi-axiala (formula interactiunii)	Ambele momente My si Mz vor fi luate in calcul. Proiectarea este efectuata dupa formula de interactiune $(M_y/M_{yu})^x + (M_z/M_{zu})^x < 1$ unde x este factorul de siguranta (vedeti mai jos).
Determinare automata - calcul incovoiere uni-axiala daca raportul momentului bi-axial este mai mic decat	Daca raportul dintre momentele incovoietoare de-a lungul lungimii elementului este mai mic decat valoarea introdusa, elementul liniar este considerat ca este supus la incovoiere uni-axiala. Altfel, daca in cel putin o sectiune raportul este mai mare decat valoarea introdusa, este aplica ipoteza bi-axiala

Incovoiere bi-axiala

Factor de siguranta pentru formula incovoierii bi-axiale (vedeti mai sus)	Specifica factorul de siguranta utilizat in formula de mai sus. Valoare implicita = 1.4.
Tip arie de armare	aria efectiva de armare Daca aceasta optiune este activa, armatura este calculata din aria sectionala reala a barelor individuale. aria delta a armaturii Daca aceasta optiune este activa, armatura este calculata utilizand aria definita de utilizator (delta).
Optimizati numarul barelor in sectiunea transversala pentru calculul bi-axial	Daca aceasta optiune este activa, numarul de bare in sectiune este minimizat astfel incat sa fie utilizat numarul minim de bare.
Raport y/z	automat Daca este activa, raportul armaturilor de pe directiile y si z este determinat automat. manual Daca este activa, utilizatorul specifica raportul dintre armaturile de pe directiile y si z.

Parametri pentru grinzi

Verificare inaltime max. a zonei comprimate	Daca este activa, este efectuata verificarea valorii limita a inaltimei zonei comprimate x_lim (valoarea intreaga atinsa a rezistentei la intindere din otel)
Calcul armatura la compresiune	Daca armatura la compresiune este necesara, bifati aceasta optiune pentru luarea in calcul.
Includere forta normala in calcul	Daca este activa, este luata in calcul forta normala din element.

Reducere moment la reazeme	Diagrama momentului incovoietor poate fi "deplasata" in zona reazemelor, in scopul de a realiza o reducere a momentelor incovoietoare din reazem. Reducerea depinde de tipul de reazem. Pentru reazeme de tip Stalp , dimensiunea reazemului este calculata din sectiunea transversala a stalpului. Pentru reazemele standarde utilizatorul trebuie sa introduca marimea reazemului (consultati capitolul despre reazeme in nod din ghidul de referinta)
Reducere forta taietoare la reazeme	Daca reducerea fortei taietoare in reazeme este permisa, bifati caseta. In fata (reazem/stalp) fora taietoare redusa este determinata la fata reazemului In fata (reazem/stalp)+ inaltimea efectiva a grinzii fora taietoare redusa este determinata in lungime efectiva de la fata reazemului

Parametri pentru structuri 2D

§9.3.2(1): cand este necesara armatura la taietoare. > cat ar trebui sa fie inaltimea ? 20 cm	Daca este activa, armatura necesara transversala din calculul static din sectiuni transversale cu inaltimea < 200 mm este declarata neproiectabila. EN 1992-1-1:2004: art. 9.3.2(1)
Armare structurala grinzi de fundare	Daca este activa, armatura constructiva pentru grinzile de fundare va fi luata in considerare.
Raport excentricitate forta normala de presiune $e_{cr} = M / (N \times d)$	Membrane: Daca excentricitatea reala din sectiunea transversala este mai mare decat valoarea introdusa, starea efort-deformare este considerata ca "incovoiere predominanta", altfel "fora normala predominanta". Acest parametru este utilizat in controlarea armaturii minima la eforturi. Comparare ÖNORM B 4700: art. 3.4.2(3) Valoare implicita = 2.0
Raportul zonei limita de incovoiere la presiune	Definire inaltime relativa a zonei de incovoiere la presiune pentru diferite rezistente ale betonului Conform cu EN 1992-1-1: art. 2.5.3.4(5)
de la C12/15 la C35/45	Definirea valorii limita $\xi = x/d$ pentru clasele de beton de pana la C35/45. Conform cu EN 1992-1-1: art. 2.5.3.4.2(5) Valoare implicita = 0,45
pentru clasele de	Definirea valorii limita $\xi = x/d$ pentru clasele

beton mai mari decat C35/45	de beton mai mari decat C35/45. Conform cu EN 1992-1-1 art. 2.5.3.4.2(5) Valoare implicita = 0,35
------------------------------------	---

Stare limita ultima

Aceasta parte din dialog contine un set de parametri specificati in Normativ. Explicarea lor nu este necesara aici, deoarece toate articolele din dialog contin o referinta din Normativ. Un anumit tab intervine in calculul rezistentei la incendiu si nu apare, daca optiunea "Rezistenta la foc" nu este selectata din **Proiect > Activare module**.

Diagrama de interactiune

Parametrii pentru diagrama de interactiune sunt:

Diviziunea deformarii	Precizia de calcul pentru una din "laturile" diagramei. Valoarea semnifica de cate ori planul deformarii este reajustat de la pozitia sectiunii supusa la compresiune la pozitia sectiunii supusa la intindere. Valoare implicita = 180. Valoarea influenteaza acuratetea si viteza calcului. Vedeti imaginea 1 de mai jos.
Diviziune verticala	Numarul directiilor pentru care este calculata diagrama (numar de "laturi"). Valoare implicita = 72. Vedeti imaginea 1 de mai jos.
Diviziune orizontala	Valoarea afecteaza acuratetea sectiunilor verticale. Deoarece "laturile" diagramei nu sunt in general planare, calculul sectiunilor verticale este bazat pe sectiunile orizontale. Valoare implicita = 100. Vedeti imaginea 1 de mai jos.
Metoda de verificare	Diagrama de interactiune afiseaza capacitatea portanta ultima. Pot fi aplicate urmatoarele abordari: Nu – presupunand Md constant Mu – presupunand Nd constant NuMu – presupunand excentricitatea constanta Muy – presupunand Mdz constant Muz – presupunand Mdy constant Valoare implicita = Muy. Vedeti imaginea 2 de mai jos.

Structuri 1D - elemente liniare

Coeficienti taietoare

Valoarea max. pt. coeficient ro_1	Valoarea maxima a unui procent efectiv de armare longitudinala. EN 1992-1-1:2004, art. 6.2.2(1), Gl.(6.2a) Valoare implicita = 0,02
--	---

Unghi dintre bielele comprimate de beton si axa elementului din model

Tip de introducere pentru theta	Unghi Unghiul este introdus. Cotangent Este introdus direct cotangenta.
theta	In functie de tipul de introducere ori trebuie introdusa valoarea ori este afisat unghiul theta.
cot (theta)	In functie de tipul de introducere ori trebuie introdusa valoarea ori este afisat cotangenta lui theta.

Elemente de beton simplu si slab armat

Executa verificare ca elemente din beton simplu (12.6.3, 12.6.4)	
---	--

Coeficient ce preia efortul axial de compresiune

Calcul automat conform cu sigma_cp	
valoare alpha_w din anexa nationala	
alpha_cw definit de utilizator	

Efort principal

Verificare rezistenta de calcul la intindere doar in zona comprimat	
--	--

Rost de constructie

Considerare cos_alpha in formula 6.25	
--	--

Structuri 2D

Controlul inclinării bielei la taietoare

metoda inclinării variabile a bielei (4.3.2.4.4)	Calculează armarea necesară la taietoare utilizând metoda standard a inclinării variabile a bielei. EN 1992-1-1:2004, art. 6.2.3
metoda inclinării fixe a bielei (4.3.2.4.3)	Alegeti această opțiune pentru calcularea armăturii transversale conform metodei non-standard ce presupune inclinația bielei cu 45°.

Efectul forței taietoare pe armatura netă

Forța taietoare poate afecta de asemenea armatura netă (Scia Engineer a introdus noțiunea de "Efect Taietoare" pentru acest tip de fenomen). Acești parametri controlează modul în care acest efect este preluat.

Nu este considerat efectul detaietoare	Sunt preluate măsurători constructive în locul unui calcul exact. EN 1992-1-1:2004, art. 6.2.2(5) și 9.2.1.3(2)
Efectul la taietoare considerat în (regiune la taietoare) SR 2/3	Acesta este cazul standard al Efectului taietoare: impactul pe armatura netă are loc, doar dacă armatura transversală este necesară din calculul static (Regiune taietoare 2) EN 1992-1-1:2004, Art. 6.2.3(7)
Efect la taietoare considerat necondițional	Acesta este un control non-standard (ex. pentru scopuri de testare și comparare) Efectul la taietoare (vedeți mai sus) este aplicat de asemenea în SR1 (nu este necesară armatura transversală)

Armatura transversală (la taietoare) dintr-o armatura netă poate avea un efect în rezultate (efectul taietoare). Acești parametri controlează modul în care acest efect este preluat. Consultați art. 6.2.3. (7)

Stare limită ultimă - Rezistența la foc

 Nota: Înainte de ajustarea datelor Rezistenței la foc din modulul Beton > Configurare, această opțiune trebuie bifată în Proiect > Activare module.

Setări calcul

Utilizare curbă temperatură echivalentă pentru calcul	Dacă articolul este debifat în valorile de calcul, ce depinde de temperatura, se va utiliza curbă definită a distribuției temperaturii Dacă articolul este bifat în valorile de calcul, ce depinde de temperatura, se va utiliza curbă echivalentă a distribuției temperaturii, vedeți imaginea
--	--

de mai jos

Tip de calcul

Detaliere (date catalogate)	Daca este bifata, Detalierea va fi verificata (functia Verificare rezistenta la foc-detaliere din Verificare element > Verificare rezistenta la foc va fi activa).
Metoda de calcul simplificata	Daca este bifata, va fi aplicata metoda de calcul simplificata (functiile Verificarea raspunsului rezistentei la foc , Verificarea capacitatii rezistentala foc , Verificarea rezistentei betonului precomprimat la foc - raspuns si Verificarea rezistentei betonului precomprimat la foc - capacitate din Verificare element > Verificare rezistenta la foc vor fi active.

Detaliere

Rezistenta la foc (timp) si temperatura critica Theta_cr	automat Daca optiunea "automat" {implicit} este activata, temperatura critica din armatura va fi determinata conform capitolului 5.2(6) (capitolul 8.6.1) si rezistenta la foc (timp) este introdusa de catre utilizator in caseta de editare: - "Rezistenta la foc (timp) " este activa cu
---	--

valoarea implicita 7200s.

- "Theta_cr" este inactiv.

de la curba de temperatura

Daca este activata optiunea "de la curba temperaturii", rezistenta la foc (timp) si temperatura critica vor fi determinate din "Curba de distributie a temperaturii" (articolele "Rezistenta la foc (timp)" si "Theta_cr" sunt inactive)

introducere utilizator

Daca este activata optiunea "introducere utilizator", rezistenta la foc (timp) si temperatura critica sunt introduse de utilizator in casetele aferente:

- "Rezistenta la foc (timp) " - valoarea implicita este de 7200s

- "Theta_cr" – valoarea implicita este de 773,20 K

Nota: Valorile sunt identice pentru toate armaturile si toroanele pretensionate.

Rezistenta la foc (timp)

vedeti mai sus

Theta_cr

vedeti mai sus

Factor de reducere mu_phi pentru stalp

automat

Daca optiunea "automat" {implicit} este activata, valoarea mu_phi va fi calculata conform capitolului 5.3.2(3)

valoare eta_fi

Daca optiunea "valoare eta_fi" este activata, valoarea mu_phi va fi identica cu valoarea eta_fi (valoarea eta_fi este ajustata in **Beton> Configurare > ULS > Rezistenta la foc**)

introducere utilizator

Daca este activata optiunea "introducere utilizator", valoarea mu_phi este introdusa de catre utilizator

Metoda de calcul simplificata

Utilizare factor de reducere pentru nivelul de proiectare

Daca este bifata, fortele interne pentru verificarea rezistentei la foc cu metoda simplificata vor fi multiplicata cu factorul eta_fi (valoarea eta_fi este setata in **Beton > Configurare > ULS > Rezistenta la foc**)

Stare limita ultima - Strapungere

Suprafata incarcata

Perimetrele de control pentru planseu plafon la o distanta	Definire distanta a sectiunii critice de la fata stalpului.
Controlul perimetrelor pentru placa de fundare la o distanta	Ca mai sus, dar pentru fundatii.
Distanta dintre perimetrul suprafetei incarcate si marginea golului ce nu depaseste valoarea	Valoarea maxima a celei mai mici distante dintre perimetrul suprafetei incarcate si marginea unui gol. Daca distanta este mai mica decat valoarea introdusa, partea sectiunii critice inchisa de doua tangente trasate din centrul suprafetei incarcate la marginea golului este considerata nula.
Dimensiuni stalp pentru utilizarea completa a perimetrului ce nu depasesc valoarea	Dimensiunea minima a stalpului fata de "d" pentru care lungimea perimetrului critic nu trebuie sa fie redusa.

Armare la taietoare

Grosime minima placa	Grosimea minima a placii unde este creata armatura transversala. Art. 9.3.2(1)
-----------------------------	---

Rezistenta la taietoare

Includere forta normala in calculul strapungerii	Determina daca forta axiala este preluata in calculul strapungerii.
---	---

Capete stalp

Stalp dreptunghiular cu capitel dreptunghiular, $l_h < 2.0 (0.5) h_h$	Aceasta optiune defineste determinarea d_{crit} in cazul cand $l_h < 2.0 h_h$. Art. 6.4.2 (8)
--	---

Starea limita de serviciu

Aceasta parte din dialog contine un set de parametri specificati in Normativ. Explicarea lor nu este necesara aici, deoarece toate articolele din dialog contin o referinta din Normativ.

Starea limita de serviciu - Curgere lenta

Curgere lenta pentru beton - Deformatii PNL

Consultati Anexa B din EC2.

Coeficient curgere lenta	Accesibil doar daca optiunea Curgere lenta conform tabelului este debifata.
Curgere lenta conform tabelului	Daca este activa, coeficientul de curgere lenta este calculat conform cu Anexa B1, utilizand parametrii Umiditate relativa , Varsta la incarcare si Varsta beton . Daca este debifata, coeficientul de curgere lenta poate fi introdus direct in campul de mai sus.
Umiditate relativa	Aceasta este umiditatea relativa a mediului ambiental in %. Consultati Anexa B1.
Varsta la incarcare	Aceasta reprezinta varsta betonului la incarcare in zile. Consultati Anexa B1.
Varsta beton	Varsta betonului in zile la momentul considerat. Consultati Anexa B1.

 Nota: Acest calcul simplificat al coeficientului de curgere lenta este utilizat in calcularea deformatiilor conform cu normativul selectat. Acesta nu este, totusi, aplicat si in ADT ce utilizeaza un algoritm mai complex pentru determinarea valorii coeficientului de curgere lenta.

Starea limita de serviciu - Deschidere fisura

General

kt – durata de incarcare conform cu art. 7.3.4. (2)	Factor al deformatii minime reduse (rigidizare la intindere) EN 1992-1-1: 2004, art. 7.3.4(2).
--	---

Structuri 1D

Consultati capitolul 7.3 in EN 1992-1-1.

Efort dupa formarea primei fisuri	Introdus de utilizator Sigma S va fi calculat conform cu expresia: $\text{Sigma S} = k \cdot f_{yk}$, unde factorul k poate fi modificat in caseta de introducere de mai jos (valoarea implicita este 1,0) Automat {implicit} Sigma S este calculat automat conform cu EN 1992-1-1: 2004 Tabel 7.2 sau 7.3.
Sigma S	Prevede introducerea manuala a coeficientului necesar pentru determinarea Sigma S.

Structuri 2D

Limitare distanta bara

distanta bara pe fata	Latimea maxima admisibila dintre barele de
------------------------------	--

Zp+ / Zp-	armare la suprafata cu coordonata Z pozitiva/negativa (in sistemul local de coordonate al elementului 2D).
------------------	--

Rezistenta la intindere in beton $f_{ct,ef}$ in stadiul incipient de intarire

In procent de f_{ct}	Utilizarea efectiva a betonului la intindere. Poate reduce rezistenta betonului la intindere. Daca este setat la zero (valoarea implicita), coeficientul nu este luat in calcul.
--	--

Parametri CDD

CDD

Deformatie: Deplasarea maxima a elementului liniar	Deformatia maxima a unui element liniar la starea limita de serviciu (definita relativ la lungimea elementului liniar).
Deformatie: Deplasarea maxima a placii	Deformatia maxima a placii pentru starea limita de serviciu (valoarea absoluta).
Tip de incarcare	Unic pe durata scurta Aceasta optiune seteaza beta la 1.0. Sustinut Pentru incarcari sustinute sau pentru mai multe cicluri ale incarcarii repetate, coeficientul Beta este egal cu valoarea 1.0. EN 1992-1-1, art. 7.4.3(3).
Beta	Beta este coeficientul ce tine cont de influenta duratei de incarcare sau de incarcarea repetata pe deformarea medie. EN 1992-1-1, art. 7.4.3(3).

CDD in document

Urmatoarele abrevieri pot aparea in tabelele din breviarul de calcul.

Explicarea simbolurilor pentru Deformatiile conform coodului de proiectare pentru elemente liniare	
Abreviere	Explicare
Δ_{liniar}	Deformatie liniara bazata pe combinatia liniara
Δ_{st+lt}	Deformatia elastica bazata pe combinatia beton
Δ_{fluaj}	Deformatia la curgere lenta bazata pe combinatia la fluaj
Δ_{total}	Deformatia totala bazata pe combinatia liniara sau la fluaj
Δ_{imm}	Deformatia instantanee bazata pe combinatia permanenta

Δ_{ad}		Deformatia aditionala bazata pe toate combinatiile
Δ_{lim}		Deformatia limita

Detaliere

Aceasta parte din dialog contine un set de parametri specificati in Normativ (cu exceptia unuia). Explicarea lor nu este necesara aici, deoarece toate articolele din dialog contin o referinta din Normativ.

Totusi, urmatoorii parametri extrasi din tab-ul Structuri 2D sunt detaliiati in cele ce urmeaza.

Structuri 2D (doar parametrii extrasi)(

Armatura

Procent minim armare transversala	Cantitatea minima de armatura transversala, determinata ca un procent de armare din armatura de pe celelalte directii la aceeaasi fata. Acest control este activ doar pentru ULS, nu si pentru SLS. EN 1992-1-1:2004, Art. 9.3.1.1(2) Valoare implicita = 20%
Procent minim de armare neta (in general)	Procent minim de armare longitudinala, neconditionat. Valoare implicita = 0%.
Procent maxim in zona de incovoiere	Doar placi: Definire procent maxim de armare la presiune in zona de incovoiere corespunzatoare fortei totale de presiune a betonului. Comparare cu SIA 162, Art. 3.24.16 Valoare implicita = 50%.
Armare minima la taietoare	Procentul minim de armare transversala. Prevederile din normativ, referitoare la armatura minima transversala din structurile 2D nu sunt clar interpretabile. Utilizatorul poate introduce valoarea > 0. EN 1992-1-1:2004, Art. 9.2.2 & 9.3.2(2). Valoare implicita = 0%.

Restrictie speciala

Factor de reducere biela virtuala	Programul considera rezistenta actuala diminuata a betonului intr-o fisura continua pe element 2D (100 % = rezistenta totala a betonului). Valoare implicita = 80 %
--	--

Detaliere - Rezistenta la incendiu

Modificari in datele catalogate pentru elemente liniare si placi

Reducere valori bmin (hs,min) pentru elemente liniare si plansee pentru agregate calcaroase	Articolul specifica reducerea valorilor bmin si hs,min pentru agregate calcaroase conform cu 5.1 (2) din EN 1992-1-2. Valoarea implicita este 10 (bmin = 0,9xbmin).
Marire valori amin pentru elemente liniare si plansee pentru bare pretensionate	Valoarea amin din tabelele pentru grinzi si plansee va fi marita conform cu capitolul 5.2 (5): amin = amin+10mm. Valoare implicita este de 10mm.
Marire valori amin pentru elemente liniare si plansee pentru toroane si cabluri pretensionate	Valoarea amin din tabelele pentru grinzi si plansee va fi marita conform cu capitolul 5.2 (5): amin = amin+15mm. Valoare implicita este de 15mm.

Stalpi

Calculare rezistenta standard la incendiu conform cu 5.3.2(4)	Daca optiunea este bifata, rezistenta la incendiu va fi calculata conform capitolului 5.3.2(4). Daca optiunea este debifata, rezistenta la incendiu va fi calculata utilizand tabelul de mai jos.
Tabel pentru dimensiunea minima a stalpului bmin (Tabel 5.2a)	Valorile din tabel sunt editabile doar daca optiunea Detaliere (date catalogate) din Beton > Configurare > ULS > Rezistenta la foc este bifata. Valorile sunt editate doar in ordine ascendenta.
Tabel pentru distanta minima a axei amin (Tabel 5.2a)	La fel ca mai sus
Butonul[Incarcare valoare implicita]	Daca butonul este apasat, valorile implicite sunt incarcate in tabel. Butonul este activ, doar daca optiunea Detaliere (date catalogate) din Beton > Configurare > ULS > Rezistenta la foc este bifata.

Grinzi

Distanta minima redusa a axei amin conform cu 5.2(7c)	Daca este bifata {implicit}, distanta axiala amin va fi redusa conform cu valoarea din capitolul 5.2(7c).
--	---

	Daca este debifata, distanta axiala amin nu va fi redusa.
Dimensiunile sectiunii transversale reduse bmin conform cu 5.2(10)	Daca este bifata {implicit}, distanta minima bmin va fi redusa conform cu valoarea din capitolul 5.2(10). Daca este debifata, distanta minima bmin nu va fi redusa.
Tabel pentru dimensiunea minima bmin si distanta axiala minima amin (Tabel 5.5 si 5.6)	Valorile din tabel sunt editabile doar daca optiunea Detaliere (date catalogate) din Beton > Configurare > ULS > Rezistenta la foc este bifata. Valorile sunt editate doar in ordine ascendenta.
Butonul[Incarcare valoare implicita]	Daca butonul este apasat, valorile implicite sunt incarcate in tabel. Butonul este activ, doar daca optiunea Detaliere (date catalogate) din Beton > Configurare > ULS > Rezistenta la foc este bifata.

Plansee

Distanta minima redusa a axei amin conform cu 5.2(7c)	Daca este bifata {implicit}, distanta axiala amin va fi redusa conform cu valoarea din capitolul 5.2(7c). Daca este debifata, distanta axiala amin nu va fi redusa.
Tabel pentru grosime minima hs,min si distanta minima a axei amin pentru plansee (Tabel 5.8)	Valorile din tabel sunt editabile doar daca optiunea Detaliere (date catalogate) din Beton > Configurare > ULS > Rezistenta la foc este bifata. Valorile sunt editate doar in ordine ascendenta.
Tabel pentru grosime minima hs,min si distanta minima a axei amin pentru predele cu goluri (EN 1168, Tabel G1)	Valorile din tabel sunt editabile doar daca optiunea Detaliere (date catalogate) din Beton > Configurare > ULS > Rezistenta la foc este bifata. Valorile sunt editate doar in ordine ascendenta.
Butonul[Incarcare valoare implicita]	Daca butonul este apasat, valorile implicite sunt incarcate in tabel. Butonul este activ, doar daca optiunea Detaliere (date catalogate) din Beton > Configurare > ULS > Rezistenta la foc este bifata.

Proiectare si desenare

Parametrii pentru Proiectare si desenare (REDES) sunt impartiti in mai multe grupe

Proiectare si desenare

Armatura fasonata

<p>Numar maxim de indoiri ale etrierului</p>	<p>Specifica numarul maxim de indoiri pentru un etrier. Daca utilizatorul depaseste acest numar, programul afiseaza un mesaj de atentionare.</p> <p>In practica, cele mai multe echipamente de fasonat permit pana la sapte fasonari pentru un singur etrier.</p>
---	---

Parametri pentru controlul introducerii armaturii efective

<p>Raportul dintre armatura longitudinala si travee</p>	<p>In timp ce armatura transversala este intotdeauna impartita pe travee (adica o zona de armare transversala nu poate contine doua travee), armatura longitudinala nu trebuie sa fie.</p> <p>Utilizatorul poate decide daca armatura longitudinala trece prin mai multe travee, sau daca este impartita pe travee.</p>
<p>Nu este permisa suprapunerea etrierilor</p>	<p>Normal, nu este dorita suprapunerea etrierilor. Totusi, de exemplu in sectiunile transversale aceasta suprapunere poate fi necesara (suprapunerea etrierului de pe contur (inima) si a etrierului din talpa)</p>
<p>Numar diviziune in travee pentru armatura longitudinala</p>	<p>Acest parametru este accesibil doar daca optiunea Raportul dintre armatura longitudinala si travee nu este selectata.</p> <p>Daca armatura trece prin mai multe travee printr-un element cu sectiune transversala variabila, programul verifica daca armatura este inca in interiorul sectiunii transversale. Acest parametru defineste cat de detaliata este aceasta verificare. Locatia armaturii este verificata in fiecare punct al fiecarei placi - cu punctul specificat de catre acest articol.</p>
<p>Lungimea minima pentru armarea cu etrieri</p>	<p>Acest parametru asigura ca lungimea zonelor cu etrieri sa fie reala. Zona nu poate sa fie mai mica decat valoarea definita pentru acest articol.</p>
<p>Lungimea minima pentru armatura longitudinala</p>	<p>Acest parametru asigura ca lungimea armaturii de rezistenta sa fie reala. Bara nu poate sa fie mai mica decat valoarea definita pentru acest articol.</p> <p>Daca programul calculeaza o bara mai scurta decat aceasta valoare, bara nu este creata.</p> <p>Daca utilizatorul introduce manual o bara mai scurta decat aceasta valoare, bara nu este creata.</p>

Distanta primului etrier fata de zona de inceput sau de sfarsit

Se poate controla distanta primului etrier dintr-o zona de la inceputul (sau sfarsitul) acelei zone. De asemenea imaginile de sub tabel.

<p>Margine cu reazem</p>	<p>Acest parametru specifica distanta primului etrier de la punctul zonei finale in cazul in care zona finala este intr-un reazem.</p> <p>Jumatate din distanta etrierului</p> <p>Distanta este egala cu jumatate din distanta normala dintr-o zona cu</p>
---------------------------------	---

	<p>etrieri.</p> <p>Jumatate din diametru etrierului Distanța este egală cu jumătate din diametrul etrierului.</p> <p>De utilizator Distanța este specificată de către utilizator.</p>
Valoare utilizator pentru marginea cu reazem	Dacă distanța primului etrier trebuie definită de către utilizator, este efectuată pentru acest articol.
Margine fara reazem	<p>Acest parametru specifică distanța primului etrier de la punctul zonei finale în cazul în care zona finală este fără reazem.</p> <p>Jumatate din distanța etrierului Distanța este egală cu jumătate din distanța normală dintr-o zonă cu etrieri.</p> <p>Jumatate din diametru etrierului Distanța este egală cu jumătate din diametrul etrierului.</p> <p>De utilizator Distanța este specificată de către utilizator.</p>
Valoare utilizator pentru marginea fara reazem	Dacă distanța primului etrier trebuie definită de către utilizator, este efectuată pentru acest articol.

Considerați o grindă continuă pe două travee ca în imaginea următoare.

Distanța etrierilor la marginea cu reazem este setată la 5cm și distanța la marginea fără reazem este setată la "jumătate din distanța etrierului". Setati distanța dintre etrieri la 30cm.

Dacă nu sunt specificate alte cerințe speciale, programul realizează două zone cu etrieri cu următoarea distanță a etrierilor:

Valoarea implicită pentru distanța dintre etrieri este setată de către program la 300mm. Această distanță, nu se poate modifica în dialogul Configurare beton. Totuși, poate fi modificată în setările pentru Date element.

Incovoiere

Acest tabel definește diametrele minime pentru rotunjirea etrierilor. Aceste valori depind de materialul și diametrul etrierului.

Carlige

Acest dialog îi permite utilizatorului să definească valorile implicite ale detaliilor de ancorare pentru etrieri și bare longitudinale.

<p>Ancoraj etrieri</p>	<p>În acest dialog, utilizatorul poate introduce valorile implicite pentru forma ancorajului. Posibile forme sunt:</p>

<p>Ancorarea armaturii longitudinale</p>	<p>În acest dialog, utilizatorul poate introduce valorile implicite pentru forma ancorajului armaturii longitudinale. Sunt disponibile formele:</p>

Atentionari si erori

Calcularea unui element de beton poate genera un set de atenționări și erori specificate în normativ. Programul atenționează utilizatorul dacă un mesaj de eroare sau de avertizare s-a generat. Utilizatorul poate revizui normele și gravitatea acestora în acest dialog. O eroare apărută poate opri calculul în acel punct. Pe de altă parte, un mesaj de atenționare este salvat și calculul continuă.

CSN 73 1201

Valori implicite de calcul

Consultati Valorile implicite pentru Eurocod 2.

Parametri calcul

Parametrii de calcul sunt impartiti in mai multe grupe:

- parametri generali (vedeti mai jos),
- parametri pentru stalpi (vedeti mai jos),
- parametri pentru grinzi (vedeti mai jos),
- parametri pentru calculul CDD/PGNL, (consultati capitolul respectiv),
- parametri pentru diagrama de interactiune (consultati capitolul respectiv).

Parametri generali

Numar pasi iteratii	Definire numar maxim de pasi utilizati in timpul stabilirii starii de echilibru in diagrama efort/deformare a betonului.
Precizie iteratie	Definire precizie numerica in procente.
Valoare limita pt. verificari	Aceasta valoare este utilizata in toate verificarile pentru evaluarea finala chiar daca elementul satisface sau nu conditiile setate. Normal, aceasta valoare va fi egala cu (1), dar poate fi mai mare sau mai mica ca 1.
Utilizare armatura pentru rigiditate si calcul limitare fisura	
Verificare procent de armare longitudinala	Daca aceasta optiune este activa, procedura de calcul considera procentul de armare definit al armaturii longitudinale.
Verificare procent de armare la taietoare	Daca aceasta optiune este activa, procedura de calcul considera armatura la taietoare definita - numar de sectiuni, diametru bara, distanta dintre bare si procentul minim de armare.
Utilizati nr. efectiv de bare	Daca este inactiva, programul calculeaza aria armaturii necesare A_s si afiseaza valoarea calculata in functia Beton > Element 1D > Proiectare element > Proiectare. Daca este activa, programul efectueaza mai multe cerinte in acelasi timp. Calculeaza aria necesara de armare A_s . Apoi, citeste setarile din (Valori implicite de calcul sau Date element) ale diametrului ajustat pentru armatura de rezistenta. Calculeaza numarul necesar de bare pentru indeplinirea conditiei ariei necesare calculata A_s . In plus, programul ia in calcul prevederile si determina numarul minim de bare. Apoi, programul decide care cerinta este necesara: A_s rotunjita calculata sau A_s detwerminata din detalieri (prevederi). In final, pogramul

	afiseaza As corespunzatoare contitiei necesare.
Utilizare coeficient geometrie	Daca aceasta optiune este inactiva, coeficientul geometriei din ČSN 73 1201-86, Art. 5.2.2. va fi ignorat. Valoarea va fi setata la 1.
Doar sectiunile de capat si cele definite de utilizator	Verificarile sunt efectuate in sectiunile definite. Aceasta optiune micsoreaza timpul de calcul.
Aria de beton slabita de armatura	Aria de armare este scazuta din aria sectiunii transversale - ca in cazul in care tuburile au fost instalate.
Pentru proiectare considerati armatura efectiva	Daca este activa, armatura deja definita din element este luata in calcul.
Verificare torsiune	Daca este activa (bifata), este efectuata verificarea la torsiune.

Parametri pentru stalpi

Configurare avansata	Acest parametru poate simplifica introducerea datelor pentru utilizatorii ce calculeaza exemple simple. Daca este activa (bifata), sunt disponibili toti parametri din rubrica stalpi. Daca este inactiva (debifata), sunt disponibili doar parametrii initiali. Parametrii mai putini frecventi sunt dezactivati.
Doar proiectare de colt	Sunt suportate urmatoarele sectiuni transversale: dreptunghiulara, sectiune-L, sectiune-T, sectiune-I. Barele sunt proiectate doar in colturile sectiunii transversale. Calculul este iterativ si diametrul sau aria armaturii din colt este marita pana cand verificarea este satisfacuta.
Determinare in prealabil sectiune transversala principala	Utilizatorul poate determina ca modul de calcul sa fie realizat la partea inferioara si cea superioara a stalpului. Altfel, calculul este efectuat in toate sectiunile intermediare ceea ce conduce la un timp mai indelungat de calcul, fara diferente in acuratetea rezultatelor.
Verificarea nedeterminarii statice	Sistemul static nedeterminat al structurii poate fi luat sau nu in calculul excentricitatii fortei axiale in elementele comprimate. ČSN 73 1201-86, Art. 5.2.3.3
Date flambaj	Optiunea activeaza un calcul pseudo-liniar al flambajului pentru elemente 1D (adevarata analiza de ordinul 2 este cea neliniara, adica utilizand iteratiile Timoshenko sau Newton-Raphson). Daca aceasta optiune este activa

	<p>(bifata), un algoritm special este rulat in fundal pentru evaluarea imperfectiunilor elementului si deformatiile de ordinul 1 si 2 ce conduc la o aproximarea a momentelor incovoietoare de ordinul 1 prin marirea momentelor incovoietoare de ordinul 2.</p> <p>DIN 1045-1 introduce pentru aceasta situatie conceptul "Model column method" si ÖNORM cel de "Spare bar method". Fiecare normativ implementat in Scia Engineer utilizeaza propria analiza ce ia in considerare prevederile standardului particular.</p>
Optimizare numar bare in sectiunea transversala pentru calculul bi-axial	Daca este activa (bifata), numarul de bare din sectiunea transversala este optimizat pentru obtinerea numarului minim de bare pentru care sectiunea transversala satisface verificarea.
Raportul de armare estimat de utilizator pentru calculul armaturii	<p>Estimarea utilizatorului a raportului de armare din stalpi. Cand se proiecteaza armatura tinandu-se cont de lungimea de flambaj, aria de armatura este deja cunoscuta. Aceasta arie este, prin urmare, calculata utilizand valoarea specificata de utilizator in acest articol.</p> <p>Eliminat???</p>

Metoda de calcul

Calcul la incovoiere uni-axiala	Valoarea maxima a momentelor incovoietoare M_y , M_z va fi luata in calcul. Valoarea mai mica va fi ignorata.
Calcul la incovoiere bi-axiala (formula interactiunii)	<p>Ambele momente M_y si M_z vor fi luate in calcul. Proiectarea este efectuata dupa formula de interactiune</p> $\left(\frac{M_y}{M_{y_u}}\right)^x + \left(\frac{M_z}{M_{z_u}}\right)^x < 1$ <p>unde x este factorul de siguranta (vedeti mai jos).</p>
Determinare automata - calcul incovoiere uni-axiala daca raportul momentului bi-axial este mai mic decat	Daca raportul dintre momentele incovoietoare de-a lungul lungimii elementului este mai mic decat valoarea introdusa, elementul liniar este considerat ca este supus la incovoiere uni-axiala. Altfel, daca in cel putin o sectiune raportul este mai mare decat valoarea introdusa, este aplica ipoteza bi-axiala

Incovoiere bi-axiala

Factor de siguranta pentru formula incovoierii bi-axiale (vedeti mai sus)	<p>Specifica factorul de siguranta utilizat pentru incovoierea bi-axiala in formula de mai sus.</p> <p>Valoare implicita = 1.4.</p>
Tip arie de armare	aria efectiva de armare

	<p>Daca aceasta optiune este activa, armatura este calculata din aria sectionala reala a barelor individuale.</p> <p>aria delta a armaturii</p> <p>Daca aceasta optiune este activa, armatura este calculata utilizand aria definita de utilizator (delta).</p>
Optimizati numarul barelor in sectiunea transversala pentru calculul bi-axial	<p>Daca aceasta optiune este activa, numarul de bare in sectiune este minimizat astfel incat sa fie utilizat numarul minim de bare.</p>
Raport y/z	<p>automat</p> <p>Daca este activa, raportul armaturilor de pe directiile y si z este determinat automat.</p> <p>manual</p> <p>Daca este activa, utilizatorul specifica raportul dintre armaturile de pe directiile y si z.</p>

Raportul de armare estimat de utilizator pentru calculul armaturii	<p>Specifica estimarea utilizatorului a procentului de armare ce este aplicat pentru proiectarea armaturii din stalp.</p>
---	---

Parametri pentru grinzi

Calcul armatura la compresiune	<p>Daca armatura la compresiune este necesara, bifati aceasta optiune pentru luarea in calcul.</p>
Includere forta normala in calcul	<p>Definire daca forta axiala sa fie luata sau nu in calcul.</p>
Verificare element la compresiune	<p>Daca este activa, elementul supus la compresiune va fi verificat la ČSN 73 1201-86.</p>
Reducere moment la reazeme	<p>Daca reducerea momentelor incovoietoare in reazeme este permisa, bifati caseta.</p>
Reducere forta taietoare la reazeme	<p>Daca reducerea fortei taietoare in reazeme este permisa, bifati caseta.</p> <p>In fata (reazem/stalp)</p> <p>forta taietoare redusa este determinata la fata reazemului</p> <p>In fata (reazem/stalp)+ inaltimea efectiva a grinzii</p> <p>forta taietoare redusa este determinata in lungime efectiva de la fata reazemului</p>

Parametri pentru structuri 2D

Proiectare armatura la compresiune in placi	Daca este activa, este proiectata armatura la compresiune. Acest articol este disponibil doar pentru tipul de proiect Placa XY.
Factor de reducere biela virtuala	Reducerea rezistentei bielei de beton. Considera diminuarea actuala a rezistentei betonului in 2D continuu.

Parametri CDD / PGNL

Exista doua tipuri diferite de calcul fizic neliniar (neliniaritatea materialului):

- Analiza Deformatiilor conform codului de proiectare (inclusiv curgerea lenta) (CDD)
- Calculul fizic neliniar al fortelor interne (doar conditiile de scurta durata)

CDD

Impartire elemente in parti	Numarul de intervale din element este impartit in timpul calcului fizic neliniar al deformatiilor. <input checked="" type="checkbox"/> Aceasta valoare suprascrisce impartirea ajustata in dialogul de Editare retea, dar este utilizata doar pentru calculul fizic neliniar al deformatiilor.
Deformatie: Deplasarea maxima a elementului liniar	Deformatia maxima a unui element liniar la starea limita de serviciu (definita relativ la lungimea elementului liniar).
Deformatie: Deplasarea maxima a placii	Deformatia maxima a placii pentru starea limita de serviciu (valoarea absoluta).

PGNL

Calculul rigiditatii neliniare pentru calculul neliniar	Setarea implicita determina daca comportarea fizica neliniara ar trebui luata in considerare la calcularea fortelor interne.
Criteriul de convergenta al calcului	Precizia (in procente) a metodei de iteratie.
Iteratie controlata	Daca este bifata, utilizatorul poate controla procesul de iteratie al regiunilor plastice in timpul calcului. Utilizatorul poate defini fortele interne utilizate in determinarea rigiditatii si precizia ce ar trebui atinsa.
Calculare rigiditate	Forte interne: rigiditatea este calculata pentru echilibrul fortelor interne de la pasul anterior de calcul. Deformatii: rigiditatea este calculata din rotatii de la pasul anterior de calcul.

General

Coeficient de armare (cantitatea de armatura poate fi marita pentru calculul CDD si PGNL)	Daca calculul PNL este efectuat pentru As necesar , utilizatorul poate modificat cantitatea de armatura calculata prin multiplicarea acesteia cu acest coeficient.
--	---

Diagrama de interactiune

diagrama de interactiune din Eurocode2.

Stare limita ultima

Acesti parametri influenteaza cerintele Starii limite ultime din ČSN 73 1201-86.

Gamma b	Factori de siguranta pentru beton. ČSN 73 1201-86, Art. 2.3 Valoare implicita = 1 Consultati capitolul Gamma b
Gamma s	Factori de siguranta pentru otel. ČSN 73 1201-86, Art. 2.3 Valoare implicita = 1 Consultati capitolul Gamma s
Deformare maxima la compresiune in beton	Valoarea deformarii limite la compresiune a betonului sub compresiune conform cu diagrama efort-deformare. ČSN 73 11201-86, Art. 2.1.4 Valoare implicita = -0,0025
Deformare maxima la intindere in otel	Valoarea deformarii limite la intindere a armaturii conform cu diagrama efort-deformare. ČSN 73 11201-86, Art. 2.2.2.3 Valoare implicita = -0,0015

Procent armare

Gradul minim si maxim conform cu normativul	Daca este bifata, procentul minim de armare pentru armatura intinsa si comprimata este determinat din normativ. ČSN 73 1201-86, Art. 3.1.4.3
Procent minim de armare la intindere	Daca optiunea Gradul minim si maxim conform cu normativul este debifata, utilizatorul specifica procentul minim de armare.
Procent minim de armare la compresiune	Daca optiunea Gradul minim si maxim conform cu normativul este debifata, utilizatorul specifica procentul minim de armare.

Procent maxim intr-o zona	Valoarea procentului maxim de armare pentru armatura localizata intr-o zona. ČSN 73 1201-86, Art. 3.1.4.6 Valoare implicita = 3 %
Procent maxim in doua zona, compresiune - intindere	Valoarea procentului maxim de armare pentru armatura localizata in doua zone. O zona este comprimata, si cealalta este intinsa. ČSN 73 1201-86, Art. 3.1.4.6 Valoare implicita = 4 %
Procent maxim in doua zona, intindere - intindere	Valoarea procentului maxim de armare pentru armatura localizata in doua zone. ČSN 73 1201-86, Art. 3.1.4.6 Valoare implicita = 6 %

Procent minim de armare - structuri 2D

Parametrii acestui grup se aplica in special la structurile 2D – additional la parametrii din tabelul precedent, ce sunt comuni pentru ambele tipuri de structuri 1D si 2D.

Coefficient minim armare transversala	Cantitatea minima de armare transversala in procente din armatura de rezistenta. Valoare implicita = 20 %.
Armare minima neta (in general)	Partea minima a sectiunii transversale de beton ce ar trebui sa actioneze ca armatura. Valoare implicita = 0 %.

Gamma b

Coefficienti

Influenta efortului ciclic din beton	ČSN 73 1201-86, art. 2.3.6
Influenta micșorării locale a rezistenței	ČSN 73 1201-86, art. 2.3.8
Influenta temperaturii marite	ČSN 73 1201-86, art. 2.3.9
Influenta efortului multi-axial	ČSN 73 1201-86, art. 2.3.10
Influenta efortului ciclic din oțel	Gamma S.
Influenta sudurii armaturilor.	Gamma S.

Gamma s**Coeficienti**

Influenta efortului ciclic din beton	Gamma B.
Influenta microrarii locale a rezistentei	Gamma B.
Influenta temperaturii marite	Gamma B.
Influenta efortului multi-axial	Gamma B.
Influenta efortului ciclic din otel	ČSN 73 1201-86, art. 2.3.7
Influenta sudurii armaturilor.	ČSN 73 1201-86, art. 2.3.12

Stare limita ultima - Strapungere**Coeficienti**

Kapa s	Coeficient armare. Nu este calculat conform Anexei 9, utilizatorul defineste valoarea acestuia. CSN 73 12 01, art. 5.5.6.13 Valoare implicita = 1,0.
Kapa a	Coeficient forta axiala. Nu este calculat conform Anexei 9, utilizatorul defineste valoarea acestuia. CSN 73 12 01, art. 5.5.6.13 Valoare implicita = 1,0.
multiplu qbu pentru calcu qu (5.5.6.12 (198))	Coeficientul qbu in Ec. (199) poate fi setat de catre utilizator. CSN 73 12 01, Art. 5.5.6.12, formula (198) Valoare implicita = 1,0
Valoarea maxima qu	Una dintre conditiile de siguranta – calcularea fortei taietoare corespunzatoare capacitatii strapungerii trebuie sa fie mai mica decat forta taietoare de calcul corespunzatoare capacitatii strapungerii la taietoare preluata de beton. CSN 73 12 01,art. 5.5.6.12, formula 199 Valoare implicita = 2.0

Armare la taietoare

Valoarea maxima Rsf	Limita pentru rezistenta maxima de calcul a otelului intins (armatura la strapungere).
----------------------------	--

	CSN 73 12 01, art. 5.5.6.14. Valoare implicita 300 MPa
Grosime minima placa	Grosimea minima a placii pentru inserarea armaturii transversale. CSN 73 12 01, art. 5.5.6.16 Valoare implicita = 200mm.
Pozitia minima a randului de armatura	Prevederi detaliate definind pozitia armaturii transversale. Este capatul carligului, daca sunt utilizate bare fasonate. CSN 73 12 01, art. 5.5.6.14, fig. 33
Pozitia maxima a primului rand de armatura	Vedeti mai sus, acest articol tine cont de primul rand din armatura transversala de la fata stalpului.
Pozitia maxima a celorlalte randuri de armatura	Vedeti mai sus, acest articol tine cont de randurile ulterioare de armatura transversala si de inserarea in calculul de rezistenta.

Starea limita de serviciu

General

Coeficient gamma beb	Coeficient ce ia in considerare deformatia plastica initiala a betonului. ČSN 73 1201-86, change 2, Art. 2.3.13 Valoare implicita = 0,8.
-----------------------------	--

Curgere lenta - contractie

Calcul automat coeficient de curgere lenta	Daca este activa, coeficientul este calculat automat.
Clasa de mediu	ČSN 73 1201-86, Art. 7.3.3.7, Tab. 12
Timp initial de curgere lenta t1	Varsta betonului (inceputul intervalului) in zile considerata pentru calculul curgerii lente.
Timp final de curgere lenta t2	Varsta betonului (finalul intervalului) in zile considerata pentru calculul curgerii lente.
fi bf	Valoarea initiala a coeficientului de curgere lenta.
Coeficient curgere lenta	Valoarea finala a coeficientului de curgere lenta – calculat automat sau introdus direct.

Starea limita de serviciu - Deschidere fisura

Structuri 1D

Clasa de mediu	ČSN 73 1201, Art. 9.2 Tabel 15
Coeficientul de latime permanenta a fisurii	ČSN 73 1201, Art. 9.2 Tabel 15
w3a, lim	Valoarea limita a latimii fisurii.
w3b, lim	Valoarea limita a latimii fisurii.

Proiectare si desenare

Parametrii sunt identici cu cei din EC-EN 1992-1-1.

Consultati capitolul Parametri generali > EC ENV > Proiectare si desenare.

Carlige

Acest dialog ii permite utilizatorului sa defineasca valorile implicite ale detaliilor de ancorare pentru etrieri si bare longitudinale.

Pentru detalii consultati capitolul specific din Eurocod.

Detaliere

Grinzi

Distanța minima bara ds min	Distanța minima dintre bare de armatura dintr-o grinda. ČSN 73 1201-86, Art. 11.2.2.1 Valoare implicita = 20 mm.
Distanța maxima bara	Distanța maxima dintre barele de armatura dintr-o grinda. ČSN 73 1201-86, Art. 11.2.2.4, Tabel 19 Valoare implicita = 300 mm.
Distanța maxima armare transversala	Distanța maxima dintre ramuri. Este considerata valoarea cea mai mica introdusa. Utilizatorul poate introduce distanta ca o parte din adancimea efectiva a sectiunii transversale sau direct distanta. ČSN 73 1201-86, Art. 5.3.6 Valoare implicita = 0.75 si respectiv 400 mm.

Stalpi

Armatura longitudinala

Distanța minima bara ds min	Distanța minima dintre barele de armare dintr-un stalp. ČSN 73 1201-86, Art. 11.2.2.1 Valoare implicita = 30 mm.
------------------------------------	--

Distanța maximă bară	Distanța maximă dintre barele de armatură dintr-o grindă. ČSN 73 1201-86, Art. 11.2.2.4, Tabel 19 Valoare implicată = 400 mm.
-----------------------------	---

Armare la taietoare

Diametru minim bară	Diametru minim determinat ca valoare maximă dintre cele două valori introduse. ČSN 73 1201-86, Art. 11.6.6.2 Valoare implicată = 0.25 ds și respectiv 4 mm.
Distanța maximă	Distanța maximă dintre ramuri dintr-un stalp. ČSN 73 1201-86, Art. 11.6.6.2 Valoare implicată = 250 mm.

Stalpi circulari

Număr minim de bare	ČSN 73 1201-86, Art. 11.6.6.1 Valoare implicată = 6
Diametru minim bară	ČSN 73 1201-86, Art. 11.6.6.1 Valoare implicată = 12 mm

Calcul și teorie (grinzi și stalpi)

Test distanță minimă	Dacă este bifată, este verificată distanța minimă dintre bare în timpul proiectării.
Test distanță maximă	Dacă este bifată, este verificată distanța maximă dintre bare în timpul proiectării.

DIN 1045, 1045-1

Valori implicite de calcul

Acești parametri sunt utilizați pentru proiectarea armăturii minime necesare dacă nu au fost introduse date pe elemente.

General

Acoperire cu beton

Utilizare acoperire min. de beton	Sunt utilizate valorile minime ale acoperirii conform cu prevederile specificate în normativ.
Acoperire cu beton definită de utilizator	Utilizatorul poate să introducă grosimea stratului de acoperire.

Setari avansate acoperire cu beton

Clasa de expunere	Definire clasa de expunere.
Tip constructie	Selectare material utilizat in constructie.
delta c	Definire utilizare sau nu delta c.
c nom	Definire valoare pentru c norm.

Grinzi

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Superior	Specifica diametrul si calitatea de otel pentru armatura de la partea superioara.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.
Inferior	Specifica diametrul si calitatea de otel pentru armatura de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Stalpi

Armare implicita

Acoperire cu beton	Definire grosime acoperire cu beton.
Rezistenta	Specifica diametrul si calitatea de otel pentru armatura de rezistenta.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.

Nota: Articolul **Acoperire cu beton** este accesibil doar daca a fost selectata **Utilizare acoperire de beton definita**.

Structuri 2D si plansee

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Armatura	Specifica calitatea de otel pentru armatura.
Superior	Specifica diametrul armaturii de la partea superioara.
Inferior	Specifica diametrul armaturii de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea

	inferioara.
--	-------------

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Tipuri implicite necontravantuite (doar pentru stalpi si grinzi)

Daca optiunea este activa, este considerata deplasarea cadrului. Aceasta este setarea implicita ce este utilizata daca:

- utilizatorul nu a definit aceasta valoare pentru elementul liniar (in dialogul de lungimi de flambare), sau
- daca parametrii din dialogul setari lungimi de flambaj sunt setati pe "Setari"

Y-Y	Deplasare laterala YY
Z-Z	Deplasare laterala ZZ.

Parametri calcul

Parametrii de calcul sunt impartiti in mai multe grupe:

- parametri generali (vedeti mai jos),
- parametri pentru stalpi (vedeti mai jos),
- parametri pentru grinzi (vedeti mai jos),
- parametri pentru calculul CDD/PGNL, (consultati capitolul respectiv),
- parametri pentru diagrama de interactiune (consultati capitolul respectiv).

Parametri generali

Numar pasi iteratii	Definire numar maxim de pasi utilizati pentru stabilirea starii de echilibru intr-o sectiune.
Precizie iteratie	Definire precizie numerica in procente.
Valoare limita pt. verificari	
Utilizare armatura pentru rigiditate si calcul limitare fisura	
Verificare procent de armare longitudinala	Daca aceasta optiune este activa, procedura de calcul considera procentul de armare definit pentru armatura longitudinala.
Verificare procent de armare la taietoare	Daca aceasta optiune este activa, procedura de calcul considera armatura la taietoare definita - numar de ramuri, diametru, distanta dintre bare si procentul minim de armare.
Doar sectiunile de capat si cele definite de utilizator	Verificarile sunt efectuate in sectiunile definite. Aceasta optiune micsoreaza timpul de calcul.
Aria de beton slabita de armatura	Aria de armare este scazuta din aria sectiunii transversale - ca in cazul in care tuburile au fost instalate.
Pentru proiectare considerati armatura longitudinala efectiva	Daca este activa (bifata), armatura longitudinala deja inserata este considerata in timpul calcului.

Parametri pentru stalpi

Configurare avansata	<p>Acest parametru poate simplifica introducerea datelor pentru utilizatorii ce calculeaza exemple simple.</p> <p>Daca este activa (bifata), sunt disponibili toti parametri din rubrica stalpi.</p> <p>Daca este inactiva (debifata), sunt disponibili doar parametrii initiali. Parametrii mai putini frecventi sunt dezactivati.</p>
Doar proiectare de colt	<p>Sunt suportate urmatoarele sectiuni transversale: dreptunghiulara, sectiune-L, sectiune-T, sectiune-I.</p> <p>Barele sunt proiectate doar in colturile sectiunii transversale. Calculul este iterativ si diametrul sau aria armaturii din colt este marita pana cand verificarea este satisfacuta.</p>
Determinare in prealabil sectiune transversala principala	<p>Utilizatorul poate determina ca proiectarea armaturii sa fie realizata la partea inferioara si cea superioara a stalpului. Altfel, calculul este efectuat in toate sectiunile intermediare ceea ce conduce la un timp mai indelungat de calcul, fara diferente in acuratetea rezultatelor. Verificarea ulterioara a armaturii proiectate este efectuata in toate sectiunile.</p>
Date flambaj	<p>Optiunea activeaza un calcul pseudo-liniar al flambajului pentru elemente 1D (adevarata analiza de ordinul 2 este cea neliniara, adica utilizand iteratiile Timoshenko sau Newton-Raphson). Daca aceasta optiune este activa (bifata), un algoritm special este rulat in fundal pentru evaluarea imperfectiunilor elementului si deformatiile de ordinul 1 si 2 ce conduc la o aproximarea a momentelor incovoietoare de ordinul 1 prin marirea momentelor incovoietoare de ordinul 2.</p> <p>DIN 1045-1 introduce pentru aceasta situatie conceptul "Model column method" si ÖNORM cel de "Spare bar method". Fiecare normativ implementat in Scia Engineer utilizeaza propria analiza ce ia in considerare prevederile standardului particular.</p>
Optimizare numar bare in sectiunea transversala pentru calculul bi-axial	<p>Daca este activa (bifata), numarul de bare din sectiunea transversala este optimizat pentru obtinerea numarului minim de bare pentru care sectiunea transversala satisface verificarea.</p>

Metoda de calcul

Calcul la incovoiere uni-axiala	<p>Valoarea maxima a momentelor incovoietoare M_y, M_z va fi luata in calcul. Valoarea mai mica va fi ignorata.</p>
--	---

<p>Calcul la incovoiere bi-axiala (formula interactiunii)</p>	<p>Ambele momente My si Mz vor fi luate in calcul. Proiectarea este efectuata dupa formula de interactiune</p> $(M_y/M_{y_u})^x + (M_z/M_{z_u})^x < 1$ <p>unde x este factorul de siguranta (vedeti mai jos).</p>
<p>Determinare automata - calcul incovoiere uni-axiala daca raportul momentului bi-axial este mai mic decat</p>	<p>Daca raportul dintre momentele incovoietoare de-a lungul lungimii elementului este mai mic decat valoarea introdusa, elementul liniar este considerat ca este supus la incovoiere uni-axiala. Altfel, daca in cel putin o sectiune raportul este mai mare decat valoarea introdusa, este aplica ipoteza bi-axiala</p>

Incovoiere bi-axiala

<p>Factor de siguranta pentru formula incovoierii bi-axiale (vedeti mai sus)</p>	<p>Specifica factorul de siguranta utilizat in formula de mai sus. Valoare implicita = 1.4.</p>
<p>Tip arie de armare</p>	<p>aria efectiva de armare Daca aceasta optiune este activa, armatura este calculata din aria sectionala reala a barelor individuale.</p> <p>aria delta a armaturii Daca aceasta optiune este activa, armatura este calculata utilizand aria definita de utilizator (delta).</p>
<p>Optimizati numarul barelor in sectiunea transversala pentru calculul bi-axial</p>	<p>Daca aceasta optiune este activa, numarul de bare in sectiune este minimizat astfel incat sa fie utilizat numarul minim de bare.</p>
<p>Raport y/z</p>	<p>automat Daca este activa, raportul armaturilor de pe directiile y si z este determinat automat.</p> <p>manual Daca este activa, utilizatorul specifica raportul dintre armaturile de pe directiile y si z.</p>

Parametri pentru grinzi

<p>Calcul armatura la compresiune</p>	<p>Daca armatura la compresiune este necesara, bifati aceasta optiune pentru luarea in calcul.</p>
<p>Reducere moment la reazeme</p>	<p>Diagrama momentului incovoietor poate fi "deplasata" in zona reazemelor, in scopul de a realiza o reducere a momentelor incovoietoare din reazem. Reducerea depinde de tipul de reazem. Pentru reazeme de tip Stalp, dimensiunea reazemului este calculata din sectiunea transversala a</p>

	stalului. Pentru reazemele standarde utilizatorul trebuie sa introduca marimea reazemului (consultati capitolul despre reazeme in nod din ghidul de referinta)
Reducere forta taietoare la reazeme	Daca reducerea fortei taietoare in reazeme este permisa, bifati caseta. In fata (reazem/stalp) fora taietoare redusa este determinata la fata reazemului In fata (reazem/stalp)+ inaltimea efectiva a grinzii fora taietoare redusa este determinata in lungime efectiva de la fata reazemului

Parametri pentru structuri 2D

Control adancimi/inaltimei structurale mici	Pereti si Membrane: DIN 1045-1: Art. 13.7.1(2), Tab. 32
Armare structurala a grinzilor de fundare	Pereti si Membrane: DIN 1045-1: Art. 13.6(2)

Parametri CDD / PGNL

CDD

Deformatie: Deplasarea maxima a elementului liniar	Deformatia maxima a unui element liniar la starea limita de serviciu (definita relativ la lungimea elementului liniar).
Deformatie: Deplasarea maxima a placii	Deformatia maxima a placii pentru starea limita de serviciu (valoarea absoluta).

General

Coeficient de armare (cantitatea de armatura poate fi marita pentru calculul CDD si PGNL)	Daca calculul PNL este efectuat pentru As necesar , utilizatorul poate modifica cantitatea de armatura calculata prin multiplicarea acesteia cu acest coeficient.
--	--

Diagrama de interactiune

Parametrii pentru diagrama de interactiune sunt:

Diviziunea deformarii	Precizia de calcul pentru una din "laturile" diagramei. Valoarea semnifica de cate ori planul deformarii este reajustat de la pozitia sectiunii supusa la compresiune la pozitia sectiunii supusa la intindere.
------------------------------	---

	<p>Valoare implicita = 180.</p> <p>Valoarea influenteaza acuratetea si viteza calcului.</p> <p>Vedeti imaginea 1 de mai jos.</p>
Diviziune verticala	<p>Numarul directiilor pentru care este calculata diagrama (numar de "laturi").</p> <p>Valoare implicita = 72.</p> <p>Vedeti imaginea 1 de mai jos.</p>
Diviziune orizontala	<p>Valoarea afecteaza acuratetea sectiunilor verticale. Deoarece "laturile" diagramei nu sunt in general planare, calculul sectiunilor verticale este bazat pe sectiunile orizontale.</p> <p>Valoare implicita = 100.</p> <p>Vedeti imaginea 1 de mai jos.</p>
Metoda de verificare	<p>Diagrama de interactiune afiseaza capacitatea portanta ultima. Pot fi aplicate urmatoarele abordari:</p> <p>Nu – presupunand Md constant</p> <p>Mu – presupunand Nd constant</p> <p>NuMu – presupunand excentricitatea constanta</p> <p>Muy – presupunand Mdz constant</p> <p>Muz – presupunand Mdy constant</p> <p>Valoare implicita = Muy.</p> <p>Vedeti imaginea 2 de mai jos.</p>

Imaginea 1 - Diviziuni

A = Diviziune deformatie; B = Diviziune verticala; C = Diviziune orizontala

Imagine 2 – Metoda de verificare

Stare limita ultima

Factori de siguranta

Gamma c compresiune	Factor partial de siguranta pentru beton. DIN1045-1: Art. Art. 5.3.3(6), Tab. 2 Valoare implicita = 1,5
Gamma s	Factor partial de siguranta pentru armatura. Este utilizat in determinarea efortului din armatura la compresiune si intindere. DIN1045-1: Art. 5.3.3(6), Tab. 2 Valoare implicita = 1,15

Beton

Deformare maxima la compresiune in beton	Limitarea deformarii la compresiune pentru beton. DIN1045-1: Art. 9.1.6 (1), Tab. 9 Implicit = -0.0035.
Deformarea la inceputul deformarii plastice	Deformarea la care betonul incepe sa se comporte plastic in diagrama biliniara efort-deformare. DIN1045-1: 9.1.6 (1), Tab. 9 Implicit = -0.00135.
Alfa	Factorul de reducere additional pentru compresiunea sustinuta.

	DIN 1045-1: Art. 9.1.6 (2) Valoare implicita = 0,85
--	--

Otel

Deformare maxima la intindere in otel	Limitarea deformarii otelului. DIN1045-1: Art. 9.2.2 (1), Tab. 11 Valoare implicita = 0,025
--	---

Stare limita ultima - Taietoare

Parametrii din grupul **Taietoare** controleaza calculul armaturii transversale.

Structuri 1D - elemente liniare

Procent taietoare

Clasa beton	Clasele de beton. Impreuna cu calitatea de otel, programul determina raportul minim de armare transversala. DIN 1045-1: Art. 13.2.3(5), Tabel 29 Valoare implicita: din setarile proiectului
Procent standard de armare la taietoare	Raport minim de armare la taietoare. DIN 1045 –1: Art. 13.2.3(5), Tabel 29 Valoare implicita: calculata de catre program

Metoda limitarii fortei taietoare

Inclinare constanta biela	Alegeti aceasta optiune pentru calcularea armaturii transversale conform metodei non-standard ce presupune inclinarea bielei cu 45°.
Inclinare variabila biela	Alegeti aceasta optiune pentru calcularea armaturii transversale conform metodei inclinarii variabile a bielei. DIN 1045 –1: Art. 10.3.4

Metoda inclinarii variabile a bielei

Unghiul minim al bielei comprimate de beton fata de axa longitudinala	Valoare inferioara limita pentru unghiul dintre biela de beton comprimat si axa longitudinala. DIN 1045 –1, Art. 10.3.4, Gl. (73) Valoare implicita = 18.4° (cotan 3.0)
Unghiul maxim al bielei comprimate de beton fata de axa longitudinala	Valoare superioara limita pentru unghiul dintre biela de beton comprimat si axa longitudinala. DIN 1045-1: Art. 10.3.4, Gl. (73)

	Valoare implicita = 59,9° (cotan 0,58)
--	--

Tip de calcul pentru z

z = 0.9 d	Calcul simplificat pentru bratul de parghie.
z = min (0.9 d; d-2 cnom)	Alta optiune al acestui calcul.

Structuri 2D

Controlul inclinarii bielei la taietoare

metoda inclinarii variabile a bielei	Calculeaza armarea necesara la taietoare utilizand metoda standard a inclinarii variabile a bielei. DIN 1045-1: Art. 10.3.4(3)
metoda inclinarii fixe a bielei	Alegeti aceasta optiune pentru calcularea armaturii transversale conform metodei non-standard ce presupune inclinarea bielei cu 45°..

Efectul fortei taietoare pe armatura neta

Fora taietoare afecteaza armatura neta (Scia Engineer a introdus notiunea de "Efect Taietoare" pentru acest tip de fenomen). Aceasta optiune controleaza modul in care acest efect este preluat.

niciun efect al taietoarei pt. armatura neta	Nu este considerat efectul fortei taietoare pe armatura longitudinala. In schimb, sunt considerate masuri constructive (induse de utilizator) in schimbul unui calcul exact. DIN 1045-1: Art. 10.3.4(9) ? 13.2.2(3)
efectul la taietoare va fi considerat doar in SR2	Acesta este cazul standard al Efectului taietoarei: impactul pe armatura neta are loc, doar daca armatura transversala este necesara din calculul static (consultati capitolul Regiune taietoare 2) - SR2. DIN 1045-1: Art. 10.3.4(9)
efectul la taietoare va fi in general considerat	Efectul al taietare este formal considerat, de asemenea si in SR1 (adica cand nu este necesara armatura transversala din calculul static). Acest caz nu este standard! (rezervat pentru teste si investigatii speciale)!!

Stare limita ultima - Strapungere

Coefficienti

Acest grup defineste parametrii ce depind de pozitia stalpului. Primii patru coeficienti sunt utilizati ila determinarea momentului minim de incovoiere pe unitatea de lungime in directia X si Y. Valorile utilizate sunt conform cu Tabelul 18.

Pozitia stalpului	Este selectata pozitia stalpului.
Coefficient moment: eta x superior eta x inferior eta y superior eta y inferior	Coefficienti individuali ai momentului. DIN 1045-1, Art. 10.5.6(2) Valori implicite: conf. cu Tabel 14
Beta	Coefficient ce ia in considerare excentricitatea incarcarii (DIN 1045-1: Art. 10.5.3(2).

Suprafata incarcata

Forma circulara, cu diametru ce nu depaseste ...	Suprafata incarcata a formei circulare cu diametru maxim egal cu valoarea introdusa. DIN 1045-1: Art. 10.5.2(1) Valoare implicita = $3.5 * d$
Forma dreptunghiulara, cu perimetru ce nu depaseste ...	Suprafata incarcata de forma dreptunghiulara cu perimetrul maxim egal cu valoarea introdusa. DIN 1045-1: Art. 10.5.2(1) Valoare implicita = $11 * d$
Forma dreptunghiulara, lungime/latime maxima	Suprafata incarcata de forma dreptunghiulara cu raportul lungime/latime ce nu depaseste valoarea introdusa. DIN 1045-1: Art. 10.5.2(1) Valoare implicita = 2
Distanta dintre perimetrul suprafetei incarcate si marginea golului ce nu depaseste ...	Valoarea maxima a celei mai scurte distante dintre perimetrul suprafetei incarcate si marginea unui gol. Daca distanta este depasita, partea sectiunii critice continuta intre doua tangente trasate din centrul suprafetei incarcate la marginea golului este considerata nula. DIN 1045-1: Art. 10.5.2(6) Valoare implicita = $6 * d$

Armare la taietoare

Grosime minima placa	Grosimea minima a placii unde este armatura transversala necesara din calculul static. DIN 1045-1: Art. 10.3.3(1) Valoare implicita = 200 mm
-----------------------------	--

Rezistenta la taietoare

Raport min. VRd,max	Coefficientul pentru calcularea rezistentei la taietoare VRd,max din VRd,ct.
----------------------------	--

DIN 1045-1: Art. 10.5.5(1), formula (107)
 Valoare implicita = 1,5

Capete stalp

**Stalp dreptunghiular
 cu capitel
 dreptunghiular,
 IH < 1.0 hH**

Aceasta optiune defineste determinarea rcrit
 in cazul cand IH < 1,0 hH:

Suprafata dreptunghiulara

rcrit este calculat conform cu DIN 1045-1: Art.
 10.5.5(10), formula (97)

Diametru echivalent

Introducere utilizator conform cu DIN 1045-1:
 Art. 10.5.2(10)

Detaliiere

Stalpi

Armatura longitudinala

Procent minim armare	Procent minim de armare. Valoare implicita = 0,3%
Procent maxim armare	Procentul maxim de armare. DIN 1045-1, Art. 13.1.1(4) Valoare implicita = 8%
Distanța minima bara	Distanța minima dintre barele paralele (pentru Proiectare si Desenare). DIN 1045-1: Art. 12,2(2) Valoare implicita = 20 mm
Distanța maxima bara	Distanța maxima dintre barele paralele (pentru Proiectare si Desenare). DIN 1045-1: Art.13.5.1(3) Valoare implicita = 300 mm
Numar minim de bare in stalpul circular	Numarul minim de bare intr-un stalp circular. DIN 1045-1: Art.13.5.1(3) Valoare implicita = 6
Diametru minim bara	Diametrul minim de bara din stalpi. DIN 1045-1: Art.13.5.1(2) Valoare implicita = 12 mm

Grinzi

Armatura longitudinala

Procent minim de armare (b x d)	Procent minim de armare. Valoare implicita = 0,15%
--	---

Procent maxim armare	Procentul maxim de armare. Valoare implicita = 4%
Distanța minima bara	Distanța minima dintre barele paralele (pentru Proiectare și Desenare). DIN 1045-1: Art.12.2(2) Valoare implicita = 20 mm
Distanța maxima bara	Distanța maxima dintre barele paralele (pentru Proiectare și Desenare). DIN 1045-1, Art.13.5.1(3) Valoare implicita = 300 mm.

Etrieri

Distanța maxima transversala a etrierilor	Distanța maxima transversala dintr-o serie de etrieri este controlata de magnitudinea fortei taietoare (VEd). DIN 1045-1: Art. 13.2.3(6), Tabel 31
Distanța maxima longitudinala dintre etrieri	Distanța maxima longitudinala dintr-o serie de etrieri este controlata de magnitudinea fortei taietoare (VEd). DIN 1045-1: Art. 13.2.3(6), Tabel 31
Clasa beton	Selectati clasa de beton pentru care distantele maxime sunt valide.

Calcul (stalpi și grinzi)

Acest grup contine parametri pentru verificari ce pot fi aplicati in timpul proiectarii sau desenarii armaturii.

Verificare distante minime intre bare	Verificare distanta minima dintre bare in timpul proiectarii și desenarii.
Verificare distante maxime intre bare	Verificare distanta maxima dintre bare in timpul proiectarii și desenarii.

Elemente 2D

Armatura

Procent minim armare transversala	Cantitatea minima de armatura transversala, determinata ca un procent de armare din armatura de pe celelalte directii la aceeași fata. Acest control este activ doar pentru ULS, nu și pentru SLS. Valoare implicita = 20%.
Procent minim de armare neta (in general)	Procent minim de armare longitudinala, neconditionat. Valoare implicita = 0%.
Calcul automat de armare minima la	Doar membrane și pereti: Daca este activa, este calculata automat

presiune	armatura corespunzatoare. DIN 1045-1: Art.13.7.1(3)
Procent minim de armare la presiune	Doar membrane si pereti: Procent minim de armatura comprimata in sectiunea transversala. Valoare implicita = 0%.
Procent maxim in in zona de incovoiere	Doar placi: Definire procent maxim de armare la presiune in zona de incovoiere corespunzatoare fortei totale de presiune a betonului Comparare cu SIA 162, Art. 3.24.16 Valoare implicita = 50%.
Calcularea automata a armaturii minime la intindere	Daca este activa, este calculata automat armatura corespunzatoare. Calcularea se bazeaza pe cerinta de prevenire a cedarii casante la aparitia primei fisuri. DIN 1045-1: Art. 5.3.2 & 13.1.1(1).
Procent minim armare la intindere pe fata +Zp	Doar membrane si placi: Procentul minim de armare la intindere la suprafata cu coordonata Z pozitiva (in sistemul local de coordonate al elementului 2D). Valoare implicita = 0%.
Procent minim armare la intindere pe fata -Zp	Procentul minim de armare la intindere la suprafata cu coordonata Z negativa (in sistemul local de coordonate al elementului 2D) sau la fiecare fata a peretelui. Valoare implicita = 0%.
Procent maxim de armare in sectiunea transversala	Procent maxim de armare in orice punct. DIN 1045-1: Art. 13.1.1(4) Valoare implicita = 8%.
Armare minima la taietoare	Procentul minim de armare transversala. Standardul nu stipuleaza armatura minima 2D la taietoare! DIN 1045-1: Art. 13.3.3(2). Valoare implicita = 0,11%.

Restrictie speciala

Factor de reducere biela virtuala	Programul considera rezistenta actuala diminuata a betonului intr-o fisura continua pe element 2D (100 % = rezistenta totala a betonului). Valoare standard = 80 %
--	---

Starea limita de serviciu

Curgere lenta

Coeficient curgere lenta	Valoarea coeficientului de curgere lenta utilizat pentru calcularea modului de elasticitate efectiv tangential al betonului ce este valida in timpul calculului fizic nelinier pentru combinatia "curgere lenta".
Curgere lenta conform tabelului	Daca este activa, poate fi specificat coeficientul de curgere lenta conform normativului. DIN 1045 - 1: Art. 9.1.4, Imaginea 18, 19
Clasa de mediu	Conditile de expunere pentru determinarea curgerii lente.
Varsta la incarcare	Varsta betonului la incarcare pentru care curgerea lenta ar trebui calculata.

Starea limita de serviciu - Deschidere fisura

Structuri 1D

w lim	Valoarea specifica latimea maxima admisibila a fisurii. DIN 1045-1: Art. 11.2, Tabel 18
--------------	--

Structuri 2D

Latimea maxima admisibila a fisurii

latime fisura pe fata Zp+ / Zp-	Latimea maxima admisibila a fisurii la suprafata cu coordonata Z pozitiva/negativa (in sistemul local de coordonate al elementului 2D).
--	---

Daca valoarea este setata la zero, deschiderea fisurii nu este efectuata pentru acea suprafata.

Limitare distanta bara

distanta bara pe fata Zp+ / Zp-	Latimea maxima admisibila dintre barele de armare la suprafata cu coordonata Z pozitiva/negativa (in sistemul local de coordonate al elementului 2D).
--	---

Comportare caz de incarcare

Comportare caz de incarcare	Utilizatorul selecteaza cazul de incarcare ce provoaca aparitia fisurilor. Incarcarea ce provoaca fisurile poate fi din cauza incarcarii externe sau a deformatiei interne impuse.
------------------------------------	--

Rezistenta la intindere in beton $f_{ct,ef}$ in stadiul incipient de intarire

In procent de f_{ct}	Rezistenta efectiva a betonului la intindere in procente din rezistenta medie la intindere f_{ctm} . Valoarea egala cu zero inseamna ca 100% (valoarea implicita), adica $f_{ct,eff}=f_{ctm}$. DIN1045-1: Art. 11.2.4(1)
--	--

Proiectare si desenare

Parametrii sunt identici cu cei din EC-EN 1992-1-1.

Consultati capitolul Parametri generali > EC ENV > Proiectare si desenare.

Carlige

Acest dialog ii permite utilizatorului sa defineasca valorile implicite ale detaliilor de ancorare pentru etrieri si bare longitudinale.

Pentru detalii consultati capitolul specific din Eurocod.

Atentionari si erori

Calcularea unui element de beton poate genera un set de atentionari si erori specificate in normativ.

Programul atentioneaza utilizatorul daca un mesaj de eroare sau de avertizare s-a generat. Utilizat poate revizui normele si gravitatea acestora in acest dialog.

O eroare aparuta poate opri calculul in acel punct. Pe de alta parte, un mesaj de atentionare este salvat si calculul continua.

NEN 6720

Valori implicite de calcul

Acesti parametri sunt utilizati pentru proiectarea armaturii minime necesare daca nu au fost introduse date pe elemente.

General

Acoperire cu beton

Utilizare acoperire min. de beton	Sunt utilizate valorile minime ale acoperirii conform cu prevederile specificate in normativ.
Acoperire cu beton definita de utilizator	Utilizatorul poate sa introduca grosimea stratului de acoperire.

Setari avansate acoperire cu beton

Clasa de expunere	Definire clasa de expunere.
Latura superioara	Setare speciala pentru acoperirea de beton la partea superioara a grinzii sau placii.
	Arie neverificabila
	Daca elementul nu poate fi verificat vizual, mariti acoperirea cu beton.

Latura inferioara	Aria de tratare	Daca elementul va fi tratat - dupa turnare - de catre unele echipamente mecanice (aria de tratare), mariti acoperirea cu beton.
		Setare speciala pentru acoperirea de beton la partea inferioara grinzii sau placii.
	Arie neverificabila	Daca elementul nu poate fi verificat vizual, mariti acoperirea cu beton.
	Aria de tratare	Daca elementul va fi tratat - dupa turnare - de catre unele echipamente mecanice (aria de tratare), mariti acoperirea cu beton.

Grinzi

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Superior	Specifica diametrul si calitatea de otel pentru armatura de la partea superioara.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.
Inferior	Specifica diametrul si calitatea de otel pentru armatura de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Stalpi

Armare implicita

Acoperire cu beton	Definire grosime acoperire cu beton.
Rezistenta	Specifica diametrul si calitatea de otel pentru armatura de rezistenta.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.

Nota: Articolul **Acoperire cu beton** este accesibil doar daca a fost selectata **Utilizare acoperire de beton definita**.

Structuri 2D si plansee

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Armatura	Specifica calitatea de otel pentru armatura.
Superior	Specifica diametrul armaturii de la partea

	superioara.
Inferior	Specifica diametrul armaturii de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Tipuri implicite necontravantuite (doar pentru stalpi si grinzi)

Daca optiunea este activa, este considerata deplasarea cadrului. Aceasta este setarea implicita ce este utilizata daca:

- utilizatorul nu a definit aceasta valoare pentru elementul liniar (in dialogul de lungimi de flambare), sau
- daca parametrii din dialogul setari lungimi de flambaj sunt setati pe "Setari"

Y-Y	Deplasare laterala YY
Z-Z	Deplasare laterala ZZ.

Calculation parameters

Calculation parameters are divided into several groups:

- general parameters (see below),
- parameters for columns (see below),
- parameters for beams (see below),
- parameters for CDD/PGNL calculation (see separate chapter),
- parameters for interaction diagram (see separate chapter).

General parameters

Number of iteration steps	Define the maximum numbers of steps, used during the search for the state of equilibrium in the stress-strain diagram of concrete. Used for the calculation of reinforcement and checks.
Precision of iteration	Set the precision (in %) for defining the state of equilibrium in the stress-strain diagram of concrete. Used for the calculation of reinforcement and checks.
Limit value of checks	This value is used in all checks for final assessment whether the member satisfies or does not satisfies the prescribed conditions. Normally, this value will be one (1), but it can be even lower or greater than 1.
Check percentage of longitudinal reinforcement	Switch on to check the required reinforcement against the min. and max. percentages.
For stiffness and crack-proof calculation use reinforcement	As,tot or 0 (As, tot for As,req > 0 and 0 for As,req = 0) The total area of reinforcement is used for the calculation on condition that the design function has been already run and that the

program has already calculated the required area of reinforcement. Otherwise, zero value is used (even if the user has manually inserted some reinforcement bars).

The total area of reinforcement is the sum of the user-defined reinforcement (through basic reinforcement, through reinforcement zones/regions or through free bars) and calculated additional required reinforcement. The additional required reinforcement may be zero, if the user has already inputted enough user-defined reinforcement.

IMPORTANT: Keep in mind, that the function calculating the required areas of reinforcement **MUST HAVE BEEN** run before. Otherwise, the user-defined reinforcement is ignored and ZERO value is used.

As, user

The user-defined reinforcement is used for the calculation. The term user-defined reinforcement covers the basic reinforcement specified in member data, reinforcement bars inputted through reinforcement templates in reinforcement zones (1D members) or regions (2D members), and free bars of reinforcement.

In order: [As, user]; [As,tot or 0]

If there is any user-defined reinforcement, it is used, otherwise, the total reinforcement is used (which in fact means the calculated required area of reinforcement). Remember, that for the second option, the design function must have been already run.

In order: [As,tot or 0]; [As, user]

If the design of reinforcement has been already performed and the required area of reinforcement has been already calculated, it is used. Otherwise, the user-defined reinforcement is used.

Use practical number of bars

If OFF, the program calculates required reinforcement area A_s and displays the calculated value in function Concrete > 1D member > Member design > Design.

If ON, the program performs several tasks at once. It calculates required reinforcement area A_s . Then, it looks into settings (Design defaults or Member data) and reads the adjusted diameter for main reinforcement. It calculates how many bars are required to cover the calculated A_s . Moreover, the program takes into account detailing

<p>Check selected sections only</p>	<p>provisions and determines the minimum number of bars. Then, the program decides which requirement is stricter: calculated rounded A_s or A_s determined from detailing provisions. Finally, the program displays A_s corresponding to the stricter condition.</p> <p>The checks are performed only in selected sections. This option can dramatically speed up the program.</p>
<p>Concrete area weakened by reinforcement bars</p>	<p>The area of reinforcement is subtracted from the area of the cross-section – as if ducts were installed.</p>
<p>Take into account longitudinal practical reinforcement for design calculation</p>	<p>If ON, the already inserted longitudinal reinforcement is taken into account during the calculation.</p>

Parameters for columns

<p>Advanced settings</p>	<p>This parameter can simplify the input for those users who calculate simple problems and need to adjust just a few basic parameters.</p> <p>If ON, all the items in the column setup part are available.</p> <p>If OFF, only the basic parameters are available. The less-common parameters are disabled.</p>
<p>Corner design only</p>	<p>The following cross-sections are supported: rectangular, L-section, T-section, I-section.</p> <p>The bars are designed only in corners of the cross-section. The calculation is iterative and diameter or area of reinforcement in corner is increased until the check is satisfied.</p>
<p>Determine governing cross-section beforehand</p>	<p>The user may determine that the design of reinforcement is carried out in the foot and head of the column. Otherwise, the calculation is carried out in all intermediate sections as well, which may be time consuming and bring no profit in terms of accuracy. The subsequent check of the designed reinforcement is performed in all sections.</p>
<p>Buckling data</p>	<p>The option activates a pseudo-linear calculation of buckling for 1D member (the genuine 2nd order analysis is the non-linear one, i.e. using the Timoshenko or Newton-Raphson iteration). If this option is ON, a special algorithm is started on the background that evaluates bar imperfections and 1st + 2nd order deflections which leads to an approximation of the 1st order bending moments by increased 2nd order moments.</p>

	DIN 1045-1 introduces for this situation the concept of "Model column method" and ÖNORM calls it "Spare bar method". Each national standard implemented in Scia Engineer uses its analysis path that takes into account the stipulations of the particular standard.
Optimize the number of bars in c-s for biaxial calculation	If ON, the number of bars in the cross-section is optimised to achieve the minimum number of bars with the cross-section still passing the check.

Calculation method

Uni-axial bending calculation	The largest of bending moments M_y , M_z will be taken into consideration. The smaller one will be ignored.
Bi-axial bending calculation (interaction formula)	Both M_y and M_z are taken into account. The design is carried out using interaction formula $(M_y/M_{yu})^x + (M_z/M_{zu})^x < 1$ where x is the safety factor (see below).
Automatic determination - uni-axial bending calculation if ratio of biaxial moment is less than	If the ratio of one bending moment to the other along the whole beam length is smaller than the input value, then the beam is considered to be subject to uni-axial bending. Otherwise, if at least one cross-section is found where the ratio is greater than the input value, the biaxial approach is applied.

Biaxial bending

Safety factor for biaxial bending formula (see above)	Specifies the safety factor used in the interaction formula above. Default value = 1.4.
Calculate reinforcement using	real area of reinforcement If this option is ON, the reinforcement is calculated from the real sectional area of individual bars. delta area of reinforcement If this option is ON, the reinforcement is calculated using the user defined area (delta).
Optimisation method for number of bars in cross-section	If the option is ON, the number on bars in section is minimised so that their minimal number is used.
Ratio y/z	automatic If ON, the ratio of y-reinforcement to z-reinforcement is determined automatically. manual If ON, the user specifies the ratio of reinforcement in y-direction to reinforcement in z-direction.

Parameters for beams

Check max. depth of compression zone.	Check this box if the depth of the compression zone should be limited according Art. 8.1.3 of NEN6720.
Calculate compression reinforcement	If the compression reinforcement is necessary, check this box to provide for its calculation.
Moment capping at supports	Bending moment diagram may be "shifted" in supports in order to provide for reduction of support bending moments. The reduction depends on the type of support. For supports of Column type, the support dimension is calculated from the column's cross-section. For standard supports the user must input the support size (see the chapter dealing with point supports in the main reference manual). According to EC2: Art. 2.5.3.3(4)
Shear force capping at supports	If reduction of shear force in supports is allowed, check this box. at the face (support/column) the reduced shear force is determined at the support face at the effective depth from the face (support/column) the reduced shear force is determined in the effective length from the support face See EC2 – Art. 4.3.2.2(10) in the face (support/column) + factor x internal cantilever arm

Shear reinforcement

Alpha	The angle between the stirrups and the beam. Default: 90°
Theta	The angle between the shear struts and the local x-axis of the beam. This option also influences the shifting of the moment lines. Default: 45
Check minimum shear reinforcement	Check this box to take the minimum shear reinforcement into account during calculation.
Tau1 – expanded	Check this box to calculate t_1 according to NEN6720 - 8.2.3.1. If not selected t_1 is equal $0.4 \cdot f_b$. This setting does not affect the influence on t_1 due to axial forces (NEN6720 – 8.2.3.2) or due to low-bending stresses (NEN 6720 - 8.2.3.3.). These effects are always taken into account.

Parameters for 2D members

Design of compression reinforcement in slabs	If ON, the compression reinforcement is designed. This item is accessible only for project of Plate XY type.
Virtual strut reduction factor	Reduction of the strength of a concrete strut. It considers the diminished actual concrete strength in 2D continuum.

See Also

Calcul CDD / PGNL

Vedeti parametrii de calcul pentru CDD/PGNL in Eurocod 2.

Diagrama de interactiune

Parametrii pentru diagrama de interactiune sunt:

Diviziunea deformarii	Precizia de calcul pentru una din "laturile" diagramei. Valoarea semnifica de cate ori planul deformarii este reajustat de la pozitia sectiunii supusa la compresiune la pozitia sectiunii supusa la intindere. Valoare implicita = 180. Valoarea influenteaza acuratetea si viteza calcului. Vedeti imaginea 1 de mai jos.
Diviziune verticala	Numarul directiilor pentru care este calculata diagrama (numar de "laturi"). Valoare implicita = 72. Vedeti imaginea 1 de mai jos.
Diviziune orizontala	Valoarea afecteaza acuratetea sectiunilor verticale. Deoarece "laturile" diagramei nu sunt in general planare, calculul sectiunilor verticale este bazat pe sectiunile orizontale. Valoare implicita = 100. Vedeti imaginea 1 de mai jos.
Metoda de verificare	Diagrama de interactiune afiseaza capacitatea portanta ultima. Pot fi aplicate urmatoarele abordari: Nu – presupunand Md constant Mu – presupunand Nd constant NuMu – presupunand excentricitatea constanta Muy – presupunand Mdz constant Muz – presupunand Mdy constant Valoare implicita = Muy. Vedeti imaginea 2 de mai jos.

Imaginea 1 - Diviziuni

A = Diviziune deformatie; B = Diviziune verticala; C = Diviziune orizontala

Imagine 2 – Metoda de verificare

Diagrama M-N-Kappa

Numer de puncte din diagrama M-N-Kappa

Numarul de puncte din diagrama M-N-kappa este cantitatea de puncte calculate in diagramele moment-curbura la efectuarea unui **calcul al deformatiilor conform cu normativul selectat.**

Tip diagrama efort-deformare in beton	Tipul diagramei efort-deformare din beton este diagrama efort-deformare ce depinde de diagrama moment-curbura.
--	--

Stare limita ultima

Beton

Gamma m compresiune	Factor partial de siguranta pentru beton supus la compresiune. NEN6720: Art. 6.1.1
Gamma m intindere	Factor partial de siguranta pentru beton supus la intindere. NEN6720: Art. 6.1.2
Deformare la compresiune la inceputul deformatiei plastice	Deformarea la care betonul incepe sa se comporte plastic in diagrama biliniara efort-deformare la ULS. NEN6720: Art. 6.1.4
Deformarea ultima la compresiune	Deformarea limita a betonului.. NEN6720: Art 6.1.4
Deformarea plastica la compresiune din SLS	Deformarea la care betonul incepe sa se comporte plastic in diagrama biliniara efort-deformare la SLS. NEN6720: Art. 6.1.4

Armatura

Gamma m	Factor partial de siguranta pentru otelul armaturii NEN6720: Art. 6.2.1 Valoare implicita = 1,15.
Deformare ultima pentru armatura din otel	Deformare ultima limita pentru armatura din otel. NEN6720: Art. 6.2.4 – tabel 12 Valoare implicita = 0,00275.

Stare limita ultima - Strapungere

Criteriu verificare

Valoare maxima Tau 2	Definire valoare maxima a efortului la taietoare Tau 2.
Valoare minima a efortului ultim la taietoare Tau 1	Definire valoare minima a efortului minim la taietoare Tau 1.

Suprafata incarcata

Raport maxim lungime pe latime	Specifica raportul maxim dintre lungime si latime.
---------------------------------------	--

Goluri

Distanta dintre perimetrul suprafetei incarcate si marginea golului ce nu depaseste ...	Valoarea maxima a celei mai mici distante dintre perimetrul suprafetei incarcate si marginea unui gol. Daca distanta este depasita, partea sectiunii critice continuta intre doua tangente trasate din centrul suprafetei incarcate la marginea golului este considerata nula.
Unghiul golului cand stalpul trebuie preluat ca un stalp de margine	Specifica unghiul pentru care stalpul trebuie considerat ca un stalp de margine.

Starea limita de serviciu

Mediu de lucru

Clasa de mediu	Selectati o clasa de mediu. Clasa de mediu influenteaza acoperirea de beton si calculul la fisurare.
Coefficient curgere lenta	Definiti coeficientul de curgere lenta, utilizat pentru calcularea rigiditatii reduse de lunga durata a betonului, valid in timpul calcularii deformatiilor conform cu normativul selectat la combinatia de "curgere lenta".

Starea limita de serviciu - Deschidere fisura

General

Deschiderea fisurii poate fi depasita de	Introducere procent pentru care limitarile fisurilor pot fi depasite.
Clasele de expunere	Tabelul listeaza valorile parametrilor conform cu articolele individuale a normativului.

Deschidere fisura - structuri 2D

Efectuare deschidere fisura necontrolata	Selectati aceasta optiune cand distanta si diametrul maxim pentru armatura necesara ar trebui calculate. Pentru setari consultati Deschidere fisura pagina 1.
Efectuare deschidere fisura controlata	Selectati aceasta optiune cand armatura necesara din calculul static poate fi adaptata pentru a indeplini limitele distantei si/sau diametrului setate de utilizator. Pentru setari consultati Deschidere fisura pagina 2.

Deschidere fisura 1

Clasa de mediu	Clasa de mediu utilizata in calcul
Factorul de aderenta al barei, ksi	Factor pentru aderenta dintre beton si armatura conform tabelului 39 din NEN6720.
Atribut caz de incarcare > incarcari externe LC pentru deschidere fisura	Selectati aceasta optiune pentru efectuarea calculului in functie de un model de fisura complet sau putin dezvoltat. NEN6720: Art. 8.7.1 a (8.7.2) sau 8.7.1.b (8.7.3)
Atribut caz de incarcare > incarcari externe combinate LC sau deformatii impuse pentru deschidere fisura	Selectati aceasta optiune pentru efectuarea calculului la fisurare ce determina rezultatele maxime ale unui model de fisura complet sau putin dezvoltat. NEN6720: Art 8.7.2 si 8.7.3

Deschidere fisura 2

Limitare diametru bara	Diametrul maxim admis al barei pentru straturi la fata Z pozitiva /negativa.
Diametru caracteristic al barei	Distantele maxime admise al barei pentru straturi la fata Z pozitiva /negativa.

Proiectare si desenare

Parametrii sunt identici cu cei din EC-EN 1992-1-1.
Consultati capitolul Parametri generali > EC ENV > Proiectare si desenare.

Carlige

Acest dialog ii permite utilizatorului sa defineasca valorile implicite ale detaliilor de ancorare pentru etrieri si bare longitudinale.
Pentru detalii consultati capitolul specific din Eurocod.

Detaliiere

General

Procent minim de armare din sectiunea transversala pentru stalpi si grinzi	Procent minim de armare ce ar trebui aplicat. Va fi eficient numai atunci cand optiunea Verificare procent de armare longitudinala din sectiunea Calcul este bifata.
Procent maxim de armare in sectiunea transversala	Procentul maxim de armare ce ar trebui aplicat. Va fi eficient numai atunci cand optiunea Verificare procent armare longitudinala din tab-ul Calcul este selectata.

Stalpi

Numar minim de bare dispuse circular	Numarul minim de bare ce ar trebui aplicat.
Diametru minim	Diametrul minim ce ar trebui aplicat. NEN6720: Art. 9.9.1
Distanța minima între bare	Distanța minima dintre barele longitudinale. NEN6720: Art. 9.10.1
Distanța maxima între bare	Distanța maxima dintre barele longitudinale. NEN6720: Art. 9.11.5.1
Distanța maxima longitudinală între etrieri	Distanța maxima dintre etrieri. NEN6720: Art. 9.11.5.2

Grinzi

Distanța minima între bare	Distanța minima dintre barele longitudinale. NEN6720: Art. 9.10.1
Distanța maxima între bare	Distanța maxima dintre barele longitudinale. NEN6720: Art. 9.11.4.1
Distanța maxima longitudinală c/c între etrieri	Distanța maxima dintre centrele etrierilor. NEN6720: Art. 9.11.4.5
Distanța maxima transversală c/c între etrieri	Distanța maxima transversală dintre centrele etrierilor. NEN6720: Art. 9.11.4.5
Numar de sectiuni	Numarul de ramuri ce va fi utilizat.

Calcul

Verificare distanțe minime între bare	Verificare distanța minima dintre bare în timpul proiectării și desenării.
Verificare distanțe maxime între bare	Verificare distanța minima dintre bare în timpul proiectării și desenării.

Structuri 2D

Procent minim armare transversală	Fractiunea din armarea de rezistență ce ar trebui aplicată în direcția armăturii transversale Implicit: 20%.
Procent minim de armare netă (în general)	Fractiunea unei secțiuni de beton ce ar trebui aplicată ca armatură în element. Implicit: 0%.
Procent minim de armare la presiune	Doar membrane și pereți: Fractiunea unei secțiuni de beton ce ar trebui aplicată ca armatură la presiune. Implicit: 0%.

Procent maxim in zona de incovoiere	Doar placi: Definire procent maxim de armare la presiune in zona de incovoiere corespunzatoare fortei totale de presiune a betonului Comparare SIA 162, Art. 3.24.16 Valoare implicita = 50%.
Procent minim armare la intindere pe fata +Zp	Fractiunea unei sectiuni de beton ce ar trebui aplicata ca armatura la intindere. Implicit: 0%
Procent minim armare la intindere pe fata -Zp	Procentul minim de armare la intindere la suprafata cu coordonata Z negativa (in sistemul local de coordonate al elementului 2D) sau la fiecare fata a peretelui. Valoare implicita = 0%.
Procent maxim de armare in sectiunea transversala	Procentul maxim de armare ce ar trebui aplicat.

ÖNORM B4700

Valori implicite de calcul

Acesti parametri sunt utilizati pentru proiectarea armaturii minime necesare daca nu au fost introduse date pe elemente.

General

Acoperire cu beton

Utilizare acoperire min. de beton	Sunt utilizate valorile minime ale acoperirii conform cu prevederile specificate in normativ.
Acoperire cu beton definita de utilizator	Utilizatorul poate sa introduca grosimea stratului de acoperire.

Setari avansate acoperire cu beton

Tip constructie	Exista trei tipuri de structuri disponibile: - general - pod - cladiri.
Grosime min. acoperire cu beton	Grosimea minima a acoperirii cu beton poate fi controlata de urmatoarele optiuni: <ul style="list-style-type: none"> • Materiale agresive • Turnare pe suprafete neregulate • Sub apa • agregate 63 mm
Marire acoperire minima cu beton	Grosimea minima a acoperirii cu beton poate fi marita datorita diverselor motive:

- Latura vizibila
- Mecanic

Grinzi

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Superior	Specifica diametrul si calitatea de otel pentru armatura de la partea superioara.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.
Inferior	Specifica diametrul si calitatea de otel pentru armatura de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Stalpi

Armare implicita

Acoperire cu beton	Definire grosime acoperire cu beton.
Rezistenta	Specifica diametrul si calitatea de otel pentru armatura de rezistenta.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.

Nota: Articolul **Acoperire cu beton** este accesibil doar daca a fost selectata **Utilizare acoperire de beton definita**.

Structuri 2D si plansee

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Armatura	Specifica calitatea de otel pentru armatura.
Superior	Specifica diametrul armaturii de la partea superioara.
Inferior	Specifica diametrul armaturii de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Tipuri implicite necontravantuite (doar pentru stalpi si grinzi)

Daca optiunea este activa, este considerata deplasarea cadrului. Aceasta este setarea implicita ce este utilizata daca:

- utilizatorul nu a definit aceasta valoare pentru elementul liniar (in dialogul de lungimi de flambare), sau
- daca parametrii din dialogul setari lungimi de flambaj sunt setati pe "Setari"

Y-Y	Deplasare laterala YY
Z-Z	Deplasare laterala ZZ.

Parametri calcul

Parametrii de calcul sunt impartiti in mai multe grupe:

- parametri generali (vedeti mai jos),
- parametri pentru stalpi (vedeti mai jos),
- parametri pentru grinzi (vedeti mai jos),
- parametri pentru calculul CDD/PGNL, (consultati capitolul respectiv),
- parametri pentru diagrama de interactiune (consultati capitolul respectiv).

Parametri generali

Numar pasi iteratii	Definire numar maxim de pasi utilizati pentru stabilirea starii de echilibru intr-o sectiune.
Precizie iteratie	Definire precizie numerica in procente.
Utilizare armatura pentru rigiditate si calcul limitare fisura	
Verificare procent de armare longitudinala	Daca aceasta optiune este activa, procedura de calcul considera procentul de armare definit pentru armatura longitudinala.
Verificare procent de armare la taietoare	Daca aceasta optiune este activa, procedura de calcul considera armatura la taietoare definita - numar de ramuri, diametru, distanta dintre bare si procentul minim de armare.

Parametri pentru stalpi

Configurare avansata	Acest parametru poate simplifica introducerea datelor pentru utilizatorii ce calculeaza exemple simple. Daca este activa (bifata), sunt disponibili toti parametri din rubrica stalpi. Daca este inactiva (debifata), sunt disponibili doar parametrii initiali. Parametrii mai putini frecventi sunt dezactivati.
Doar proiectare de colt	Sunt suportate urmatoarele sectiuni transversale: dreptunghiulara, sectiune-L, sectiune-T, sectiune-I. Barele sunt proiectate doar in colturile sectiunii transversale. Calculul este iterativ si diametrul sau aria armaturii din colt este marita pana cand verificarea este

Determinare in prealabil sectiune transversala principala	satisfacuta. Utilizatorul poate determina ca proiectarea armaturii sa fie realizata la partea inferioara si cea superioara a stalpului. Altfel, calculul este efectuat in toate sectiunile intermediare ceea ce conduce la un timp mai indelungat de calcul, fara diferente in acuratetea rezultatelor. Verificarea ulterioara a armaturii proiectate este efectuata in toate sectiunile.
Date flambaj	Optiunea activeaza un calcul pseudo-liniar al flambajului pentru elemente 1D (adevarata analiza de ordinul 2 este cea neliniara, adica utilizand iteratiile Timoshenko sau Newton-Raphson). Daca aceasta optiune este activa (bifata), un algoritm special este rulat in fundal pentru evaluarea imperfectiunilor elementului si deformatiile de ordinul 1 si 2 ce conduc la o aproximarea a momentelor incovoietoare de ordinul 1 prin marirea momentelor incovoietoare de ordinul 2. DIN 1045-1 introduce pentru aceasta situatie conceptul "Model column method" si ÖNORM cel de "Spare bar method". Fiecare normativ implementat in Scia Engineer utilizeaza propria analiza ce ia in considerare prevederile standardului particular.
Optimizare numar bare in sectiunea transversala pentru calculul bi-axial	Daca este activa (bifata), numarul de bare din sectiunea transversala este optimizat pentru obtinerea numarului minim de bare pentru care sectiunea transversala satisface verificarea.

Metoda de calcul

Calcul la incovoiere uni-axiala	Valoarea maxima a momentelor incovoietoare M_y , M_z va fi luata in calcul. Valoarea mai mica va fi ignorata.
Calcul la incovoiere bi-axiala (formula interactiunii)	Ambele momente M_y si M_z vor fi luate in calcul. Proiectarea este efectuata dupa formula de interactiune $\left(\frac{M_y}{M_{y_u}}\right)^x + \left(\frac{M_z}{M_{z_u}}\right)^x < 1$ unde x este factorul de siguranta (vedeti mai jos).
Determinare automata - calcul incovoiere uni-axiala daca raportul momentului bi-axial este mai mic decat	Daca raportul dintre momentele incovoietoare de-a lungul lungimii elementului este mai mic decat valoarea introdusa, elementul liniar este considerat ca este supus la incovoiere uni-axiala. Altfel, daca in cel putin o sectiune raportul este mai mare decat valoarea introdusa, este aplicata ipoteza bi-axiala

Incovoiere bi-axiala

Factor de siguranta pentru formula incovoierii bi-axiale (vedeti mai sus)	Specifica factorul de siguranta utilizat in formula de mai sus. Valoare implicita = 1.4.
Tip arie de armare	aria efectiva de armare Daca aceasta optiune este activa, armatura este calculata din aria sectionala reala a barelor individuale. aria delta a armaturii Daca aceasta optiune este activa, armatura este calculata utilizand aria definita de utilizator (delta).
Optimizati numarul barelor in sectiunea transversala pentru calculul bi-axial	Daca aceasta optiune este activa, numarul de bare in sectiune este minimizat astfel incat sa fie utilizat numarul minim de bare.
Raport y/z	automat Daca este activa, raportul armaturilor de pe directiile y si z este determinat automat. manual Daca este activa, utilizatorul specifica raportul dintre armaturile de pe directiile y si z.

Parametri pentru grinzi

Calcul armatura la compresiune	Daca armatura la compresiune este necesara, bifati aceasta optiune pentru luarea in calcul.
Reducere moment la reazeme	Diagrama momentului incovoietor poate fi "deplasata" in zona reazemelor, in scopul de a realiza o reducere a momentelor incovoietoare din reazem. Reducerea depinde de tipul de reazem. Pentru reazeme de tip Stalp , dimensiunea reazemului este calculata din sectiunea transversala a stalpului. Pentru reazemele standarde utilizatorul trebuie sa introduca marimea reazemului (consultati capitolul despre reazeme in nod din ghidul de referinta)
Reducere forta taietoare la reazeme	Daca reducerea fortei taietoare in reazeme este permisa, bifati caseta. In fata (reazem/stalp) forta taietoare redusa este determinata la fata reazemului In fata (reazem/stalp)+ inaltimea efectiva a grinzii forta taietoare redusa este determinata in lungime efectiva de la fata reazemului

Parametri pentru structuri 2D

Control adancimi/inaltimi structurale mici	Daca este activa (bifata), se realizeaza verificarea la taietoare conform cu Art. 3.4.2(5) (proiectare la incovoiere) si Art. 3.4.9.5(2) (Taietoare) si 11.3(1) (Grinzi de fundare).
Control grinzi de fundare - doar in pereti si membrane	Conform cu Art. 11.3(2)

Parametri CDD / PGNL

CDD

Deformatie: Deplasarea maxima a elementului liniar	Deformatia maxima a unui element liniar la starea limita de serviciu (definita relativ la lungimea elementului liniar).
Deformatie: Deplasarea maxima a placii	Deformatia maxima a placii pentru starea limita de serviciu (valoarea absoluta).

General

Coefficient de armare (cantitatea de armatura poate fi marita pentru calculul CDD si PGNL)	Daca calculul PNL este efectuat pentru As necesar , utilizatorul poate modifica cantitatea de armatura calculata prin multiplicarea acesteia cu acest coeficient.
---	--

Diagrama de interactiune

Parametrii pentru diagrama de interactiune sunt:

Diviziunea deformarii	Precizia de calcul pentru una din "laturile" diagramei. Valoarea semnifica de cate ori planul deformarii este reajustat de la pozitia sectiunii supusa la compresiune la pozitia sectiunii supusa la intindere. Valoare implicita = 180. Valoarea influenteaza acuratetea si viteza calcului. Vedeti imaginea 1 de mai jos.
Diviziune verticala	Numarul directiilor pentru care este calculata diagrama (numar de "laturi"). Valoare implicita = 72. Vedeti imaginea 1 de mai jos.
Diviziune orizontala	Valoarea afecteaza acuratetea sectiunilor verticale. Deoarece "laturile" diagramei nu sunt in general planare, calculul sectiunilor verticale este bazat pe sectiunile orizontale.

Metoda de verificare

Valoare implicita = 100.

Vedeti imaginea 1 de mai jos.

Diagrama de interactiune afiseaza capacitatea portanta ultima. Pot fi aplicate urmatoarele abordari:

Nu – presupunand M_d constant

Mu – presupunand N_d constant

NuMu – presupunand excentricitatea constanta

Muy – presupunand M_{dz} constant

Muz – presupunand M_{dy} constant

Valoare implicita = M_{uy} .

Vedeti imaginea 2 de mai jos.

 Imaginea 1 - Diviziuni

A = Diviziune deformatie; B = Diviziune verticala; C = Diviziune orizontala

Imagine 2 – Metoda de verificare

Stare limita ultima

Factori de siguranta

Gamma c compresione	Factor partial de siguranta pentru beton. Este aplicat pentru determinarea rezistentei de calcul a betonului dupa ÖNORM B 4700: Art. 3.1(2), Tabel 1 Valoare implicita = 1,5
Gamma s	Factor partial de siguranta pentru armatura. Este aplicat pentru determinarea rezistentei de calcul pentru otel aflat in compresione sau la intindere. ÖNORM B 4700: Art. 3.1(2), Tabel 1 Valoare implicita = 1,15

Beton

Deformare maxima la compresione in beton	Limitarea deformarii la compresione pentru beton. ÖNORM B 4700, Art. 3.4.1.1(4), Bild 7 Implicit = -0.0035.
Deformarea la inceputul deformarii plastice	Deformarea la care betonul incepe sa se comporte plastic in diagrama biliniara efort-deformare. ÖNORM B 4700, Art. 3.4.1.1(4), Bild 7 Implicit = -0,0020.

Otel

Deformare maxima la intindere in otel	Limitarea deformarii otelului. Valoare implicita = 0,010
--	---

Stare limita ultima - Taietoare

Parametrii din grupul **Taietoare** controleaza calculul armaturii transversale.

Structuri 1D - elemente liniare

Metoda limitarii fortei taietoare

Inclinare constanta biela	Alegeti aceasta optiune pentru calcularea armaturii transversale conform metodei non-standard ce presupune inclinarea bielei cu 45°.
Inclinare variabila biela	Alegeti aceasta optiune pentru calcularea armaturii transversale conform metodei inclinarii variabile a bielei. ONORM B 4700: Art. 3.4.4.2

Metoda inclinarii variabile a bielei

Unghiul minim al bielei comprimate de beton fata de axa longitudinala	Valoare inferioara limita pentru unghiul dintre biela de beton comprimat si axa longitudinala a elementului. ÖNORM B 4700: Art. 3.4.4.2(7), Gl. (23) Valoare implicita = 31° (tan 0,6)
Unghiul maxim al bielei comprimate de beton fata de axa longitudinala	Valoare superioara limita pentru unghiul dintre biela de beton comprimat si axa longitudinala a elementului. ÖNORM B 4700: Art. 3.4.4.2(7), Gl. (23) Valoare implicita = 58° (tan 1,6)

Structuri 2D - plansee

Mod taietoare

Cel putin 50% din armatura de tractiune este ancorata inaintea reazemului
Mai mult de 50% din armatura de tractiune este ancorata inaintea reazemului

Controlul inclinarii bielei la taietoare

Metoda inclinarii variabile a bielei	Alegeti aceasta optiune pentru calcularea armaturii transversale conform metodei inclinarii variabile a bielei. ONORM B 4700: Art. 3.4.4.2
Metoda de inclinare	Alegeti aceasta optiune pentru calcularea

constanta a bielei	armaturii transversale conform metodei non-standard ce presupune inclinarea bielei cu 45°.
---------------------------	--

Efectul fortei taietoare pe armatura neta

Armatura transversala (la taietoare) dintr-o armatura neta poate avea un efect in rezultate (efectul taietoarei). Acesti parametri controleaza modul in care acest efect este preluat.

niciun efect al taietoarei pt. armatura neta	Nu este considerat nici un efect la taietoare conform Art. 3.4.4.2(15). Sunt considerate masuratori structurale conform Art. 3.4.4.2(16).
efectul la taietoare va fi considerat doar in SR2	Efectul la taietoare considerat in (regiune la taietoare) SR 2 conform Art. 3.4.4.2(15), Fig.19.
efectul la taietoare va fi in general considerat	Efectul la taietoare este considerat in general si in SR 1 (procedura non-standard pentru investigatii speciale).

Stare limita ultima - Strapungere

Coefficienti

Acest grup defineste parametrii ce depind de pozitia stalpului. Primii patru coeficienti sunt utilizati la determinarea momentului minim de incovoiere pe unitatea de lungime in directia X si Y. Valorile utilizate sunt conform cu Tabelul 6 ÖNORM B 4700.

Pozitia stalpului	Este selectata pozitia stalpului.
Coefficient moment: ex/bef superior ex/bef inferior ey/bef superior ey/bef inferior	Coefficienti individuali ai momentului. ÖNORM B 4700, Art. 3.4.5.3(4) Valori implicite: conf. cu Tabel 7
ke	Coefficient ce ia in considerare excentricitatea incarcarii. (ÖNORM B 4700: Art. 3.4.5.2 Valori implicite: conform cu (43)

Suprafata incarcata

Forma circulara, cu diametru ce nu depaseste ...	Suprafata incarcata a formei circulare cu diametru maxim egal cu valoarea introdusa. ÖNORM B 4700: Art. 3.4.5.1 Valoare implicita = $3.5 * d$
Forma dreptunghiulara, cu perimetru ce nu depaseste ...	Suprafata incarcata de forma dreptunghiulara cu perimetrul maxim egal cu valoarea introdusa. ÖNORM B 4700: Art. 3.4.5.1 Valoare implicita = $11 * d$

Forma dreptunghiulara, lungime/latime maxima	Suprafata incarcata de forma dreptunghiulara cu raportul lungime/latime ce nu depaseste valoarea introdusa. ÖNORM B 4700: Art. 3.4.5.1 Valoare implicita = 2
Distanta dintre perimetrul suprafetei incarcate si marginea golului ce nu depaseste ...	Valoarea maxima a celei mai scurte distante dintre perimetrul suprafetei incarcate si marginea unui gol. Daca distanta este depasita, partea sectiunii critice continuta intre doua tangente trasate din centrul suprafetei incarcate la marginea golului este considerata nula. ÖNORM B 4700: Art. 3.4.5.4(3) Valoare implicita = $6 * d$

Armare la taietoare

Grosime minima placa	Grosimea minima a placii unde este creata armatura transversala. ÖNORM B 4700: Art. 3.4.5.3(2) Valoare implicita = 200 mm
ks	ÖNORM B 4700: Art. 3.4.5.3(2) formula (45) Valoare implicita = 0,5

Rezistenta la taietoare

Coeficient al VRdc	Coeficientul pentru calcularea rezistentei la taietoare VRdc. ÖNORM B 4700: Art. 3.4.5.3(2) Valoare implicita = 1,4
---------------------------	--

Detaliere

Stalpi

Armatura longitudinala

Distanta minima bara	Distanta minima dintre barele paralele (pentru Proiectare si Desenare). ÖNORM B 4700: Art.12.2(2) Valoare implicita = 20 mm
Distanta maxima bara	Distanta maxima dintre barele paralele (pentru Proiectare si Desenare). ÖNORM B 4700: Art. 9.3.2(3)
Numar minim de bare in stalpul circular	Numarul minim de bare intr-un stalp circular. ÖNORM B 4700: Art. 9.3.2(2) Valoare implicita = 6

Diametru minim bara	Diametrul minim de bara din stalpi. ÖNORM B 4700: Art. 9.2.2(1), Tab. 17 Valoare implicita = 12 mm
----------------------------	--

Etrieri

Diametru minim etrier	Specifica diametrul minim al etrierului. ÖNORM B 4700: Art. 9.3.2(1)
Distanța maximă longitudinală între etrieri	Semnificatia functiei deriva din numele optiunii. ÖNORM B 4700: Art. 9.3.2(4)
Distanța maximă longitudinală între etrieri unde stalpii se imbină cu grinda sau planseul	Semnificatia functiei deriva din numele optiunii. ÖNORM B 4700, Art. 9.2.3(4) Valoare implicita = 0,6 x max D

Grinzi

Armatura longitudinală

Distanța minimă bara	Distanța minimă dintre barele paralele (pentru Proiectare și Desenare). ÖNORM B 4700, Art. 5.2(2) Valoare implicita = 20 mm
Distanța maximă bara	Distanța maximă dintre barele paralele (pentru Proiectare și Desenare). Valoare implicita = 300 mm

Etrieri

Distanța maximă transversală între etrieri	Distanța maximă transversală între ramuri nu trebuie să depășească 800 mm sau d. ÖNORM B 4700: Art. 3.4.4.2(11)
Distanța maximă longitudinală dintre etrieri	Distanța maximă longitudinală dintre conexiuni succesive este raportată la forța tăietoare (Vsd). ÖNORM B 4700: Art. 3.4.4.2(11)

Calcul (stalpi și grinzi)

Acest grup conține parametri pentru verificări ce pot fi aplicați în timpul proiectării sau desenării armaturii.

Verificare distanțe minime între bare	Verificare distanța minimă dintre bare în timpul proiectării și desenării.
Verificare distanțe maxime între bare	Verificare distanța maximă dintre bare în timpul proiectării și desenării.

Elemente 2D

Armatura

Procent minim armare transversala	Cantitatea minima de armatura transversala, determinata ca procent din armarea de rezistenta. Valoare implicita = 20%.
Procent minim de armare neta (in general)	Procent minim de armare longitudinala, neconditionat. Valoare implicita = 0%.
Calcul automat de armare minima la presiune	Doar membrane si pereti: Daca este activa, este calculata automat armatura corespunzatoare. ÖNORM B 4700: Art. 3.4.9.2, Ec. (60)
Procent minim de armare la presiune	Doar membrane si pereti: Partea minima a sectiunii transversale de beton ce ar trebui sa actioneze ca armatura comprimata. Valoare implicita = 0%.
Procent maxim in zona de incovoiere	Doar placi: Definire procent maxim de armare la presiune in zona de incovoiere corespunzatoare fortei totale de presiune a betonului. Comparare cu SIA 162, Art. 3.24.16 Valoare implicita = 50%.
Calcularea automata a armaturii minime la intindere	Daca este activa, este calculata automat armatura corespunzatoare. ÖNORM B 4700: Art. 3.4.9.4(1), Ec. (61)
Procent minim armare la intindere pe fata +Zp	Procentul minim de armare la intindere la suprafata cu coordonata Z pozitiva (in sistemul local de coordonate al elementului 2D). Valoare implicita = 0%.
Procent minim armare la intindere pe fata -Zp	Procentul minim de armare la intindere la suprafata cu coordonata Z negativa (in sistemul local de coordonate al elementului 2D) sau la fiecare fata a peretelui. . Valoare implicita = 0%.
Procent maxim de armare in sectiunea transversala	Partea maxima a sectiunii transversale de beton ce ar trebui sa actioneze ca armatura. ÖNORM B 4700: Art. 3.4.9.2 si/sau Art. 3.4.9.3 Valoare implicita = 8%.
Calcul automat armare minima la taietoare	Daca este activa, este calculata automat armatura corespunzatoare. ÖNORM B 4700, Art. 3.4.9.4(2), Ec. (62)
Armare minima la taietoare	Partea minima a sectiunii transversale de beton ce ar trebui sa actioneze ca armatura transversala.

Valoare implicita = 0,11%.

Restricție specială

Factor de reducere biela virtuală	<p>Considera diminuarea actuală a rezistenței betonului într-un element 2D fisurat continuu.</p> <p>Doar valorile mai mici sau egale cu 100 sunt valide.</p> <p>(100 % = rezistența totală a betonului).</p>
--	--

Starea limită de serviciu

Curgere lentă

Coefficient curgere lentă	<p>Valoarea coeficientului de curgere lentă utilizat pentru calcularea modului de elasticitate efectiv tangential al betonului ce este validă în timpul calculului fizic neliniar pentru combinația "curgere lentă".</p>
----------------------------------	--

Starea limită de serviciu - Deschidere fisură

Structuri 1D

w_{lim}	<p>Valoarea specifică lățimea maximă admisibilă a fisurii.</p> <p>ÖNORM B 4700: Art. 4.2.1(2)</p>
------------------------	---

Structuri 2D

Latimea maximă admisibilă a fisurii

latime fisură pe față Z_{p+} / Z_{p-}	<p>Latimea maximă admisibilă a fisurii la suprafața cu coordonată Z pozitivă/negativă (în sistemul local de coordonate al elementului 2D).</p>
--	--

Dacă valoarea este setată la zero, deschiderea fisurii nu este efectuată pentru acea suprafață.

Limitare distanță bară

distanță bară pe față Z_{p+} / Z_{p-}	<p>Latimea maximă admisibilă dintre barele de armare la suprafața cu coordonată Z pozitivă/negativă (în sistemul local de coordonate al elementului 2D).</p>
--	--

Atribut al procesării cazului de încărcare

Atribut caz de încărcare	<p>Utilizatorul selectează cazul de încărcare ce provoacă apariția fisurilor. Încărcarea ce provoacă fisurile poate fi din cauza încărcării</p>
---------------------------------	---

externe sau a deformatiei interne impuse.

Rezistenta la intindere in beton $f_{ct,ef}$ in stadiul incipient de intarire

In procent de f_{ct}

Rezistenta efectiva a betonului la intindere in procente din rezistenta medie la intindere f_{ctm} . Valoarea egala cu zero inseamna ca 100% (valoarea implicita), adica $f_{ct,eff}=f_{ctm}$.

ÖNORM B 4700: Art. 4.2.1(2)

Proiectare si desenare

Parametrii pentru Proiectare si desenare (REDES) sunt impartiti in mai multe grupe

Proiectare si desenare

Armatura fasonata

Numar maxim de indoiri ale etrierului	<p>Specifica numarul maxim de indoiri pentru un etrier. Daca utilizatorul depaseste acest numar, programul afiseaza un mesaj de atentionare.</p> <p>In practica, cele mai multe echipamente de fasonat permit pana la sapte fasonari pentru un singur etrier.</p>
--	---

Parametri pentru controlul introducerii armaturii efective

Raportul dintre armatura longitudinala si travee	<p>In timp ce armatura transversala este intotdeauna impartita pe travee (adica o zona de armare transversala nu poate contine doua travee), armatura longitudinala nu trebuie sa fie.</p> <p>Utilizatorul poate decide daca armatura longitudinala trece prin mai multe travee, sau daca este impartita pe travee.</p>
Nu este permisa suprapunerea etrierilor	<p>Normal, nu este dorita suprapunerea etrierilor. Totusi, de exemplu in sectiunile transversale aceasta suprapunere poate fi necesara (suprapunerea etrierului de pe contur (inima) si a etrierului din talpa)</p>
Numar diviziune in travee pentru armatura longitudinala	<p>Acest parametru este accesibil doar daca optiunea Raportul dintre armatura longitudinala si travee nu este selectata.</p> <p>Daca armatura trece prin mai multe travee printr-un element cu sectiune transversala variabila, programul verifica daca armatura este inca in interiorul sectiunii transversale. Acest parametru defineste cat de detaliata este aceasta verificare. Locatia armaturii este verificata in fiecare punct al fiecarei placi - cu punctul specificat de catre acest articol.</p>
Lungimea minima pentru armarea cu etrieri	<p>Acest parametru asigura ca lungimea zonelor cu etrieri sa fie reala. Zona nu poate sa fie mai mica decat valoarea definita pentru acest articol.</p>
Lungimea minima pentru armatura longitudinala	<p>Acest parametru asigura ca lungimea armaturii de rezistenta sa fie reala. Bara nu poate sa fie mai mica decat valoarea definita pentru acest articol.</p> <p>Daca programul calculeaza o bara mai scurta decat aceasta valoare, bara nu este creata.</p>

	Daca utilizatorul introduce manual o bara mai scurta decat aceasta valoare, bara nu este creata.
--	--

Distanta primului etrier fata de zona de inceput sau de sfarsit

Se poate controla distanta primului etrier dintr-o zona de la inceputul (sau sfarsitul) acelei zone. De asemenea imaginile de sub tabel.

Margine cu reazem	<p>Acest parametru specifica distanta primului etrier de la punctul zonei finale in cazul in care zona finala este intr-un reazem.</p> <p>Jumatate din distanta etrierului Distanta este egala cu jumatate din distanta normala dintr-o zona cu etrieri.</p> <p>Jumatate din diametru etrierului Distanta este egala cu jumatate din diametrul etrierului.</p> <p>De utilizator Distanta este specificata de catre utilizator.</p>
Valoare utilizator pentru marginea cu reazem	Daca distanta primului etrier trebuie definita de catre utilizator, este efectuata pentru acest articol.
Margine fara reazem	<p>Acest parametru specifica distanta primului etrier de la punctul zonei finale in cazul in care zona finala este fara reazeme.</p> <p>Jumatate din distanta etrierului Distanta este egala cu jumatate din distanta normala dintr-o zona cu etrieri.</p> <p>Jumatate din diametru etrierului Distanta este egala cu jumatate din diametrul etrierului.</p> <p>De utilizator Distanta este specificata de catre utilizator.</p>
Valoare utilizator pentru marginea fara reazem	Daca distanta primului etrier trebuie definita de catre utilizator, este efectuata pentru acest articol.

Considerati o grinda continua pe doua travee ca in imaginea urmatoare.

Distanta etrierilor la marginea cu reazem este setata la 5cm si distanta la marginea fara reazem este setata la "jumătate din distanta etrierului". Setati distanta dintre etrieri la 30cm. Daca nu sunt specificate alte cerinte speciale, programul realizeaza doua zone cu etrieri cu urmatoarea distanta a etrierilor:

Valoarea implicita pentru distanta dintre etrieri este setata de catre program la 300mm. Aceasta distanta, nu se poate modifica in dialogul Configurare beton. Totusi, poate fi modificata in setarile pentru Date element.

Incovoiere

Acest tabel defineste diametrele minime pentru rotunjirea etrierilor. Aceste valori depind de materialul si diametrul etrierului.

Carlige

Acest dialog ii permite utilizatorului sa defineasca valorile implicite ale detaliilor de ancorare pentru etrieri si bare longitudinale.

Proiectare si desenare

Ancoraj etrieri

In acest dialog, utilizatorul poate introduce valorile implicite pentru forma ancorajului. Posibile forme sunt:

Ancorarea armaturii longitudinale

In acest dialog, utilizatorul poate introduce valorile implicite pentru forma ancorajului. Sunt disponibile formele:

Atentionari si erori

Calcularea unui element de beton poate genera un set de atentionari si erori specificate in normativ.

Programul atentioneaza utilizatorul daca un mesaj de eroare sau de avertizare s-a generat. Utilizatorul poate revizui normele si gravitatea acestora in acest dialog.

O eroare aparuta poate opri calculul in acel punct. Pe de alta parte, un mesaj de atentionare este salvat si calculul continua.

SIA 263

Valori implicite de calcul

Acesti parametri sunt utilizati pentru proiectarea armaturii minime necesare daca nu au fost introduse date pe elemente.

General

Acoperire cu beton

Utilizare acoperire min. de beton	Sunt utilizate valorile minime ale acoperirii conform cu prevederile specificate in normativ.
Acoperire cu beton definita de utilizator	Utilizatorul poate sa introduca grosimea stratului de acoperire.

Setari avansate acoperire cu beton

Diametru bara	Definire diametru bara armatura.
Diametru agregat	Specificati marimea agregatului.
Clasa de expunere	Definire clasa de expunere.
Contact cu solul	Sunt disponibile diverse tipuri de contacte: Faca contact cu solul Contact direct cu solul Sol cu egalizare

In partea de jos a dialogului, este afisata marimea acoperirii cu beton.

Grinzi

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Superior	Specifica diametrul si calitatea de otel pentru armatura de la partea superioara.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.

Inferior	Specifica diametrul si calitatea de otel pentru armatura de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

 Nota: Articolele Acoperire superioara si Acoperire inferioara sunt accesibile doar daca a fost selectata Utilizare acoperire de beton definita.

Stalpi

Armare implicita

Acoperire cu beton	Definire grosime acoperire cu beton.
Rezistenta	Specifica diametrul si calitatea de otel pentru armatura de rezistenta.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.

 Nota: Articolul Acoperire cu beton este accesibil doar daca a fost selectata Utilizare acoperire de beton definita.

Structuri 2D si plansee

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Armatura	Specifica calitatea de otel pentru armatura.
Superior	Specifica diametrul armaturii de la partea superioara.
Inferior	Specifica diametrul armaturii de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

 Nota: Articolele Acoperire superioara si Acoperire inferioara sunt accesibile doar daca a fost selectata Utilizare acoperire de beton definita.

Strapungere

Armare implicita

Armatura	Selectare tip armare la strapungere.
-----------------	--------------------------------------

Date reazem

Forma reazem	Definire forma reazem.
---------------------	------------------------

Pozitia stalpului

Distanța implicită	Specifică distanța implicită. Pozitia stalpului este definită conform cu numărul de margini intersectate de către un cerc imaginar desenat în jurul nodului (nod= centrul cercului). Raza acestui cerc este definită de către parametrul Distanța implicită , ex. 6 = 6 x grosime placă.
---------------------------	--

Tipuri implicite necontravantuite (doar pentru stalpi și grinzi)

Dacă opțiunea este activă, este considerată deplasarea cadrului. Aceasta este setarea implicită ce este utilizată dacă:

- utilizatorul nu a definit această valoare pentru elementul liniar (în dialogul de lungimi de flambare), sau
- dacă parametrii din dialogul setări lungimi de flambaj sunt setați pe "Setări"

Y-Y	Deplasare laterală YY
Z-Z	Deplasare laterală ZZ.

Parametri calcul

Parametrii de calcul sunt împărțiți în mai multe grupe:

- parametri generali (vedeți mai jos),
- parametri pentru stalpi (vedeți mai jos),
- parametri pentru grinzi (vedeți mai jos),
- parametri pentru calculul CDD/PGNL (consultați capitolul respectiv),
- parametri pentru diagrama de interacțiune (consultați capitolul respectiv)

Parametri generali

Număr pași iteratii	Definire număr maxim de pași utilizați pentru stabilirea stării de echilibru într-o secțiune.
Precizie iteratie	Definire precizie numerică în procente.
Utilizare armatura pentru rigiditate și calcul limitare fisura	
Verificare procent de armare longitudinală	Dacă această opțiune este activă, procedura de calcul consideră procentul de armare definit pentru armatura longitudinală.
Verificare procent de armare la taietoare	Dacă această opțiune este activă, procedura de calcul consideră armatura la taietoare definită - număr de ramuri, diametru, distanță dintre bare și procentul minim de armare.

Parametri pentru stalpi

Configurare avansată	Acest parametru poate simplifica introducerea datelor pentru utilizatorii ce calculează exemple simple.
-----------------------------	---

	<p>Daca este activa (bifata), sunt disponibili toti parametri din rubrica stalpi.</p> <p>Daca este inactiva (debifata), sunt disponibili doar parametrii initiali. Parametrii mai putini frecventi sunt dezactivati.</p>
Doar proiectare de colt	<p>Sunt suportate urmatoarele sectiuni transversale: dreptunghiulara, sectiune-L, sectiune-T, sectiune-I.</p> <p>Barele sunt proiectate doar in colturile sectiunii transversale. Calculul este iterativ si diametrul sau aria armaturii din colt este marita pana cand verificarea este satisfacuta.</p>
Determinare in prealabil sectiune transversala principala	<p>Utilizatorul poate determina ca proiectarea armaturii sa fie realizata la partea inferioara si cea superioara a stalpului. Altfel, calculul este efectuat in toate sectiunile intermediare ceea ce conduce la un timp mai indelungat de calcul, fara diferente in acuratetea rezultatelor. Verificarea ulterioara a armaturii proiectate este efectuata in toate sectiunile.</p>
Date flambaj	<p>Optiunea activeaza un calcul pseudo-liniar al flambajului pentru elemente 1D (adevarata analiza de ordinul 2 este cea neliniara, adica utilizand iteratiile Timoshenko sau Newton-Raphson). Daca aceasta optiune este activa (bifata), un algoritm special este rulat in fundal pentru evaluarea imperfectiunilor elementului si deformatiile de ordinul 1 si 2 ce conduc la o aproximarea a momentelor incovoietoare de ordinul 1 prin marirea momentelor incovoietoare de ordinul 2.</p> <p>DIN 1045-1 introduce pentru aceasta situatie conceptul "Model column method" si ÖNORM cel de "Spare bar method". Fiecare normativ implementat in Scia Engineer utilizeaza propria analiza ce ia in considerare prevederile standardului particular.</p>
Optimizare numar bare in sectiunea transversala pentru calculul bi-axial	<p>Daca este activa (bifata), numarul de bare din sectiunea transversala este optimizat pentru obtinerea numarului minim de bare pentru care sectiunea transversala satisface verificarea.</p>

Metoda de calcul

Calcul la incovoiere uni-axiala	<p>Valoarea maxima a momentelor incovoietoare M_y, M_z va fi luata in calcul. Valoarea mai mica va fi ignorata.</p>
Calcul la incovoiere bi-axiala (formula interactiunii)	<p>Ambele momente M_y si M_z vor fi luate in calcul. Proiectarea este efectuata dupa formula de interactiune</p> $(M_y/M_{y_u})^x + (M_z/M_{z_u})^x < 1$

Determinare automata - calcul incovoiere uni- axiala daca raportul momentului bi-axial este mai mic decat	<p>unde x este factorul de siguranta (vedeti mai jos).</p> <p>Daca raportul dintre momentele incovoietoare de-a lungul lungimii elementului este mai mic decat valoarea introdusa, elementul liniar este considerat ca este supus la incovoiere uni-axiala. Altfel, daca in cel putin o sectiune raportul este mai mare decat valoarea introdusa, este aplica ipoteza bi-axiala</p>
--	---

Incovoiere bi-axiala

Factor de siguranta pentru formula incovoierii bi-axiale (vedeti mai sus)	<p>Specifica factorul de siguranta utilizat in formula de mai sus.</p> <p>Valoare implicita = 1.4.</p>
Tip arie de armare	<p>aria efectiva de armare</p> <p>Daca aceasta optiune este activa, armatura este calculata din aria sectionala reala a barelor individuale.</p> <p>aria delta a armaturii</p> <p>Daca aceasta optiune este activa, armatura este calculata utilizand aria definita de utilizator (delta).</p>
Optimizati numarul barelor in sectiunea transversala pentru calculul bi-axial	<p>Daca aceasta optiune este activa, numarul de bare in sectiune este minimizat astfel incat sa fie utilizat numarul minim de bare.</p>
Raport y/z	<p>automat</p> <p>Daca este activa, raportul armaturilor de pe directiile y si z este determinat automat.</p> <p>manual</p> <p>Daca este activa, utilizatorul specifica raportul dintre armaturile de pe directiile y si z.</p>
Deformatie ireversibila asumata a betonului eps (c alpha)	<p>Efectul de cedare lenta si contractie dat de</p> $\chi_{d,irr} = \frac{ \epsilon_{ca} }{d}$ <p>Deformarea trebuie definita de utilizator. De asemenea, poate fi calculata de catre program dar acest lucru ar conduce la o introducere mai complicata. In plus, utilizarea unei valori fixe conduce la rezultate satisfacatoare. Momentan este omis.</p> <p>Un calcul cu o cacuratete mai mare poate fi realizat prin recalcularea factorului c, dar acest lucru va fi disponibil in versiunile viitoare.</p>

Parametri pentru grinzi

Verificare inaltime maxima a zonei comprimate	Daca este activa, inaltimea relativa a zonei comprimate $\xi = x/d$ este limitata. Starea limita ultima.
Calcul armatura la compresiune	Daca armatura la compresiune este necesara, bifati aceasta optiune pentru luarea in calcul.
Verificare conditie	Exista o conditie ce limiteaza forta maxima din armatura ce previne cedarea betonului. Conditia $F_s \leq 1/2 N_c$ nu mai este utilizata; totusi este pastrata in program pentru "compatibilitatea utilizatorului". Implicit este inactiva.
Reducere moment la reazeme	Diagrama momentului incovoietor poate fi "deplasata" in zona reazemelor, in scopul de a realiza o reducere a momentelor incovoietoare din reazem. Reducerea depinde de tipul de reazem. Pentru reazeme tip stalp, dimensiunile reazemului sunt calculate din sectiunea transversala a stalpului. Pentru reazemele standarde utilizatorul trebuie sa introduca marimea reazemului (consultati capitolul despre reazeme in nod din ghidul de referinta)

Parametri CDD / PGNL

CDD

Deplasarea maxima a elementului liniar	Deformatia maxima a unui element liniar la starea limita de serviciu (definita relativ la lungimea elementului liniar).
---	---

Diagrama de interactiune

Parametrii pentru diagrama de interactiune sunt:

Diviziunea deformarii	Precizia de calcul pentru una din "laturile" diagramei. Valoarea semnifica de cate ori planul deformarii este reajustat de la pozitia sectiunii supusa la compresiune la pozitia sectiunii supusa la intindere. Valoare implicita = 180. Valoarea influenteaza acuratetea si viteza calcului. Vedeti imaginea 1 de mai jos.
Diviziune verticala	Numarul directiilor pentru care este calculata diagrama (numar de "laturi"). Valoare implicita = 72. Vedeti imaginea 1 de mai jos.

Diviziune orizontala

Valoarea afecteaza acuratetea sectiunilor verticale. Deoarece "laturile" diagramei nu sunt in general planare, calculul sectiunilor verticale este bazat pe sectiunile orizontale.

Valoare implicita = 100.

Vedeti imaginea 1 de mai jos.

Metoda de verificare

Diagrama de interactiune afiseaza capacitatea portanta ultima. Pot fi aplicate urmatoarele abordari:

Nu – presupunand M_d constant

Mu – presupunand N_d constant

NuMu – presupunand excentricitatea constanta

Muy – presupunand M_{dz} constant

Muz – presupunand M_{dy} constant

Valoare implicita = M_{uy} .

Vedeti imaginea 2 de mai jos.

📐 Imaginea 1 - Diviziuni

A = Diviziune deformatie; B = Diviziune verticala; C = Diviziune orizontala

Imagine 2 – Metoda de verificare

Stare limita ultima

Factori de siguranță

Gamma c compresiune	Factor partial de siguranță pentru beton. SIA 262: Art. 2.3.2.6 Valoare implicită = 1,5
Gamma s	Factor partial de siguranță pentru otelul armaturii. SIA 262: Art. 2.3.2.6 Valoare implicită = 1,15
Raport zona limita de presiune la incovoiere	Adancimea relativa a zonei de compresiune $\xi = x/d$ sub incovoiere predominanta: SIA 262: Art. 4.1.4.2.5 Valoare implicită = 0,35

Beton

Deformare maxima la compresiune in beton	Limitarea deformarii la compresiune pentru beton. SIA 262: Art. 4.2.1.4, Tab. 8 Implicit = -0,0030.
Deformarea la inceputul deformarii plastice	Deformarea la care betonul incepe sa se comporte plastic in diagrama biliniara efort-deformare. SIA 262: Art. 4.2.1.4, Tab. 8

Implicit = -0,0020.

Otel

Deformare maxima la intindere in otel

Limitarea deformarii otelului.

SIA 262: Art. 4.2.2.1, Tab. 9

Implicit = conform calitatii de otel

Stare limita ultima - Strapungere

Coeficienti

In acest grup, pot fi definiti coeficientii care depind de pozitia stalpului.

Primii patru coeficienti sunt utilizati in calcularea momentelor minime de incovoiere pe unitatea de lungime in directia x si y.

Pozitia stalpului

Pozitia actuala a stalpului poate fi selectata din aceasta fereastră.

Coeficient moment eta_x superior

Coeficienti individuali ai momentului.

Coeficient moment eta_x inferior

Coeficient moment eta_y superior

Coeficient moment eta_y inferior

Armarea minima de rezistenta (mRd/m0d)

Verificare pentru rezistenta de incovoiere a placii:

Verificare: $m_{Rd} \geq 0.5 \cdot m_{0d}$

mod este momentul de incovoiere de comparare,

mrd este momentul de rezistenta.

SIA 262: Art. 4.3.6.4.3

Excentricitate incarcare

Puteti alege una dintre urmatoarele optiuni:

- rotatie blocata,
- rotatie libera,
- calculare,
- definit de utilizator.

Din SIA 262, Art. 4.3.6.2.6

Pentru stalpi interiori dintre travee regulate, conectati rigid, fara incarcare orizontala, poate fi utilizat $k_e = 0.9$.

Practic:

- Daca rotatia reazemului este libera (adica fara moment), utilizati $k_e = 1$.
 - Daca rotatia este blocata, k_e este calculat conform normativului.
-

- Daca rotatia este blocata, dar valoarea M_d nu este cunoscuta, poate fi efectuata urmatoarea aproximare, cu conditia ca zonele sa fie egale cu ($I_{max}/I_{min} < 1.25$) si sa nu existe incarcari orizontale sau deplasari impuse:
 - Pentru stalpi interni, utilizati $k_e = 0.9$,
 - Pentru stalpi de margine si de colt, calculati u conform cu imaginea de mai jos.

Suprafata incarcata

Distanta de control pentru reazem	Locatia sectiunii critice. SIA 262: Art. 4.3.6.2.1, Fig. 19
Unghi pentru urmatoarea sectiune critica	Unghi, masurat de la partea de jos, unde apare urmatoarea sectiune critica.
Distanta dintre perimetrul suprafetei incarcate si marginea golului ce nu depaseste	Distanta de unde golurile nu mai sunt preluate. SIA 262: Art. 4.3.6.2.3, Fig. 20 Implicit: $6 \times d$
Testare lungime maxima pentru sectiuni critice	Daca este bifata, este testata lungimea maxima a sectiunii critice.
Lungime maxima sectiuni critice	Verificarea lungimii maxime a sectiunii critice. Implicit: $16 \times d$
Test lungime maxima latura pentru forma dreptunghiulara	Daca este bifata, este testata lungimea maxima a laturii pentru forma dreptunghiulara.
Forma dreptunghiulara, lungime maxima latura	Lungimea maxima la marginea sectiunilor lungi ce poate fi preluata. SIA 262: Art. 4.3.6.2.4, Fig. 21 Implicit: $3 \times d$
Verificare pentru evitarea colapsului	Din SIA 262, Art. 4.3.6.7.1 Pentru a evita cedarea structurii in cazul unei strapungeri neasteptate, straturile de armare, comprimate din incovoiere, ce trec prin

reazem trebuie sa fie de cel putin

$$A_s \geq 1.5 \cdot \frac{V_d}{f_{sd}}$$

Acest lucru reda aria minima de armare din reazem in ambele directii pe fata placii, comprimata de incovoiere, adica de obicei stratul inferior pentru placi si stratul superior pentru fundatii.

Armare la taietoare

Marirea maxima a rezistentei datorita armarii	Din SIA 262, Art 4.3.6.5.3 Chiar dupa adaugarea armaturii la strapungere, rezistenta la strapungere nu poate fi mai mare decat $v_{Rd2} = 2 \cdot k_r \cdot \tau_{cd} \cdot d$
Valoarea maxima a fsd	Din SIA 262, Art. 4.3.6.5.1

Stare limita ultima - Taietoare

Parametrii din grupul Taietoare controleaza calculul armaturii transversale.

Structuri 1D - elemente liniare

Coefficienti taietoare

Inclinarea bielor de beton	Din SIA 262, 4.3.3.3.2 $25^\circ \leq \alpha \leq 45^\circ$ Implicit 45°. Reducere unghi doar in sectiunile transversale netensionate.
Inclinarea etrierilor	Valoare implicita = unghi drept.
Factor pentru rezistenta la compresiune a bielor de beton (k_c)	Din SIA 262, 4.2.1.7, valoare implicita $k_c = 0.6$
Factor de calcul pentru z	Din SIA 262, 4.3.3.4.2 $z = 0.9 \cdot d$
Distanta de la sectiunea de control la marginea reazemului	Din SIA 262, 4.3.3.4.1 Pe reazeme si in cazul introducerii incarcarii concentrate, sectiunea de verificare va fi preluata la o anumita distanta $z \cdot \cot \alpha$ fata de marginea reazemului/incarcarii.

Structuri 2D

Mod taietoare

Continuitatea armaturii in sectiune afecteaza rezistenta elementara la forta taietoare VRd (coeficient kv)

Armatura longitudinala este esalonata	Control limitare taietoare prin optiunea structurala „continuitatea armaturii”. Esalonarea armaturii in zona ? d in sectiune implica 50% adaos al coeficientului kv. SIA 262, Art. 4.3.3.2.3, Gl. (32), (33)
Armatura longitudinala este constanta	Armatura constanta in sectiune nu implica orice efect pentru coeficientul kv SIA 262, Art. 4.3.3.2.3, Gl. (32), (33) Setare implicita.

Controlul inclinarii bielei la taietoare

metoda inclinarii fixe a bielei	Alegeti aceasta optiune pentru calcularea armaturii transversale sub ipoteza generala a inclinarii constanta a bielei la 45°. SIA 262, Art. 4.3.3.3.2
metoda inclinarii variabile a bielei	Aceasta optiune porneste modul standard presupunand metoda inclinarii variabile a bielei. SIA 262, Art. 4.3.3.3.2

Efectul fortei taietoare pe armatura neta

Fora taietoare afecteaza armatura neta (Scia Engineer a introdus notiunea de "Efect Taietoare" pentru acest tip de fenomen). Aceasta optiune controleaza modul in care acest efect este preluat.

niciun efect al taietoarei pt. armatura neta	Nu este considerat efectul fortei taietoare pe armatura longitudinala. In schimb, sunt considerate masuri constructive (induse de utilizator) in schimbul unui calcul exact. SIA 262, Art. 4.3.3.4.8
niciun efect al taietoarei pt. armatura neta	Acesta este cazul standard al Efectului taietoarei: impactul pe armatura neta are loc, doar daca armatura transversala este necesara din calculul static (consultati capitolul Regiune taietoare 2) - SR2. SIA 262, Art. 4.3.3.4.8, Art. 4.3.3.4.9, Gl. (42)
Efectul la taietoare va fi considerat doar in SR2	Efectul al taietare este formal considerat, de asemenea si in SR1 (adica cand nu este necesara armatura transversala din calculul static). ⚠ Acest caz nu este standard! (rezervat pentru teste si investigatii speciale)!

Detaliiere

Stalpi

Armatura longitudinala

Procent minim armare	Procent minim de armare. Valoare implicita = 0,6%
Procent maxim armare	Procentul maxim de armare. Valoare implicita = 8%
Distanta minima bara	Distanta minima dintre barele paralele (pentru Proiectare si Desenare). Valoare implicita = 20 mm
Distanta maxima bara	Distanta maxima dintre barele paralele (pentru Proiectare si Desenare).
Numar minim de bare in stalpul circular	Numarul minim de bare intr-un stalp circular. Valoare implicita = 6
Diametru minim bara	Diametrul minim de bara din stalpi. Valoare implicita = 8 mm
Grosime strat exterior pentru calculul procentului de armare	Valoare implicita = 200 mm

Etrieri

Spatiu maxim etrieri	Distanta dintre etrieri in functie de diametre.
Spatiu maxim etrieri	Distanta dintre etrieri in mm.
Verificare fata de sectiunea transversala	Verificarea dimensiunilor sectiunii transversale.

Grinzi

Etrieri

Distanta maxima longitudinala intre etrieri	Distanta maxima longitudinala dintre conexiuni succesive este raportata la forta taietoare (V_{sd}).
Distanta maxima transversala intre etrieri	Distanta maxima transversala dintre barele succesive este raportata la forta taietoare (V_{sd}).
Spatiu max. etrier	auto-explicativ
Procent minim etrieri	auto-explicativ
Grosimea maxima a inimii pentru calculul raportului	Etrieri <ul style="list-style-type: none"> Spatiu maxim: 25 x diametrul barelor. Raport minim de armare: 0.2%. Grosimea maxima a inimii pentru calculul raportului: 400mm. <p>Inimi mai mari de 500mm vor avea etrieri multipli.</p>

Etrieri multipli - inima mai groasa decat	Conditie pentru grosime inima.
--	--------------------------------

Sectiunea T

Armare minima transversala	Armarea transversala a planseului (sectiune T). Raport minim de armare: 0.2% in relatie cu planseul.
-----------------------------------	---

Calcul

Acest grup contine parametri pentru verificari ce pot fi aplicati in timpul proiectarii sau desenarii armaturii.

Verificare distante minime intre bare	Verificare distanta minima dintre bare in timpul proiectarii si desenarii.
Verificare distante maxime intre bare	Verificare distanta maxima dintre bare in timpul proiectarii si desenarii.

Structuri 2D

Armatura

Procent minim armare transversala	Cantitatea minima de armatura transversala, determinata ca un procent de armare din armatura de pe celelalte directii la aceeasi fata. Acest control este activ doar pentru ULS, nu si pentru SLS! SIA 262, Art. 5.5.3.2 Valoare implicita = 20%.
Procent minim de armare neta (in general)	Procent minim de armare longitudinala, neconditionat. Valoare implicita = 0%.
Procent minim de armare la presiune	Pereti si Membrane: Daca este activa, este calculata armatura minima la presiune (pe sectiunea transversala). SIA 262, Art. 5.5.4.3 Valoare implicita = 0,6%.
Procent maxim in zona de incovoiere.	Doar placi: Definire procent maxim de armare la presiune in zona de incovoiere corespunzatoare fortei totale de presiune a betonului Comparare cu SIA 162, Art. 3.24.16 Valoare implicita = 50%.
Calcularea automata a armaturii minime la intindere	Daca este activa, este calculata automat armatura corespunzatoare. Calcularea se bazeaza pe cerinta de prevenire a cedarii casante la aparitia primei fisuri. SIA 262, Art. 4.4.2.3.9, Tab. 16/1 und Art.

	4.4.2.3.10, Fig. 31
Procent minim armare la intindere pe fata +Zp	Doar membrane si placi: Procentul minim de armare la intindere la suprafata cu coordonata Z pozitiva (in sistemul local de coordonate al elementului 2D). Valoare implicita = 0%.
Procent minim armare la intindere pe fata -Zp	Procentul minim de armare la intindere la suprafata cu coordonata Z negativa (in sistemul local de coordonate al elementului 2D) sau la fiecare fata a peretelui. Valoare implicita = 0%.
Procent maxim de armare in sectiunea transversala	Procent maxim de armare in orice punct. SIA 262, Art. 3.4.9.2 sau 3.4.9.3, resp. Valoare implicita = 8%.
Armare minima la taietoare	Procentul minim de armare transversala. Prevederile din normativ, referitoare la armatura minima transversala (taietoare) din structurile 2D nu sunt stipulate! Valoare implicita: 0%

Restrictie speciala

Factor de reducere biela virtuala (fisuri paralele)	Diminuarea rezistentei actuale a betonului a rigiditatii elementului 2D continuu datorita fisurilor paralele (coeficient k_c – pe suta). SIA 262, Art. 4.2.1.7 Valoare implicita = 80%.
Factor de reducere biela virtuala (fisuri generale)	Diminuarea rezistentei actuale a betonului a rigiditatii elementului 2D continuu datorita fisurilor generale (coeficient k_c – pe suta). SIA 262, Art. 4.2.1.7 Valoare implicita = 60%.

Starea limita de serviciu

Curgere lenta

Coeficient curgere lenta	Valoarea coeficientului de curgere lenta utilizat pentru calcularea modului de elasticitate efectiv tangential al betonului ce este valida in timpul calculului fizic nelinier pentru combinatia - curgere lenta.
---------------------------------	---

Starea limita de serviciu - Deschidere fisura

Structuri 1D

Sigma S	Procent armatura intinsa Valoare implicita = 100 %.
w lim	Latimea maxima admisibila a fisurii. Valoare implicita = 0,3 mm.

Structuri 2D

Distante maxime bara

Distanta bara pe fata +Zp/-Zp	Distanta maxima admisibila a barelor intr-o directie (separat pentru ambele fete)
--------------------------------------	---

Nivel necesar al mediului

pe fata +Zp/-Zp	Utilizatorul specifica tipul cazului de incarcare caracteristic pentru deschiderea fisurii (separat pentru ambele fete): <ul style="list-style-type: none"> • normal, • ridicat, • critic. SIA 262: Art. 4.4.2.3.4, Tabel 16 Implicit: normal
------------------------	---

Atribut caz de incarcare

Atribut caz de incarcare	Utilizatorul specifica tipul cazului de incarcare caracteristic pentru deschiderea fisurii: incarcari externe cvasi permanente cu aparitia frecventa a incarcarilor externe impuse sau a deformatiilor constranse SIA 262: Art. 4.4.2.3.4, Tabel 16
---------------------------------	--

REDES

Parametrii sunt identici cu cei din EC-EN 1992-1-1.
Consultati capitolul Parametri generali > EC ENV > Proiectare si desenare.

Carlige

Acest dialog ii permite utilizatorului sa defineasca valorile implicite ale detaliilor de ancorare pentru etrieri si bare longitudinale.
Pentru detalii consultati capitolul specific din Eurocod.

Atentionari si erori

Calcularea unui element de beton poate genera un set de atentionari si erori specificate in normativ.

Programul atentioneaza utilizatorul daca un mesaj de eroare sau de avertizare s-a generat. Utilizator poate revizui normele si gravitatea acestora in acest dialog. O eroare aparuta poate opri calculul in acel punct. Pe de alta parte, un mesaj de atentionare este salvat si calculul continua.

BAEL

Valori implicite de calcul

Acesti parametri sunt utilizati pentru proiectarea armaturii minime necesare daca nu au fost introduse date pe elemente.

General

Acoperire cu beton

Utilizare acoperire min. de beton	Sunt utilizate valorile minime ale acoperirii conform cu prevederile specificate in normativ.
Acoperire cu beton definita de utilizator	Utilizatorul poate sa introduca grosimea stratului de acoperire.

Setari avansate acoperire cu beton

Acoperire minima cu beton	Valoarea minima poate fi ajustata conform cu conditiile actuale de expunere.
----------------------------------	--

In partea de jos a dialogului, este afisata marimea acoperirii cu beton.

Grinzi

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Superior	Specifica diametrul si calitatea de otel pentru armatura de la partea superioara.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.
Inferior	Specifica diametrul si calitatea de otel pentru armatura de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

 Nota: Articolele Acoperire superioara si Acoperire inferioara sunt accesibile doar daca a fost selectata Utilizare acoperire de beton definita.

Stalpi

Armare implicita

Acoperire cu beton	Definire grosime acoperire cu beton.
Rezistenta	Specifica diametrul si calitatea de otel pentru armatura de rezistenta.

Etrier	Specifica diametrul si calitatea de otel pentru etrieri.
---------------	--

 Nota: Articolul Acoperire cu beton este accesibil doar daca a fost selectata Utilizare acoperire de beton definita.

Structuri 2D si plansee

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Armatura Superior	Specifica calitatea de otel pentru armatura.
Superior	Specifica diametrul armaturii de la partea superioara.
Inferior	Specifica diametrul armaturii de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

 Nota: Articolele Acoperire superioara si Acoperire inferioara sunt accesibile doar daca a fost selectata Utilizare acoperire de beton definita.

Strapungere

Armare implicita

Armatura	Selectare tip armare la strapungere.
-----------------	--------------------------------------

Date reazem

Forma reazem	Definire forma reazem.
---------------------	------------------------

Pozitia stalpului

Distanta implicita	Specifica distanta implicita a reazemului fata de margini. Pozitia stalpului este definita conform cu numarul de margini intersectate de catre un cerc imaginar desenat in jurul nodului (nod= centrul cercului). Raza acestui cerc este definita de catre parametrul Distanta implicita , ex. 6 = 6 x grosime placa.
---------------------------	---

Tipuri implicite necontravantuite (doar pentru stalpi si grinzi)

Daca optiunea este activa, este considerata deplasarea cadrului. Aceasta este setarea implicita ce este utilizata daca:

- utilizatorul nu a definit aceasta valoare pentru elementul liniar (in dialogul de lungimi de flambare), sau
- daca parametrii din dialogul setari lungimi de flambaj sunt setati pe "Setari"

Y-Y	Deplasare laterala YY
Z-Z	Deplasare laterala ZZ.

Parametri calcul

Parametrii de calcul sunt impartiti in mai multe grupe:

- parametri generali (vedeti mai jos),
- parametri pentru stalpi (vedeti mai jos),
- parametri pentru grinzi (vedeti mai jos),
- parametri pentru calculul CDD/PGNL (consultati capitolul respectiv),
- parametri pentru diagrama de interactiune (consultati capitolul respectiv)

Parametri generali

Numar pasi iteratii	Definire numar maxim de pasi utilizati pentru stabilirea starii de echilibru intr-o sectiune.
Precizie iteratie	Definire precizie numerica in procente.
Utilizare armatura pentru rigiditate si calcul limitare fisura	
Verificare procent de armare longitudinala	Daca aceasta optiune este activa, procedura de calcul considera procentul de armare definit pentru armatura longitudinala.
Verificare procent de armare la taietoare	Daca aceasta optiune este activa, procedura de calcul considera armatura la taietoare definita - numar de ramuri, diametru, distanta dintre bare si procentul minim de armare.

Parametri pentru stalpi

Configurare avansata	Acest parametru poate simplifica introducerea datelor pentru utilizatorii ce calculeaza exemple simple. Daca este activa (bifata), sunt disponibili toti parametri din rubrica stalpi. Daca este inactiva (debifata), sunt disponibili doar parametrii initiali. Parametrii mai putini frecventi sunt dezactivati.
Doar proiectare de colt	Sunt suportate urmatoarele sectiuni transversale: dreptunghiulara, sectiune-L, sectiune-T, sectiune-I. Barele sunt proiectate doar in colturile sectiunii transversale. Calculul este iterativ si diametrul sau aria armaturii din colt este marita pana cand verificarea este satisfacuta.
Determinare in prealabil sectiune transversala principala	Utilizatorul poate determina ca proiectarea armaturii sa fie realizata la partea inferioara si cea superioara a stalpului. Altfel, calculul este efectuat in toate sectiunile intermediare ceea ce conduce la un timp mai indelungat de

	<p>calcul, fara diferente in acuratetea rezultatelor. Verificarea ulterioara a armaturii proiectate este efectuata in toate sectiunile.</p>
Date flambaj	<p>Optiunea activeaza un calcul pseudo-liniar al flambajului pentru elemente 1D (adevarata analiza de ordinul 2 este cea neliniara, adica utilizand iteratiile Timoshenko sau Newton-Raphson). Daca aceasta optiune este activa (bifata), un algoritm special este rulat in fundal pentru evaluarea imperfectiunilor elementului si deformatiile de ordinul 1 si 2 ce conduc la o aproximarea a momentelor incovoietoare de ordinul 1 prin marirea momentelor incovoietoare de ordinul 2.</p> <p>DIN 1045-1 introduce pentru aceasta situatie conceptul "Model column method" si ÖNORM cel de "Spare bar method". Fiecare normativ implementat in Scia Engineer utilizeaza propria analiza ce ia in considerare prevederile standardului particular.</p>
Optimizare numar bare in sectiunea transversala pentru calculul bi-axial	<p>Daca este activa (bifata), numarul de bare din sectiunea transversala este optimizat pentru obtinerea numarului minim de bare pentru care sectiunea transversala satisface verificarea.</p>

Metoda de calcul

Calcul la incovoiere uni-axiala	<p>Valoarea maxima a momentelor incovoietoare M_y, M_z va fi luata in calcul. Valoarea mai mica va fi ignorata.</p>
Calcul la incovoiere bi-axiala (formula interactiunii)	<p>Ambele momente M_y si M_z vor fi luate in calcul. Proiectarea este efectuata dupa formula de interactiune</p> $(M_y/M_{y_u})^x + (M_z/M_{z_u})^x < 1$ <p>unde x este factorul de siguranta (vedeti mai jos).</p>
Determinare automata - calcul incovoiere uni-axiala daca raportul momentului bi-axial este mai mic decat	<p>Daca raportul dintre momentele incovoietoare de-a lungul lungimii elementului este mai mic decat valoarea introdusa, elementul liniar este considerat ca este supus la incovoiere uni-axiala. Altfel, daca in cel putin o sectiune raportul este mai mare decat valoarea introdusa, este aplica ipoteza bi-axiala</p>

Incovoiere bi-axiala

Factor de siguranta pentru formula incovoierei bi-axiale (vedeti mai sus)	<p>Specifica factorul de siguranta utilizat in formula de mai sus.</p> <p>Valoare implicita = 1.4.</p>
Tip arie de armare	<p>aria efectiva de armare</p> <p>Daca aceasta optiune este activa, armatura</p>

	este calculata din aria sectionala reala a barelor individuale.
	aria delta a armaturii
	Daca aceasta optiune este activa, armatura este calculata utilizand aria definita de utilizator (delta).
Optimizati numarul barelor in sectiunea transversala pentru calculul bi-axial	Daca aceasta optiune este activa, numarul de bare in sectiune este minimizat astfel incat sa fie utilizat numarul minim de bare.
Raport y/z	automat
	Daca este activa, raportul armaturilor de pe directiile y si z este determinat automat.
	manual
	Daca este activa, utilizatorul specifica raportul dintre armaturile de pe directiile y si z.

Parametri pentru grinzi

Calcul armatura la compresiune	Daca armatura la compresiune este necesara, bifati aceasta optiune pentru luarea in calcul.
Verificare conditie de reazem	Verificarea armaturii minime la intindere din reazem. Conditie reazem: In reazem, este necesara urmatoarea armatura (in zona intinsa):
	$A \geq \frac{\gamma_s}{f_c} \left(V_u + \frac{M_u}{0.9d} \right)$
	Mu = moment incovoietor in reazem Vu = forta taietoare in reazem
Reducere forta taietoare la reazeme	Daca reducerea fortei taietoare in reazeme este permisa, bifati caseta. In fata (reazem/stalp) forta taietoare redusa este determinata la fata reazemului In fata (reazem/stalp)+ inaltimea efectiva a grinzii forta taietoare redusa este determinata in lungime efectiva de la fata reazemului in fata (reazem/stalp)+ factor × bratul de parghie
Armare la taietoare	Alpha = unghiul dintre etrieri si element liniar

Parametri pentru structuri 2D

Control adancimi/inaltimi	Neimplementat. Rezervat pentru restrictiile posibile ale dimensiunilor sectiunii
----------------------------------	--

structurale mici	transversale.
Armare structurala a grinzilor de fundare	Calcularea automata a armaturii minime nete a grinzilor de fundare conform cu Sectiunea E.5.4,2
Normativ durata incarcare	Normativul pentru coeficientul theta din formula A.4.3,41 pentru rezistenta de calcul la compresiune a betonului reprezentand durata incarcarii aplicate pe structura: <ul style="list-style-type: none"> • 0 - mai mult de 24 h • 1 - 1 la 24 h • 2 - mai putin de 1 h

Diagrama de interactiune

Parametrii pentru diagrama de interactiune sunt:

Diviziunea deformarii	Precizia de calcul pentru una din "laturile" diagramei. Valoarea semnifica de cate ori planul deformarii este reajustat de la pozitia sectiunii supusa la compresiune la pozitia sectiunii supusa la intindere. Valoare implicita = 180. Valoarea influenteaza acuratetea si viteza calcului. Vedeti imaginea 1 de mai jos.
Diviziune verticala	Numarul directiilor pentru care este calculata diagrama (numar de "laturi"). Valoare implicita = 72. Vedeti imaginea 1 de mai jos.
Diviziune orizontala	Valoarea afecteaza acuratetea sectiunilor verticale. Deoarece "laturile" diagramei nu sunt in general planare, calculul sectiunilor verticale este bazat pe sectiunile orizontale. Valoare implicita = 100. Vedeti imaginea 1 de mai jos.
Metoda de verificare	Diagrama de interactiune afiseaza capacitatea portanta ultima. Pot fi aplicate urmatoarele abordari: Nu – presupunand M_d constant Mu – presupunand N_d constant NuMu – presupunand excentricitatea constanta Muy – presupunand M_{dz} constant Muz – presupunand M_{dy} constant Valoare implicita = M_{uy} . Vedeti imaginea 2 de mai jos.

Imaginea 1 - Diviziuni

A = Diviziune deformatie; B = Diviziune verticala; C = Diviziune orizontala

Imagine 2 – Metoda de verificare

Stare limita ultima

Factori de siguranta

Gamma c

Factor partial de siguranta pentru beton, utilizat in calcularea rezistentei initiale de

	calcul la taietoare. Valoare implicita = 1,5
Gamma s	Factor partial de siguranta pentru otelul armaturii.
Theta (parametru durata de incarcare)	Definirea valorii Theta conform cu specificarea din dialogul Parametri pentru structuri 2D. Utilizatorul poate redefini valoarea setata de catre program.

Beton

Alpha	Coeficient special pentru reducerea rezistentei betonului, alpha (implicit: 0.85). Implica utilizarea valorii standard alpha = 0.85 pentru forma dreptunghiulara a zonei de presiune
--------------	---

Stare limita ultima - Strapungere

Influenta armaturii longitudinale	Influenta armaturii din placa in rezistenta strapungerii. Daca este activa, este utilizata o formula specifica ce nu ia in considerare efectul armaturii transversale (la taietoare) .
--	--

Starea limita de serviciu

Mediu de lucru

Regiune de expunere	Sunt disponibile cinci regiuni: <ul style="list-style-type: none"> • Neexpus, • Umiditate, • Moderat, • Nemoderat, • Uscat.
----------------------------	--

Starea limita de serviciu - Deschidere fisura

Structuri 1D

Conditie fisura	Puteti selectata una dintre cele trei optiuni: <ul style="list-style-type: none"> • Agresivitate minima, • Agresiv, • Foarte agresiv,
------------------------	--

Detaliiere

Stalpi

Armatura longitudinala

Procent minim armare	Procentul minim de armare la intindere Valoare implicita = 0.2%
Procent maxim armare	Procentul maxim de armare. Valoare implicita = 5%
Distanta minima bara	Distanta minima dintre barele paralele (pentru Proiectare si Desenare). Valoare implicita = 20 mm
Distanta maxima bara	Distanta maxima dintre barele paralele (pentru Proiectare si Desenare). Valoare implicita = 250 mm
Numar minim de bare in stalpul circular	Numarul minim de bare intr-un stalp circular. Valoare implicita = 6

Etrieri

Distanta maxima longitudinala intre etrieri	Definire distanta maxima longitudinala dintre etrieri. Valoare implicita = 400 mm
--	--

Grinzi

Armatura longitudinala

Distanta minima bara	Distanta minima dintre barele paralele (pentru Proiectare si Desenare). Valoare implicita = 20 mm
Distanta maxima bara	Distanta maxima dintre barele paralele (pentru Proiectare si Desenare).

Etrieri

Distanta maxima longitudinala intre etrieri	Distanta maxima longitudinala dintre conexiuni succesive este raportata la forta taietoare (V_{sd}).
--	--

Calcul

Acest grup contine parametri pentru verificari ce pot fi aplicati in timpul proiectarii sau desenarii armaturii.

Verificare distante minime intre bare	Verificare distanta minima dintre bare in timpul proiectarii si desenarii.
Verificare distante maxime intre bare	Verificare distanta maxima dintre bare in timpul proiectarii si desenarii.

Armatura

Procent minim armare transversala	Cantitatea minima de armatura transversala, determinata ca procent din armarea de rezistenta. Valoare implicita = 25%
Procent minim de armare neta (in general)	Procent minim de armare longitudinala, neconditionat. Valoare implicita = 0%
Procent minim de armare la presiune	Doar membrane si pereti: Procent minim de armatura comprimata in sectiunea transversala. BAEL 91/99, Art. A.8.1,1 Valoare implicita = 0,20%
Procent maxim in zona de incovoiere.	Doar placi: Definire procent maxim de armare la presiune in zona de incovoiere corespunzatoare fortei totale de presiune. BAEL 91/99, Art. A.4.1,2 & B.6.6.1 Valoare implicita = 40%
Calcularea automata a armaturii minime la intindere	Daca este activa, este calculata automat armatura corespunzatoare. Calcularea se bazeaza pe cerinta de prevenire a cedarii casante la aparitia primei fisuri. BAEL 91/99, Art. A.4.1,2.
Procent minim armare la intindere pe fata +Zp	Doar membrane si placi: Procentul minim de armare la intindere la suprafata cu coordonata Z pozitiva (in sistemul local de coordonate al elementului 2D). BAEL 91/99, Art. §B.6.4 Valoare implicita = 0%.
Procent minim armare la intindere pe fata -Zp	Procentul minim de armare la intindere la suprafata cu coordonata Z negativa (in sistemul local de coordonate al elementului 2D) sau la fiecare fata a peretelui. BAEL 91/99, Art. B.6.4 Valoare implicita = 0%.
Procent maxim de armare in sectiunea transversala	Procent maxim de armare in orice punct. BAEL 91/99, Art. A.8.1,1 Valoare implicita = 5%.

Restrictie speciala

Factor de reducere biela virtuala	Programul considera rezistenta actuala diminuata a betonului intr-o fisura continua pe element 2D (100 % = rezistenta totala a betonului). Valoare implicita = 80 %
--	--

REDES

Parametrii sunt identici cu cei din EC-EN 1992-1-1.
Consultati capitolul Parametri generali > EC ENV > Proiectare si desenare.

Carlige

Acest dialog ii permite utilizatorului sa defineasca valorile implicite ale detaliilor de ancorare pentru etrieri si bare longitudinale.
Pentru detalii consultati capitolul specific din Eurocod.

Atentionari si erori

Calcularea unui element de beton poate genera un set de atentionari si erori specificate in normativ.
Programul atentioneaza utilizatorul daca un mesaj de eroare sau de avertizare s-a generat. Utilizat poate revizui normele si gravitatea acestora in acest dialog.
O eroare aparuta poate opri calculul in acel punct. Pe de alta parte, un mesaj de atentionare este salvat si calculul continua.

BS 8110

Valori implicite de calcul

Acesti parametri sunt utilizati pentru proiectarea armaturii minime necesare daca nu au fost introduse date pe elemente.

General

Acoperire cu beton

Utilizare acoperire min. de beton	Sunt utilizate valorile minime ale acoperirii conform cu prevederile specificate in normativ.
Acoperire cu beton definita de utilizator	Utilizatorul poate sa introduca grosimea stratului de acoperire.

Setari avansate acoperire cu beton

Acest dialog are doua scopuri. Ii permite utilizatorului sa specifice parametrii ce sunt necesari in determinarea corecta a acoperirii minime. Al doilea scop este acela ca programul ii afiseaza utilizatorului ce acoperire va fi calculata pentru caracteristicile specifice introduse (ex. material) pentru elemente.

Marimea nominala maxima a agregatelor	auto-explicativ
Mediu de lucru	auto-explicativ (utilizat doar pentru calculator, calculele vor utiliza valoarea ajustata in optiunea Date element)
Clasa de beton cea mai mica	auto-explicativ (utilizat doar pentru calculator, calculele vor utiliza valoarea ajustata la element)

Raport maxim apa/ciment	auto-explicativ (doar informativ, fara introducere directa)
Continut min. de ciment	auto-explicativ (doar informativ, fara introducere directa)
Acoperire nominala cu beton	auto-explicativ (doar informativ, fara introducere directa)
Abraziv	Daca este bifata, poate fi specificata o alta acoperire.
Acoperire extra	auto-explicativ
Aplicarea acoperirii minime pentru asigurarea rezistentei la incendiu	auto-explicativ
Rezistenta foc	auto-explicativ
Element	auto-explicativ
Tip de element	auto-explicativ
Valoarea rezultatului la foc	Afisare acoperire necesara pentru rezistenta la incendiu. (doar informativ, fara introducere directa)
Beton pe suprafete neregulate	auto-explicativ (utilizat doar pentru calculator, calculele vor utiliza valoarea ajustata in optiunea Date element)
Valoare rezultata tb	Afisare valoare rezultata pentru acoperire. (doar informativ, fara introducere directa)

Nota: Valorile din tabel sunt utilizate pentru calcularea a doua valori finale de acoperiri: una din parametrii din partea stanga si alta din parametrii rezistentei la foc din partea dreapta. Valoarea finala a acoperirii reprezinta valoarea maxima rezultata.

Grinzi

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Superior	Specifica diametrul si calitatea de otel pentru armatura de la partea superioara.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.
Inferior	Specifica diametrul si calitatea de otel pentru armatura de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Stalpi

Armare implicita

Acoperire cu beton	Definire grosime acoperire cu beton.
Rezistenta	Specifica diametrul si calitatea de otel pentru armatura de rezistenta.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.

Nota: Articolul **Acoperire cu beton** este accesibil doar daca a fost selectata **Utilizare acoperire de beton definita**.

Structuri 2D si plansee

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Armatura Superior	Specifica calitatea de otel pentru armatura. Specifica diametrul armaturii de la partea superioara.
Inferior	Specifica diametrul armaturii de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Tipuri implicite necontravantuite (doar pentru stalpi si grinzi)

Daca optiunea este activa, este considerata deplasarea cadrului. Aceasta este setarea implicita ce este utilizata daca:

- utilizatorul nu a definit aceasta valoare pentru elementul liniar (in dialogul de lungimi de flambare), sau
- daca parametrii din dialogul setari lungimi de flambaj sunt setati pe "Setari"

Y-Y	Deplasare laterala YY
Z-Z	Deplasare laterala ZZ.

Parametri calcul

Parametri generali

Numar pasi iteratii	Definire numar maxim de pasi utilizati pentru stabilirea starii de echilibru intr-o sectiune.
Precizie iteratie	Definire precizie numerica in procente.
Utilizare armatura pentru rigiditate si calcul limitare fisura	

Verificare procent de armare longitudinala	Daca aceasta optiune este activa, procedura de calcul considera procentul de armare definit pentru armatura longitudinala.
Verificare procent de armare la taietoare	Daca aceasta optiune este activa, procedura de calcul considera armatura la taietoare definita - numar de ramuri, diametru, distanta dintre bare si procentul minim de armare.
Pentru proiectare considerati armatura longitudinala efectiva	Daca este activa (bifata), armatura longitudinala deja inserata este considerata in timpul calcului.

Parametri pentru stalpi

Configurare avansata	<p>Acest parametru poate simplifica introducerea datelor pentru utilizatorii ce calculeaza exemple simple.</p> <p>Daca este activa (bifata), sunt disponibili toti parametri din rubrica stalpi.</p> <p>Daca este inactiva (debifata), sunt disponibili doar parametrii initiali. Parametrii mai putini frecventi sunt dezactivati.</p>
Doar proiectare de colt	<p>Sunt suportate urmatoarele sectiuni transversale: dreptunghiulara, sectiune-L, sectiune-T, sectiune-I.</p> <p>Barele sunt proiectate doar in colturile sectiunii transversale. Calculul este iterativ si diametrul sau aria armaturii din colt este marita pana cand verificarea este satisfacuta.</p>
Determinare in prealabil sectiune transversala principala	Utilizatorul poate determina ca proiectarea armaturii sa fie realizata la partea inferioara si cea superioara a stalpului. Altfel, calculul este efectuat in toate sectiunile intermediare ceea ce conduce la un timp mai indelungat de calcul, fara diferente in acuratetea rezultatelor. Verificarea ulterioara a armaturii proiectate este efectuata in toate sectiunile.
Date flambaj	<p>Optiunea activeaza un calcul pseudo-liniar al flambajului pentru elemente 1D (adevarata analiza de ordinul 2 este cea neliniara, adica utilizand iteratiile Timoshenko sau Newton-Raphson). Daca aceasta optiune este activa (bifata), un algoritm special este rulat in fundal pentru evaluarea imperfectiunilor elementului si deformatiile de ordinul 1 si 2 ce conduc la o aproximarea a momentelor incovoietoare de ordinul 1 prin marirea momentelor incovoietoare de ordinul 2.</p> <p>DIN 1045-1 introduce pentru aceasta situatie conceptul "Model column method" si ÖNORM cel de "Spare bar method". Fiecare normativ implementat in Scia Engineer utilizeaza propria analiza ce ia in considerare prevederile standardului particular.</p>

Optimizare numar bare in sectiunea transversala pentru calculul bi-axial	Daca este activa (bifata), numarul de bare din sectiunea transversala este optimizat pentru obtinerea numarului minim de bare pentru care sectiunea transversala satisface verificarea.
---	---

Metoda de calcul

Calcul la incovoiere uni-axiala	Valoarea maxima a momentelor incovoiitoare M_y , M_z va fi luata in calcul. Valoarea mai mica va fi ignorata.
Calcul la incovoiere bi-axiala (formula interactiunii)	Ambele momente M_y si M_z vor fi luate in calcul. Proiectarea este efectuata dupa formula de interactiune $\left(\frac{M_y}{M_{yu}}\right)^x + \left(\frac{M_z}{M_{zu}}\right)^x < 1$ unde x este factorul de siguranta (vedeti mai jos).
Determinare automata - calcul incovoiere uni-axiala daca raportul momentului bi-axial este mai mic decat	Daca raportul dintre momentele incovoiitoare de-a lungul lungimii elementului este mai mic decat valoarea introdusa, elementul liniar este considerat ca este supus la incovoiere uni-axiala. Altfel, daca in cel putin o sectiune raportul este mai mare decat valoarea introdusa, este aplica ipoteza bi-axiala

Incovoiere bi-axiala

Factor de siguranta pentru formula incovoierei bi-axiale (vedeti mai sus)	Specifica factorul de siguranta utilizat in formula de mai sus. Valoare implicita = 1.4.
Tip arie de armare	aria efectiva de armare Daca aceasta optiune este activa, armatura este calculata din aria sectionala reala a barelor individuale. aria delta a armaturii Daca aceasta optiune este activa, armatura este calculata utilizand aria definita de utilizator (delta).
Optimizati numarul barelor in sectiunea transversala pentru calculul bi-axial	Daca aceasta optiune este activa, numarul de bare in sectiune este minimizat astfel incat sa fie utilizat numarul minim de bare.
Raport y/z	automat Daca este activa, raportul armaturilor de pe directiile y si z este determinat automat. manual Daca este activa, utilizatorul specifica raportul dintre armaturile de pe directiile y si z .

Parametri pentru grinzi

Calcul armatura la compresiune	Daca armatura la compresiune este necesara, bifati aceasta optiune pentru luarea in calcul.
Reducere moment la reazeme	Diagrama momentului incovoietor poate fi "deplasata" in zona reazemelor, in scopul de a realiza o reducere a momentelor incovoietoare din reazem. Reducerea depinde de tipul de reazem. Pentru reazeme de tip Stalp , dimensiunea reazemului este calculata din sectiunea transversala a stalpului. Pentru reazemele standarde utilizatorul trebuie sa introduca marimea reazemului (consultati capitolul despre reazeme in nod din ghidul de referinta)
Reducere forta taietoare la reazeme	Daca reducerea fortei taietoare in reazeme este permisa, bifati caseta. In fata (reazem/stalp) forta taietoare redusa este determinata la fata reazemului In fata (reazem/stalp)+ inaltimea efectiva a grinzii forta taietoare redusa este determinata in lungime efectiva de la fata reazemului

Parametri pentru structuri 2D

Control adancimi structurale mici	Daca este activa, grosimea este verificata in timpul calcularii armaturii la taietoare.
Metoda de calcul a fortelor interne	Pot fi utilizate doua metode pentru recalcularea fortelor interne: transformari forte interne prin Baumann transformari forte interne prin Wood
Raport limita la zona de incovoiere $\kappa_{si} = x/d$	Limitarea zonei de presiune.
Verificare acoperire cu beton pt. sustragerea armaturii efective 2D din armatura necesara	Proiectarea armaturii efective din plansee poate utiliza doua ipoteze: - Debifata: considera armatura definita asa cum este fara verificari - Bifata: verifica acoperirea - adica pozitia armaturii in grosimea placii – afiseaza un mesaj de atentionare si opreste algoritmul de proiectare daca acoperirea armaturii efective inserata difera de cea specificata in dialogul de Configurare (aceasta valoare definita in Configurare este utilizata de algoritmul de proiectare).
Delta	Definire valoare utilizata in verificarea acoperirii.
Proiectarea armaturilor	(disponibila doar pentru tipul de structura

sub eforturi in placi	<p>Placa XY)</p> <p>(in proiectele 3D armatura la presiune este utilizata automat)</p> <p>In proiect 2D, utilizatorul poate specifica daca armarea la presiune este permisa sau nu:</p> <ul style="list-style-type: none"> - armatura la presiune interzisa, - armatura necesara la presiune , mesaj de atentionare la apare pe documentul de iesire -armatura la presiune permisa, fara atentionari.
------------------------------	--

 Nota: Parametrii din Configurare pot diferi in functie de tipul de proiect selectat (placa/perete/general).

Stare limita ultima

Factori de siguranta

Gamma m (taietoare)	auto-explicativ
Gamma m (beton sub incarcare axiala sau la incovoiere)	auto-explicativ
Gamma m (armatura)	auto-explicativ

Beton

Deformare maxima la compresiune in beton	auto-explicativ
---	-----------------

Otel

Deformare maxima la intindere in otel	auto-explicativ
--	-----------------

Stare limita ultima - Taietoare

Parametrii din grupul Taietoare controleaza calculul armaturii transversale.

Structuri 1D - elemente liniare

Coeficienti taietoare

% din armarea de rezistenta presupusa este disponibila pentru taietoare	Calcularea rezistentei betonului in reazem depinde de procentul armaturii longitudinale. Reprezinta o reducere a armaturii la intindere din reazem.
--	---

Structuri 2D – Placa XY

Controlul efectului de forfecare	Verificarea efectului la taietoare in placi, normal, nu este necesar. Poate fi efectuat conform cu EN 1992-1-1, art. 4.3.2.4.4 (5).
---	---

Stare limita ultima - Strapungere

Coeficienti

Calcularea Vef	Definirea metodei pentru recalcularea fortelor interne din rezeme: Calculul din momentul de proiectare In aceasta metoda nu trebuie definiti alti parametri aditionali. Utilizare coeficient Pentru aceasta optiune, trebuiesc specificati alti parametri.
Pozitie	Pot aparea trei pozitii diferite: - stalpi de margine, - stalp de colt, - stalp intern.
Coeficient pentru momentul perpendicular pe margine	Definire valoare parametru. (doar pentru stalp de margine)
Coeficient pentru moment paralel cu marginea	Definire valoare parametru. (doar pentru stalp de margine)
Coeficient	Definire valoare parametru. (pentru stalp intern si de colt)

Distanța primului perimetru critic de la fata suprafetei incarcate

Distanța primului perimetru critic de la fata suprafetei incarcate	Sunt disponibile doua optiuni: - 1.5 d, - 0.75 d.
---	---

Suprafata incarcata

Distanța dintre perimetrul suprafetei incarcate si marginea golului ce nu depaseste valoarea	Acest parametru defineste metoda de utilizare a golurilor. Valoarea maxima a celei mai mici distante dintre perimetrul suprafetei incarcate si marginea unui gol. Daca distanta este mai mica decat valoarea introdusa, partea sectiunii critice inchisa de doua tangente trasate din centrul suprafetei incarcate la marginea golului este considerata nula.
---	--

Efort maxim de proiectare la taietoare	Acest articol definește valoarea limită a efortului la taietoare. Dacă efortul calculat depășește această valoare limită, calculul este finalizat cu răspunsul: "nesatisfacător".
---	---

Armare la taietoare

Grosime minimă placă	Grosimea minimă a plăcii, unde armarea transversală este considerată în calcularea rezistenței la taietoare. Pentru plăci subțiri, armarea transversală este ignorată.
-----------------------------	--

Starea limită de serviciu

Deformație

Coeficient curgere lentă	auto-explicativ
---------------------------------	-----------------

Limitare lățime fisură

w_{lim}	auto-explicativ
------------------------	-----------------

Structuri 2D

Latimea maximă admisibilă a fisurii la fața Z+	Art. 3.12.11.2.1 Valoare implicată = 0,3
Latimea maximă admisibilă a fisurii la fața Z-	Art.3.12.11.2.1 Valoare implicată = 0,3
Distanțe limite dintre bare la fața Z+	Distanța maximă calculată a barei
Distanțe limite dintre bare la fața Z-	Distanța maximă calculată a barei
f_{cu}, 28	Rezistența betonului pe cub Art. 2.4.2.1
Modul de elasticitate mediu	Modulul de elasticitate mediu a betonului pentru evaluarea deformațiilor în verificarea fisurii conform cu recomandarea Partii 2, Art. 3.8.3.
Modulul de elasticitate reprezentativ	Modulul de elasticitate reprezentativ a betonului pentru evaluarea deformațiilor în verificarea fisurii conform cu recomandarea Partii 2, Art. 3.8.3.
Factor de modificare adițional pentru deformare medie	Factorul de modificare adițional al deformării medii în verificarea fisurării conform cu recomandarea Partii 2, Art. 3.8.3 (special pentru contracție mare anormală).

Factor aditional pentru deformare medie	Factorul aditional al deformarii medii in verificarea fisurarii conform cu recomandarea Partii 2, Art. 3.8.3 (special pentru contractie mare anormala).
--	---

Procente pentru grinzi si stalpi

Rezistenta armaturii f_y	auto-explicativ
--	-----------------

Urmatoarele tabele definesc procentele maxime si minime de armatura pentru diverse tipuri de armaturi si sectiuni transversale.

Armatura minima la compresiune

Regula generala	auto-explicativ
------------------------	-----------------

Reguli simplificate pentru diverse cazuri

Stalp dreptunghiular	auto-explicativ
Grinda cu talpa: talpa in compresiune	auto-explicativ
Grinda cu talpa: inima in compresiune	auto-explicativ
Grinda dreptunghiulara	auto-explicativ

Armatura minima la intindere

Sectiune supusa in intindere pura	auto-explicativ
--	-----------------

Sectiune supusa la incovoiere

Grinda cu talpa, inima la intindere: $bw/b < 0.4$	auto-explicativ
Grinda cu talpa, inima la intindere: $bw/b \geq 0.4$	auto-explicativ
Grinda cu talpa, talpa intinsa de-a lungul unui reazem continuu: Grinda T	auto-explicativ
Grinda cu talpa, talpa intinsa de-a lungul unui reazem continuu: Grinda L	auto-explicativ

sectiune dreptunghiulara	auto-explicativ
---------------------------------	-----------------

Ariile maxime de armare

Grinzi	auto-explicativ
Stalpi	auto-explicativ

Procente pentru structuri 2D

Rezistenta armaturii f_y	auto-explicativ
--	-----------------

Urmatoarele tabele definesc procentele maxime si minime de armatura pentru diverse tipuri de armaturi.

Placi, pereti, membrane

Armarea minima laterala	auto-explicativ
Minim, in general	auto-explicativ
armatura maxima la presiune in zona de incovoiere	auto-explicativ
Armatura maxima in oricare sectiune transversala	auto-explicativ

Control special de proiectare

Factor virtual de reducere a rezistentei bielei din beton	Factor de reducere biela virtuala [%] - parametru pentru control special utilizat in proiectare Considera diminuarea actuala a rezistentei betonului intr-un element 2D fisurat continuu. 100 % = rezistenta totala a betonului.
Raport de excentricitate limita la compresiune axiala	auto-explicativ

Detaliere

Stalpi

Armatura longitudinala

Aceasta parte este identica cu celelalte normative nationale.

Distanta minima bara	auto-explicativ
Distanta maxima bara	auto-explicativ

Numar minim de bare in stalpul circular	auto-explicativ
Diametru minim bara	auto-explicativ

Grinzi

Armatura longitudinala

Distanta minima bara	auto-explicativ
Distanta maxima bara	auto-explicativ
Numar minim de bare	auto-explicativ

Etrieri

Distanta maxima transversala dintre etrieri	auto-explicativ
--	-----------------

Calcul

Verificare distante minime intre bare	auto-explicativ
Verificare distante maxime intre bare	auto-explicativ

Proiectare si desenare

Numar maxim de indoiri ale etrierului	<p>Specifica numarul maxim de indoiri pentru un etrier. Daca utilizatorul depaseste acest numar, programul afiseaza un mesaj de atentionare.</p> <p>In practica, cele mai multe echipamente de fasonat permit pana la sapte fasonari pentru un singur etrier.</p>
--	---

Carlige

Acest dialog ii permite utilizatorului sa defineasca valorile implicite ale detaliilor de ancorare pentru etrieri si bare longitudinale.

Proiectare si desenare

Ancoraj etrieri	<p>In acest dialog, utilizatorul poate introduce valorile implicite pentru forma ancorajului. Posibile forme sunt:</p>

------------------------	---

Ancorarea armaturii longitudinale

In acest dialog, utilizatorul poate introduce valorile implicite pentru forma ancorajului. Sunt disponibile formele:

Atentionari si erori

Calcularea unui element de beton poate genera un set de atentionari si erori specificate in normativ.

Programul atentioneaza utilizatorul daca un mesaj de eroare sau de avertizare s-a generat. Utilizatorul poate revizui normele si gravitatea acestora in acest dialog.

O eroare aparuta poate opri calculul in acel punct. Pe de alta parte, un mesaj de atentionare este salvat si calculul continua.

ACI 318

Configurare normativ ACI 318

Normativul american ii permite utilizatorului sa selecteze formatul necesar pentru introducerea armaturii.

Format metric

In acest format, diametrul armaturii nu este definit direct ci printr-un "numar" special. Toate dialogurile de introducere intotdeauna afiseaza diametrul corespunzator in plus fata de "numarul" special.

Format US

Sistem metric

In acest format, diametrul armaturii nu este definit direct ci printr-un "numar" special. Toate dialogurile de introducere intotdeauna afiseaza diametrul corespunzator in plus fata de "numarul" special.

Sistem metric European

In acest format, diametrul armaturii este definit direct.

Procedura pentru selectarea formatului necesar

1. Deschideti fereastra de dialog **Date proiect** utilizand functia Proiect din meniul arborescent.
2. Selectati tab-ul **Combinatii**.
3. Faceti click pe butonul **Editare normativ [...]**.
4. Pe ecran se va deschide fereastra de dialog **Editare combinatii**.
5. Selectati formatul necesar.
6. Confirmati cu **[OK]**.
7. Inchideti cu **[OK]** fereastra de dialog **Date proiect**.

General

Aceasta parte din dialog contine un set de parametri specificati in Normativ.

Beton

Nume	Valoare	Unitate	Capitol
Valoare minima f_c' , $f_{c_min} =$	2500	[psi]	5.1.1
Valoare minima f_c' , $f_{c_max} =$	10000	[psi]	11.1.2
Coefficient rezistenta la compresiune specificata pentru proiectare $coeff_fcd$	0,85	[-]	10.27.1

Armatura nepretensionata

Nume	Valoare	Unitate	Capitol
Valoare minima f_y , $f_{y_max} =$	80000	[psi]	9.4

Valori implicite de calcul

Acesti parametri sunt utilizati pentru proiectarea armaturii minime necesare daca nu au fost introduse date pe elemente.

General

Acoperire cu beton

Utilizare acoperire min. de beton	Sunt utilizate valorile minime ale acoperirii conform cu prevederile specificate in normativ.
Acoperire cu beton definita de utilizator	Utilizatorul poate sa introduca grosimea stratului de acoperire.

Setari avansate acoperire cu beton

Tip beton	Selectati daca betonul turnat la fata locului sau este prefabricat.
Situatie	Pentru betonul Turnat pe santier exista trei optiuni: <ul style="list-style-type: none"> • beton turnat impotriva si permanent expus

	pe sol
	<ul style="list-style-type: none"> • beton expus pe sol sau la intemperii • beton care nu este expus la intemperii sau in contact cu solul.
	<p>Pentru Prefabricat exista doua optiuni</p> <ul style="list-style-type: none"> • beton expus pe sol sau la intemperii • beton prefabricat ne-expus la intemperii sau in contact cu solul
Medii corozive	Daca este activa, utilizatorul poate specifica ce acoperire trebuie marita. (vedeti parametrul de mai jos)
Increment pentru corozione	Vedeti mai sus.

Grinzi

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Superior	Specifica diametrul si calitatea de otel pentru armatura de la partea superioara.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.
Inferior	Specifica diametrul si calitatea de otel pentru armatura de la partea inferioara.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Stalpi

Armare implicita

Acoperire cu beton	Definire grosime acoperire cu beton.
Rezistenta	Specifica diametrul si calitatea de otel pentru armatura de rezistenta.
Etrier	Specifica diametrul si calitatea de otel pentru etrieri.

Nota: Articolul **Acoperire cu beton** este accesibil doar daca a fost selectata **Utilizare acoperire de beton definita**.

Structuri 2D si plansee

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
-----------------------------	---

Armatura Superior	Specifica calitatea de otel pentru armatura.
Unghi Superior	Specifica diametrul armaturii de la partea superioara.
Unghi Inferior	Specifica unghiul armaturii.
Unghi Inferior	Specifica diametrul armaturii de la partea inferioara.
Unghi Inferior	Specifica unghiul armaturii.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Pereti

Armare implicita

Acoperire cu beton	Definire grosime acoperire cu beton la partea superioara.
Armatura	Specifica calitatea de otel pentru armatura.
Diametru	Specifica diametrul armaturii.
Unghi	Specifica unghiul armaturii.

Nota: Articolul **Acoperire cu beton** este accesibil doar daca a fost selectata **Utilizare acoperire de beton definita**.

Membrane

Armare implicita

Acoperire superioara	Definire grosime acoperire cu beton la partea superioara.
Armatura Superior	Specifica calitatea de otel pentru armatura.
Unghi Superior	Specifica diametrul armaturii de la partea superioara.
Unghi Inferior	Specifica unghiul armaturii.
Unghi Inferior	Specifica diametrul armaturii de la partea inferioara.
Unghi Inferior	Specifica unghiul armaturii.
Acoperire inferioara	Definire grosime acoperire cu beton la partea inferioara.

Nota: Articolele **Acoperire superioara** si **Acoperire inferioara** sunt accesibile doar daca a fost selectata **Utilizare acoperire de beton definita**.

Tipuri implicite necontravantuite (doar pentru stalpi si grinzi)

Daca optiunea este activa, este considerata deplasarea cadrului. Aceasta este setarea implicita ce este utilizata daca:

- utilizatorul nu a definit aceasta valoare pentru elementul liniar (in dialogul de lungimi de flambare), sau
- daca parametrii din dialogul setari lungimi de flambaj sunt setati pe "Setari"

Y-Y	Deplasare laterala YY
Z-Z	Deplasare laterala ZZ.

Calcul

Parametri generali

Numar pasi iteratii	Definire numar maxim de pasi utilizati pentru stabilirea starii de echilibru intr-o sectiune.
Precizie iteratie	Definire precizie numerica in procente.
Utilizare armatura pentru rigiditate si calcul limitare fisura	
Pentru proiectare considerati armatura longitudinala efectiva	Daca este activa (bifata), armatura longitudinala deja inserata este considerata in timpul calcului.
Aria de beton slabita de armatura	Aria de armare este scazuta din aria sectiunii transversale - ca in cazul in care tuburile au fost instalate.
Aria de beton slabita de armatura pretensionata	Aria armaturii pretensionate este scazuta din aria sectiunii transversale.
Doarsectiunile de capat si cele definite de utilizator	Dac este activa (bifata), verificarile sunt efectuate in sectiunile definite.

Parametri pentru stalpi

Configurare avansata	<p>Acest parametru poate simplifica introducerea datelor pentru utilizatorii ce calculeaza exemple simple.</p> <p>Daca este activa (bifata), sunt disponibili toti parametri din rubrica stalpi.</p> <p>Daca este inactiva (debifata), sunt disponibili doar parametrii initiali. Parametrii mai putini frecventi sunt dezactivati.</p>
Doar proiectare de colt	<p>Sunt suportate urmatoarele sectiuni transversale: dreptunghiulara, sectiune-L, sectiune-T, sectiune-I.</p> <p>Barele sunt proiectate doar in colturile sectiunii transversale. Calculul este iterativ si diametrul sau aria armaturii din colt este marita pana cand verificarea este satisfacuta.</p>

Determinare in prealabil sectiune transversala principala	Utilizatorul poate determina ca proiectarea armaturii sa fie realizata la partea inferioara sau cea superioara a stalpului. Altfel, calculul este efectuat in toate sectiunile intermediare ceea ce conduce la un timp mai indelungat de calcul, fara diferente in acuratetea rezultatelor. Verificarea ulterioara a armaturii proiectate este efectuata in toate sectiunile.
Date flambaj	Optiunea activeaza un calcul pseudo-liniar al flambajului pentru elemente 1D (adevarata analiza de ordinul 2 este cea neliniara, adica utilizand iteratiile Timoshenko sau Newton-Raphson). Daca aceasta optiune este activa (bifata), un algoritm special este rulat in fundal pentru evaluarea imperfectiunilor elementului si deformatiile de ordinul 1 si 2 ce conduc la o aproximare a momentelor incovoietoare de ordinul 1 prin marirea momentelor incovoietoare de ordinul 2. DIN 1045-1 introduce pentru aceasta situatie conceptul "Model column method" si ÖNORM cel de "Spare bar method". Fiecare normativ implementat in Scia Engineer utilizeaza propria analiza ce ia in considerare prevederile standardului particular.
Optimizare numar bare in sectiunea transversala pentru calculul bi-axial	Daca este activa (bifata), numarul de bare din sectiunea transversala este optimizat pentru obtinerea numarului minim de bare pentru care sectiunea transversala satisface verificarea.

Metoda de calcul

Calcul la incovoiere uni-axiala	Valoarea maxima a momentelor incovoietoare M_y , M_z va fi luata in calcul. Valoarea mai mica va fi ignorata.
Calcul la incovoiere bi-axiala (formula interactiunii)	Ambele momente M_y si M_z vor fi luate in calcul. Proiectarea este efectuata dupa formula de interactiune $\left(\frac{M_y}{M_{y_u}}\right)^x + \left(\frac{M_z}{M_{z_u}}\right)^x < 1$ unde x este factorul de siguranta (vedeti mai jos). Cu aceasta optiune activa, utilizatorul poate selecta una dintre cele trei metode disponibile.
Determinare automata - calcul incovoiere uni-axiala daca raportul momentului bi-axial este mai mic decat	Daca raportul dintre momentele incovoietoare de-a lungul lungimii elementului este mai mic decat valoarea introdusa, elementul liniar este considerat ca este supus la incovoiere uni-axiala. Altfel, daca in cel putin o sectiune raportul este mai mare decat valoarea introdusa, este aplicata ipoteza bi-axiala

Incovoiere bi-axiala

Tip arie de armare	<p>aria efectiva de armare</p> <p>Daca aceasta optiune este activa, armatura este calculata din aria sectionala reala a barelor individuale.</p> <p>aria delta a armaturii</p> <p>Daca aceasta optiune este activa, armatura este calculata utilizand aria definita de utilizator (delta).</p>
Metoda de calcul	<p>In functie de metoda selectata pentru optiunea calcul incovoiere bi-axiala, utilizatorul poate specifica parametrul necesar.</p>
<p>Optimizati numarul barelor in sectiunea transversala pentru calculul bi-axial</p> <p>Raport y/z</p>	<p>Daca aceasta optiune este activa, numarul de bare in sectiune este minimizat astfel incat sa fie utilizat numarul minim de bare.</p> <p>automat</p> <p>Daca este activa, raportul armaturilor de pe directiile y si z este determinat automat.</p> <p>manual</p> <p>Daca este activa, utilizatorul specifica raportul dintre armaturile de pe directiile y si z.</p>

Parametri pentru grinzi

Calcul armatura la compresiune	<p>Daca armatura la compresiune este necesara, bifati aceasta optiune pentru luarea in calcul.</p>
Includere forta normala in calcul	<p>Daca este activa, este luata in calcul forta normala din element.</p>
Verificare element la compresiune	<p>Elementul este comprimat daca incarcarea axiala de compresiune cu factorul axial este mai mica decat $0,1 \cdot A_g \cdot f_c'$.</p>
Reducere moment la reazeme	<p>Diagrama momentului incovoietor poate fi "deplasata" in zona reazemelor, in scopul de a realiza o reducere a momentelor incovoietoare din reazem. Reducerea depinde de tipul de reazem. Pentru reazeme de tip Stalp, dimensiunea reazemului este calculata din sectiunea transversala a stalpului. Pentru reazemele standarde utilizatorul trebuie sa introduca marimea reazemului (consultati capitolul despre reazeme in nod din ghidul de referinta)</p>

Reducere forta taietoare la reazeme	<p>Daca reducerea fortei taietoare in reazeme este permisa, bifati caseta.</p> <p>In fata (reazem/stalp) fora taietoare redusa este determinata la fata reazemului</p> <p>In fata (reazem/stalp)+ inaltimea efectiva a grinzii fora taietoare redusa este determinata in lungime efectiva de la fata reazemului</p>
--	---

Parametri pentru structuri 2D

Controlul special al armaturii pt. structuri din pereti si grinzi de fundare	Sunt disponibile trei optiuni.
Armare efectiva 2D	<p>Verificare acoperire cu beton pt. sustragerea armaturii utilizator 2D din armatura necesara</p> <p>Daca aceasta optiune este activa, algoritmul ce calculeaza armatura necesara considera acoperirea armaturii efective. Daca optiunea este activa si acoperirea armaturii efective definite difera fata de acoperirea definita in fereastra de dialog Configurare beton, programul afiseaza un mesaj de atentionare.</p>

Diagrama de interactiune

Parametrii pentru diagrama de interactiune sunt:

Diviziunea deformarii	<p>Precizia de calcul pentru una din "laturile" diagramei. Valoarea semnifica de cate ori planul deformarii este reajustat de la pozitia sectiunii supusa la compresiune la pozitia sectiunii supusa la intindere.</p> <p>Valoare implicita = 180.</p> <p>Valoarea influenteaza acuratetea si viteza calcului.</p> <p>Vedeti imaginea 1 de mai jos.</p>
Diviziune verticala	<p>Numarul directiilor pentru care este calculata diagrama (numar de "laturi").</p> <p>Valoare implicita = 72.</p> <p>Vedeti imaginea 1 de mai jos.</p>
Diviziune orizontala	<p>Valoarea afecteaza acuratetea sectiunilor verticale. Deoarece "laturile" diagramei nu sunt in general planare, calculul sectiunilor verticale este bazat pe sectiunile orizontale.</p> <p>Valoare implicita = 100.</p>

Metoda de verificare

Vedeti imaginea 1 de mai jos.

Diagrama de interactiune afiseaza capacitatea portanta ultima. Pot fi aplicate urmatoarele abordari:

Nu – presupunand Md constant

Mu – presupunand Nd constant

NuMu – presupunand excentricitatea constanta

Muy – presupunand Mdz constant

Muz – presupunand Mdy constant

Valoare implicita = Muy.

Vedeti imaginea 2 de mai jos.

Imaginea 1 - Diviziuni

A = Diviziune deformatie; B = Diviziune verticala; C = Diviziune orizontala

 Imagine 2 – Metoda de verificare

Rezistența de calcul

General

Nume	Valoare implicita	Articol
Coefficient pentru valoarea maxima admisa P_n	0,8	10.3.6.2
Ecuatie pentru calcularea E_I pentru incarcarea critica P_c	$(0,2E_{clg}+E_{slse})/(1+\beta_{\text{betaD}})$	10.12.3

Nota: Caseta "Ecuatie pentru calcularea E_I pentru incarcarea critica P_c " contine doua articole:

- $(0,2E_{clg}+E_{slse})/(1+\beta_{\text{betaD}})$
- $0,4E_{clg}/(1+\beta_{\text{betaD}})$

Factor de reducere a rezistentei Φ

Nume	Valoare implicita	Articol
Sectiune controlata la intindere	0,9	9.3.2.1
Sectiune controlata la compresiune	0,65	9.3.2.2
Taietoare si torsiune	0.75	9.3.2.3

Factor de reducere pentru momentul de inerție

Nume	Valoare implicita	Articol
Grinzi	0,7	10.11.1
Stalpi	0,35	10.11.1

Taietoare

Parametrii din grupul Taietoare controleaza calculul armaturii transversale.

Structuri 1D - elemente liniare

Coeficienti taietoare

Valoarea maxima pentru f_y si f_{yt} la taietoare.	Art. 11.5.2 Valoare implicita = 60000
---	--

Structuri 2D

Control metoda limitare taietoare dupa art. 11.3

Utilizare metoda simplificata dupa 11.3.1	Metoda simplificata dupa §11.3.1, este aplicata si conditia $V_c = 0$ (§11.3.1.3) pentru sectiuni transversala supra-tensionate.
Utilizare metoda detaliata dupa 11.3.2	Aceasta este optiunea implicita pentru membrane si placi.

Control armatura min. speciala la taietoare dupa §11.5.6.1

Nu este asigurata armatura minima la taietoare (§11.5.6.1)	Aceasta este optiunea implicita. Nu este asigurata armatura minima la taietoare pentru $V_u > 0.5\Phi V_c$ (prevedere standard §11.5.6.1)
Control armatura min. speciala la taietoare dupa art. 11.5.6.1	Este asigurata armatura minima la taietoare pentru $V_u > 0.5\Phi V_c$ (§11.5.6.3, prevedere in sensul de R11.5.6.1)

Controlul efectului de forfecare

Niciun efect al taietoarei pe armatura longitudinala	Aceasta este optiunea implicita. Efectul taietoarei pe armatura longitudinala nu este considerat (ACI 318M-05 standard)
---	--

Efectul taietorei pe armatura longitudinală este considerat în EC2, art. 4.3.2.4.4 (5)

Efectul taietorei pe armatura longitudinală este considerat în EC2, §4.3.2.4.4 (5)
Aceasta reprezintă o procedură neobisnuită!

Detalii

Această parte din dialog conține un set de parametri specificați în Normativ (cu excepția unuia). Explicarea lor nu este necesară aici, deoarece toate articolele din dialog conțin o referință din Normativ.

Atenționări și erori

Calcularea unui element de beton poate genera un set de atenționări și erori specificate în normativ.
Programul atenționează utilizatorul dacă un mesaj de eroare sau de avertizare s-a generat. Utilizatorul poate revizui normele și gravitatea acestora în acest dialog.
O eroare apărută poate opri calculul în acel punct. Pe de altă parte, un mesaj de atenționare este salvat și calculul continuă.

Parametrii elementului

Introducere

Proiectarea și verificarea elementelor de beton îi impune utilizatorului să specifice un număr mare de diverși parametri. Acești parametri sunt definiți într-un standard tehnic particular. Scia Engineer pre-setează toți acești parametri la valorile implicite. Aceste valori implicite pot fi utilizate în obținerea unor rezultate rezonabile. Cel mai adesea, cu toate acestea, utilizatorul dorește să definească diferiți parametri specifici pe elemente diferite. Funcția **Date element** poate fi utilizată pentru efectuarea acestor operații.

Ajustarea datelor elementului

Opțiunea **Date element** poate fi utilizată pentru orice element din structură. O dată atribuită, parametrii suprascriu setările implicite din dialogul **Configurare**.

Procedura pentru ajustarea datelor elementului

1. Deschideți modulul **Beton**.
2. Selectați funcția **Date element**.
 - a. pentru elemente liniare utilizați funcția **Element 1D > Date element**,
 - b. pentru elemente 2D utilizați funcția **Element 2D > Date element**,
3. Selectați elementul pentru atribuirea datelor.
4. Programul preia forma secțiunii transversale a elementului și afișează o etichetă.
5. Dacă este necesar, alegeți modul de dialog **Initial** sau **Avansat**.
6. Ajustați parametrii necesari. În partea stângă sunt afișate explicații pentru parametrii principali.
7. Alternativ, puteți utiliza butonul **[Incarcare valori initiale]** pentru reincarcarea setărilor ajustate în dialogul **Configurare**.
8. Confirmați cu **[OK]**.

Nota: Pentru elemente 2D, dacă o placă conține subregiuni, se pot atribui diverse date pentru subregiunile individuale.

Date element pe un planșeu

Date element pe un element liniar

Copiere date element

Datele elementului pot fi copiate la un alt element.

IMPORTANT: Utilizatorul trebuie sa fie atent la tipul de element, cel original si cel final. Daca tipul (grinda, stalp, placa, nervura – consultati capitolul Mod initial pentru ajustarea datelor pe elemente) ambelor elemente este identic, actiunea este realizata imediat. Daca totusi, elementele originale si finale difera, programul afiseaza un mesaj de atentionare pentru rezolvarea acestei discrepante. Utilizatorul poate (i) sa schimbe tipul elementului final si sa copieze datele elementului sau (ii) sa pastreze tipul elementului final si sa copieze datele elementului. Cu privire la solutia finala, va recomandam sa fiti atenti la copierea datelor.

Procedura pentru copierea datelor de la un element la altul

1. Asigurati-va ca ID-ul simbolului de date sa fie afisat. Daca nu este, puteti sa-l activati din dialogul Vizualizare parametri.
2. Selectati datele elementului original.
3. Faceti click dreapta in fereastra grafica si din meniul contextual selectati functia **Copiere date adaugate**.
4. Selectati elementul sau elementele finale.
5. Daca este afisat un mesaj de atentionare, urmati cu atentie instructiunile afisate in nota de mai sus.
6. Finalizati selectia.

Elemente 1D

Mod initial pentru ajustarea datelor pe elemente 1D

Modul initial pentru fereastra de dialog Ajustare date element ofera doar parametrii de baza. Pentru a selecta modul avansat, debifati caseta din dreptul optiunii **Mod avansat** din partea de sus a dialogului.
Modul initial ii permite utilizatorului sa seteze doar diametrul armaturii si conditiile de expunere.

Parametri generali

Nume	Definire nume date element.
Tip element liniar	Specificati tipul elementului liniar. Optiuni disponibile: (i) element liniar, (ii) stalp, (iii) placa, (iv) predala cu goluri.
Mod avansat	Pentru modul initial, aceasta optiune este inactiva.
Element	Informatii despre numele elementului selectat.

Acoperire minima cu beton

Clasa de expunere	Definire clasa de expunere.
Delta tb	Definire conditie ce poate afecta valoarea minima a acoperirii cu beton (aplicabila doar pentru unele normative).
Beton	Informatii despre clasa de beton utilizata.
Diametru agregat	Informatii despre marimea agregatelor din beton.

Proiectare

Superior > Diametru	Definire diametru bare longitudinale de la partea superioara.
Superior > Acoperire cu beton	Informatii despre marimea acoperirii de la partea superioara.
Inferior > Diametru	Definire diametru bare longitudinale de la partea inferioara.
Inferior > Acoperire cu beton	Informatii despre marimea acoperirii de la partea inferioara.
Etrieri > Diametru	Definire diametru pentru armatura la

 taietoare.

Modul avansat pentru ajustarea datelor elementelor 1D

Modul avansat din dialogul Ajustare date element ofera diverse optiuni.

Pentru a selecta modul avansat, bifati caseta din dreptul optiunii **Mod avansat** din partea de sus a dialogului.

Modul avansat ii permite utilizatorului sa seteze orice parametru disponibil.

Parametri generali

Nume	Definire nume date element.
Tip element liniar	Specificati tipul elementului liniar. Optiuni disponibile: (i) element liniar, (ii) stalp, (iii) placa, (iv) predala cu goluri.
Mod avansat	<input checked="" type="checkbox"/> Pentru modul avansat, aceasta optiune este activa.
Element	Informatii despre numele elementului selectat.

Acoperire minima cu beton

Date de intrare pentru margini	Daca este activa, parametrii pentru acoperirile minime cu beton pot fi definiti separat pentru suprafata superioara si cea inferioara.
Clasa de expunere	Definire clasa de expunere.
Delta tb	Definire conditie ce poate afecta valoarea minima a acoperirii cu beton (aplicabila doar pentru unele normative).
Beton	Informatii despre clasa de beton utilizata.
Diametru agregat	Informatii despre marimea agregatelor din beton.

Proiectare

Material	Definire material pentru armatura.
Superior > Numar de bare	<p>IMPORTANT: Acest articol specifica numarul de bare din armatura initiala. Armatura initiala este prezenta in element sub toate circumstantele. Toate functiile din modulul Beton presupun ca armatura initiala exista deja in elementele proiectate si orice armatura necesara calculata este o completare la cea initiala.</p> <p>Acest articol ii permite utilizatorului sa defineasca numarul presupus de bare de la suprafata superioara si cea inferioara. Acest numar este considerat in timpul proiectarii. Proiectarea este efectuata pentru un element liniar ce contine deja aceasta armatura definita si aria de armare necesara finala reprezinta armatura ce trebuie adaugata la armatura presupusa de la inceput.</p> <p>Vedeti nota de mai jos.</p>
Superior > Diametru	Definire diametru bare longitudinale de la partea superioara.
Superior > Tip de acoperire	Utilizatorul poate opta intre acoperirea minima determinata de program sau cea definita manual.
Superior > Acoperire cu beton	Informatii despre marimea acoperirii la partea superioara. Daca tipul de acoperire a fost setat pe - definit de utilizator, se poate introduce valoarea de acoperire dorita.
Inferior > Numar de bare	<p>Acest articol specifica numarul de bare din armatura initiala de la partea inferioara</p> <p>Vedeti nota de mai jos.</p>
Inferior > Diametru	Definire diametru bare longitudinale de la partea inferioara.
Inferior > Acoperire cu beton	Informatii despre marimea acoperirii de la partea inferioara.
Etrieri > Material	Definire material pentru etrieri.
Etrieri > Distanța initiala	Definire distanta initiala dintre etrieri.
Etrieri > Diametru	Definire diametru pentru armatura la taietoare.
Etrieri > Numar de sectiuni definit de utilizator	Daca este activa, utilizatorul poate defini numarul de sectiuni (ramuri) ale etrierilor.
Etrieri > Numar de sectiuni	Definire numar de ramuri ale unui etrier.
Etrier > Latime definita de utilizator pentru taietoare	Daca este activa, utilizatorul poate defini latimea taietoarei.

Etrieri > Latime pentru taietoare

Definire latime pentru taietoare.

 Nota: Armatura (initiala) presupusa este utilizata doar pentru proiectarea armaturii. Ii permite utilizatorului sa insereze o armatura virtuala in elementul liniar. Aceasta armatura virtuala este luata in calcul cand proiectarea armaturii este efectuata pentru un element in particular. Este inserata de-a lungul lungimii elementului si actioneaza in toate sectiunile. Deoarece aceasta armatura este doar una virtuala, nu poate fi luata in calcul la verificari! Pe de alta parte, faciliteaza introducerea armaturii efective.

Reducere forte**Setare latime reazem**

Parametru decisiv pentru calcularea momentelor si fortelor taietoare reduce este latimea reazemului. Este calculat automat din latimea specificata a reazemelor sau stalpilor. Utilizatorul poate modifica aceasta valoare prin introducerea manuala a latimii dorite.

Latime reazem

Latimea reazemului pentru calcularea momentelor si fortelor taietoare reduce.

Calcul stalp**Utilizare date de flambaj**

Optiunea activeaza un calcul pseudo-liniar al flambajului pentru elemente 1D (adevarata analiza de ordinul 2 este cea neliniara, adica utilizand iteratiile Timoshenko sau Newton-Raphson). Daca aceasta optiune este activa, un algoritm special este rulat in fundal pentru evaluarea imperfectiunilor elementului si deformatiile de ordinul 1 si 2 ce conduc la o aproximarea a momentelor incovoietoare de ordinul 1 prin marirea momentelor incovoietoare de ordinul 2.

DIN 1045-1 introduce pentru aceasta situatie conceptul "Model column method" si ÖNORM cel de "Spare bar method". Fiecare normativ implementat in Scia Engineer utilizeaza propria analiza ce ia in considerare prevederile standardului particular.

Tip de calcul

Tipul analizei stalpului. In functie de acest parametru, pentru proiectarea armaturii este considerata incovoierea uni-axiala sau cea bi-axiala.

Optiunea **Automat** citeste urmatorul parametru (**Coefficient incovoiere biaxiala**) si in functie de valoarea acestuia programul opteaza pentru incovoierea uni-axiala sau bi-axiala

Coefficient incovoiere biaxiala

Raport M_y/M_z .

Raport y/z

Raportul ariilor de armare din directiile (y, z) poate fi specificat automat sau manual de

	catre utilizator).
Raport y/z y [%]	Raportul definit de utilizator pentru cantitatea de armatura de pe directiile individuale. Utilizatorul specifica procentul de pe directia - y. Procentul de pe directia - z este calculat ca diferenta dintre 100 si valoarea introdusa pentru directia - y.

Coeficient curgere lenta

Coeficient de curgere lenta definit de utilizator	Daca este activa, utilizatorul poate introduce coeficientul de curgere lenta.
Coeficient curgere lenta	Definire coeficient curgere lenta.
Umiditate relativa	Definire umiditate relativa.
Timp de incarcare	Definire timp de incarcare in zile.
Marime teoretica sect.transv. definita de utilizator	Daca este activa, utilizatorul poate introduce manual marimea teoretica a sectiunii transversale.
Marime teoretica a sect. transv.	Definire marime teoretica a sectiunii transversale.
Beton	Informatii despre clasa de beton.

Elemente 2D

Modul initial pentru ajustarea datelor elementelor 2D

Modul initial pentru fereastra de dialog Ajustare date element ofera doar parametrii de baza. Pentru a selecta modul avansat, debifati caseta din dreptul optiunii **Mod avansat** din partea de sus a dialogului.

Modul initial ii permite utilizatorului sa seteze doar diametrul armaturii si conditiile de expunere.

Parametri generali

Nume	Definire nume date element.
Tip	Specificati tipul elementului. Tipuri disponibile: Perete, Placa, Membrana.
Mod avansat	In modul initial, aceasta optiune este inactiva (debifata).
Straturi in centru	Daca optiunea Tip (de mai sus) este setata pe Perete sau Membrana, se poate defini doar un strat de armatura in centru elementului.
Tip geometrie armatura	In modul initial, este suportat doar stratul de armare ortogonal.
Straturi diferite pe latura	Daca optiunea este activa (bifata), geometria armaturii si acoperirile pot fi ajustate pentru suprafata inferioara si cea superioara.
Placa	Este afisat numele elementului.
Otel pentru armarea de rezistenta	Calitatea otelului pentru armatura longitudinala poate fi schimbata sau selectata in aceasta zona.
Otel pt. armatura la taietoare	Calitatea otelului pentru armatura la taietoare poate fi schimbata sau selectata in aceasta zona.
Unghi prima directie	Unghiul directiei armaturii este setat in aceasta zona. Valoare implicita: 0°

Longitudinal / Superior + Inferior

Acoperire cu beton (cu)	Informatii despre marimea acoperirii cu beton.
Diametru (du)	Definire diametru pentru armatura utilizata.

Acoperire minima cu beton

Clasa de expunere	Definire clasa de expunere.
Delta tb	Definire conditie ce poate afecta valoarea minima a acoperirii cu beton (aplicabila doar pentru unele normative).
Beton	Informatii despre clasa de beton utilizata.
Diametru agregat	Informatii despre marimea agregatelor din beton.
Placa	Afisare nume element

Actiuni

Incarcare valori implicite	Incarca setarile implicite realizate in dialogul Configurare.
-----------------------------------	---

Configurare beton

Utilizatorul poate ajusta parametrii din dialogul de Configurare.

Modul avansat pentru ajustarea datelor elementelor 2D

Modul avansat din dialogul Ajustare date element ofera diverse optiuni.

Pentru a selecta modul avansat, bifati caseta din dreptul optiunii **Mod avansat** din partea de sus a dialogului.

Modul avansat ii permite utilizatorului sa seteze orice parametru disponibil.

Parametri generali

Nume	Definire nume date element.
Tip	Specificati tipul elementului. Selectati "membrana".
Mod avansat	<input checked="" type="checkbox"/> Pentru modul avansat, aceasta optiune este activa.

Date de baza

Tip geometrie armatura	Ortogonal: Armatura este pozitionata pe doua directii ortogonale. Utilizator: Utilizatorul poate defini pana la trei directii independente pentru armatura.
Tip de acoperire	Utilizare acoperire minima: este aplicata acoperirea minima cu beton. Definit de utilizator: Este utilizata acoperirea cu beton definita de utilizator.
Straturi diferite pe	Daca este activa, proprietatile armaturii din

Iatura	stratul superior si cel inferior sunt setate independent.
Armare utilizator	Aceasta optiune controleaza folosirea armaturii utilizatorului in proiectarea elementelor 2D. Daca este activa, va apare campul Distanța initiala. De asemenea cititi nota de sub tabel.
Grosime definita de utilizator	Daca este activa, utilizatorul poate defini grosimea planseului. Aceasta introducere manuala a grosimii este luata in calcul in etapa de proiectarea a armaturii. Verificarea, totusi, utilizeaza intotdeauna grosime reala a planseului definit.
Grosime	Specifica grosimea planseului. Introducerea manuala a grosimii planseului poate fi folositoare pentru ex. renovari, grosimea de plaseu difera de la cea a modelului la cea proiectata. Implicit, grosimea este preluata de la planseul introdus in fereastra grafica din Scia Engineer.
Otel pentru armarea de rezistenta	Specifica otelul utilizat pentru armarea de rezistenta.
Otel pentru armatura la taetoare	Specifica otelul utilizat pentru armarea transversala.

 Nota: Armare utilizator: Armarea utilizatorului din plansee este utilizata pentru proiectare, cand programul calculeaza cantitatea de armatura necesara – calculeaza cantitatea necesara in plus fata de armatura utilizatorului necesara. In plus, daca armarea utilizatorului este specificata si utilizatorul doreste sa introduca armatura reala, programul afiseaza un mesaj de atentionare prin care ii cere utilizatorului sa transforme armatura utilizata in armatura reala. Programul nu utilizeaza ambele tipuri de armaturi in acelasi timp. Prin urmare, o data ce a fost definita armatura reala intr-un planseu, armatura utilizatorului este eliminata (adica ori este convertita in armatura reala ori este stearsa).

Longitudinal / Superior + Inferior

Numar directii	Daca optiunea Tip geometrie armatura este setata pe Utilizator , se poate selecta directiile armaturii (2 sau 3 directii). De obicei sunt utilizate doua directii.
Numarul straturilor de armatura	Definire numar total straturi de armatura. Toate barele dintr-un strat sunt pozitionate pe aceeasi directie - adica sunt paralele.
Diametru (du) *	Definire diametru bare

Unghi directie *	<p>Specifica unghiul directiei. Utilizatorul poate selecta valoarea de la unghiurile directiilor definite anterior. Nu este permis sa se atribuie acelasi unghi la 2 directii.</p> <p>Sfat: Algoritmul de proiectare controleaza unghiurile minime dintre directiile armaturilor pentru asigurarea unei solutii acceptabile.</p>
Tip de acoperire *	<p>Utilizatorul poate selecta una din diversele definitii ale marimii acoperirii cu beton:</p> <p>Strat din stratul anterior: Un strat este pozitionat pe alt strat.</p> <p>Acoperire de la cel anterior: Utilizatorul defineste acoperirea cu beton de la stratul anterior. Acoperirea este masurata intre suprafatele barelor.</p> <p>Acoperire de la margine: Utilizatorul defineste acoperirea de la marginea planseului.</p> <p>Distanta fata de cel anterior: Utilizatorul defineste distanta de la stratul anterior. Distanta este masurata intre centrele barelor.</p> <p>Distanta fata de margine: Utilizatorul defineste distanta de la marginea planseului.</p>
Acoperire cu beton (cu) *	Afisare sau modificare introducere acoperire cu beton.
Distanta initiala *	Specifica distanta dintre barele individuale dintr-un strat.

Nota: Articolele marcate cu asterisc trebuiesc definite pentru fiecare directie in parte. Numarul total de directii este specificat de articolul **Numarul straturilor de armatura**.

Acoperire minima cu beton

Date de intrare pentru margini	Poate fi definita acoperire diferita pentru laturile individuale ale planseului.
Clasa de expunere	Definire clasa de expunere.
Delta tb	Definire conditie ce poate afecta valoarea minima a acoperirii cu beton (aplicabila doar pentru unele normative).
Beton	Informatii despre clasa de beton utilizata.
Diametru agregat	Informatii despre marimea agregatelor din beton.

Coefficient curgere lenta

Coefficient de curgere	Daca este activa, utilizatorul poate introduce
-------------------------------	--

lenta definit de utilizator	manual coeficientul de curgere lenta.
Coeficient curgere lenta	Definire valoare coeficient curgere lenta.
Umiditate relativa	Definire umiditate relativa.
Timp de incarcare	Definire timp de incarcare in zile.
Varsta betonului	Specifica varsta betonului in zile.

Actiuni

Incarcare valori implicite	Incarca setarile implicite realizate in dialogul Configurare.
Configurare beton	Utilizatorul poate ajusta parametrii din dialogul de Configurare.

Forte interne calculate

Modulul **Beton** ii da posibilitatea utilizatorului sa afiseze fortele interne din elemente. Fortele interne pot fi afisate asa cum rezulta din calcul sau cu valorile recalculate rezultate din deplasarea diagramelor si reducerea admisa de normativ (consultati parametrii din fereastra de dialog Configurare beton).

Parametri

Selectie	Acest articol defineste tipul selectiei pe care utilizatorul il utilizeaza pentru selectarea elementelor la afisarea rezultatelor.
Tip de incarcari	Selectare tip incarcare pentru evaluare: caz de incarcare, combinatii, clasa.
Cazuri de incarcare / Combinatii / Clase	Selectare caz de incarcare, combinatii sau clasa pentru evaluare.
Filtru	Selectarea elementelor liniare poate fi realizata si cu ajutorul filtrului.
Tiparire explicatii erori si atentionari	Daca este activa (bifata), un tabel cu erori si atentionari va fi atasat de breviarul de calcul. Acest articol nu are un raspuns in fereastra grafica.
Tip de verificare	<p>Proiectare ULS Sunt afisate fortele interne recalculate pentru configuratia Proiectare ULS</p> <p>Nepretensionate ULS Sunt afisate fortele interne recalculate pentru configuratia Verificare la ULS.</p> <p>Nepretensionate SLS Sunt afisate fortele interne recalculate pentru configuratia Verificare la SLS.</p>
Valori	Selectati valoarea sau valorile pentru afisare. Vedeti mai jos.
Extrem	Definire pozitii pentru afisarea valorilor numerice pe diagrama.
Setari desen	Utilizatorul poate ajusta diverse stiluri de afisare a rezultatelor. Vedeti mai jos.

Valori

My recalc	My - Moment incovoietor recalculat (deplasat si redus).
Mz recalc	Mz - Moment incovoietor recalculat (deplasat si redus).
Vz recalc	Vz - Forta taietoare recalculata
N, Vy, Vz, Mx, My, Mz	Fortele interne - determinate de calculul

 elementelor finite.

Setari desen

In plus fata de setarea standard pentru desen, urmatorii parametri sunt adaugati in functie de cerintele proiectarii elementelor liniare de beton.

Valori	Daca este activa (bifata), de diagrama sunt atasate etichete. Daca este inactiva (debifata), este afisata diagrama fara descriere.
Afisare sectiuni in etichete	Daca este activa (bifata), este introdusa pozitia sectiunii longitudinale.
Afisare caz incarcare/combinatie in etichete	Proiectarea este intotdeauna efectuata pentru cazul de incarcare sau combinatie selectata. In eticheta diagramei este adaugata denumirea cazului de incarcare sau combinatie
Attentionari, erori	Daca este activa (bifata), in eticheta diagramei poate aparea numarul erorii sau attentionarii. Daca nu sunt erori, nu apare nimic.

Butoane din bara Actiuni

Actualizare	Actualizare continut fereastra grafica. Ori de cate ori este nevoie de actualizare, acest articol va fi evidentiata in culoarea rosie.
Informatii calcul	Afisare informatii despre calcul. Vedeti capitolul respectiv.
Configurare beton	Utilizatorul poate modifica parametrii de proiectare. Vedeti capitolul respectiv.
Previzualizare	Afisare valori selectate in fereastra de dialog Previzualizare .

Afisarea fortelor interne calculate

Procedura pentru afisarea fortelor interne

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Proiectare element > Forte interne** (un singur click este suficient pentru deschiderea functiei).
3. Selectati tipul necesar de incarcare.
4. Selectati tipul necesar de incarcare, combinatie sau clasa.
5. Selectati elementele pentru afisarea valorilor.
6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

Afisarea parametrilor pentru zveltete

Parametrii de zveltete pentru elementele individuale pot fi afisati sub forma de diagrame.

Diagramele si ajustarile acestora sunt identice cu diagramele fortelor interne.

Parametrii difera in functie de normativul selectat. Semnificatia parametrilor de zveltete este specificata in normativul selectat.

Calcularea armaturii necesare

Introducere in proiectarea armaturii

Proiectarea considera parametrii ajustati in dialogul Configurare Date element. Armatura necesara sugerata de catre program este in conformitate cu prevederile normativului selectat. Utilizatorul poate vizualiza rezultatele proiectarii automate in functia Proiectare din modulul **Beton**.

Aplicarea urmatoarele conditii pentru proiectarea armaturii:

- proiectarea poate fi efectuata pentru un caz de incarcare,
- proiectarea poate fi efectuata pentru o combinatie la ULS,
- proiectarea poate fi efectuata pentru o clasa ce contine o combinatie la ULS.

 Nota: Proiectarea armaturii poate fi efectuata doar dupa efectuarea unui calcul.

Elemente 1D

Proiectarea elementelor liniare

Parametri

Selectie	Acest articol defineste tipul selectiei pe care utilizatorul il utilizeaza pentru selectarea elementelor la afisarea rezultatelor. Mai multe informatii puteti gasi in capitolul Rezultate.
Tip de incarcari	Selectare tip incarcare pentru evaluare: caz de incarcare, combinatii, clasa. Mai multe informatii puteti gasi in capitolul Rezultate.
Cazuri de incarcare / Combinatii / Clase	Selectare caz de incarcare, combinatii sau clasa pentru evaluare. Mai multe informatii puteti gasi in capitolul Rezultate.
Filtru	Selectarea elementelor liniare poate fi realizata si cu ajutorul filtrului. Mai multe informatii puteti gasi in capitolul Rezultate.
Tiparire explicatii erori si atentionari	Daca este activa (bifata), un tabel cu erori si atentionari va fi atasat de breviarul de calcul. Acest articol nu are un raspuns in fereastra grafica.
Valori	Selectati valoarea sau valorile pentru afisare. Vedeti mai jos.
Extrem	Definire pozitii pentru afisarea valorilor numerice pe diagrama.

Setari desen	Utilizatorul poate ajusta diverse stiluri de afisare a rezultatelor. Vedeti mai jos.
---------------------	--

Valori

As total necesar	Aria toata necesara pentru armatura longitudinala. Daca este utilizata armatura presupusa (initiala) sau reala (efectiva), aceasta optiune afiseaza aria totala pentru armatura longitudinala in sectiune.
As definit de utilizator	Aria armaturii longitudinale initiala si efectiva (definita) (Modul avansat pentru ajustarea datelor elementelor).
As aditional	Aria necesara aditionala pentru armatura longitudinala dupa ce armatura initiala a fost luata in calcul. (Modul avansat pentru ajustarea datelor elementelor).
Raport armare	Procent armatura totala necesara.
Ass	Aria totala necesara pentru armatura transversala.
Greutate	Greutatea armaturii.

Setari desen

In plus fata de setarea standard pentru desen, urmatorii parametri sunt adaugati in functie de cerintele proiectarii elementelor liniare de beton.

Valori	Daca este activa (bifata), de diagrama sunt atasate etichete. Daca este inactiva (debifata), este afisata diagrama fara descriere.
Afisare sectiuni in etichete	Daca este activa (bifata), este introdusa pozitia sectiunii longitudinale.
Afisare caz incarcare/combinatie in etichete	Proiectarea este intotdeauna efectuata pentru cazul de incarcare sau combinatie selectata. In eticheta diagramei este adaugata denumirea cazului de incarcare sau combinatie
Numar bare	Numarul de bare calculat este afisat in eticheta diagramei.
Profile de bare	Profilul barelor este afisat in eticheta diagramei.
Atentionari, erori	Daca este activa (bifata), in eticheta diagramei poate aparea numarul erorii sau atentionarii. Daca nu sunt erori, nu apare nimic.

Butoane din bara Actiuni

Actualizare	Actualizarea continutului din fereastra grafica si afisarea rezultatelor corecte. Ori de cate ori este nevoie de actualizare, acest articol va fi evidentiat in culoarea rosie.
Informatii calcul	Afisare informatii despre calcul. Vedeti capitolul respectiv.
Configurare beton	Utilizatorul poate modifica parametrii de proiectare. Vedeti capitolul respectiv.
Armatura noua	li permite utilizatorului sa introduca armatura necesara in elementul selectat. Daca optiunea "Pentru proiectare considerati armatura efectiva" din dialogul Configurare este activa (bifata), aria de armare necesara este recalculata tinandu-se cont de noua armatura definita.
Verificare individuala	Efectuarea verificarii detaliate a elementului liniar selectat. Vedeti capitolul respectiv. Nota: Verificarea individuala in proiectare nu poate fi utilizata pentru stalpi.
Previzualizare	Afisare valori selectate in fereastra de dialog Previzualizare .

Proiectarea elementelor liniare

Procedura pentru proiectarea armaturii unui element liniar

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Proiectare element > Proiectare** (un singur click este suficient pentru apelarea functiei).
3. Selectati tipul necesar de incarcare.
4. Selectati tipul necesar de incarcare, combinatie sau clasa.
5. Selectati elementele liniare pentru care valorile de proiectare ar trebui calculate si afisate.
6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

Nota: Este de mentinut faptul ca proiectarea armaturilor pentru stalpi dureaza mai mult timp. Timpul necesar pentru proiectarea cu succes a armaturilor dintr-un stalp depinde in functie de ajustarile realizate in dialogul de configurare. Problema este aceea ca armatura este optimizata si este cautata valoarea ei minime. In cazul incovoierii nesimetrice, diagrama de interactiune 3D trebuie calculata. Daca optiunea "Determinare in prealabil sectiune transversala principala" este bifata, armatura este proiectata doar la partea de sus si de jos a stalpului. Apoi, armatura proiectata in conformitate cu conditiile necesare este verificata in toate sectiunile stalpului.

Informatii de calcul pentru proiectarea elementelor liniare

Fereastra de dialog cu informatii despre calcul contine toate mesajele de atentionare si erorile ce pot aparea in timpul calcului.

Filtrarea listei cu atentionari si erori

atentionari si erori	In tabel sunt listate atentionarile si erorile.
doar erori	Sunt afisate doar erorile.
pentru toata structura	Este afisat un rezumat pentru toata structura.
pentru elemente	Sunt afisate toate atentionarile si/sau erorile pentru elementele individuale.
pentru sectiuni	Sunt afisate toate atentionarile si/sau erorile pentru sectiunile fiecarui element.

Configurare beton pentru proiectarea elementelor liniare

Se va deschide o fereastră de dialog Configurare beton. Totuși, articolele din fereastra de dialog sunt filtrate, astfel încât numai cele relevante pentru proiectarea armaturii sunt listate.

Verificarea individuala pentru proiectarea elementelor liniare

Fereastra de dialog a verificării individuale va ofera rezultatele detaliate pentru elementul selectat.

Parti din dialog

Pas / pozitie

Utilizatorul poate selecta sectiunea elementului care trebuie calculata.

Calcul

Acest grup afiseaza fortele interne din sectiunea selectata si ii permite utilizatorului sa modifice setarile si sa calculeze rezultatele.

Vedere element

Este afisat elementul proiectat. Se poate utiliza cursorul mouse-ului pentru selectarea sectiunii necesare de evaluare.

Poate fi utilizat meniul contextual pentru controlarea previzualizarii.

Set ferestre grafice

Setul de ferestre grafice prezinta toate informatiile importante cu privire la proiectare.

Poate fi utilizat meniul contextual pentru controlarea previzualizarii.

Fereastra cu informatii

In aceasta fereastra sunt afisate comentariile cu privire la calculul efectuat.

Calcul

Setare cod	Pe ecran este deschisa o fereastră de dialog cu parametrii de proiectare.
Extrem	Selectare forte extreme pentru care sectiunea transversala ar trebui verificata.
Forte interne	Listare forte interne din sectiunea selectata.
Forte interne introduse de utilizator	Daca este activa, utilizatorul poate modifica manual fortele interne.
Calcul	Rularea calcului.

Set ferestre grafice

(vedeti de asemenea poza de mai jos)

Sectiune transversala	Afisare sectiune transversala, dimensiuni si armatura proiectata.
Incarcari	Afisare forte interne in sectiunea selectata.
Deformare	Afisarea distributiei deformarii de-a lungul sectiunii.
Efort	Afisarea distributiei efortului de-a lungul sectiunii
Deformare 3D	Afisarea distributiei deformarii de-a lungul sectiunii intr-o vedere 3D.
Efort 3D	Afisarea distributiei efortului de-a lungul sectiunii intr-o vedere 3D.
Forte 3D	Afisarea fortelor interne in sectiunea selectata intr-o vedere 3D.
Diagrama efort/deformare	Afisarea diagramei efort/deformare pentru sectiunea selectata. Utilizatorul poate sa faca click intr-un punct din sectiune (in partea stanga a ferestrei grafice) sau armare si sa vizualizeze pozitia corespunzatoare pe diagrama (in partea dreapta a ferestrei grafice).

Sectiune transversala

Incarcari

Deformare

Efort

Deformare 3D

Efort 3D

Forte 3D

Diagrama efort/deformare

Elemente 2D

Proiectarea elementelor 2D

Parametri

Selectie

Acest articol definește tipul selecției pe care utilizatorul îl utilizează pentru

	<p>selectarea elementelor 2D la afisarea rezultatelor</p> <p>Mai multe informatii puteti gasi in capitolul Rezultate.</p>
Tip de incarcari	<p>Selectare tip incarcare pentru evaluare: caz de incarcare, combinatii, clasa.</p> <p>Mai multe informatii puteti gasi in capitolul Rezultate.</p>
Cazuri de incarcare / Combinatii / Clase	<p>Selectare caz de incarcare, combinatii sau clasa pentru evaluare.</p> <p>Mai multe informatii puteti gasi in capitolul Rezultate.</p>
Filtru	<p>Selectia elementelor 2D poate fi realizata si cu ajutorul filtrului: material, layer, grosime.</p> <p>Mai multe informatii puteti gasi in capitolul Rezultate.</p>
Atentionari, erori	<p>Daca este activa (bifata), in eticheta diagramei poate aparea numarul erorii sau atentionarii. Daca nu sunt erori, nu apare nimic.</p>
Scara izolinii utilizator	<p>Utilizatorul poate defini scara pentru izolinii. Scara se bazeaza pe tipul de armatura utilizat.</p>
Medierea valorilor principale	<p>Daca este activa, valorile extreme nerealiste din colturi sunt mediate.</p>
Locatie	<p>Specifica stilul izoliniilor / izobandelor.</p> <p>Pentru mai multe informatii despre afisarea rezultatelor pe elementele 2D Ghidul de referinta. nota de mai jos.</p>
Tipuri de valori	<p>Exista urmatoarele optiuni: (i) Armaturanecesara si (ii) Eforturi la forta taietoare (vedeti mai jos).</p>
Suprafata	<p>Specifica suprafata, unde rezultatele vor fi afisate: afisate: superior/ inferior sau +Zp/-Zp.</p> <p>Acest articol este disponibil doar pentru Armatura necesara .</p> <p>Daca orice element din proiect utilizeaza un singur strat de armare, optiunile sunt: (i) superior, (ii) inferior sau mijloc.</p> <p>Daca toate elementele din proiect utilizeaza un singur strat de armare, acest articol este ascuns.</p>
Directie	<p>Specifica directia, in care rezultatele vor fi afisate. Exista posibilitatea de selectare din directiile definite in dialogul Date element.</p> <p>Acest articol este disponibil doar</p>

Armatura	<p>pentru Armatura necesara.</p> <p>Armatura necesara Afisare armatura totala necesara.</p> <p>Armare utilizator Afisare armatura ce a fost deja introdusa de catre utilizator.</p> <p>Armatura aditionala Afisare armatura ce a fost introdusa in plus fata de armatura utilizatorului deja definita (Additional = Necesara - Utilizator)</p>
Desen	<p>Rezultatele pot fi afisate in diverse moduri:</p> <p>Standard Rezultatele sunt afisate ca izolinii/izobande.</p> <p>Sectiune Sunt afisate doar diagramele din sectiunile definite.</p> <p>Rezultanta Este afisata doar rezultanta din sectiunea definita.</p> <p>Standard + sectiune Combina primele doua optiuni.</p>
Valoare	<p>Selectati valoarea sau valorile pentru afisare. Vedeti mai jos.</p>
Extrem	<p>Definire pozitii pentru afisarea valorilor numerice pe diagrama.</p>
Setari desen	<p>Utilizatorul poate ajusta diverse stiluri de afisare a rezultatelor. Vedeti mai jos.</p>

Nota:

Programul calculeaza rezultatele in cele 4 colturi pentru fiecare element finit, adica **in noduri fara mediere**).

Valoarea **in centru** pentru fiecare element finit este calculat ca o medie aritmetica a celor 4 valori nodale.

Valorile **In noduri, mediere** sunt determinate ca o medie aritmetica a valorilor din toate colturile invecinate elementului finit.

Valorile **In noduri, mediere pe macro** (element 2D) sunt calculate ca o medie aritmetica a valorilor din toate nodurile invecinate elementului finit, din acelasi element 2D (macro) si pe aceeasi parte a laturii interne (in conditiile in care exista aceasta latura). Prin urmare, nodul unei conexiuni dintre diverse elemente 2D contine un numar de rezultate egal cu numarul de elemente 2D conectate in acel nod. Ex. pe o latura interna, fiecare nod contine doua valori diferite.

In plus, pentru valorile mediate in noduri si pe macrouri este aplicata o procedura speciala pentru eliminarea posibilelor "erori" (cuvantul deriva din erori tectonice) in distributia rezultatelor pe marginea unui macro. Aceste erori rezulta din distributia rezultatelor cauzata de (i) distributia neteda de pe nodurile interne (deoarece valorile de pe toate laturile sunt mediate) dar (ii) in nodurile de pe margini nu exista valori de pe partea cealalta pentru realizarea medierii.

Tipuri de valori - Arii necesare

As	Afisare distributie As de pe elementul 2D la suprafata specificata.
Ass	Afisare distributie Ass de pe elementul 2D.

Exista trei tipuri diferite de armare necesara ce poate fi obtinuta de catre program:

Armatura totala	Armatura totala din element.
Armatura initiala	Armatura definita ca armatura initiala, adica armatura prezenta in element.
Armatura aditionala	Armatura ce trebuie adaugata la armatura prezenta pentru a se realiza aria de armare necesara.

Tipuri de valori - Eforturi la forta taietoare

tau	Afisare distributie tau pe elementul 2D.
tau0	Afisare distributie tau0 pe elementul 2D.

 Nota: Notatia poate varia in functie de normativul selectat.

Setari desen

Parametrii izoliniilor / izobandelor utilizati in afisarea rezultatelor calculate pot controla stilul graficelor. Acesti parametri pot fi ajustati intr-un editor separat denumit **Afisare rezultate 2D**.

Pentru mai multe informatii despre afisarea rezultatelor pe elemente 2D Ghidul de referinta.

Butoane din bara Actiuni

Actualizare	Actualizarea continutului din fereastra grafica si afisarea rezultatelor corecte. Ori de cate ori este nevoie de actualizare, acest articol va fi evidentiat in culoarea rosie.
Configurare beton	Utilizatorul poate modifica parametrii de proiectare. Vedeti capitolul respectiv.
Informatii calcul	Afisare informatii despre calcul.
Previzualizare	Afisare valori selectate in fereastra de dialog Previzualizare .

Proiectarea elementelor 2D

Procedura pentru proiectarea armaturii din elemente 2D

1. Deschideti modulul **Beton**.
2. Selectati functia necesara:

- a. din **Element 2D > Proiectare ULS**(un singur click este suficient pentru deschiderea functiei),
 - b. sau **Element 2D > Proiectare - latime fisura**.
3. Selectati tipul necesar de incarcare.
 4. Selectati tipul necesar de incarcare, combinatie sau clasa.
 5. Selectati elementele 2D pentru care valorile de proiectare ar trebui calculate si afisate.
 6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
 7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
 8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

Proiectarea armaturii - latime fisura

 Nota: /acest tip de calcul poate fi efectuat doar pentru o clasa rezultanta ce contine ambe combinatii, respectiv la ULS si SLS.

Parametri

Selectie	Acest articol defineste tipul selectiei pe care utilizatorul il utilizeaza pentru selectarea elementelor 2D la afisarea rezultatelor
Tip de incarcari	Selectare tip incarcare pentru evaluare: caz de incarcare, combinatii, clasa.
Cazuri de incarcare / Combinatii / Clase	Selectare caz de incarcare, combinatii sau clasa pentru evaluare.
Filtru	Selectia elementelor 2D care urmeaza a fi evaluate poate fi filtrata.
Tiparire explicatii erori si attentionari	Daca este bifata, un tabel cu mesaje de attentionari si erori este atasat breviarului de calcul. Acest articol nu are un raspuns in fereastra grafica.
Scara izolinii utilizator	Utilizatorul poate ajusta manual scara de afisarea a izoliniilor.
Mediereavalorilor principale	Daca este bifata, este aplicat un algoritm special pentru eliminarea valorilor nerealiste.
Locatie	Definirea metodei prin care valorile finale sunt calculate din rezultatele analizei elementului finit.
Tipuri de valori	Selectarea grupului de valori pentru afisare.
Suprafata	Definirea suprafetei: superior/ inferior sau +Zp/-Zp.
Directie	Selectare directie pentru care valorile sunt calculate.
Desen	Definirea stilului de desenare.
Valori	Ofera valorile disponibile din grupul particular (Tipuri de valori).
Extrem	Definire pozitii pentru afisarea valorilor numerice pe diagrama.

Setari desen	Utilizatorul poate ajusta diverse stiluri de afisare a rezultatelor.
---------------------	--

Tipuri de valori si valori

Arii necesare	As – valori evaluate si calculate pentru ariile necesare ale armaturii de rezistenta Ass - valori evaluate si calculate pentru ariile necesare ale armaturii transversale
Diametre maxime	fr – diametre maxime evaluate si calculate in straturile individuale
Distante maxime	sr – distante maxime evaluate si calculate dintre barele de armatura din straturile individuale
Eforturi la taietoare	tau D tau R1

Raport cu rezultatele proiectarii

In optiunile "Proiectare element ULS" si "Proiectare element ULS+SLS" exista trei tipuri de rapoarte:

- raport scurt
- raport detaliat
- avansat

In textul si imaginile de mai jos puteti obtine o idee despre aceste tipuri de rapoarte.

Raport scurt

Utilizatorul poate vizualiza toata armatura, adica din toate directiile, de la partea superioara si inferioara a placii.

Member 2D - design - required areas

Linear calculation, Extreme : Global

Selection : All

Combinations : UGT

Required reinforcement

Necessary area for selected 2D member

Member	Node	Case	A_{s1-} [mm ² /m]	A_{s2-} [mm ² /m]	A_{s1+} [mm ² /m]	A_{s2+} [mm ² /m]	$A_{\bar{s}w}$ [mm ² /m ²]
S1	30	UGT	429	2146	0	0	0
S1	K1	UGT	0	0	358	514	1100

Raport detaliat

Tabel pentru armatura inferioara de pe ambele directii din placa.

Member 2D - design - required areas

Linear calculation, Extreme : Global
 Selection : All
 Combinations : UGT
 Required reinforcement

The main lower reinforcement for selected 2D members

Member	Node	Case	m1-	z-	ϵ_{s-}	σ_{c-}	σ_{s1-}	$A_{s,user1-}$	$A_{s,add1-}$	$A_{s,total1-}$	ENV ₁₋
			[kNm/m]	[mm]	[1e-4]	[MPa]	[MPa]	[mm ² /m]	[mm ² /m]	[mm ² /m]	
			m2-	x-	ϵ_{c-}		σ_{s2-}	$A_{s,user2-}$	$A_{s,add2-}$	$A_{s,total2-}$	ENV ₂₋
			[kNm/m]	[mm]	[1e-4]		[MPa]	[mm ² /m]	[mm ² /m]	[mm ² /m]	
S1	30	UGT	5,69	187	90,9	-17,00	434,78	0	0	0	103
			170,57	60	-35,0		434,78	0	2146	2146	101
S1	K1	UGT	0,00	208	0,0	0,00	0,00	0	0	1100	1
			0,00	0	0,0		0,00	0	0	0	1

Retineti ca informatiile noi sunt afisate in acest tabel:

- brat de parghie intern,
- adancimea zonei de compresiune,
- efort din armatura si beton,
- deformatie din armatura si beton,

In document utilizatorul poate solicita o explicatie a simbolurilor pentru toate valorile in scopul de a face cat mai clar acest raport de iesire.

Explanations of Symbols

m2-	Design bending moments
z-	Representative design inner forces lever
x-	Representative design compression zone height
ϵ_{s-}	Representative design steel strain
ϵ_{c-}	Representative design concrete strain pertaining to epss
σ_{s2-}	Design steel stress in ULS
σ_{c-}	Representative design concrete stress in ULS
$A_{s,user2-}$	User reinforcement
$A_{s,add2-}$	Additional reinforcement
$A_{s,total2-}$	Total reinforcement
E/W ₂₋	Reinforcement status

Avansat

Tabel pentru o directie a armaturii inferioare sau superioare din placa.

Member 2D - design - required areas

Linear calculation, Extreme : Global
 Selection : All
 Combinations : UGT
 Required reinforcement

The main lower reinforcement in direction 2 for selected 2D members

Member	Node	m2- [kNm/m]	Case	z- [mm]	x- [mm]	ϵ_{s-} [1e-4]	ϵ_{s+} [1e-4]	σ_{s2-} [MPa]	σ_{s+} [MPa]	$A_{s,upper2-}$ [mm ² /m]	$A_{s,lower2-}$ [mm ² /m]	$A_{s,total2-}$ [mm ² /m]
S1	30	170,57	UGT/15	187	60	90,9	-35,0	434,78	-17,00	0	2146	2146

Calcul la taietoare

Pentru calculul la taietoare exista mai multe valori in raportul de iesire.

Member 2D - design - required areas

Linear calculation, Extreme : Member

Selection : All

Class : Ale UGT

Required reinforcement

Shear reinforcement for selected 2D members

Member	Node	Case	β_v [deg]	θ [deg]	τ_D [MPa]	τ_{R1} [MPa]	A_{sv} [mm ² /m ²]	E/W_s
S1	K1	Ale UGT/15	2,03	21,80	2,28	0,39	2124	201
S2	K3	Ale UGT/15	67,84	21,80	1,64	0,40	1722	201
S3	K5	Ale UGT/15	-110,99	21,80	1,35	0,36	1336	201

Explanations of Symbols

A_{sv}	Required area of shear reinforcement
τ_D	Design shear stress
τ_{R1}	Design shear resistance stress of member without shear reinforcement

Raport armare din placi

Se pot vizualiza raporturile de armare din placa

Reinforcement ratio for selected 2D member

Member	Node	Case	$A_{s,perc1}$ [%]	$A_{s,perc2}$ [%]	$A_{s,perc2}$ [%]	$A_{s,perc1+}$ [%]	$A_{s,perc2+}$ [%]	$A_{sv,perc}$ [%]	$A_{s,perc,total}$ [%]	$A_{s,perc,total+}$ [%]	$A_{s,perc,total}$ [%]
S1	30	UGT	0,17	0,86	0,86	0,00	0,00	0,00	1,03	0,00	1,03
S1	K1	UGT	0,00	0,00	0,00	0,14	0,21	0,00	0,00	0,35	0,35

Greutatea armaturii

De asemenea, se poate vizualiza masa armaturii din placa si greutatea armaturii in previzualizarea documentului.

Weight of reinforcement for selected 2D member

Member	elem	Case	Mass [kg]	Mass [kg]	Mass [kg]	Mass [kg]
			-	+	i	s
S1	25	UGT	19,3	0,0	19,3	0,0
S1	1	UGT	7,0	1,0	8,1	0,0

Summary mass(weight) of reinforcement

Mass (weight) of main lower required reinforcement :	705.9 [kg]	13.07 [kg/m ²]	52.29 [kg/m ³]
Mass (weight) of main upper required reinforcement :	7.4 [kg]	0.14 [kg/m ²]	0.55 [kg/m ³]
Mass (weight) of shear reinforcement :	0.0 [kg]	0.00 [kg/m ²]	0.00 [kg/m ³]
Total mass (weight) of reinforcement :	713.3 [kg]	13.21 [kg/m ²]	52.84 [kg/m ³]

Proiectare element ULS+SLS

Pentru optiunea "Proiectare element ULS+SLS" se pot afisa tabele cu diametrul maxim calculat / optimizat si distanta maxima dintre bare.

Member 2D - check cracks - maximal diameters

Linear calculation, Extreme : Global

Selection : All

Class : Ale UGT+GGT

The main lower reinforcement in direction 1 for selected 2D members

Member	Node	Case	σ_{rt} [MPa]	σ_{rc} [MPa]	w1- [mm]	φ_{rt} [mm]	E/W ₁
S1	12	Ale UGT+GGT/15	283,94	-12,04	0,614	8,0	103

Explanations of Symbols

h	Thickness of slab
E/W ₁	Reinforcement status
z-	Representative design inner forces lever
x-	Representative design compression zone height
ϵ_s	Representative design steel strain
ϵ_c	Representative design concrete strain pertaining to eps
w1-	Optimised/calculated crack widths
φ_{rt}	Reinforcement bar diameters
σ_{rt}	Design steel stress in SLS
σ_{rc}	Representative concrete stress in SLS

Member 2D - check cracks - maximal distances

Linear calculation, Extreme : Global

Selection : All

Class : Ale UGT+GGT

The main lower reinforcement in direction 1 for selected 2D members

Member	Node	Case	σ_{rt} [MPa]	σ_{rc} [MPa]	w1- [mm]	s _{rt} [mm]	E/W ₁
S2	K5	Ale UGT+GGT/15	313,53	-12,34	0,128	17	101

Explanations of Symbols	
h	Thickness of slab
E/W_1	Reinforcement status
z	Representative design inner forces lever
χ	Representative design compression zone height
ϵ_s	Representative design steel strain
ϵ_c	Representative design concrete strain pertaining to epss
w_1	Optimised/calculated crack widths
s_{rt}	Reinforcement bar distances
σ_{rt}	Design steel stress in SLS
σ_{re}	Representative concrete stress in SLS

Scara izolinii utilizator

Pentru afisarea rezultatelor pe elementele 2D calculate (adica ariile de armare) sub forma de izolinii si izobande, utilizatorii isi pot defini propria paleta ce corespunde distributiei efective a armaturii. De exemplu, o culoare poate indica ariile unde diametrul de 8 mm cu spatiu de 200 mm este necesar, alta culoare sa indice ariile pentru diametrul de 8 mm cu spatiu de 100 mm, etc.

 Nota: Pentru a utiliza Izoliniile, articolul "Locatie" din dialogul Proprietati trebuie sa fie setat pe "In noduri, mediere".

 Nota: Daca este utilizata Scara izolinii utilizator, dialogul Setari desen este modificat si unele optiuni din el sunt dezactivate.

Procedura pentru definire Scara izolinii utilizator

- 1) In modulul Beton selectati functia **Element 2D > Proiectare element - ULS**.
- 2) In fereastra Proprietati selectati optiunea **Folosire scara izolinii utilizator**. Un nou articol numit **Scara izolinii utilizator** va apare in fereastra de Proprietati.
- 3) Dati click pe butonul cu trei puncte in articolul **Scara izolinii utilizator**.
- 4) Pe ecran va apare editorul **Scara izolinii utilizator**.
- 5) Faceti click pe butonul [Nou] si definiti a noua scara de izolinii.
- 6) Confirmati cu [OK].
- 7) Inchideti editorul **Scara izolinii utilizator**.

Dialog introducere scara izolinii

In acest dialog, utilizatorul poate defini legenda ce reflecta profilele utilizate in structura.

Nume

Specificati numele scarii utilizatorului.

Grup nivel nou

In acest grup puteti introduce un nou nivel pentru paleta de izolinii. Nivelul este definit de catre **diametrul** armaturii si de **distanta** dintre barele individuale. Programul calculeaza aria de armare, diametrul mediu si distanta.

Un nivel poate contine de la unu la trei diametre diferite, fiecare dintre ele cu un spatiu separat.

Copiere la legenda

Cand este definit un nivel nou, poate fi adaugat legendei utilizand acest buton. Noul nivel este pozitionat in legenda conform cu aria totala de armare a nivelului.

Resetare nivel

Acest buton reseteaza toate valorile editate in nivelul curent.

Legenda

Acest grup afiseaza nivelurile definite sortate dupa aria totala de armare din nivel.

Stergere nivel

Daca este necesar, orice nivel definit poate fi eliminat din legenda.

Stergere tot

Acest buton sterge toata legenda.

Paleta introdusa deasupra rezultatelor este afisata astfel:

Un strat de armatura

Pentru elemente 2D de tip Perete sau Membrana, se poate defini armatura dintr-un singur strat de armatura la mijlocul elementului in cauza.

Acest strat detine bare in cele doua directii perpendiculare. Fiecare directie poate utiliza diametru diferit. Barele sunt pozitionate "in planul de mijloc" al elementului. Inseamna ca daca fiecare directie a armaturii utilizeaza diametru diferit, centrul de greutate al armaturii nu coincide cu centrul de greutate al elementului.

Daca proiectul contine doar elemente 2D cu un singur strat de armatura, dialogurile cu proprietati corespunzatoare si tabelele din notele de calcul sunt filtrate pentru afisarea doar a datelor cu referire la stratul de armatura. Pe de alta parte, daca proiectul contine, de asemenea, elemente 2D cu armatura "normala", dialogurile cu proprietati si tabelele din Notele de calcul contin articole pe coloane cu date referitoare la armaturile de la partea superioara si inferoara si articole pe rand cu date referitoare la stratul de armatura pentru partea inferoara.

Ca un anumit element sa aibe un singur strat de armatura, acesta ar trebui definit in optiunea Date element pentru acel element. Daca un element utilizeaza un singur strat de armatura, nu se poate rula analiza la fisurare pentru acel element.

Totusi, barele de armatura sau plasele pot fi introduse in astfel de elemente. Este totusi necesar sa introduceti armatura in planul de mijloc al elementului. Altfel, programul nu poate calcula ariile necesare de armare. Cel mai simplu mod de a asigura acest lucru este de a folosi butonul **Incarcare din date element** din dialogul pentru introducerea armaturii 2D. Operatiunea acestui buton pozitioneaza automat armatura in planul de mijloc al elementului in cauza.

Introducerea armaturii efective

Introducerea armaturii efective

Exista mai multe moduri de introducere pentru armatura efectiva.

Puteti defini armatura cu ajutorul sabloanelor de armatura ce vor fi atribuite ulterior elementelor in cauza. Sau puteti introduce direct barele individuale, ca niste componente separate.

Daca este aplicata prima abordare mentionata, inca mai exista diverse posibilitati. Puteti selecta si atribui mai intai sablonul cu armare transversala si apoi sa adaugati armatura longitudinala cu ajutorul sablonului de armare longitudinala. Alternativ, puteti utiliza functia ce lucreaza cu ambele tipuri de sabloane in acelasi timp. Exista posibilitatea de aplicare a optiunii "Proiectare automata elemente armate", algoritm complex ce detecteaza automat forma elementului si propune o armatura optima.

A doua abordare a barelor libere, dupa cum sugereaza si numele, semnifica bare independente pentru armatura longitudinala. Sunt introduse ca alte componente "desenate", adica forma reala a fiecarei bare este introdusa direct.

Introducerea armaturii efective este conditionata de un set de parametri (material, diametru, detalii de ancorare, acoperire, etc.).

Pentru sabloanele de armare, valorile parametrilor individuali sunt atribuite utilizand urmatoarele reguli:

- valoarea este preluata din sablon,
- daca valoarea nu exista in sablon (ex. acoperire), este preluata din Date element,
- daca Date element nu a fost specificata pentru elementul in cauza, valorile sunt preluate din fereastra de dialog Configurare beton (in aceasta fereastra, intotdeauna exista cel putin valorile implicite).

Pentru bare libere, parametrii necesari sunt definiti in fereastra corespunzatoare de Proprietati.

Dupa ce armatura a fost definita, proprietatile armaturii pot fi modificate:

- in dialogul sablonului (doar pentru sablon cu armatura),
- utilizand functia "Editare armare pe sectiune", ce este de fapt un dialog extins al sablonului,
- cu ajutorul ferestrei de Proprietati - inclusiv butoanele din bara de actiuni (dialoguri sabloane reduse sau extinse).

Sablon armare

Principiul sabloanelor de armatura

Exista doua tipuri de sabloane: (i) sablon pentru etrieri (armatura transversala), si (ii) sablon armatura longitudinala.

Sabloanele standard pentru diversele sectiuni transversale (dreptunghiulare, sectiuni T, etc) sunt deja definite si inserate in program. In plus, utilizatorul poate defini sabloane pentru orice tip de sectiune transversala. Sabloanele pot fi folosite in diverse proiecte; nu sunt salvate pe proiect.

Sablonul defineste pozitia armaturii si numarul de bare din sectiune. Pozitia barelor individuale se refera la forma sectiunii transversale si nu la dimensiunile absolute a sectiunii. Asadar, fiecare sablon este proiectat pentru un anumit tip de sectiune transversala: sablon pentru sectiunea T, sablon pentru sectiunea circulara, etc. Totusi, exista diverse sabloane pentru aceeasi sectiune transversala. Ex. utilizatorul poate utiliza diverse sabloane pentru tipul de sectiune dreptunghiulara.

Un sablon poate fi utilizat pentru un anumit element. Sablonul "se adapteaza" la dimensiunile actuale a sectiunii transversale, cu toate setarile definite in **Configurare** (cu referire la un anume normativ - ex. EC2) si din setarile pentru **Date element**.

In sabloane nu sunt considerate nici materialul nici acoperirea. Aceste caracteristici tin de normativul selectat si apar dupa introducerea armaturii in element.

Sablon armare transversala

Sablon armare transversala

Sablonul cu armatura transversala defineste (i) forma, (ii) numarul si (iii) tipul etrierilor intr-o sectiune a elementului in cauza. Sabloane individuale pot fi realizate si editate in editorul **Gestiune forma etrieri**.

Editorul **Gestiune forma etrieri** poate fi utilizat in crearea unui sablon nou sau in editarea unui sablon existent. Sabloanele existente pot fi de asemenea exportate intr-un fisier extern. De asemenea, pot fi importate sabloane noi din fisiere externe.

Procedura pentru deschiderea editorului Gestiune forma etrieri

- Utilizati meniul **Biblioteci > Etrieri**,
- sau din meniul arborescent selectati modulul **Biblioteci > Etrieri**.

Realizarea unui nou sablon de armare transversala

Procedura pentru realizarea unui nou sablon de armare transversala

1. Deschideti editorul **Gestiune forme etrieri**.
2. Apasati butonul **[Nou]**.
3. Pe ecran va apare editorul **Sectiune transversala**.
4. Selectati forma sectiunii transversale.

 Nota: Nu trebuie sa selectati direct sectiunea transversala pentru sablonul ce va fi utilizat. Este important sa selectati o forma a sectiunii transversale apropiata. Ex. daca un sablon pentru sectiunea T este proiectat, selectati o sectiunea T din proiectul existent. Daca o astfel de sectiune transversala nu exista in proiectul curent, va rugam sa o definiti acum.

5. Inchideti editorul **Sectiune transversala**.
6. Pe ecran va apare editorul **Forme etrieri**.
7. Introduceti etrierul sau etrierii in sectiunea transversala (pentru detalii cititi capitolul "Definirea formei unui nou etrier").
8. Inchideti editorul **Forme etrieri**.
9. Noul sablon de armare este adaugat baza de date curenta.
10. Repetati pasii 2 pana la 9 de cate ori este nevoie.
11. Inchideti editorul **Gestiune forme etrieri**.

Definirea formei unui etrier

Forma reala a etrierului pentru o sectiune transversala este definita in dialogul **Form etrier**.

Fereastra grafica

Fereastra grafica afiseaza forma sectiunii transversale, entitatile auxiliare si etrierii definiti.

Forma sectiune transversala	Este desenata forma sectiunii transversale cu umplutura.
Numar margini	Marginile individuale sunt numarate. Numerotarea se refera la diverse dialoguri pentru introducerea si editarea armaturii.
Distanta	Marginile sectiunii transversale sunt desenate, de asemenea, cu o anume distanta. Distanta este evidentiata printr-o linie intrerupta, ce poate fi vizualizata inaintea definirii acoperirii cu beton a etrierilor.
Puncte caracteristice	Punctele de intersectie si cele de colt pot fi desenate in imagine pentru simplificarea definirii manuale a formei etrierului. De asemenea se pot desena punctele definite de utilizator.
Etrier introdus	Este afisat fiecare etrier definit.

Etrier

Etrier nou	Acest buton porneste definirea manuala a noului etrier. Procedura pentru introducerea unui etrier este descrisa la finalul acestui subiect.
Automat	Acest buton poate fi utilizat doar o singura data pentru fiecare sablon. Genereaza un etrier ce urmareste forma sectiunii

	transversale. Procedura pentru introducerea unui etrier este descrisa la finalul acestui subiect.
Diametru	Diametrul noului etrier. acest articol este disponibil doar pentru primul etrier din sablon. O data ce primul etrier a fost definit, butonul devine inactiv. Motivul este acela ca toti etrierii din sablon sa aibe acelasi diametru.

Puncte definite de utilizator

Adaugare	Daca este necesar, utilizatorul poate insera numar arbitrar de puncte "auxiliare". Astfel, utilizatorul poate selecta aceste puncte cand forma noului etrier este definita manual.
Stergere	Se pot sterge punctele "auxiliare" deja definite.
Stergere tot	Toate punctele pot fi sterse printr-un singur click.

Listare etrieri inserati

Listare etrieri definiti	Listarea contine toti etrierii definiti in sablonul curent. Daca este necesar, se poate elimina oricare dintre etrierii afisati (cu ajutorul butonului [Stergere]).
---------------------------------	---

Proprietati etrieri – model analiza

Nume	Numele etrierului poate fi introdus in aceasta sectiune.
Numar pozitie	Acest numar reprezinta marca etrierului. Editorul de sablon afiseaza intotdeauna marcile barelor. Aceasta informatie nu apare daca dialogul Forma etrier a fost deschis din editorul de Sablon. Apare doar daca dialogul Forma etrier a fost accesat cu functia Editarearmare pe sectiune (
) sau accesat cu butonul din fereastra de proprietati a unui etrier deja introdus intr-un element.
Profil	Acest articol specifica diametrul etrierului. Valoarea implicita este preluata din dialogul de Configurare beton.
Culoare	Se poate selecta culoarea pentru etrier.
Numar de vertexuri	Acest articol indica numarul de vertexuri ale etrierului.
Inchis	Etrierul poate fi deschis sau inchis.
Detalierea	Daca este activa (bifata), etrierul nu este utilizat in calcul. Scopul acestei optiuni este de a facilita introducerea barelor longitudinale.
Activa	Daca Detalierea este activa (bifata), etrierul poate fi afisat in fereastra grafica a programului (Activa = Bifata) sau poate fi ascuns si vizibil doar in dialogul de editare a formei etrierului (Activa = Debifata).
Torsiune	Daca este activa (bifata), este verificata si torsiunea. In plus, forma etrierului trebuie sa permita transferul de torsiune. Daca un sablon consta din mai multi etrieri, aceasta optiune poate fi

	<p>activata doar pentru un etrier - vedeti nota de mai jos.</p> <div style="background-color: #cccccc; padding: 5px; margin-top: 10px;"> <p>
 Important: Doar un (1) etrier dintr-o sectiune poate fi utilizat in verificarea la torsiune. De exemplu, intr-o sectiune T, doar etrierul din inima sau din talpa poate fi calculat. In plus, doar un etrier dintr-o zona cu etrieri si o travee poate fi selectat pentru verificarea la torsiune. Cu alte cuvinte, daca sunt etrieri suprapusi sau mai multe zone cu etrieri intr-un element/travee, torsiunea poate fi realizata doar pentru un tip de etrier din sectiune.</p> </div>
Prima margine	Pentru un etrier deschis, utilizatorul poate specifica lungimea primei parti drepte a etrierului.
Ultima margine	Pentru un etrier deschis, utilizatorul poate specifica lungimea ultimei parti drepte a etrierului.
Taietoare la imbinare	<p>Daca este activa (bifata), etrierul este utilizat in calculul de forfecare la imbinare, ex. intr-o sectiune T, efortul la forfecare dintre talpa si inima.</p> <div style="background-color: #cccccc; padding: 5px; margin-top: 10px;"> <p>
 Important: Doar un etrier dintr-o zona cu etrieri, dintr-o travee poate fi selectat pentru calculul la forfecare. Cu alte cuvinte, daca sunt etrieri suprapusi sau mai multe zone cu etrieri intr-un element/travee, optiunea Taietoare la imbinare poate fi activata doar pentru un tip de etrier din sectiune. Totusi, contrar optiunii de mai sus (Torsiune), toti etrierii partiali (inima, talpa, etc.) dintr-o sectiune pot fi selectati.</p> </div>

Alte proprietati pentru etrieri

Numar de sectiuni	Specifica numarul de ramuri sectionate ale etrierului.
Raza de indoire	Definire raza curbura.

Proprietati etrieri – model structural

Nume	Afisare nume etrier. Poate fi modificat in tab-ul Model analiza.
Tip ancoraj	<p>Selectare tip de ancorare. optiunile pentru carlige.</p> <p>Daca torsiunea este activa in "Model analiza", utilizatorul poate selecta doar trei tipuri de etrieri (A, B, C). Daca torsiunea este debifata in "Model analiza", utilizatorul poate selecta doar doua tipuri de etrieri (D, E).</p>
Vertex	Selectare vertex pentru introducerea tipului de ancorare.
"dimensiuni"	Definire lungime ancorare. Semnificatia parametrului este data in imaginea afisata. Pentru a vizualiza imaginea, pozitionati cursorul pe caseta Tip ancoraj . Imaginea este afisata.
Mentinere cofraj	Daca aceasta optiune este activa (bifata), programul verifica lungimea de ancorare. Daca carligul iese din cofraj, este adaugata o indoire aditionala pentru ca ancorarea sa preia forma cofrajului (adica conturul sectiunii transversale).
Verificare	Lungimea totala de ancorare este in permanenta verificata pentru

permanenta dupa normativ	satisfacerea conditiei lungimii minime mentionata de normativul selectat. Modificarea diametrului sa conduca si la modificarea lungimii de ancorare.
Lungime totala bara	Afisare lungime totala bara.
Setare normativ	Lungimea de ancorare este ajustata conform cu normativul activ. Lungimea minima de ancorare este calculata si lungimea carligului este ajustat in consecinta. Normal, doar lungimea minima este verificata, adica nu se poate introduce un etrier cu lungimea de ancorare mai mica decat cea stabilita. Totusi, exista posibilitatea de definire a unei lungimi de ancorare mult mai mare. Acest buton reajusteaza lungimea minima necesara de ancorare.
Incarcare implicita	Incarcare valori implicite.

Proprietati imagine

Desenare puncte de intersectie	Daca este activa (bifata), punctele de intersectie dintre "marginii" sunt desenate in fereastra grafica. Aceasta optiune este disponibila doar pentru forme ale sectiunii transversale unde exista aceste "intersectii". De exemplu, pentru dreptunghi aceasta optiune nu este disponibila
Desenare puncte colturi	Daca este activa (bifata), punctele din colturile "conturului" sectiunii transversale sunt desenate in fereastra grafica.
Text & Scara puncte	Definire marime pentru puncte auxiliare si text.
Desenare dimensiuni	Daca este activa (bifata), cotela sunt afisate in fereastra grafica.
Redesenare	Dac este necesar, fereastra grafica poate fi regenerata manual.

Procedura pentru definirea automata a unui etrier.

1. Urmati procedura data in capitolul Realizarea unui nou sablon de armare transversala si deschideti dialogul **Forma etrier**.
2. Faceti click pe butonul **[Automat]** (Acest buton nu este accesibil pentru toate sectiunile transversale).
3. Un nou etrier ce urmareste conturul sectiunii transversale este adaugat sablonului.
4. Daca este necesar, editati proprietatile etrierului din partea dreapta a ferestrei de dialog.

Procedura pentru definirea punctelor auxiliare definite de utilizator

1. Urmati procedura data in capitolul Realizarea unui nou sablon de armare transversala si deschideti dialogul **Forma etrier**.
2. Faceti click pe butonul **[Adaugare]**.
3. In lista de puncte este adaugat un nou punct.
4. Selectati marginea si completati alti parametri ai punctului.
5. Punctul apare in fereastra grafica.

Procedura pentru introducerea manuala a unui nou etrier

1. Urmati procedura data in capitolul Realizarea unui nou sablon de armare transversala si deschideti dialogul **Forma etrier**.
2. Faceti click pe butonul **[Etrier nou]**.
3. Selectati punctele auxiliare pentru definirea colturilor etrierului.

4. Inchideti etrierul sau apasati pe butonul **[Capat etrier]** pentru finalizarea definirii.
5. Daca este necesar, editati proprietatile etrierului din partea dreapta a ferestrei de dialog.

Nota: In cazul calcului pe Etape de constructie, utilizatorul poate selecta etapa cand etrierul actioneaza.

Editarea unui sablon existent de armare transversala

Procedura pentru editarea unui sablon existent cu armare transversala

1. Deschideti editorul **Gestiune forme etrieri**.
2. Selectati sablonul necesar.
3. Faceti click pe butonul **[Editare]**.
4. Pe ecran va apare editorul **Forme etrieri**.
5. Realizati modificarile necesare (consultati capitolul Definirea formei unui etrier pentru functiile disponibile).

Sablon armatura longitudinala

Sablon armatura longitudinala

Sablonul cu armatura longitudinala defineste (i) marca, (ii) numarul si (iii) tipul barelor de armare intr-o sectiune a elementului in cauza. Sabloane individuale pot fi realizate si editate in editorul **Armatura longitudinala**.

Editorul **Armatura longitudinala** poate fi utilizat in crearea unui sablon nou sau in editarea unui sablon existent. Sabloanele existente pot fi de asemenea exportate intr-un fisier extern. De asemenea, pot fi importate sabloane noi din fisiere externe.

Procedura pentru deschiderea editorului Armatura longitudinala

- Utilizati meniul **Biblioteci > Beton, armatura > Armatura longitudinala**,
- sau din meniul arborescent selectati modulul **Biblioteci > Beton, armatura > Armatura longitudinala**.

Realizarea unui nou sablon de armaturi

Un sablon nou cu armatura longitudinala trebuie realizat pe un sablon cu armare transversala (cu etrieri). Nu se poate defini armatura longitudinala fara existenta etrierilor.

Procedura pentru realizarea unui sablon cu armaturi longitudinale

1. Deschideti editorul Armatura longitudinala.
2. Faceti click pe butonul [Nou].
3. Pe ecran va apare editorul Gestiune forme etrieri .
4. Selectati forma etrierului sau definiti una noua.
5. Inchideti editorul **Gestiune forme etrieri**.
6. Pe ecran va apare editorul **Armatura longitudinala** .
7. Introduceti armatura in sectiunea transversala.
8. Inchideti editorul **Armatura longitudinala**.
9. Noul sablon de armare este adaugat baza de date curenta.
10. Repetati pasii 2 pana la 9 de cate ori este nevoie.
11. Inchideti editorul **Gestiune forme etrieri**.

Inserarea unei armaturi noi intr-un sablon

In fereastra de dialog **Armatura longitudinala** se pot defini diverse straturi de armaturi longitudinale sau bare individuale.

Fereastra grafica

Fereastra grafica afiseaza forma sectiunii transversale, entitatile auxiliare si etrierii definiti.

Forma sectiune transversala	Este desenata forma sectiunii transversale cu umplutura.
Numar margini	Marginile individuale sunt numarate. Numerotarea se refera la diverse dialoguri pentru introducerea si editarea armaturii.
Etrieri in sablon	Toti etrierii inserati in acest sablon sunt afisati.
Bare / straturi	Fiecare bara definita este afisata.

inserate	
-----------------	--

Armatura longitudinala

Strat nou	Cu acest buton se poate insera un nou strat de bare longitudinale. Proprietatile barelor sunt definite in grupul Parametri armare (vedeti mai jos).
Adaugare bare la colturi	Acest buton poate fi utilizat doar o singura data pentru fiecare sablon. Insereaza barele in toate colturile sectiunii transversale.

Parametri armare

Numar bare	Specifica numarul de bare din strat.
Profil	Specifica diametrul barelor din strat.
Nume etrier	Selectare etrier din sablon pe latura careia noul strat va fi adaugat.
Index margine	Specifica numarul marginii (laturii) unde noul strat va fi adaugat.
Intre barele existente	Daca un strat de armare a fost deja definit pe latura selectata, barele noului strat vor fi inserate intre barele existente.
Mutare strat	Daca un strat de armare a fost deja definit pe latura selectata, barele noului strat sunt inserate pe un nou rand.

Listare si proprietati strate inserate

Tip element liniar	Programul distinge doua tipuri de elemente: (i) grinzi si nervuri si (ii) stalpi. Acest parametru este important pentru proiectarea automata a armaturii.
Listare strat-uri definite	Afisare strat-uri definite. Daca este necesar, orice strat se poate sterge cu ajutorul butonului [Stergere] .
Proprietati armatura	Proprietatile stratului de armare sunt afisate in fereastra de proprietati.
Nume	Fiecare strat trebuie sa aibe un nume unic.
Marca	Acest articol afiseaza marca locala.
Profil	Definire diametru bare.
Numar de bare	Specifica numarul de bare din strat.
Arie	Calculeaza aria totala de armare din strat.
Tip strat	Specificati tipul stratului: Uniform: barele sunt distribuite uniform de-a lungul laturii selectate. Fara colturi: barele de armare sunt distribuite uniform de-a lungul laturii selectate, dar nu sunt inserate barele din colturi. General: fiecare strat poate fi disociat in bare separate. Fiecare bara este independenta si poate fi editata separat.
Editare strat	Acest buton deschide fereastra de dialog pentru editarea unui strat general.
Tip acoperire	Specificati tipul acoperirii. Acoperirea poate masurata de la suprafata armaturii longitudinale la suprafata etrierului sau intre centrele

	barelor (vedeti imaginea de mai jos).
Acoperire	Setare marime acoperire.
Bara stanga	Acest parametru defineste pozitia barei fata de coltul etrierului.
Bara dreapta	vedeti mai sus
Nume etrier	Selectati etrierul pentru care stratul de armare sa fie adaugat.
Index margine	Specifica latura etrierului de-a lungul careia barele longitudinale sunt distribuite.
Culoare	Selectati culoarea armaturii.
Arii de armare pe straturi	Afisare arie totala de armare al stratului selectat.
Arie pentru toate straturile	Afisare arie totala de armare a stratelor inserate.
Desenare dimensiuni	Daca este activa (bifata), cotela sunt afisate in fereastra grafica.
Scara texte	Definire scara pentru textul utilizat in fereastra grafica.

Parametri pentru proiectarea automata

Proiectare automata	Daca este activa, acel strat va fi utilizat in proiectarea automata. Daca este debifata, acel strat va fi ignorat in proiectarea automata.
Numar minim de bare	Definire numar minim de bare din strat, daca stratul este realizat prin procedura proiectare automata.

 Nota: Pentru grinzi, doar doua straturi pot fi marcate pentru proiectarea automata. Pentru stalpi, pot fi marcate mai mult de doua straturi pentru proiectarea automata.

Tip acoperire

Exista diverse variante pentru masurarea acoperirii. Unele sunt disponibile doar pentru editarea armaturii reale. Astfel de optiuni nu sunt disponibile in fereastra de dialog **Armatura longitudinala**.

Procedura pentru adaugarea automata a barelor

1. Urmati procedura data in capitolul Realizarea unui nou sablon de armaturi si deschideti dialogul **Armatura longitudinala**.
2. Faceti click pe butonul **[Adaugare bare la colturi]** (Acest buton nu este accesibil pentru toate sectiunile transversale).
3. In sablon sunt adaugate noi strate.
4. Daca este necesar, editati proprietatile stratului din partea dreapta a ferestrei de dialog.

Procedura pentru introducerea manuala a unui nou strat

1. Urmati procedura data in capitolul Realizarea unui nou sablon de armaturi si deschideti dialogul **Armatura longitudinala**.
2. Completati si selectati parametrii noului strat din grupul **Parametri armare**.
3. Faceti click pe butonul **[Strat nou]** (Acest buton nu este accesibil pentru toate sectiunile transversale).
4. In sablon este adaugat un nou strat.
5. Daca este necesar, editati proprietatile stratului din partea dreapta a ferestrei de dialog.

Editarea unui sablon existent de armare

Procedura pentru modificarea unui sablon existent de armatura longitudinala

1. Deschideti editorul Armare longitudinala .
2. Selectati sablonul necesar.
3. Faceti click pe butonul **[Editare]**.
4. Pe ecran va apare editorul **Armatura longitudinala** .
5. Realizati modificarile necesare (consultati capitolul Inserarea unei armaturi noi intr-un sablon pentru functiile disponibile).

Editarea unui strat general de armatura longitudinala

Daca un strat de armatura longitudinala trebuie disociat in bare separate, poate fi realizat in dialogul **Detalii proprietati strat**.

Fereastra grafica

Sectiune transversala	Este desenata sectiunea transversala.
Armatura	Barele individuale din stratul editat sunt afisate si numerotate. Bara selectata este intotdeauna evidentiata.

Sortare dupa

Sortare dupa	Lista cu bare poate fi sortata dupa marci sau dupa barele individuale.
---------------------	--

Lista bare / marci

Lista bare	In functie de articolul Sortare dupa lista afiseaza ori barele individuale ori marciile din stratul curent.
Nou	La stratul editat poate fi adaugata o noua bara sau marca noua.
Stergere	Orice articol din lista poate fi sters.

Forma structura

Numar pozitie	Afisarea marcii armaturii selectate.
Profil	Setare diametru bara armatura.
Tip acoperire	Specificati tipul acoperirii. Acoperirea poate masurata de la suprafata armaturii longitudinale la suprafata etrierului sau intre centrele barelor.
Acoperire	Setare marime acoperire.
Definire coordonate	Se poate defini pozitia barei in coordonate absolute sau relative.
Tip pozitie	Coordonata poate fi masurata din fiecare parte a marginii.

Tip distanta	Pozitia barei poate fi masurata: (i) intre suprafata barei si suprafata etrierului, (ii) intre centrele barelor, (iii) intre centrul barei si suprafata etrierului.
Pozitie	Specificati pozitia barei.

Nota: Unele articole de mai sus pot fi sortate dupa marci sau respectiv dupa bare.

Forma CAD

Numar pozitie	Afisare marca.
Locatie	<p>Nimic Nu sunt definite detaliile de ancorare.</p> <p>Inceput Ancorarea este definita doar la capatul de inceput al barei.</p> <p>Sfarsit Ancorarea este definita doar la capatul de sfarsit al barei.</p> <p>Ambele Ancorarea este definita doar la capetele barei. Tipul si dimensiunile sunt identice pentru ambele capete.</p> <p>Ambele separat Ancorarea este definita doar la capetele barei. Fiecare capat are propriul tip si/sau dimensiuni.</p>
Tip	Selectare tip de ancorare. optiunile pentru carlige - Redes.
"dimensiune"	Definire lungime ancorare. Semnificatia parametrului este data in imaginea afisata. Pentru a vizualiza imaginea, pozitionati cursorul pe caseta Tip ancoraj . Imaginea este afisata.
Plan	<p>Definire directie carlig/fasonare.</p> <p>Plan XZ Bara este fasonata in directia axei locale z a elementului. Dimensiunea negativa semnifica faptul ca fasonarea este realizata in directia opusa a axei z.</p> <p>Plan XY Bara este fasonata in directia axei locale y a elementului. Dimensiunea negativa semnifica faptul ca fasonarea este realizata in directia opusa a axei y.</p> <p>Perpendicular pe margine Bara este fasonata astfel incat sa fie perpendiculara pe suprafata cea mai apropiata a elementului liniar si sa intre in interiorul acestuia. Vedeti paragraful Plan de sub tabel.</p>
Unghi plan	<p>Specifica unghiul fasonarii..</p> <p>Vedeti paragraful Plan de sub tabel.</p>
Verificare permanenta dupa normativ	Lungimea totala de ancorare este in permanenta verificata pentru satisfacerea conditiei lungimii minime mentionata de normativul selectat. Modificarea diametrului sa conduca si la modificarea lungimii de ancorare.
Lungime totala	Afisare lungime totala bara.
Setare normativ	Setare parametri conform cu prevederile din normativul curent selectat pentru proiect.

Setare implicita

Incarcare valori implicite.

PlanSemnificatiile parametrilor pentru **Plan** si **Unghi plan** sunt afisate in urmatoarele patru imagini.**Plan XZ**
cu lungime
pozitiva
Plan XY
cu lungime
pozitiva

<p>Perpendicular pe margine cu lungime pozitiva</p>	

<p>Perpendicular pe margine cu lungime pozitiva Unghi plan = 30 deg</p>	

Introducerea si modificarea armaturii

Elemente 1D

Inserarea unei armaturi noi intr-un element liniar

Armatura noua poate fi definita utilizand diverse comande cu diferite functii. Pot fi armate ambele tipuri de sectiuni, simple si variabile, utilizand aceleasi functii.

Comenzi din meniul Preprocesare

Meniul Preprocesare **Beton > Element 1D > Redes (fara As)** dispune de urmatoarele functii:

Armatura noua	Aceasta functie ii permite utilizatorului sa defineasca ambele armaturi (transversala si longitudinala) intr-un interval definit in elementul liniar selectat.
Etrieri noi	Aceasta functie ii permite utilizatorului sa defineasca etrierii intr-un interval definit in elementul liniar selectat.
Armatura longitudinala noua	Aceasta functie ii permite utilizatorului sa defineasca armatura longitudinala intr-un interval definit in elementul liniar selectat.
Adaugare armatura in jurul golului	Cu aceasta functie utilizatorul poate defini armatura transversala si longitudinala in jurul unui gol.

Comenzi din bara de instrumente

Bara de instrumente de deasupra liniei de comanda ofera urmatoarele functii pentru introducerea armaturii.

	Functie ce introduce armatura transversala si longitudinala de-a lungul intregului element selectat.

	Functie ce introduce armatura transversala si longitudinala pe o singura deschidere a elementului selectat.

	Functie ce introduce armatura transversala si longitudinala de-a lungul intervalului specificat.

	Functie ce introduce armatura transversala de-a lungul intregului element selectat.

	Functie ce introduce armatura transversala pe o singura deschidere a elementului selectat.

	Functie ce introduce armatura transversala de-a lungul intervalului specificat.

	Functie ce introduce armatura longitudinala de-a lungul intregului element selectat.

	Functie ce introduce armatura longitudinala pe o singura deschidere a elementului selectat.

	Functie ce introduce armatura longitudinala de-a lungul intervalului specificat.

	Functie ce introduce armatura longitudinala de-a lungul intervalului specificat de capatul de inceput al elementului selectat si punctul definit de utilizator pe elementul in cauza.

	Functie ce introduce armatura longitudinala de-a lungul intervalului specificat de capatul de sfarsit al elementului selectat si punctul definit de utilizator pe

	elementul in cauza.

	Functie ce introduce armatura transversala si longitudinala in jurul golului selectat.

	Functie ce introduce armatura transversala in jurul golului selectat.

	Functie ce introduce armatura longitudinala in jurul golului selectat.

Inainte sa se insereze armatura

Inainte sa fie inserata o armatura noua intr-un anumit element liniar, este recomandabil sa se verifice daca:

- toti parametrii relevanti au fost ajustati in dialogul Beton > Element 1D > Configurare,
- datele necesare ale elementului au fost specificate utilizand functia Beton > Element 1D > Date element,
- datele specificate pentru elementele liniare ce vor fi procesate contin armatura initiala (definita prin numarul de bare de la partea superioara si cea inferioara), si daca aceasta armatura sa fie transformata in bare reale sau eliminate.

Sintaxa linie de comanda

In cazul in care programul va cere sa specificati pozitia pentru armatura introdusa, veti utiliza cursorul mouse-ului. In plus, puteti de asemenea introduce pozitia in linia de comanda. Aceasta introducere numerica are urmatoarea sintaxa.

[/] [@] [%] ddd

[/]	de la capatul elementului liniar
[@]	de la ultimul punct
[%]	distanța in procente din lungimea elementului
ddd	distanța in unitatile curente de lungime

Parametri de armare din editorul Sablon armare

In timpul introducerii armaturii se pot deschide sabloane de armatura longitudinala sau transversala. Daca se intampla acest lucru, aceste sabloane contin un articol aditional denumit "Parametri". Acest articol nu este prezent in editor atunci cand este deschis ajutorul functiei **Biblioteci > Beton, armatura > Armatura longitudinala** sau **Biblioteci > Beton, armatura > Etrieri**.

Acest parametru controleaza daca parametri de armare se refera la (i) setarile din optiunea Date element, sau la (ii) sablon.

Aceasta optiune cuprinde urmatoarele date:

- diametru etrieri si armatura longitudinala,
- acoperire,
- numar de sectiuni (adica numar de ramuri), raza de curbura.

Datele mentionate mai sus sunt definite si in sablon si in optiunea Date element. Utilizatorul poate decide ce definitie este relevanta pentru elementul liniar in cauza.

Exemplu

Armatura dintr-o grinda cu modificare liniara a sectiunii transversale, ex. dintr-o sectiune dreptunghiulara intr-una de tip T.

Sa presupunem o grinda ce are la inceput o sectiune dreptunghiulara si la sfarsit o sectiune tip T.

Chiar si acest tip de element liniar poate fi armat utilizand functiile disponibile in program. Armatura (din acest exemplu, adaugata mai mult sau mai putin automat fara luarea in considerare a diverselor reguli de detalieri) poate arata astfel:
Capat cu sectiune transversala dreptunghiulara

Capat cu sectiune transversala tip T

Intregul element

Schema armaturii pentru un astfel de element conține două marci pentru etrieri - unul pentru forma etrierului din secțiunea dreptunghiulară și celălaltă din secțiunea tip T.

Proceduri pentru introducerea armaturii

Există un număr mare de variante ce pot apărea la introducerea armaturii. Complexitatea elementului (element simplu, element continuu, element cu secțiune variabilă, etc.), tipul de armare (transversală, longitudinală), prezența golurilor, etc. joacă rolul lor în procesul de introducere. Ca rezultat, procedura poate diferi pentru fiecare posibilă configurație. Va prezentăm un set de exemple tipice.

Element simplu (o singură deschidere)

Procedura pentru introducerea armaturii – element simplu, introducere armatură de rezistență și armatură transversală

1. Deschideți modulul **Beton**.
2. Selectați funcția **Adăugare armatură pe elementul liniar** (
).
3. Selectați elementul necesar.
4. Pe ecran va apărea editorul **Armatură longitudinală**. Afisează sabloanele de armatură disponibile pentru secțiunea transversală a elementului selectat.
5. Selectați șablonul necesar.
6. Alegeți dacă parametrii să fie preluați din șablon sau din opțiunea date element – consultați paragraful de mai sus **Parametri armatură din editorul Șablon armare**.
7. Dacă este necesar, deschideți dialogul de editare pentru șablon și modificați parametrii în cauză.
8. Confirmați setările din editorul **Armare longitudinală** cu **[OK]**.

9. Armatura este inserata si afisata (in functie de parametrii de vizualizare).

Procedura pentru introducerea armaturii – element simplu, etrieri deja existenti, introducerea armatura de rezistenta

1. Deschideti modulul **Beton**.
2. Selectati functia **Adaugare armatura longitudinala pe elementul liniar** (
).
3. Selectati elementul necesar.
4. Va apare pe ecran dialogul pentru editarea sablonului de armare longitudinala (sablonul este definit de etrierii deja introdusi).
5. Introduceti barele armaturii longitudinale.
6. Confirmati cu **[OK]**.
7. Armatura este inserata si afisata (in functie de parametrii de vizualizare).

Element liniar continuu prismatic

Procedura pentru introducerea armaturii – element prismatic continuu, introducerea armaturii transversale

Presupunem un element liniar prismatic continuu cu doua deschideri (adica doua deschideri cu lungime egala).

1. Deschideti modulul **Beton**.
2. Selectati functia **Adaugare etrieripe elementul liniar** (
).
3. Selectati elementul necesar.
4. Pe ecran va apare editorul **Gestiune forme etrieri**.
5. Selectati sablonul necesar.
6. Alegeti daca parametrii sa fie preluati din sablon sau din optiunea date element – consultati paragraful de mai sus **Parametri armatura din editorul Sablon armare**.
7. Daca este necesar, modificati sablonul.
8. Confirmati cu **[OK]**.
9. Armatura este inserata si afisata (in functie de parametrii de vizualizare).

Dupa selectarea etrierilor, faceti click pe butonul **Editare distante etrieri**; programul realizeaza automat doua zone cu etrieri – o zona penru fiecare deschidere - travee. Motivul este acela ca o zona cu etrieri nu poate trece de la o travee la alta.

Daca este necesar, puteti modifica zonele generate din acest dialog.

Element liniar cu sectiune transversala variabila

Pentru acest tip de elemente liniare, programul va afisa un dialog special pentru introducerea armaturii. acest dialog listeaza toate deschiderile elementului liniar selectat si ii permite utilizatorului sa specifice parametrii necesari separat pentru fiecare deschidere.

 Nota: Schema dialogului (adica numarul coloanelor) poate diferi in functie de configuratia individuala pentru care armatura este definita.

Definition of reinforcement on more spans for member B1

	Span	Start position [m]	End position [m]	Position without stirrups	Template of reinforcement	Template of stirrup	Master stirrup zone
1	Span1 - CS1 - RECT	0,000	10,500	[start point 0,000; ...]	LR_B_R1		
2	Span2 - CS2 - T g	10,500	15,750	[start point 10,500; ...]	LReinf_T1		
3	Span3 - CS3 - L g	15,750	21,000	[start point 15,750; ...]	LReinf_L1		

Position type
 Absolute Relative

Same stirrup template for same type of cross-section

OK Cancel

Travee	(informativ) Afisare descriere travee: numar, sectiune transversala.
Pozitie inceput	(informativ) Afisarea coordonatei x a punctului de inceput al traveei.
Pozitie finala	(informativ) Afisarea coordonatei x a punctului final al traveei.
Pozitie fara etrieri	(lista derulanta) In functie de armatura transversala deja introdusa, aceasta coloana afiseaza intervalele din travee unde armatura transversala nu a fost inca definita.
Sablon de armatura	(lista derulanta + buton cu trei puncte) Aceasta coloana specifica sablonul armaturii longitudinale ce va fi utilizat pentru noua armatura definita. Lista derulanta poate fi utilizata pentru selectarea sablonului necesar. Butonul cu trei puncte poate fi utilizat la introducerea unui nou sablon.
Sablon de etrier	(lista derulanta + buton cu trei puncte) Aceasta coloana specifica sablonul cu etrieri ce va fi utilizat pentru noua armatura definita. Lista derulanta poate fi utilizata pentru selectarea sablonului necesar. Butonul cu trei puncte poate fi utilizat la introducerea unui nou sablon.
Zona de etrier principala	(lista derulanta) Daca armatura longitudinala este inserata intr-o travee unde au fost definite diverse zone cu tipuri diferite de etrieri, aceasta coloana afiseaza forma etrierului utilizat pentru specificarea pozitiei noii armaturi longitudinale definite.
Tip pozitie	Pozitiile pot fi exprimate in coordonate absolute sau relative.
Acelasi sablon de etrier pentru acelasi tip de sectiune transversala	Exista posibilitatea ca acelasi tip de sectiune transversala sa fie armata utilizand acelasi sablon de etrieri.

Procedura pentru introducerea armaturii – element simplu, sectiune transversala variabila, introducerea armatura de rezistenta si armatura transversala

1. Deschideti modulul **Beton**.
2. Selectati functia **Adaugare armatura pe elementul liniar**
.
3. Selectati elementul necesar.
4. Pe ecran va apare un dialog cu definirea armaturii pe diverse travee pentru elementul selectat. Deoarece nu exista nici o armatura definita in elementul liniar, coloana "Pozitie fara etrieri" contine doar un interval pentru fiecare travee (intervalul este egal cu lungimea traveei). Coloana **Sablon de armatura** ofera sabloanele disponibile cu armatura longitudinala. Daca este necesar, se poate defini un nou sablon cu ajutorul butonului cu trei puncte.
5. Selectati sau definiti sabloanele necesare pentru travee individuale.

6. Confirmați cu **[OK]**.

Procedura pentru introducerea armaturii – grinda continua pe trei travee, sectiune transversala variabila, partial armata (prima travee cu doua zone cu etrieri: lungimea totala a celor doua zone mai mica decat lungimea traveei, fiecare zona utilizeaza forme diferite de etrieri; a doua travee cu o singura zona de etrieri mai mica decat lungimea traveei si armatura de rezistenta; a treia travee fara armatura), introducerea armaturii de rezistenta, suprapunerea permisa a etrierilor

1. Deschideti modulul **Beton**.
2. Selectati functia **Adaugare armatura longitudinala pe elementul liniar** (
).
3. Selectati elementul necesar.
4. Programul afiseaza un mesaj de atentionare despre existenta zonelor cu etrieri. Faceti click pe "yes".
5. Pe ecran va apare un dialog cu definirea armaturii pe diverse travee pentru elementul selectat. Deoarece prima travee contine doua tipuri de etrieri, dialogul de introducere impune ca zona principala de etrieri sa fie selectata pentru prima travee. Pentru a treia travee nu sunt definiti etrierii, ceea ce inseamna ca nici o armatura de rezistenta nu va fi adaugata pe aceasta travee (introducerea armaturii longitudinale impune existenta etrierilor).
6. Selectati zona principala cu etrieri.
7. Confirmați cu **[OK]**.
8. Programul va afisa un dialog pentru introducerea sablonului cu armatura longitudinala pentru sectiunea transversala a primei travee. Dialogul contine forma selectata a etrierului ca forma principala.
9. Introduceti pozitiile barelor longitudinale.
10. Confirmați cu **[OK]**.
11. Programul va afisa un dialog pentru introducerea sablonului cu armatura longitudinala pentru sectiunea transversala a primei travee. In acest moment, dialogul contine deja unele armaturi longitudinale, deoarece a doua travee era deja partial armata.
12. Realizati modificarile necesare. Daca nu definiti nici o armatura in acest dialog, nici o bara nu va fi adaugata. Daca definiti bare noi, acestea vor fi extinse pe intreaga lungime a traveei.
13. Confirmați cu **[OK]**.
14. Armatura este adaugata grinzii.

 Nota: Daca armatura initiala (presupusa) a fost definita in optiunea Date element a elementului ce urmeaza a fi armat, aceasta poate fi inserata automat in element. Utilizatorul este avertizat de catre program, daca doreste sa faca acest lucru.

 Nota: Daca armatura a fost inserata pe un "element arbitrar" (adica pe un element cu mai multe deschideri) si lungimea deschiderilor este eronata, programul verifica ce se intampla cu armatura. Daca armatura poate fi modificata corespunzator, modificarea geometrica este efectuata. Totusi, daca modificarea geometrica ar conduce la o situatie in care armatura ar trebui eliminata sau daca programul nu poate determina armatura, modificarea geometrica nu este efectuata.

Stil de afisare pentru armatura

Stilul de afisare al armaturii la taietoare poate fi controlat prin parametrii de vizualizare din tab-ul **Beton**.

Serviciu

Afisare la deschiderea modului	Daca este activa, armatura este afisata de fiecare data cand este deschis modulul Beton .
---------------------------------------	--

Beton + armatura

Afisare	Daca este debifata, nu sunt afisate simbolurile si descrierile pentru beton si armatura. Daca este bifata, sunt afisate simbolurile si/sau descrierile selectate.
Date element	Daca este bifata, simbolul ce denota datele definite pentru un element individual este desenat la elementul corespunzator.
Armare de rezistenta	Daca este debifata, armatura longitudinala nu este desenata.
Stil armature de rezistenta	tot Este afisata toata armatura longitudinala fara detalieri Armatura longitudinala marcata ca "detalieri" nu este afisata. doar detalieri Doar armatura longitudinala marcata ca "detalieri" este afisata.
Etrieri	Daca este debifata, etrierii nu sunt afisati.
 Daca este bifata, puteti selecta stilul de mai jos.
Stil etrieri	tot Sunt afisate toate tipurile de etrieri. fara detalieri Etrierii marcati ca "detalieri" nu sunt afisati. doar detalieri Doar etrierii marcati ca "detalieri" sunt afisati.
Numarde etrieri	Optiunile pentru stil sunt: O forma Doar un etrier este desenat in elementul liniar.

	
 <p>Tot Sunt afisati toti etrierii din elementul liniar.</p>
 <p>La capete Sunt afisati doar trei etrierii la capetele fiecarui interval de armare.</p>

<p>Culoare armatura</p>	<p>Definire stil culoare armatura.</p> <p>Normal Este utilizat stilul standard de afisare.</p> <p>Culoare dupa material Este aplicata culoarea materialului.</p>

	<p>Culori dupa layere Este aplicata culoarea layerului.</p> <p>Culoarea dupa diametru Culoarea depinde de diametrul barei. Fiecare diametru utilizeaza o culoare.</p>
<p>Extras de armare</p>	<p>Daca este bifata, extrasul de armare este afisat langa elementele armate.</p>
<p>Tip desenare armatura</p>	<p>Linie subtire Linia subtire este utilizata pentru desenarea armaturii.</p>
 <p>Dupa diametru Grosimea liniei utilizate la desenarea armaturii depinde de diametrul armaturii.</p>
 <p>3D Este utilizata vizualizarea 3D a armaturii. Aceasta optiune poate incetini raspunsul programului.</p>

	

<p>Fasonari rotunjite</p>	<p>Daca este bifata, fasonarile sunt afisate cu razele de curbura corespunzatoare. Daca este debifata, fasonarile sunt afisate cu unghiuri drepte.</p>

Etichete beton

<p>Afisare eticheta</p>	<p>Daca este debifata, nu sunt afisate urmatoarele etichete. Daca este bifata, sunt afisate urmatoarele etichete selectate.</p>
<p>Nume</p>	<p>Afisare nume armatura.</p>
<p>Armare utilizator</p>	<p>Afisare armare initiala (definita de utilizator) - daca este definita in date element.</p>
<p>Diametru</p>	<p>Afisare diametru armatura.</p>
<p>Material</p>	<p>Afisare material pentru armatura.</p>
<p>Acoperire</p>	<p>Afisare acoperire cu beton</p>
<p>Clasa de expunere</p>	<p>Afisare clasa de expunere ajustata.</p>

Etichete armatura

<p>Afisare eticheta</p>	<p>Daca este debifata, nu sunt afisate urmatoarele etichete. Daca este bifata, sunt afisate urmatoarele etichete selectate.</p>
<p>Tip marca</p>	<p>Este afisat numarul marcii (intr-un cerc).</p>
<p>Nume</p>	<p>Este afisat numele armaturii.</p>
<p>Diametru</p>	<p>Afisare diametru armatura.</p>
<p>Material</p>	<p>Afisare material pentru armatura.</p>
<p>Arie de armare</p>	<p>Afisare arie de armare.</p>
<p>Pozitie armatura</p>	<p>Afisare pozitie armatura.</p>
<p>Stil pozitie armatura</p>	<p>Pozitii pe element Este afisata coordonata X a punctelor de inceput si de sfarsit a armaturii.</p>

	<p>Lungime armatura Este afisata lungimea barelor de armare.</p> <p>Pozitie si lungime Sunt afisate cele doua optiuni, coordonata X a punctului de inceput al armaturii si lungimea armaturilor</p>
Plan etichete	<p>planul ecranului Descrierea este introdusa in planul ecranului.</p> <p>plan local xy element liniar Descrierea este introdusa in planul selectat definit de sistemul local de coordonate al elementului liniar.</p> <p>plan local xz element liniar identic</p> <p>plan local yz element liniar identic</p>
Eticheta etrier	<p>Dimensiune Linia de cota este utilizata pentru descrierea etrierilor.</p> <p>Simbol Un simbol special este utilizat pentru descrierea etrierilor.</p>
Tip marca	<p>Local Sunt utilizate marci locale pentru un element particular. Numarul local este doar pentru un element particular.</p> <p>Global Sunt utilizate marci globale pentru intreaga structura. Numarul global este pentru intreaga structura.</p>

Cititi si Stil de afisare pentru armatura din plansee.

Zone de etrieri

Functia principala pentru inserarea etrierilor intr-un element liniar, presupune ca etrierii sa fie distribuiti regulat de-a lungul elementului. Uneori poate fi necesar sa mariti sau sa micorati distanta dintre etrieri.

Utilizatorul poate defini zone pe elementul liniar in cauza. In plus, fiecare zona poate fi realizata din mai multe parti (intervale). Distanta dintre etrieri din fiecare parte poate diferi. Procedura pentru definirea unei noi zone este descrisa in capitolul Editarea distantei dintre etrieri.

Editor zone etrieri

Lista zone

Lista cu zone definite	Lista afiseaza toate zonele definite.
[Zona noua]	Adaugare zona noua in elementul liniar. Suma lungimilor zonelor trebuie sa fie egala cu lungimea totala a elementului. Inainte de inserarea unei zone noi, lungimea celei curente (sau a celor curente) trebuie redusa pentru a putea fi introdusa noua zona.
[Stergere zona]	Acest buton sterge zona selectata.

Proprietati zona

Numar travee	Afisare numar travee.
Lungime	Definire lungime travee. Suma lungimilor zonelor trebuie sa fie egala cu lungimea totala a elementului. Inainte de inserarea unei zone noi, lungimea celei curente (sau a celor curente) trebuie redusa pentru a putea fi introdusa noua zona.
Diametru	Definire diametru pentru armatura utilizata. Puteti avea diametre diferite pentru fiecare zona.
Distanta	Definire distanta dintre etrieri.
Distanta reala	Recalcularea distantei dintre etrieri pentru pozitionarea etrierilor in zona selectata.
Tip	Puteti utiliza etrieri simpli, dubli si tripli. Simplu: doar un etrier este in fiecare "rand". Dublu: doi etrieri unul langa celalalt sunt in fiecare "rand". Triplu: trei etrieri unul langa celalalt sunt in fiecare "rand".
Distanta de la inceput	Definirea unui spatiu fara etrieri la inceputul zonei.

Distanța pana la capăt	Definirea unui spațiu fara etrieri la partea de sfarsit a zonei. Acest articol este accesibil doar daca optiunea " Simetric " este debifata.
-------------------------------	--

Parti dintr-o zona

Tip introducere	<p>Numere + distanta Distribuirea etrierilor este definita cu ajutorul numarului de etrieri pe parte si distanta dintre doi etrieri adiacenti.</p> <p>Numere + distanta totala Distribuirea etrierilor este definita cu ajutorul numarului de etrieri pe parte si distanta dintre primul si ultimul etrier.</p> <p>Distanța + distanta totala Distribuirea etrierilor este definita cu ajutorul distantei dintre doi etrieri adiacenti si distanta dintre primul si ultimul etrier.</p>
Numere	Definire sau afisare numar de etrieri pe parte.
Diametru	Definire diametru pentru etrieri. Puteti avea diametre diferite pentru fiecare parte.
Distanța	Definire sau afisare distanta dintre doi etrieri adiacenti.
Distanța totala.	Definire sau afisare distanta dintre primul si ultimul etrier.
Tip	Definire aranjament pentru etrieri: individual, dublu, triplu.

Daca optiunea **Simetric** este debifata, utilizatorul trebuie sa defineasca partile de la inceputul si sfarsitul zonei.

 Exemplu 1

Urmatoarele optiuni **Armare minima de etrieri** si **Armare aditionala de etrieri** sunt definite in editorul **Zone etrieri**.

Armare minima de etrieri

Numar zona	Diametru	Distanța	Tip
1	8	300	individual

Armare aditionala de etrieri

Numar	Diametru	Distanța	Distanța totala	Tip
3	8	75	200 (150+50)	individual
5	8	100	500	individual

Distributia finala de etrieri

Exemplu 2

Etrierii pot fi dublati intr-o sectiune. Distanța dintre etrieri este măsurată dintre centrele de greutate a etrierilor dublati.

Armare aditionala de etrieri

Numar	Diametru	Distanța	Distanța totala	Tip
3	8	75	200 (150+50)	dublu
5	8	100	500	individual

Distributia finala de etrieri

Editarea distantei dintre etrieri

Procedura pentru definirea unei zone noi pentru etrieri

1. Deschideti modulul **Beton**.
2. Selectati armatura transversala ce trebuie modificata.
3. Proprietatile armaturii sunt afisate in fereastra de **Proprietati**.
4. Faceti click pe butonul **[Editare distante etrieri]** din bara de **Actiuni** din fereastra de **Proprietati**.
5. Pe ecran va apare editorul Zone etrieri.
6. Definiti zona sau zonele necesare.
7. Inchideti dialogul.

Editarea armaturii transversale

Parametrii armaturii transversale pot fi editati in fereastra **Proprietati**. Parametrii afisati in proprietati pot varia in functie de distribuirea armaturii de-a lungul elementului liniar. In general, etrierii pot fi repartizati in diverse zone si parti. Numarul de zone utilizat pe un element controleaza parametrii afisati in fereastra de Proprietati. Parametrii ce nu sunt afisati in fereastra de **Proprietati** pot fi editati in dialogul Zone etrieri.

Parametri pentru armare transversala

Nume	Specificati numele armaturii.
Tip zona	Afisare tip armatura.
Marca	Afisare marca.
Material	Definire material pentru etrieri.
Diametru	Definire diametru pentru etrieri.
Editare acoperire	Definire marime acoperire.
Numar de sectiuni	Definire aranjament pentru etrieri. Puteti utiliza etrieri simpli, dubli si tripli. Simplu: doar un etrier este in fiecare "rand". Dublu: doi etrieri unul langa celalalt sunt in fiecare "rand". Triplu: trei etrieri unul langa celalalt sunt in fiecare "rand".
Distanta etrier	Definire distanta dintre etrieri.
Prima pozitie	Specifica intervalul fara etrieri de la inceputul elementului liniar.
Ultima pozitie	Specifica intervalul fara etrieri de la sfarsitul elementului liniar.

 Nota: Parametrii pot fi filtrati daca (i) sunt diverse travee si zone definite de-a lungul elementului liniar, sau (ii) sablonul cu etrier al elementului consta din diversi etrieri partiali si fiecare etrier este dintr-un material diferit sau (iii) diametru diferit, sau daca (iv) marimea acoperirii difera pe fiecare suprafata, etc.

Editarea parametrilor de ascundere pentru armatura transversala.

Parametri filtrati din diversele motive mentionate mai sus pot fi editati in dialoguri specializate accesibile prin butoanele din bara **Actiuni** din fereastra de **Proprietati**.

[Editare forma etrieri]	Deschideti editorul Forma etrier.
[Editare acoperire]	Deschideti editorul Acoperiri.
[Editare distante etrieri]	Deschideti editorul Zone etrieri.

Stergerea etrierilor

IMPORTANT: De îndată ce armatura transversală este eliminată din elementul liniar, este stersă și armatura longitudinală. Armatura longitudinală este marginită de etrieri și astfel o dată cu eliminarea etrierilor se sterg și barele longitudinale.

Editarea acoperirii

Dacă este necesar, utilizatorul poate edita mărimea acoperirii pentru un element liniar. Acoperirea se poate modifica pentru fiecare latură.

Valoarea acoperirii este preluată din datele elementului. Poate diferi la suprafața superioară și inferioară. De obicei este constantă. Acest dialog îi permite utilizatorului să modifice acoperirea la fiecare margine a secțiunii.

Fereastra de dialog - Acoperiri

Editorul constă dintr-o fereastră grafică în care sunt afișate secțiunea transversală și șablonul etrierului din elementul liniar selectat. În plus, în fereastra grafică există un tabel cu acoperirile existente cu fiecare margine a secțiunii transversale.

Procedura pentru editarea acoperirii

1. Deschideți modulul **Beton**.
2. Selectați armatura transversală ce trebuie modificată.
3. Proprietățile armaturii sunt afișate în fereastra de **Proprietati**.
4. Faceți click pe butonul **[Editare acoperire]** din bara **Actiuni** din fereastra de **Proprietati**.
5. Modificați valorile acoperirii.
6. Închideți dialogul.
7. Finalizați selecția.

Nota: Acoperirea este întotdeauna în relație cu armatura transversală (etrieri), deoarece armatura longitudinală este întotdeauna în relație cu etrierii. Distanța armaturii longitudinale este definită față de un etrier. Desigur, distanța poate fi definită față de marginea elementului. Cu toate acestea ar duce la o pierdere a facilității avansate permițând regenerarea automată a armaturii longitudinale după modificarea acoperirii.

Editarea armaturii longitudinale

Există două abordări în editarea armaturii longitudinale pe un element liniar.

- Editarea unui strat specific de armatura
 - Editarea unei sectiuni specifice dintr-un element liniar
- Abordarile sunt descrise in capitole separate.

Editarea unui strat specific de armatura longitudinala

Parametrii stratului de armatura longitudinala selectat sunt afisati in **Tabel proprietati**.

Utilizatorul poate modifica valorile.

Nume	Specificati numele stratului.
Tip zona	Afisare tip armatura.
Material	Specificati materialul stratului de armatura selectat.
Numar bare	Specificati numarul de bare din stratul selectat.
Pozitie x1	Definirea punctului de inceput al armaturii.
Pozitie x2	Definirea punctului de sfarsit al armaturii.
Definire coordonate	Selectare sistem de coordonate utilizat pentru definirea domeniului armaturii.
Origine	Definire origine sistem de coordonate.
Descriere > Orizontala	Definire pozitie orizontala a descrierii (stilul descrierii poate fi ajustat din dialogul Vizualizare parametri).
Descriere > Verticala	Definire pozitie verticala a descrierii (stilul descrierii poate fi ajustat din dialogul Vizualizare parametri).
[Editare armaturi]	Acest buton deschide o fereastră de dialog pentru editarea detaliata a barelor din stratul selectat.

Procedura pentru editarea unui strat specific de armatura longitudinala

1. Deschideti modulul **Beton**.
2. Selectati stratul de armatura longitudinala ce trebuie modificat.
3. Proprietatile armaturii sunt afisate in fereastra de **Proprietati**.
4. Editati proprietatile pentru modificarea parametrilor afisati.
5. Daca este necesar, faceti click pe butonul **[Editare armaturi]** pentru editarea in detaliu a parametrilor.
6. Finalizati selectia.

Editarea unui sectiuni specifice de armatura longitudinala

Utilizatorul poate selecta o anumita sectiune dintr-un anumit element liniar si edita armatura din acea sectiune. Se pot edita: (i) armatura longitudinala, (ii) armatura transversala si (iii) acoperirea din sectiunea selectata. In plus, armatura modificata poate fi salvata ca sablon al armaturii longitudinale.

Procedura pentru editarea unei sectiuni dintr-un element liniar

1. Deschideti modulul **Beton**.
2. Faceti click pe butonul [Editare armare pe sectiune] (
) din bara de instrumente de deasupra liniei de comanda sau utilizand functia din modulul **Element 1D > Redes (fara As) > Editare armare pe sectiune**.
3. Selectati elementul liniar ce trebuie modificat.
4. Selectati sectiunea unde doriti sa efectuati modificarile.
5. Pe ecran va apare dialogul **Armatura longitudinala** – pentru mai multe informatii consultati capitolul Inserarea unei armaturi noi intr-un sablon.

6. Daca este necesar, faceti click pe butonul [**Editare etrieri**] pentru modificarea armaturii transversale – pentru mai multe informatii consultati capitolul Definirea formei unui etrier nou.
7. Daca este necesar, faceti click pe butonul [**Setare acoperire**] pentru editarea acoperirii – pentru mai multe informatii consultati capitolul Editarea acoperirii.
8. Dupa ce ati setat toti parametri, inchideti dialogurile deschise.

Copierea armaturii

Procedura pentru copierea armaturii

1. Selectati armatura din elementul original.
2. Faceti click dreapta in fereastra grafica si din meniul contextual selectati functia **Copiere date adaugate**.
3. Selectati elementul sau elementele finale.
4. Finalizati selectia.

 Nota: Armatura longitudinala poate fi copiată pe elementele ce au deja armatura transversala (etrieri). Alternativ, armatura longitudinala poate fi copiată împreună cu etrierii. Deoarece armatura longitudinala este marginita de etrieri, nu poate fi pastrată într-un element fara etrieri.

Modificarea sectiunii transversale a unui element liniar

Daca este necesar, puteti modifica sectiunea transversala a elementului chiar si dupa ce ati introdus armatura in acel element. Daca forma sectiunii transversale ramane la fel si doar dimensiunile difera (chiar si proportia dimensiunilor individuale poate fi schimbata), modificarea sectiunii transversale nu are efect negativ asupra armaturii existente. Deoarece armatura este bazata pe sabloane (sabloane armatura la taietoare si sabloane armatura longitudinala), programul este capabil sa utilizeze modificarea sectiunii transversale. Distribuirea armaturii de-a lungul sectiunii este pastrata si doar distanta dintre barele individuale este ajustata la noile dimensiuni ale elementului. La fel, acoperirea cu beton ramane neschimbata.

Daca totusi, forma sectiunii transversale este modificata (ex. dintr-o sectiune dreptunghiulara intr-una cu forma I), toata armatura existenta in elementele afectate este eliminata si trebuie introdusa din nou.

Procedura pentru modificarea sectiunii transversale

1. Utilizati editorul **Sectiune transversala** pentru realizarea noii sectiuni transversale.
2. Selectati elementul a carui sectiune transversala trebuie modificata.
3. In articolul **Sectiune transversala** din fereastra **Proprietati** selectati o noua sectiune transversala.
4. Finalizati selectia.
5. Verificati daca armatura din noua sectiune este corecta.

Armatura din elementele 1D cu goluri

In ceea ce priveste golurile din elementele 1D, exista doua aspecte care pot fi tratate de catre program:

1. impartirea armaturii de rezistenta si transversala daca trec printr-un gol,
2. adaugarea armaturii in jurul golului.

Impartirea armaturii

Puteti insera un gol intr-un element 1D. Daca un astfel de gol este marcat ca "Folosit pentru calcul si dimensionare", algoritmul de armare utilizat in functiile combinate din **Element 1D > Redes (fara As)** poate automat adapta armatura, astfel incat sa ia in considerare acel gol.

Poate fi explicat printr-un exemplu. Sa presupunem o grinda cu un gol, situat undeva pe la jumatatea lungimii. Daca armaturile longitudinale si transversale au fost deja inserate in acest element, programul automat imparte armatura. Ca rezultat:

- au fost create doua zone cu etrieri – prima zona este definita de la capatul de inceput a elementului pana la fata golului si cea de-a doua zona incepe de la fata cealalta a golului pana la capatul de sfarsit al elementului,
- armatura longitudinala a fost impartita in doua parti – prima este definita de la capatul de inceput a elementului pana la fata golului si cea de-a doua incepe de la fata cealalta a golului pana la capatul de sfarsit al elementului.

Dupa ce armatura a fost inserata intr-un element cu un gol, exista posibilitatea de editare a marimii si pozitiei golului. Armatura este adaptata in consecinta dupa fiecare astfel de schimbare. Si vice versa: se poate edita armatura sau se pot adauga bare, si toate acestea vor lua in considerare existenta golului.

 Aceasta functionalitate (impartirea armaturii) este admisa pentru orice tip de gol, ex. forma dreptunghiulara, circulara, forma I, forma T, etc.

 Observatie: Pentru ca functiile de armare sa ia in considerare golurile definite in elemente 1D, golurile trebuie sa aiba optiunea Folosit pentru calcul si dimensionare activata.

Armatura in jurul golului

Programul ii permite utilizatorului sa introduca ambele armaturi (longitudinala si transversala) in jurul golurilor. Programul analizeaza forma golului si realizeaza o noua sectiune transversala. Daca aceasta forma a sectiunii transversale nu este prezenta in biblioteca cu sabloane de armatura din proiect, trebuie sa definiti un nou sablon de armatura pentru noua forma a sectiunii transversale. O data ce este realizat, programul poate utiliza algoritmul standard. Elementul liniar este impartit in mai multe travee (ex. prima travee = de la inceputul elementului liniar la o fata a golului; a doua travee = golul; a treia travee = de la fata golului la capatul elementului liniar).

Procedura de armare a unui element liniar cu un gol dreptunghiular la mijlocul lungimii. Elementul liniar a fost deja armat utilizand procedura standard.

Acum, trebuie sa adaugati armatura in jurul golului.

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Redes (fara As) > Adaugare armatura in jurul golului** (
).
3. Selectati golul.
4. Programul analizeaza forma sectiunii transversale si deschide un dialog pentru introducerea unui nou sablon de etrier.

5. Definiti forma etrierilor si confirmati cu **[OK]**. Inchideti editorul Gestiune forme etrieri.
6. Pe ecran va apare un editor pentru introducerea armaturii longitudinale.

7. Definiti pozitia armaturii de rezistenta in jurul golului si confirmati cu **[OK]**. Inchideti editorul Gestiune forma longitudinala.
8. Armatura este adaugata grinzii.

📄 Aceasta funcționalitate (introducerea armaturii în jurul golului) prevede ca golul să aibă o formă dreptunghiulară. În plus, golul nu trebuie rotit.

📄 Observație: Pentru ca funcțiile de armare să ia în considerare golurile definite în elemente 1D, golurile trebuie să aibă opțiunea Folosit pentru calcul și dimensionare activată.

Manipularea golurilor multiple

Se pot defini mai multe goluri într-un element liniar. Dacă golurile au fost introduse separat, adică fiecare gol a fost introdus apelând funcția din meniul **Structura Element 1D > Componente element 1D > Gol**, nu există nici o problemă și procedura descrisă mai sus poate fi aplicată pentru fiecare gol în parte.

Totuși, dacă golurile au fost definite utilizând parametrul **Repetare**, trebuie să fiți atenți la consecințe.

Geometry	
Position x	0,250
Coord. definition	Rela ▼
Origin	From start ▼
Repeat (n)	3
Regularly	<input type="checkbox"/>
Delta x	0,250

Această metodă de introducere înseamnă că de fiecare dată când selectați un gol, toate golurile se selectează, deoarece ele reprezintă o singură entitate (gol multiplu). De asemenea, funcția de introducere a armaturii în jurul golului tratează aceste goluri ca pe o singură entitate.

Ca rezultat, când selectați un gol, programul deschide un dialog special în care puteți să vă definiți șablonul de armatură pentru fiecare dintre golurile multiple.

Elemente 2D

Inserarea unei armaturi noi intr-o placa

Procedura pentru introducerea unei armaturi intr-o placa

1. Deschideti modulul **Beton**.
2. Din meniu, selectati functia **Element 2D > Armare 2D**.
3. Selectati elementul 2D in care doriti sa definiti armatura.
4. Pe ecran va apare editorul **Armare 2D**.
5. Completati parametrii - vedeti mai jos.
6. Confirmati cu **[OK]**.
7. Introduceti poligonul de repartitie pentru armatura specificata.
8. Finalizati functia.

Fereastra de dialog Armare 2D

Parametri generali

Nume	Specificati numele poligonului de armatura.
Element 2D	Afisare nume element

Armatura

Tip	<p>Bare</p> <p>Utilizatorul defineste numerele, diametrele, etc. pentru bare in strate individuale.</p> <p>Pentru mai multe informatii vedeti mai jos.</p> <p>Retea (Plasa)</p> <p>Utilizatorul selecteaza o plasa predefinita din biblioteca cu plase sudate.</p> <p>Pentru mai multe informatii vedeti mai jos.</p>
------------	---

Armatura - Bare

Material	Definire material pentru armatura.
Suprafata	Specificare suprafata: inferior, superior.

Numar directii	Armatura poate fi dispusa pe una sau pe doua directii perpendiculare.
Directie apropiata de suprafata	Pentru care directie stratul de armare este mai apropiat de suprafata.
Unghiul primei directii	Specificarea posibilei inclinari a primei directii.
Diametru *)	Definire diametru bare
Acoperire cu beton *)	Definire grosime acoperire.
Distanta bara *)	Definire distanta dintre barele individuale.
Distanta *)	Distanta cu valoarea zero semnifica faptul ca prima bara este de-a lungul zonei armate (de obicei planseul unei subregiuni). Distanta diferita de zero semnifica faptul ca exista un gol intre prima bara si marginea zonei armate.
Arie de armare *)	(informativ) Afisare arie totala de armare pe o sectiune cu latimea de un metru prin planseu.
Greutate totala	(informativ) Afisare greutate totala a armaturii din poligonul de repartitie. Acest articol nu are nici o specificare in dialogul de introducere. Afiseaza valoarea corecta doar cand poligonul de armatura este editat.

*) Articolele marcate cu asterisc trebuiesc definite separat pentru fiecare directie a armaturii din poligonul de repartitie.

Armatura - Retea (Plasa)

Retea (Plasa)	Selectare plasa necesara din biblioteca cu plase sudate.
Material	Definire material pentru armatura.
Suprafata	Specificare suprafata: inferior, superior.
Numar directii	(informativ) Informatii despre numarul de directii sin plasa selectata.
Directie apropiata de suprafata	Pentru care directie armatura este mai apropiata de suprafata.
Unghiul primei directii	Specificarea posibilei inclinari a primei directii.
Diametru *)	(informativ) Definire diametru bare Este definit in biblioteca de plase.

Acoperire cu beton *)	Definire grosime acoperire.
Distanța bara *)	(informativ) Definire distanța dintre barele individuale. Este definit în biblioteca de plase.
Distanța *)	Distanța cu valoarea zero semnifică faptul că prima bară este de-a lungul zonei armate (de obicei planșeu unei subregiuni). Distanța diferită de zero semnifică faptul că există un gol între prima bară și marginea zonei armate.
Arie de armare *)	(informativ) Afișare arie totală de armare pe o secțiune cu lățimea de un metru prin planșeu.
Greutate totală	(informativ) Afișare greutate totală a armaturii din poligonul de repartitie. Acest articol nu are nici o specificare în dialogul de introducere. Afișează valoarea corectă doar când poligonul de armatură este editat.

*) Articolele marcate cu asterisc trebuie definite separat pentru fiecare direcție a armaturii din poligonul de repartitie.

Geometrie

Armatura este definită întotdeauna printr-un poligon de repartitie. Armatura este distribuită uniform în poligonul de repartitie. Nu se poate introduce bare separate de armatură. Forma poligonului de repartitie este definită de următorii parametri.

Geometrie definită prin	Punct Zona de armare este definită prin centru, lățime și lungime și posibilă înclinare. Linie Zona de armare este definită printr-o linie și lățime. Poligon Zona de armare este definită printr-un poligon de repartitie.
Punct: lățime, lungime, unghi	(disponibil doar pentru opțiunea Punct) Cele trei valori introduse, specifică mărimea și orientarea zonei armate.
Linie: lățime	(disponibilă doar pentru opțiunea Linie) Direcția și lungimea zonei armate este definită cu ajutorul liniei introduse. Acest parametru definește lățimea

 zonei armate.

Stil de afisare pentru armatura

Utilizatorul poate controla stilul de afisare pentru armatura cu ajutorul unui set de parametri de vizualizare.

Parametri de vizualizare

Parametri de vizualizare referitori la armare pot fi gasiti in grupa **Zone armate 2d** din tab-ul **Beton**.

Afisare	Pentru vizualizarea armaturii, acest parametru trebuie sa fie bifat.
Stil afisare	Simplu Este afisat doar simbolul ce reprezinta armatura.

Distribuire

Sunt afisate urmatoarele optiuni: simbolul de reprezentare si distanta dintre bare.

Distribuire totala

Este afisata distribuirea "reala" a armaturii.

Pozitii reale

Toate optiunile mentionate mai sus afiseaza armatura in mijlocul planului elementului 2D armat. Optiunea **Pozitii reale** afiseaza armatura in pozitia reala (actuala).

Strat superior	Afisare sau ascundere strat de armare de la partea superioara.
Strat inferior	Afisare sau ascundere strat de armare de la partea inferioara.
Afisare eticheta	Pentru vizualizarea etichetei armaturii, acest parametru trebuie sa fie bifat.
Nume	Afisare nume bare.
Diametru+distanta	Afisare diametru si distanta pentru armaturile introduse.

Cititi si Stil de afisare pentru armatura din elementele liniare.

Editarea parametrilor de armare

Procedura pentru editarea parametrilor de armare din placi

1. Selectati armatura ce trebuie modificata.
2. Proprietatile armaturii selectate sunt afisate in fereastra de Proprietati.
3. Modificati parametrii necesari.
4. Finalizati selectia.

Editarea formei zonei armate

Daca zona de armare a fost introdusa ca poligon, mai tarziu puteti modifica forma acesteia.

Procedura pentru editarea formei zonei armate

1. Selectati armatura din zona ce trebuie modificata.
2. Proprietatile armaturii selectate sunt afisate in fereastra de Proprietati.
3. Faceti click pe butonul **[Editare geometrie]**.
4. Cu ajutorul meniului contextual (click dreapta) puteti insera si sterge vertexurile.
5. Sau puteti modifica vertexurile prin drag & drop.
6. Pentru finalizarea editarii, din meniul contextual selectati optiunea **Finalizare editare poligon**.

Editare geometrie cu aria de armare

Orice functie din editarea geometriei poate fi utilizata la modificarea ariei de armare. Inseamna ca functiile ca **Mutare, Copiere, Intindere, Rotire**, etc. de asemenea pot fi utilizate.

Armare cu plase 2D

Armatura din plansee (pereti) in Scia Engineer poate fi realizata cu bare individuale sau cu armatura din plase sudate.

In Scia Engineer, armatura din plase este definita intr-un editor special. Introducerea se realizeaza in doua etape. In prima etapa, utilizatorul defineste (sau selecteaza din cele predefinite) tipul de plasa. In cea de a doua etapa, definirea plasei este completata cu ceilalti parametri necesari.

Procedura pentru introducerea armaturii din plase

1. Deschideti **Biblioteca armare cu plase 2D**:
 - a. din meniul **Biblioteci > Armare cu plase 2D**.
2. Faceti click pe butonul **[Nou]**.
3. Fereastra de dialog **Armare cu plase 2D** va apare pe ecran.
4. Selectati **Tip de plasa** sau definiti o noua plasa cu ajutorul butonului cu trei puncte [...]. (Daca nu a fost definit nici un tip de plasa, biblioteca cu tipurile de plase se va deschide automat.)
5. Specificati toti parametri pentru noua plasa.
6. Confirmati cu **[OK]**.
7. Inchideti **Biblioteca armare cu plase 2D**.

Biblioteca cu tipuri de plase

Biblioteca armare cu plase este un editor standard al bazei de date din Scia Engineer. Utilizatorul poate folosi acest editor pentru a defini armaturile cu plase ce vor fi utilizate ca armaturi pentru plansee (pereti).

Tipul definit in acest dialog este utilizat la introducerea armaturii cu plase 2D.

Parametri tip plasa

Nume	Nume tip.
Descriere	Descriere scurta.
Diametru *)	Definire diametru bare
Distanta bara *)	Definire distanta dintre barele individuale.
Distanta *)	Distanta cu valoarea zero semnifica faptul ca prima bara este de-a lungul zonei armate (de obicei planseul unei

	subregiuni). Distanța diferită de zero semnifică faptul că există un gol între prima bară și marginea zonei armate.
Arie de armare *)	(informativ) Afișare arie totală de armare pe o secțiune cu lățimea de un metru prin planșeu.
Greutate totală	Greutatea totală a armăturii (pe aria unitară).

*) Articolele marcate cu asterisc trebuie definite separat pentru fiecare direcție a armăturii cu plase. Pentru plase există doar două direcții.

Biblioteca armare cu plase 2D

Biblioteca armare cu plase 2D este un editor standard al bazei de date din Scia Engineer. Utilizatorul poate folosi acest editor pentru a specifica armăturile cu plase ce vor fi utilizate ca armături pentru planșee (pereti). Introducerea armăturilor din plase se bazează pe tipul definit în Biblioteca armare cu plase.

Parametri plasa

Nume	Nume tip.
Descriere	Descriere scurtă.
Producator	Nume producator plase speciale.
Normativ	Specifică normativul pentru care plasa poate fi utilizată. Această informație nu intervine în calcul. Este doar o informație pasivă.
Material inclus	Utilizatorul poate decide dacă materialul pentru armatură este definit aici sau dacă materialul este preluat din setări din modulul Beton > Element 2D > Configurare (prioritate mică) sau din Beton > Element 2D > Date element (prioritate mare).
Material	(doar dacă opțiunea Material este activată) Specifică materialul pentru plasa.
Tip de plasa	Selectați tipul de plasa.
Direcție apropiată de suprafață	Specifică direcția armăturii care este cea mai apropiată de suprafață.
Diametru *)	Definiție diametru bare
Distanța bară *)	Definiție distanță dintre barele individuale.
Distanța *)	Distanța cu valoarea zero semnifică faptul că prima bară este de-a lungul zonei armate (de obicei planșeul unei subregiuni). Distanța diferită de zero semnifică faptul că există un gol între prima bară

	si marginea zonei armate.
Arie de armare *)	(informativ) Afisare arie totala de armare pe o sectiune cu latimea de un metru prin planseu.
Greutate totala armatura	(informativ) Afisare greutate totala armatura (pe aria unitara).
Suprapunere bara	Definire suprapunere bare.

*) Articolele marcate cu asterisc trebuiesc definite separat pentru fiecare directie a armaturii cu plase. Pentru plase exista doar doua directii.

Bare libere

Bare libere

De obicei, in Scia Engineer definirea armaturii in elementele liniare se realizeaza prin sabloane cu armatura longitudinala si transversala.

Pe de alta parte, uneori este mai usor sa introduceti bare separate (etrieri si bare longitudinale). Aceasta caracteristica este de asemenea necesara la importarea armaturii din alte programe (ex. Allplan).

Principiul este ca utilizatorul defineste forma barelor de armatura si apoi selecteaza elementele in care aceste bare vor fi inserate.

Barele libere sunt considerate in toate calculele (proiectare si verificari). Pe de alta parte, barele libere nu sunt incluse in extrasul de materiale si de armare.

Parametri bare libere

Parametri initiali

Nume	Specificati numele entitatii.
Layer	Definirea layerului pentru entitatea selectata.
Marca	(informativ) Specifica marca barei.
Diametru	Specificati diametrul barei.
Raza indoire	Specificati raza de curbura.
Material	Specificati materialul barei.
Long/Etrier	Specificati tipul de bara (longitudinala sau etrier).
Detaliere	Daca este bifata, bara este ignorata in calcul si verificari. Este doar o bara structurala.

Repetare

Numar	Se poate introduce in acelasi timp un set de bare. Acest parametru specifica numarul total de bare dintr-un set.
Dir X Dir Y Dir Z	Aceste trei valori determina distanta dintre barele individuale din set.

Descriere pozitie

Orizontal	Definire pozitie orizontala descriere (eticheta) pentru armatura.
Vertical	Definire pozitie verticala descriere (eticheta) pentru armatura.

Ancoraj

Locatie	Definire pozitii ancoraj.
Adunare/Scadere	Specifica daca lungimea specificata de ancorare trebuie adaugata la bara introdusa sau daca lungimea efectiva a barei este obtinuta din bara definita prin scaderea lungimii specifice de ancorare.
Lungime	Specificati lungimea de ancorare.

Arc

Tip curba	Definire tip curba pentru fasonarile armaturii.
Parametru curba	Definire parametru pentru curba selectata.

Procedura pentru introducerea unei bare libere

1. Deschideti modulul **Beton**.
2. Selectati functia **Bare libere noi > Bara libera noua**.
3. Pe ecran va apare fereastra de dialog pentru introducerea barelor libere.
4. Completati parametrii.
5. Confirmati cu **[OK]**.
6. Definiti forma barei in fereastra grafica.
7. Finalizati functia.

Alocarea barelor libere

O data ce bara libera a fost introdusa, reprezinta o entitate de sine statatoare ce nu interactioneaza cu elemente liniare, placi, etc definite in model. Barele trebuiesc alocate elementelor necesare.

Principiul este similar cu alocarea toroanelor post-tensionate.
Alocarea poate fi realizata cu ajutorul butoanelor din bara de Actiuni.

Alocare manuala

Utilizatorul selecteaza manual elementele pentru alocarea barelor libere. Pentru acest lucru, selectati barele libere necesare si faceti click pe butonul **[Selectare alocare]** din bara de actiuni. Apoi selectati elementele pentru inserarea barelor.

Alocare automata

Programul selecteaza automat elementele pentru alocarea barelor libere. Pentru alocarea automata a barelor, faceti click pe butonul **[Alocare automata]**. Programul realizeaza alocarea.

Editarea formei si proprietatilor barei libere.

O data ce bara libera este definita, se pot modifica proprietatile si/sau forma acesteia.

Procedura pentru modificarea parametrilor unei bare libere

1. Selectati bara libera necesara.
2. Proprietatile sunt afisate in fereastra de Proprietati.
3. Realizati modificarile necesare.
4. Finalizati selectia.

Procedura pentru modificarea formei unei bare libere

1. Selectati bara libera necesara.
2. Proprietatile sunt afisate in fereastra de Proprietati. In fereastra de Proprietati sunt afisate butoane cu actiuni.
3. Faceti click pe butonul **[Editare geometrie]** pentru deschiderea unei ferestre cu coordonatele barei. In aceasta fereastra puteti modifica forma barei.
4. Alternativ, puteti face click pe butonul **[Editare geometrie]** pentru editarea grafica a formei barei selectate. Cand aceasta optiune este activata, vertexurile barei libere selectate sunt evidentiata si pot fi mutate, etc.
5. Finalizati selectia dupa modificarile efectuate.

Disocierea armaturii in bare libere

Orice armatura poate fi disociata in bare libere. O data ce acest proces este realizat, barele de armatura isi pierd proprietatile originale si devin bare libere. Aceasta operatie este ireversibila.

Procedura pentru disocierea armaturii in bare libere

1. Deschideti modulul **Beton**.
2. Selectati functia **Bare libere noi > Disociere in bare libere**.
3. Selectati armatura necesara. Finalizati selectia cu tasta [Esc].
4. Pe ecran va apare un mesaj cu textul: Disociati barele?
5. Selectati YES, daca doriti sa aveti doar barele libere (armatura originala este transformata in bare libere).
6. Selectati NO, daca doriti sa pastrati armatura originala si sa aveti o copie convertita in bare libere.

Detalii de ancorare

Ancorarea armaturii

Scia Engineer permite utilizatorului sa specifice detaliile ancorarii (lungime, forma) pentru etrieri si bare longitudinale. Acest procedeu este denumit: carlige si fasonari.

Solutia este destinata elementelor liniare drepte. Astfel, conexiunile (stalp si grinda) nu sunt realizate de la inceput.

Toate dimensiunile si proprietatile armaturii inclusiv detaliile de ancorare pot fi parametrizate (dimensiuni, unghiuri, numere, material, diametru bare)

Ancorarea barelor nu este considerata in calcul. Acest lucru este indicat de culoarea lungimii de ancorare - poate fi ajustata de utilizator.

Proiectarea ancorării poate fi efectuată pentru următoarele normative: EC, NEN, DIN, SIA, BAEL, CSN/STN, ÖNORM, BS.

Definirea detaliilor de ancorare pentru etrieri

Detaliile de ancorare (denumite și forme CAD ale etrierului) fac parte din șablonul de etrier. În consecință, specificația ancorajului este integrată în procedura standard de introducere a etrierilor.

Mai multe detalii puteți găsi în următoarele capitole:

-
 Armare
-
 Sablon armare
-
 Sablon armare transversala
-
 Sablon armare transversala
-
 Realizarea unui nou șablon de armare transversala
-
 Definirea formei unui etrier nou
-
 Editarea unui nou șablon de armare transversala

Definirea detaliilor de ancorare pentru barele longitudinale

Procedura pentru definirea detaliilor de ancorare pentru o bară longitudinală

1. Înainte să definiți detaliile de ancorare, trebuie mai întâi să introduceți armătura longitudinală. Pentru acest lucru, urmăriți instrucțiunile date în capitolul **Armare >**

Introducerea si modificarea armaturii > Elemente 1D > Inserarea unei armaturi noi intr-un element liniar.

2. Selectati armatura pentru detalierea ancorarii.
3. Proprietatile barei sunt afisate in fereastra de Proprietati. De asemenea, sunt afisati si parametrii ancorajului. (Alternativ puteti face click pe butonul **[Editare bare]**, pe ecran va apare dialogul **Detalii proprietati strat**, activati tab-ul **Forma CAD** si introduceti parametrii necesari (consultati capitolul Editarea unui strat de armatura longitudinala).
4. Ajustarea parametrilor necesari.
5. Finalizati selectia.

Parametri de vizualizare a detaliilor de ancorare

Utilizatorul poate controla stilul de afisare pentru detaliere cu ajutorul unui set de parametri de vizualizare si cu alte setari de afisare specifice.

Parametri de vizualizare

Parametrii de vizualizare a detaliilor de ancorare pot fi gasiti in grupul **Beton + armatura** in tab-ul **Beton**.

Culoare armatura	<p>normal</p> <p>Aceasta optiune preia culoarea ajustata in Setari > Culori/Linii. Carligele si formele fasonate (detalii de ancorare) sunt afisate utilizand aceeasi culoare ca restul armaturii.</p> <p>normal cu ancoraj</p> <p>Aceasta optiune preia culorile ajustate din Setari > Culori/Linii, dar ia in considerare culoarea ajustata pentru lungimea de ancorare.</p> <p>culoare dupa material</p> <p>Culoarea, daca armatura este controlata de catre culoarea ajustata a materialului. Carligele si formele fasonate (detalii de ancorare) sunt afisate utilizand aceeasi culoare ca restul armaturii.</p> <p>culori dupa layere</p> <p>Analog ca optiunea anterioara.</p> <p>culoarea dupa diametre</p> <p>Analog ca optiunea anterioara.</p>
Fasonari rotunjite	<p>Daca este bifata, sunt afisate fasonarile. Aceasta optiune micsoreaza viteza programului pe calculatoare mai putin performante pentru modele foarte mari.</p> <p>Daca este debifata, fasonarile sunt afisate "schematic", adica se utilizeaza unghiul ascutit. Aceasta optiune necesita mai putine cerinte legate de performanta calculatorului.</p>

Culori

Culoarea pentru armatura si detaliile de ancorare poate fi ajustata in **Setari > Culori/Linii**.

Armatura longitudinala	Specificati culoarea armaturii de rezistenta.
Lungime ancoraj	Specificati culoarea pentru lungimea de ancorare.

Etrieri	Specificati culoarea pentru etrieri. Lungimea de ancorare a etrierilor este intotdeauna afisata in culoarea etrierilor.
----------------	---

Proiectarea automata a armaturii

Proiectarea automata a armaturii

Armatura nepretensionata din elementele liniare poate fi definita manual de catre utilizator sau poate fi calculata automat de catre program.

Armaturile se pot proiecta pe baza parametrilor definiti in:

- sablon armare,
- Configurare beton,
- Date element din proiectarea automata,
- armatura efectiva definita manual.

Proiectarea automata considera combinatiile de momente incovoietoare, forte axiale si forte taietoare. Nu include deformatiile si torsiunile. Analizeaza la starea limita ultima.

Proiectarea automata poate fi utilizata pentru cazurile de incarcare, combinatii la ULS (fara SLS) si clasele cu combinatii la ULS sau ULS+SLS.

In ceea ce priveste parametrii mentionati mai sus, armatura efectiva are prioritatea cea mai mare. Daca a fost definita o armatura, proiectarea automata utilizeaza in primul pas diametrul armaturii efective.

Nu se realizeaza un breviar de calcul. Rezultatele proiectarii automate pot fi vizualizate pe ecran in fereastra grafica si/sau in fereastra de Previzualizare. Desigur, extrasul de armare poate fi inserat in breviarul de calcul pentru afisarea armaturii ce a fost realizata cu proiectarea automata.

Proiectarea automata utilizeaza doar straturile de armatura marcate in sablonul de armatura. Proiectarea automata nu este capabila sa adauge un nou strat de armatura in situatia in care armatura necesara nu poate fi introdusa pe un singur strat. Prin urmare, proiectarea automata poate esua.

Date element pentru proiectarea automata a armaturii

General

Nume	Specifica numele pentru date element.
Exploatarea maxima a sectiunii transversale	Specifica utilizarea maxima a sectiunii transversale in proiectarea automata. Valoarea poate fi in intervalul de la 1 la 100%.
Sablon armatura	Afisare sablon de armatura utilizat. Nota: Acest articol apare in dialog doar cand datele definite ale elementului sunt editate. Daca datele sunt atribuite unui nou element, acest articol nu este disponibil.

Armatura longitudinala

Reducere lungime bare	Daca este inactiva, programul utilizeaza doar barele ce se extind pe intreaga lungime a
------------------------------	---

	<p>elementului armat.</p> <p>Daca este activa, unele bare se pot scurta daca verificarea unitara este satisfacuta si fara ele.</p>
Numarul max. al diametrului peste diametru implicit	<p>Cu cate diametre diferite (mai mari) se poate optimiza armatura. Sa presupunem ca diametrul implicit specificat in tab-ul Valori implicite de calcul este de 10mm.</p> <p>Daca acest parametru este setat la 2, programul poate utiliza diametrele 10, 12 (adica +1 articol in programul de fabricatie) si 14 (adica +2 articole in programul de fabricatie) pentru proiectare.</p>
Nu utilizati diametre "Consecutive"	<p>Unele normative recomanda ca profilele "consecutive" sa nu fie utilizate in armarea unui element (pentru a se evita pozitionarea gresita a barelor).</p> <p>Sa presupunem ca diametrul implicit specificat in tab-ul Valori implicite de calcul este de 10mm. Presupuneti ca Numarul max. al diametrului peste diametru implicit este setat la 2.</p> <p>Daca aceasta optiune este activa, urmatoarele bare pot fi inserate in element: (i) 10mm, (ii) sau 12mm, (iii) sau 14mm, (iv) sau 10mm si 14mm pot fi combinate impreuna. 10mm si 12mm nu se pot combina intr-un singur element.</p>

Etrieri

Distanta minima intre etrieri	Specifica distanta minima dintre etrieri masurata intre centrele barelor.
Pas etrieri	Definire pas pentru reducere a distantei dintre doi etrieri adiacenti. Astfel, distanta dintre doi etrieri adiacenti are intotdeauna o valoare "rotunjita" – ex. 200mm, apoi 250mm, apoi 300mm, etc. (si nu ex. 200, 246mm, 298mm, etc.).
Realizare parti simetrice cu etrieri	Acest parametru realizeaza parti simetrice cu etrieri de-a lungul elementului.
Element	(doar informativ) Afisare nume element unde datele au fost atribuite.

Procedura pentru atribuirea datelor elementului

1. Deschideti modulul **Beton**.

2. Selectati ramura **Proiectare automata elemente armate**.
3. Faceti dublu click pe functia **Date element**.
4. Selectati elementul pentru atribuirea datelor.
5. Ajustati parametrii necesari (vedeti mai sus).
6. Confirmati cu **[OK]**.

Efectuarea proiectarii automate de armatura

Prima data, trebuie sa definiti parametrii ce pot afecta proiectarea automata.

- sablon armatura – definire in sabloanele de armatura longitudinala, a caror strat-uri pot fi optimizate in timpul procedurii de armare automata,
- Configurare beton – specifica parametrii impliciti ce afecteaza si controleaza procedura pentru proiectarea automata,
- date element din proiectare automata – daca este necesar, suprascrie valoarea implicita (vedeti mai sus) cu valoarea din Date element pentru un anumit element.
- definire manuala a armaturii inainte de proiectarea automata. acest lucru poate fi important daca - pentru orice motiv - exista unele cerinte specificate pentru armatura efectiva.

O data ce 4 parametrii au fost definiti, puteti incepe procedura pentru proiectarea automata.

Procedura pentru rularea proiectarii automate

1. Deschideti modulul **Beton**.
2. Selectati ramura **Proiectare automata elemente armate**.
3. Faceti dublu click pe functia **Proiectare armatura**.
4. Selectati elementele pentru proiectare.
5. Selectati tipul necesar de incarcare, combinatie sau clasa.
6. Daca este necesar, ajustati parametrii in fereastra de Proprietati.
7. Selectati elementul pentru atribuirea datelor.
8. Apasati butonul **[Actualizare]**.
9. Elementele liniare selectate sunt armate.

Extras de materiale

Afisarea extrasului de armare

Procedura pentru afisarea extrasului de materiale in fereastra de Previzualizare

1. Deschideti modulul **Beton**.
2. Selectati functia **Extras de armare**. (un singur click este suficient pentru apelarea functiei).
3. Selectati elementele.
4. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
5. Faceti click pe butonul **[Previzualizare]** pentru a vizualiza tabelul valorilor selectate din fereastra de **Previzualizare**.
6. Repetati pasii 3 pana la 5 de cate ori este nevoie.

Selectarea pozitiilor pentru listare in extrasul de armare

Exista posibilitatea de limitare a extrasului doar pentru o anumita parte din armatura. Faceti click pe butonul **[Repositionare]** pentru selectarea marilor ce vor fi incluse in extras.

Repositionarea poate fi apelata pentru repositionare globala si astfel, pentru a vizualiza raspunsul, optiunea repositionare globala trebuie sa fie activata.

Elemente 1D

Verificarea cu diagrama de interactiune

Verificarea elementului din beton poate fi efectuata (pe langa alte metode) utilizand metoda diagramei de interactiune. Interactiune $N + M_y + M_z, V_z$.

Parametri

Selectie	Acest articol defineste tipul selectiei pe care utilizatorul il utilizeaza pentru selectarea elementelor la afisarea rezultatelor.
Tip de incarcari	Selectare tip incarcare pentru evaluare: caz de incarcare, combinatii, clasa.
Cazuri de incarcare / Combinatii / Clase	Selectare caz de incarcare, combinatii sau clasa pentru evaluare.
Filtru	Selectarea elementelor liniare poate fi realizata si cu ajutorul filtrului.
Tiparire explicatii erori si atentionari	Daca este activa (bifata), un tabel cu erori si atentionari va fi atasat de breviarul de calcul. Acest articol nu are un raspuns in fereastra grafica.
Valori	Selectati valoarea sau valorile pentru afisare. Vedeti mai jos.
Extrem	Definire pozitii pentru afisarea valorilor numerice pe diagrama.
Setari desen	Utilizatorul poate ajusta diverse stiluri de afisare a rezultatelor. Vedeti mai jos.
Sectiune	Toate Verificarile sunt efectuate si afisate in toate sectiunile de-a lungul elementului. Numarul sectiunilor este definit in Editare analiza. Introduse Verificarile sunt efectuate si afisate doar in sectiunile definite de utilizator. Sectiunile pot fi definite in modulul Structura . Capete Verificarile sunt efectuate si afisate doar la capetele elementului. Introduse + Capete Verificarile sunt efectuate si afisate in sectiunile definite de utilizator si in capetele elementului. Sectiunile pot fi definite in modulul Structura .

Valori

Verificare	evaluarea prin valoarea relativa.
Nu	forta axiala ultima
Vzu	forta taietoare ultima
Myu	My moment incovoietor ultim
Mzu	Mz moment incovoietor ultim

 Nota: Valorile pot diferi in functie de normativul selectat.

Setari desen

In plus fata de setarea standard pentru desen, urmasorii parametri sunt adaugati in functie de cerintele proiectarii elementelor liniare de beton.

Valori	Daca este activa (bifata), de diagrama sunt atasate etichete. Daca este inactiva (debifata), este afisata diagrama fara descriere.
Afisare sectiuni in etichete	Daca este activa (bifata), este introdusa pozitia sectiunii longitudinale.
Afisare caz incarcare/combinatie in etichete	Proiectarea este intotdeauna efectuata pentru cazul de incarcare sau combinatie selectata. In eticheta diagramei este adaugata denumirea cazului de incarcare sau combinatie
Atentionari, erori	Daca este activa (bifata), in eticheta diagramei poate aparea numarul erorii sau atentionarii. Daca nu sunt erori, nu apare nimic.

Butoane din bara Actiuni

Actualizare	Actualizare continut fereastra grafica. Ori de cate ori este nevoie de actualizare, acest articol va fi evidentiat in culoarea rosie.
Informatii calcul	Afisare informatii despre calcul. Consultati capitolul pentru proiectare.
Configurare beton	Utilizatorul poate modifica parametrii de proiectare. Configurare beton pentru proiectarea elementelor liniare.
Verificare individuala	Efectuarea verificarii detaliate a elementului liniar selectat. Vedeti capitolul respectiv.
Previzualizare	Afisare valori selectate in fereastra de dialog Previzualizare .

Verificarea diagramei de interactiune - verificare individuala

Daca este necesar, un element linear se poate verifica in detaliu. Pentru a realiza acest lucru, apasati butonul **[Verificare individuala]** din bara de Actiuni Verificare capacitate. Fereastra de dialog a verificarii individuale va ofera rezultatele detaliate pentru elementul selectat.

Parti din dialog

Pas / pozitie	Utilizatorul poate selecta sectiunea elementului care trebuie calculata.
Calcul	Acest grup afiseaza fortele interne din sectiunea selectata si ii permite utilizatorului sa modifice setarile si sa calculeze rezultatele.
Vedere element	Este afisat elementul proiectat. Se poate utiliza cursorul mouse-ului pentru selectarea sectiunii necesare de evaluare. Poate fi utilizat meniul contextual pentru controlarea previzualizarii.
Set ferestre grafice	Setul de ferestre grafice prezinta toate informatiile importante cu privire la proiectare. Poate fi utilizat meniul contextual pentru controlarea previzualizarii.

Fereastra cu informatii	In aceasta fereastra sunt afisate comentariile cu privire la calculul efectuat.
--------------------------------	---

Calcul

Setare cod	Pe ecran este deschisa o fereastra de dialog cu parametrii de proiectare.
Extrem	Selectare valoare pentru care verificarea sa fie efectuata.
Forte interne	Listare forte interne din sectiunea selectata.
Forte interne introduse de utilizator	Daca este activa, utilizatorul poate modifica manual fortele interne.
Calcul	Rularea calcului.

Set ferestre grafice

(vedeti de asemenea poza de mai jos)

Sectiune transversala	Afisare sectiune transversala, dimensiuni si armatura definita.
Incarcari	Afisare forte interne in sectiunea selectata.
Sectiune verticala	Afisare sectiune verticala a diagramei de interactiune 3D.
Sectiune orizontala	Afisare sectiune orizontala a diagramei de interactiune 3D.
Diagrama de interactiune	Afisare diagrama de interactiune 3D.

Sectiune transversala

Incarcari

Sectiune verticala

Sectiune orizontala

Diagrama de interactiune

Efectuarea verificarii la diagrama de interactiune

Procedura pentru efectuarea verificarii

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Verificare element > Verificare capacitate** (un singur click este suficient pentru apelarea functiei).
3. Selectati tipul necesar de incarcare.
4. Selectati tipul necesar de incarcare, combinatie sau clasa.
5. Selectati elementele.
6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

Verificare raspuns

Verificarea elementului din beton poate fi efectuata (pe langa alte metode) utilizand metoda deformatiilor limite. Interactiune $N + My + Mz, Vz$.

Parametri

Parametrii sunt similari cu cei din Verificarea cu diagrama de interactiune.

Valori

verificare	evaluarea prin valoarea relativa
eps cc	deformare beton
eps sc	deformare armatura - compresiune
eps st	Deformare armatura - tensiune
Vzu	forta taietoare ultima

 Nota: Valorile pot diferi in functie de normativul selectat.

Setari desen

Verificarea cu diagrama de interactiune.

Butoane din bara Actiuni

Actualizare	Verificarea cu diagrama de interactiune.
Informatii calcul	Verificarea cu diagrama de interactiune.
Configurare beton	Verificarea cu diagrama de interactiune.
Verificare individuala	Efectuarea verificarii detaliate a elementului liniar selectat. Vedeti capitolul respectiv.
Previzualizare	Verificarea cu diagrama de interactiune.

Verificare raspuns - verificare individuala

Daca este necesar, un element liniar se poate verifica in detaliu. Pentru acest lucru, apasati butonul **[Verificare individuala]** din bara Actiuni din functia Verificare raspuns. Fereastra de dialog a verificarii individuale va ofera rezultatele detaliate pentru elementul selectat.

Parti din dialog

Verificarea diagramei de interactiune - verificare individuala.

Calcul

Verificarea diagramei de interactiune - verificare individuala.

Set ferestre grafice

(vedeti de asemenea poza de mai jos)

Sectiune transversala	Afisare sectiune transversala, dimensiuni si armatura definita.
Incarcari	Afisare forte interne in sectiunea selectata.
Deformare	Afisarea distributiei deformarii de-a lungul sectiunii.
Efort	Afisarea distributiei efortului de-a lungul sectiunii
Deformare 3D	Afisarea distributiei deformarii de-a lungul sectiunii intr-o vedere 3D.
Efort 3D	Afisarea distributiei efortului de-a lungul sectiunii intr-o vedere 3D.
Forte 3D	Afisarea fortelor interne in sectiunea selectata intr-o vedere 3D.
Diagrama efort/deformare	Afisarea diagramei efort/deformare

pentru sectiunea selectata. Utilizatorul poate sa faca click intr-un punct din sectiune (in partea stanga a ferestrei grafice) si sa vizualizeze pozitia corespunzatoare pe diagrama (in partea dreapta a ferestrei grafice).

Sectiune transversala

Incarcari

Deformare

Efort

Deformare 3D

Efort 3D

Forte 3D

Diagrama efort/deformare

Efectuarea verificarii la deformatiile limite

Procedura pentru efectuarea verificarii

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Verificare element > Verificare raspuns** (un singur click este suficient pentru apelarea functiei).
3. Selectati tipul necesar de incarcare.
4. Selectati tipul necesar de incarcare, combinatie sau clasa.

5. Selectati elementele.
6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

Verificarea fisurilor

Verificarea unui element din beton poate fi efectuata (pe langa alte metode) utilizand verificarea la fisurare.

Limitari

Calculul latimii fisurii este efectuat doar pentru forta axiala si momentul incovoietor M_y . In plus, momentul M_y trebuie sa fie in planul de simetrie a sectiunii transversale.

Daca una dintre cele doua conditii nu este indeplinita, programul afiseaza un mesaj de atentionare.

Incarcare cu 2 momente

Calculul latimii fisurii presupune ca incarcarea ce actioneaza pe sectiunea transversala trebuie sa fie in planul XZ al elementului (in sistemul local de coordonate) Incarcarea se presupune a fi compusa dintr-un moment incovoietor pe axa locala Y a elementului. Sectiunea analizata, totusi, este supusa la doua momente incovoietoare.

Plan rezultat nesimetric

Calculul latimii fisurii presupune ca incarcarea ce actioneaza pe sectiunea transversala trebuie sa fie in planul XZ al elementului (in sistemul local de coordonate) Planul deformatiei rezultante este inclinat fata de planul XZ a momentului incovoietor, probabil din cauza nesimetriei armaturii, datorita unui gol, etc.

Parametri

Parametrii sunt similari cu cei din Verificarea cu diagrama de interactiune.

Valori

w	valoare w
As	aria de armare necesara considerand aparitia fisurilor
distanța max.	distanța maxima dintre barele de armatura
diametru max.	diametrul maxim al barelor de armatura

 Nota: Valorile pot diferi in functie de normativul selectat.

Setari desen

Consultati capitolul Setari desenare din capitolul Proiectare elemente liniare.

Butoane din bara Actiuni

Actualizare	Verificarea cu diagrama de interactiune.
Informatii calcul	Verificarea cu diagrama de interactiune.
Configurare beton	Verificarea cu diagrama de interactiune.
Previzualizare	Verificarea cu diagrama de interactiune.

 Nota: Aceasta verificare poate fi efectuata pentru combinatia la SLS sau pentru o clasa rezultanta ce contine combinatia la SLS.

Efectuarea verificarii la fisurare

Procedura pentru efectuarea verificarii

1. Deschideti modulul **Beton**.
2. Selectati functia **Verificare element > Control fisura** (un singur click este suficient pentru apelarea functiei).
3. Selectati tipul necesar de incarcare.
4. Selectati tipul necesar de incarcare, combinatie sau clasa.
5. Selectati elementele.
6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

Verificare totala

Ideea din spatele acestei functii este de a efectua ambele verificari la ULS si SLS intr-un singur pas.

Limitari

- 1) sunt suportate doar elementele 1D neprecomprimate,
- 2) sunt suportate doar structurile fara etape de constructii,
- 3) este suportat doar EC-EN,
- 4) sunt suportate doar patru tipuri de verificari:
 - proiectare ULS fara detalieri,
 - verificare la ULS (raspuns sau capacitate),
 - verificare la SLS (doar latime fisura),
 - verificare detalieri.

Sunt suportate toate tipurile de (incarcari/combinatii/clase).

Articolele denumite nu sunt suportate in aceasta verificare, deoarece aceste articolele sunt suportate doar in verificarile la ULS si la efort admisibil.

Optiunea "Redistributie moment" este activa doar daca este selectata combinatia la ULS sau clasa ce contine combinatia la ULS.

Tipuri de verificari

(1) As necesara

Aceasta verificare este efectuata daca este activata optiunea "Proiectare ULS" din proprietatile modulului (daca optiunea este debifata, in tabelul numeric valoarea debifata va fi prezenta pentru aceasta verificare).

Aceasta verificare nu este efectuata daca:

- este selectata combinatia la SLS sau clasa fara cazurile de incarcare sau combinatii la ULS.

Motivul pentru care verificarea nu s-a efectuat sau nu a fost satisfacuta este explicat in coloana (W/E) Proiectare ULS.

(2) Verificare la ULS

Aceasta verificare este efectuata daca este activata optiunea "ULS" din proprietatile modulului (daca optiunea este debifata, in tabelul numeric valoarea debifata va fi prezenta pentru aceasta verificare).

Aceasta verificare nu este efectuata daca:

- este selectata combinatia la SLS sau clasa fara cazurile de incarcare sau combinatii la ULS,

- armatura reala definita de utilizator nu este introdusa in element.

Motivul pentru care verificarea nu s-a efectuat sau nu a fost satisfacuta este explicat in coloana (W/E) ULS.

Utilizatorul poate selecta metoda de verificare din lista derulanta "Metoda de verificare" din proprietatile serviciului. Sunt disponibile doua metode:

- verificare raspuns (vor fi verificate toate valorile ce sunt in proprietatea Valori din modulul Verificare raspuns),
- verificare capacitate (vor fi verificate toate valorile ce sunt in proprietatea Valori din modulul Verificare capacitate),

(3) SLS - latime fisura

Aceasta verificare este efectuata daca este activata optiunea "SLS-latime fisura" din proprietatile modulului (daca optiunea este debifata, in tabelul numeric valoarea debifata va fi prezenta pentru aceasta verificare).

Aceasta verificare nu este efectuata daca:

- este selectata combinatia la ULS sau clasa fara cazurile de incarcare sau combinatii la SLS,
- tipul de armatura pentru verificare este As, utilizator si armatura reala definita de utilizator nu este introdusa in element,
- tipul de armatura pentru verificare este As, tot si armatura necesara nu este proiectata pe element.

Motivul pentru care verificarea nu s-a efectuat sau nu a fost satisfacuta este explicat in coloana (W/E) fisurare.

Latimea fisurii, distanta si diametrul maxim sunt de asemenea verificate in aceasta verificare.

(4) Detalii

Aceasta verificare este efectuata daca este activata optiunea "Detalii" din proprietatile modulului (daca optiunea este debifata, in tabelul numeric valoarea debifata va fi prezenta pentru aceasta verificare).

Aceasta verificare nu este efectuata daca:

- armatura reala definita de utilizator nu este introdusa in element.

Motivul pentru care verificarea nu s-a efectuat sau nu a fost satisfacuta este explicat in coloana (W/E) det.

Sunt verificate toate detaliile selectate.

Verificare raspuns

Valoarea maxima a verificarii unitare din toate verificarile selectate este prezentata in fereastra grafica.

Rezultate detaliate pot fi vizualizate in Note de calcul sau in fereastra de Previzualizare.

Valorile afisate sunt:

ProiectareULS

Proiectarea armaturii pentru ULS

As,ad/As,nec

Raportul dintre armatura aditionala si cea necesara

(W/E) ProiectareULS

Atentionari si erori pentru proiectarea armaturii la ULS

Verificare calcul, ULS

Valoarea maxima a verificarii unitare pentru toate verificarile selectate la ULS

VerificareULS

Verificare pentru ULS

(W/E)ULS

Atentionari si erori pentru ULS

Verificare calcul, SLS

Valoarea maxima a verificarii unitare pentru toate verificarile selectate la SLS

VerificareSLS

Verificare pentru SLS

(W/E)SLS

Atentionari si erori pentru SLS

Verificare calcul, fisura

Valoarea maxima a verificarii unitare pentru verificarea latimii fisurilor

Verificare fisura

Verificare pentru latime fisura

(W/E)fisura

Atentionari si erori pentru verificarea latimii fisurii

Verificare calcul, det

Valoarea maxima a verificarii unitare pentru toate detaliile selectate

Verificare det

Verificare pentru detalii

(W/E)det

Atentionari si erori pentru detalii

Verificare calcul

Valoarea maxima a verificarii unitare pentru toate verificarile selectate

Verificare lim

Valoare limita pentru verificarea unitara

Verificare

Verificare pentru toate verificarile selectate

(W/E)

Atentionari si erori

Tip armatura

Tip de armatura utilizat in verificare

Note privind tabelul de iesire:

Valoarea Verificarexxx si Verificare prezinta rezultatele verificarii. Exista urmatoarele posibilitati:

- INCHIS (verificarea selectata este INCHISA),
- NEEFECTUATA (verificarea selectata este activa, dar unele conditii pentru aceasta verificare nu sunt indeplinite, astfel verificarea nu va fi realizata),
- OK ,
- INCORECT.

Urmatorul articol poate fi prezentat in valoarea "Tip armatura":

- FARA UTILIZATOR REAL - daca armatura REDES definita de utilizator sau barele libere nu sunt definite in element,
- NU E NECESAR - daca armatura necesara nu este calculata,
- UTILIZATOR REAL - daca verificarea este efectuata pentru armatura REDES definita de utilizator sau bare libere,
- NECESARA - daca verificarea este efectuata pentru armatura necesara, As, aditionala = 0,
- TOT - daca verificarea este efectuata pentru armatura necesara, As, aditionala > 0,

ARMATURA REALA UTILIZATOR = armatura REDES sau bare libere.

Detaliere

Ideea din spatele acestei functii este de a verifica prevederile detaliate cu o functie speciala.

Limitari

- 1) sunt suportate doar elementele 1D neprecomprimate,

- 2) este suportat doar EC-EN,
- 3) acelasi filtru pentru combinatie/incarcari/ clase este utilizat pentru ULS,
- 4) articolele denumite nu sunt suportate in aceasta verificare, deoarece aceste articolele sunt suportate doar in verificarile la ULS si la efort admisibil,
- 5) optiunea "Redistributie moment" este activa doar daca este selectata combinatia la ULS sau clasa ce contine combinatia la ULS.

Valori disponibile pentru verificare

Verificare valoare

Este prezentata valoarea maxima din toate verificarile.

Armare longitudinala

Este prezentata valoarea maxima pentru armatura longitudinala din toate verificarile.

Etrieri

Este prezentata valoarea maxima pentru armatura transversala din toate verificarile.

Verificare raspuns

Valorile afisate sunt:

Verificare, long

Verificare prevederi detaliate pentru armare longitudinala.

Verificare, calc, long

Valoarea maxima a verificarii unitare pentru prevederile detaliate din armatura longitudinala.

Verificare, taietoare

Verificare prevederi detaliate pentru armarea transversala.

Verificare, calc, taietoare

Valoarea maxima a verificarii unitare pentru prevederile detaliate din armatura transversala.

Note privind tabelul de iesire:

Valoarea Verificarexxx si Verificare prezinta rezultatele verificarii. Exista urmatoarele posibilitati:

- INCHIS (toate prevederile detaliate pentru verificare sunt inchise),
- OK ,
- INCORECT.

Verificare individuala

Ruleaza o verificare individuala pentru verificarea raspunsului.

Tab-urile din fereastra grafica sunt la fel ca pentru functia Verificare raspuns.

Doua valori sunt prezente in textul afisat:

- Verificare, long (Valoarea maxima a verificarii unitare pentru prevederile detaliate din armatura longitudinala).
- Verificare, taietoare (Valoarea maxima a verificarii unitare pentru prevederile detaliate din armatura transversala).

Deformatii conform cu un normativ

Cerinte preliminare pentru calculul la deformatii conform cu un normativ

Cerinte preliminare

Urmatoarele etape trebuiesc efectuate inaintea rularii **calcului deformatiilor conform cu un normativ**:

- trebuie creata o combinatie care sa contina doar incarcari statice,
- armatura trebuie definita in elemente si sa fie in conformitate cu cerintele starii limita ultime,
- daca armatura lipseste, macar ariile necesare de armare sa fi fost calculate,

- daca nici ariile necesare de armare nu au fost determinate, calculul este efectuat fara modificarea rigiditatii elementelor.

Limitari

Teoria din spatele metodei aplicate la determinarea ariilor necesare de armare si calculului deformatiilor neliniare este de vina pentru o oarecare eroare la deformatiile fizice neliniare calculate pentru plansee cu nervuri.

Un calcul al elementului finit obisnuit al unei nervuri cu sectiunea T , transforma structura intr-o placa si o grinda cu sectiune dreptunghiulara atasata de placa cu o excentricitate (ce deriva din definirea geometrica.) Aceasta abordare este corecta. Totusi, cand se determina armatura necesara, utilizatorul deja "lucreaza" cu o nervura cu sectiunea T luand in considerare latimea activa a placii. Cu alte cuvinte, utilizatorul modifica grinda originala (adauga o parte din placa) si, pe de alta parte, nu ia in considerare acea parte din placa (partea adaugata grinzii). Aceasta "operatie" este comuna in practica de zi cu zi chiar daca in teorie nu este corect. Aceasta modificare este preluata in calcul conform cu starea limita de serviciu. Este din nou o analiza a elementului finit si utilizeaza modelul grinda+placa. Rigiditatile calculate pentru aceste parti din nervuri sunt inevitabil diferite de rigiditatile sectiunilor T.

Combinatia pentru calcularea deformatiilor conform cu normativul selectat

Deoarece este vorba despre deformatii fizice neliniare, trebuiesc definite combinatii neliniare. Aceste combinatii ar trebui sa descrie raspunsul extrem al structurii si deformatiile corespunzatoare.

 Nota: Deformatiile cazului de incarcare nu trebuie sa contina incarcare din deplasare.

 Nota: Normativul ceh (CSN) utilizeaza o abordare diferita de celelalte normative.

Combinatii din CSN

La definirea unei noi incarcari variabile, utilizatorul trebuie sa specifice daca incarcarea variabila este de lunga sau de scurta durata. CSN determina componenta de lunga durata a incarcarii din toate incarcările variabile de lunga durata intr-o combinatie corespunzatoare. Componenta de lunga durata nu ia in considerare efectul incarcărilor variabile de scurta durata. Componenta de lunga durata este calculata pentru toate combinatiile definite. Deformatiile de lunga si de scurta durata (deformatii la curgere lenta) sunt evaluate pentru fiecare combinatie neliniara.

Combinatii din alte normative

Pentru alte normative, utilizatorul trebuie sa defineasca doar o combinatie permanenta si o combinatie de lunga durata. Aceste combinatii sunt utilizate in calcularea componentelor variabile ale deformatie din toate combinatiile (prin deducerea deformatiei in combinatia permanenta din deformatia apropiata dintr-o combinatie data) si in calcularea deformatiilor inclusiv efectul curgerii lente din toate combinatiile (prin adaugarea diferentei dintre deformatiile de lunga si scurta durata in combinatia de lunga durata la combinatia data).

Parametri aditionali combinatiei pentru normative diferite de CSN

Utilizare pentru determinarea deformatiilor specifice codului de proiectare (CDD) cauzate de fluaj

Daca este bifata, combinatia va fi utilizata pentru calcularea curgerii lente. Calcularea deformatiilor este efectuata de doua ori pentru aceasta combinatie - prima data, este utilizat modulul de elasticitate tangential efectiv al betonului pentru componenta de scurta durata si a doua oara, este utilizat modulul de elasticitate tangential efectiv al betonului pentru componenta de lunga durata. Diferenta dintre cele doua deformatii este considerata a fi componenta curgerii lente.

Utilizare pentru determinarea deformatiilor specifice codului de proiectare (CDD) permanente	<p>Doar o combinatie de lunga durata poate fi definita.</p> <p>Daca este bifata, combinatia curenta selectata va fi utilizata in calcularea deformatiei permanente.</p> <p>Doar o combinatie permanenta poate fi definita.</p>
---	--

Efectuarea calcului la deformatii conform cu normativul selectat

Calculul deformatiilor conform cu un normativ poate fi pornit ca orice alt tip de calcul utilizand meniul arborescent **Calcul, retea > Calcul**. Este necesar sa selectati tipul de calcul **Beton > Deformatii conform codului de proiectare (CDD)**.

-
 Nota: Calculul deformatiilor conform cu un normativ poate fi efectuat doar daca a fost rulat deja un calcul liniar.
-
 Nota: Un mesaj de atentionare cu referire la discretizarea elementelor poate sa apara la pornirea calcului. Daca va apare mesajul de atentionare, trebuie sa discretizati mai mult elementele structurale si sa repetati ambele calcule, adica calculul liniar si calculul deformatiilor conform cu un normativ .

Deformatii conform cu un normativ

Deformatii in elemente liniare

Parametri

Selectie	Acest articol defineste tipul selectiei pe care utilizatorul il utilizeaza pentru selectarea elementelor la afisarea rezultatelor.
Tip de incarcari	Selectare tip incarcare pentru evaluare: pentru acest tip de functie doar optiunea Combinatii beton este disponibila.
Combinatii beton	Selectare clasa de combinatie pentru evaluare.
Filtru	Selectarea elementelor liniare poate fi realizata si cu ajutorul filtrului.
Deformatie relativa	Determina daca deformatiile relative sau absolute sunt evaluate.
Tip valoare	Selectare tip valoare pentru evaluare - vedeti mai jos.
Valori	Selectati valoarea sau valorile pentru afisare.
Extrem	Definire pozitii pentru afisarea valorilor numerice pe diagrama.
Setari desen	Utilizatorul poate ajusta diverse stiluri

de afisare a rezultatelor. Vedeti mai jos.

Tipuri de valori

liniar	deformatie liniara
neliniar	deformatie neliniara (componenta de scurta durata+ componenta de lunga durata) (fara luarea in calcul a coeficientului de curgere lenta - fluaj)
neliniar + fluaj	deformatie totala

 Nota: Tipurile de valori pot diferi in functie de normativul aplicat.

 Nota: Explicarea valorilor este data la sfarsitul capitolului.

Setari desen

In plus fata de setarea standard pentru desen, urmasorii parametri sunt adaugati in functie de cerintele proiectarii elementelor liniare de beton.

Valori	Daca este activa (bifata), de diagrama sunt atasate etichete. Daca este inactiva (debifata), este afisata diagrama fara descriere.
Afisare sectiuni in etichete	Daca este activa (bifata), este introdusa pozitia sectiunii longitudinale.
Afisare caz incarcare/combinatie in etichete	Proiectarea este intotdeauna efectuata pentru cazul de incarcare sau combinatie selectata. In eticheta diagramei este adaugata denumirea cazului de incarcare sau combinatie

Butoane din bara Actiuni

Actualizare	Actualizare continut fereastra grafica. Ori de cate ori este nevoie de actualizare, acest articol va fi evidentiat in culoarea rosie.
Configurare beton	Utilizatorul poate modifica parametrii de proiectare. Configurare beton pentru proiectarea elementelor liniare.
Previzualizare	Afisare valori selectate in fereastra de dialog Previzualizare .

Deformatii in elemente 2D

Parametri

Selectie	Acest articol defineste tipul selectiei pe care utilizatorul il utilizeaza pentru selectarea elementelor la afisarea
-----------------	--

	rezultatelor.
Tip de incarcari	Selectare tip incarcare pentru evaluare: pentru acest tip de functie doar optiunea Combinatii beton este disponibila.
Combinatii beton	Selectare clasa de combinatie pentru evaluare.
Filtru	Selectarea elementelor liniare poate fi realizata si cu ajutorul filtrului.
Deformatie	<p>liniar</p> <p>Deformatiile liniare vor fi afisate . Acestea sunt identice cu deformatiile din modulul Rezultate.</p> <p>neliniar</p> <p>Aceste valori ale deformatiilor reflecta comportarea neliniara a betonului in timpul deformatiei.</p> <p>neliniar cu fluaj</p> <p>Aceste valori iau in calcul curgerea lenta (fluaj) a betonului</p>
Desen	<p>Standard</p> <p>Rezultatele sunt afisate sub forma de izolinii / izobande.</p> <p>Sectiune</p> <p>Rezultatele sunt desenate de-a lungul sectiunilor definite.</p> <p>Rezultanta</p> <p>Sunt afisate rezultantele din sectiunile definite.</p>
Valori	Selectati valoarea sau valorile pentru afisare.
Extrem	Definire pozitii pentru afisarea valorilor numerice pe diagrama.
Setari desen	Utilizatorul poate ajusta diverse stiluri de afisare a rezultatelor. capitolul din ghidul de referinta: Rezultate > Rezultate pe elemente 2D > Izolinii, Izobande, etc..

Butoane din bara Actiuni

Actualizare	Actualizare continut fereastra grafica. Ori de cate ori este nevoie de actualizare, acest articol va fi evidentiata in culoarea rosie.
Configurare beton	Utilizatorul poate modifica parametrii de proiectare. Configurare beton pentru proiectarea elementelor liniare.
Previzualizare	Afisare valori selectate in fereastra de

Valori calculate si afisate

Elemente 1D

$\bar{\delta}_{lim,tot}$ = Valoarea limita a deformatiei totale

$\bar{\delta}_{lim,ad}$ = Valoarea limita a deformatiei aditionale

$\bar{\delta}_{lim}/\bar{\delta}_{tot,lim}$ = Verificarea deformatiei totale

$\bar{\delta}_{add}/\bar{\delta}_{add,lim}$ = Verificarea deformatiei aditionale

$\bar{\delta}_{liniar}$ = deformatia din calculul liniar la combinatia selectata pentru verificare

$\bar{\delta}_{elastic}$ = deformatia elastica calculata pentru rigiditatea de scurta durata si combinatia selectata pentru verificare

$\bar{\delta}_{fluaj}$ = deformatie la curgerea lenta (fluaj) calculata ca diferenta dintre deformatia calculata pentru rigiditatea de lunga si scurta durata la combinatia utilizata pentru calcularea deformatiei la curgerea lenta

$\bar{\delta}_{imm}$ = deformatie instantanee calculata pentru rigiditatea de scurta durata si pentru combinatia utilizata la deformatia permanenta

$\bar{\delta}_{tot}$ = deformatie totala; $\bar{\delta}_{tot} = \bar{\delta}_{elastic} + \bar{\delta}_{fluaj}$

$\bar{\delta}_{ad}$ = deformatie aditionala; $\bar{\delta}_{ad} = \bar{\delta}_{total} - \bar{\delta}_{imm}$.

θ_{liniar} = rotire din calculul liniar pentru combinatia selectata pentru verificare

$\theta_{elastic}$ = rotire elastica calculata pentru rigiditatea de scurta durata si combinatia selectata pentru verificare

θ_{fluaj} = rotire la curgerea lenta (fluaj) calculata ca diferenta dintre deformatia calculata pentru rigiditatea de lunga si scurta durata la combinatia utilizata pentru calcularea deformatiei la curgerea lenta

θ_{imm} = rotire instantanee calculata pentru rigiditatea de scurta durata si pentru combinatia utilizata la deformatia permanenta

θ_{tot} = rotire totala; $\theta_{tot} = \theta_{elastic} + \theta_{fluaj}$

θ_{ad} = rotire aditionala; $\theta_{ad} = \theta_{total} - \theta_{imm}$

Element 2D

$\bar{\delta}_{lim,tot}$ = Valoarea limita a deformatiei totale

$\bar{\delta}_{lim,ad}$ = Valoarea limita a deformatiei aditionale

$\bar{\delta}_{lim}/\bar{\delta}_{tot,lim}$ = Verificarea deformatiei totale

$\bar{\delta}_{add}/\bar{\delta}_{add,lim}$ = Verificarea deformatiei aditionale

$\bar{\delta}_{liniar}$ = deformatia din calculul liniar la combinatia selectata pentru verificare

$\bar{\delta}_{elastic}$ = deformatia elastica calculata pentru rigiditatea de scurta durata si combinatia selectata pentru verificare

$\bar{\delta}_{fluaj}$ = deformatie la curgerea lenta (fluaj) calculata ca diferenta dintre deformatia calculata pentru rigiditatea de lunga si scurta durata la combinatia utilizata pentru calcularea deformatiei la curgerea lenta

$\bar{\delta}_{imm}$ = deformatie instantanee calculata pentru rigiditatea de scurta durata si pentru combinatia utilizata la deformatia permanenta

$\bar{\delta}_{tot}$ = deformatie totala $\bar{\delta}_{tot} = \bar{\delta}_{elastic} + \bar{\delta}_{fluaj}$

$\bar{\delta}_{ad}$ = deformatie aditionala $\bar{\delta}_{ad} = \bar{\delta}_{total} - \bar{\delta}_{imm}$.

θ_{liniar} = rotire din calculul liniar pentru combinatia selectata pentru verificare

$\theta_{elastic}$ = rotire elastica calculata pentru rigiditatea de scurta durata si combinatia selectata pentru verificare

θ_{fluaj} = rotire la curgerea lenta (fluaj) calculata ca diferenta dintre deformatia calculata pentru rigiditatea de lunga si scurta durata la combinatia utilizata pentru calcularea deformatiei la curgerea lenta

θ_{imm} = rotire instantanee calculata pentru rigiditatea de scurta durata si pentru combinatia utilizata la deformatia permanenta

θ_{tot} = rotire totala; $\theta_{tot} = \theta_{elastic} + \theta_{fluaj}$

θ_{ad} = rotire aditionala; $\theta_{ad} = \theta_{total} - \theta_{imm}$.

Efectuarea verificarii deformatiilor conform cu un normativ

Procedura pentru efectuarea verificarii

1. Deschideti modulul **Beton**.
2. Selectati functia **Verificare element - Verificare beton > Deformatie** (un singur click este suficient pentru apelarea functiei).
3. Selectati tipul necesar de incarcare.
4. Selectati tipul necesar de incarcare, combinatie sau clasa.
5. Selectati elementele.
6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

 Nota: Exista doua functii in modulul Beton Verificare element > Deformatie: una in ramura Element 1D si alta in ramura Element 2D. In functie de tipul elementului pe care doriti sa-l verificati, selectati functia din ramura corespunzatoare.

Rigiditatea in calcularea deformatiilor conform codului de proiectare

Dupa realizarea calculului deformatiilor conform codului de proiectare, se pot vizualiza rigiditatile.

Valorile disponibile ale rigiditatilor si alte valori ce pot aparea in datele de iesire

Elemente 1D

N = Forta normala

$M_y(z)$ = Moment incovoietor in jurul axei $y(z)$

N_r = Forta normala de fisurare

$M_{ry}(z)$ = Moment incovoietor la fisurare in jurul axei $y(z)$

$EI_{ly}(z),s$ = Rigiditatea la incovoiere de scurta durata pentru sectiunea nefisurata in jurul axei $y(z)$

$EI_{ly}(z),s$ = Rigiditatea la incovoiere de scurta durata pentru sectiunea fisurata in jurul axei $y(z)$

$EI_y(z),s$ = Rigiditatea la incovoiere rezultanta de scurta durata in jurul axei $y(z)$

$EAI_{x,s}$ = Rigiditate normala de scurta durata pentru sectiune nefisurata

$EAI_{x,s}$ = Rigiditate normala de scurta durata pentru sectiune fisurata

$E A_{x,s}$ = Rigiditatea normala rezultanta de scurta durata

$EI_{ly}(z),l$ = Rigiditatea la incovoiere de lunga durata pentru sectiunea nefisurata in jurul axei $y(z)$

$EI_{ly}(z),l$ = Rigiditatea la incovoiere de lunga durata pentru sectiunea fisurata in jurul axei $y(z)$

$EI_y(z),l$ = Rigiditatea la incovoiere rezultanta de lunga durata in jurul axei $y(z)$

$EAI_{x,l}$ = Rigiditate normala de lunga durata pentru sectiune nefisurata

$EAI_{x,l}$ = Rigiditate normala de lunga durata pentru sectiune fisurata

$E A_{x,l}$ = Rigiditatea normala rezultanta de lunga durata

x_r = Adancimea zonei comprimate pentru sectiunea fisurata

A_s = Aria totala de armare

A_{sc} = Aria armaturii comprimate pentru sectiunea fisurata

A_{st} = Aria armaturii tensionate pentru sectiunea fisurata

I_r = Moment de inertie de gradul 2 pentru sectiune fisurata

Caz_Arie = Numele combinatiei pentru care aria de armare a fost calculata

$\sigma_y(z)$ = Efort in armatura intinsa calculat pentru sectiunea fisurata pe axa $y(z)$

$\sigma_y(z)$ = Efort in armatura tensionata calculata pentru sectiunea fisurata dupa realizarea primei fisuri in jurul axei $y(z)$

$\zeta_y(z)$ = Coeficient distribuire in jurul axei $y(z)$

Elemente 2D - axe standard

$n_x(y)$ = Forta normala in directia $x(y)$
 $m_x(y)$ = Moment incovoietor in directia $x(y)$
 $n_{rx}(y)$ = Forta normala de fisurare in directia $x(y)$
 $m_{rx}(y)$ = Moment incovoietor la fisurare in directia $x(y)$
 $E_{IIx}(y),s$ = Rigiditatea la incovoiere de scurta durata pentru sectiunea nefisurata in jurul axei $x(y)$
 $E_{IIIx}(y),s$ = Rigiditatea la incovoiere de scurta durata pentru sectiunea fisurata in jurul axei $x(y)$
 $E_{Ix}(y),s$ = Rigiditatea la incovoiere rezultanta de scurta durata in directia $x(y)$
 $E_{AIx}(y),s$ = Rigiditatea la incovoiere normala de scurta durata pentru sectiunea nefisurata in directia $x(y)$
 $E_{AIIx}(y),s$ = Rigiditatea la incovoiere normala de scurta durata pentru sectiunea fisurata in directia $x(y)$
 $E_{Ax}(y),s$ = Rigiditatea rezultanta normala de scurta durata in directia $x(y)$
 $E_{IIx}(y),l$ = Rigiditatea la incovoiere de lunga durata pentru sectiunea nefisurata in directia $x(y)$
 $E_{IIIx}(y),l$ = Rigiditatea la incovoiere de lunga durata pentru sectiunea fisurata in directia $x(y)$
 $E_{Ix}(y),l$ = Rigiditatea la incovoiere rezultanta de lunga durata in directia $x(y)$
 $E_{AIx}(y),l$ = Rigiditatea normala de lunga durata pentru sectiunea nefisurata in directia $x(y)$
 $E_{AIIx}(y),l$ = Rigiditatea normala de lunga durata pentru sectiunea fisurata in directia $x(y)$
 $E_{Ax}(y),l$ = Rigiditatea rezultanta normala de lunga durata in directia $x(y)$
 $x_{rx}(y)$ = Adancimea zonei comprimate pentru sectiunea fisurata in directia $x(y)$
 $A_{sx}(y)$ = Aria totala de armare in directia $x(y)$
 $A_{scx}(y)$ = Aria armaturii comprimate pentru sectiunea fisurata in directia $x(y)$
 $A_{stx}(y)$ = Aria armaturii tensionate pentru sectiunea fisurata in directia $x(y)$
 $I_{rx}(y)$ = Moment de inertie de gradul 2 pentru sectiune fisurata in directia $x(y)$
 Caz_Arie = Numele combinatiei pentru care aria de armare a fost calculata
 $\sigma_{sx}(y)$ = Efort in armatura tensionata calculata pentru sectiunea fisurata in directia $x(y)$
 $\sigma_{sr}(y)$ = Efort in armatura tensionata calculata pentru sectiunea fisurata dupa aparitia primei fisuri in directia $x(y)$
 $\zeta_x(y)$ = Coeficient de distributie in directia $x(y)$

Elemente 2D - axe principale

$n_1(2)$ = Forta normala in directia principala 1(2)
 $m_1(2)$ = Moment incovoietor in directia principala 1(2)
 $n_{r1}(2)$ = Forta normala de fisurare in directia principala 1(2)
 $m_{r1}(2)$ = Moment incovoietor la fisurare in directia principala 1(2)
 $E_{II1}(2),s$ = Rigiditatea la incovoiere de scurta durata pentru sectiunea nefisurata in directia principala 1(2)
 $E_{III1}(2),s$ = Rigiditatea la incovoiere de scurta durata pentru sectiunea fisurata in directia principala 1(2)
 $E_{I1}(2),s$ = Rigiditatea la incovoiere rezultanta de scurta durata in directia principala 1(2)
 $E_{AI1}(2),s$ = Rigiditatea normala de scurta durata pentru sectiunea nefisurata in directia principala 1(2)
 $E_{AII1}(2),s$ = Rigiditatea normala de scurta durata pentru sectiunea fisurata in directia principala 1(2)
 $E_{A1}(2),s$ = Rigiditatea normala rezultanta de scurta durata in directia principala 1(2)
 $E_{II1}(2),l$ = Rigiditatea la incovoiere de lunga durata pentru sectiunea nefisurata in directia principala 1(2)
 $E_{III1}(2),l$ = Rigiditatea la incovoiere de lunga durata pentru sectiunea fisurata in directia principala 1(2)
 $E_{I1}(2),l$ = Rigiditatea la incovoiere rezultanta de lunga durata in directia principala 1(2)
 $E_{AI1}(2),l$ = Rigiditatea normala de lunga durata pentru sectiunea nefisurata in directia principala 1(2)
 $E_{AII1}(2),l$ = Rigiditatea normala de lunga durata pentru sectiunea fisurata in directia principala 1(2)
 $E_{A1}(2),l$ = Rigiditatea normala rezultanta de lunga durata in directia principala 1(2)
 $x_{r1}(2)$ = Adancimea zonei comprimate pentru sectiunea fisurata in directia principala 1(2)

$A_{s1(2)}$ = Aria totala de armare in directia principala 1(2)
 $A_{sc1(2)}$ = Aria armaturii comprimate pentru sectiunea fisurata in directia principala 1(2)
 $A_{st1(2)}$ = Aria armaturii tensionate pentru sectiunea fisurata in directia principala 1(2)
 $I_{r1(2)}$ = Moment de inertie de gradul 2 pentru sectiune fisurata in directia principala 1(2)
Caz_Arie = Numele combinatiei pentru care aria de armare a fost calculata
 $\sigma_{s1(2)}$ = Efort in armatura tensionata calculata pentru sectiunea fisurata in directia principala 1(2)
 $\sigma_{sr(2)}$ = Efort in armatura tensionata calculata pentru sectiunea fisurata dupa aparitia primei fisuri in directia principala 1(2)
 $\zeta_{1(2)}$ = Coeficient distributie in directia principala 1(2)
 $\alpha_{1(2)}$ = Unghiul dintre axa x SCL si directia principala 1(2)

Procedura pentru afisarea rigiditatii

1. Deschideti modulul **Beton**.
2. Selectati functia **Verificare element - Verificare beton > Prezentare rigiditate** (un singur click este suficient pentru apelarea functiei).
3. Selectati tipul necesar de incarcare.
4. Selectati tipul necesar de incarcare, combinatie sau clasa.
5. Selectati elementele.
6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

 Nota: Exista doua functii in modulul Beton Prezentare rigiditate: una in ramura Element 1D si alta in ramura Element 2D. In functie de tipul elementului pe care doriti sa-l verificati, selectati functia din ramura corespunzatoare.

Beton precomprimat

Verificari beton precomprimat

Acest modul din Scia Engineer este destinat utilizatorilor experimentati avand cunostinte tehnice de calcul a elementelor precomprimate inclusiv efectele dependente de timp.

Utilizatorul poate efectua verificari ale rezistentelor, deformatiilor si stabilitatilor conform cu EN 1992-1-1 pentru structuri de beton precomprimat, deoarece proiectarea trebuie sa indeplineasca normele Uniunii Europene.

Pot fi vizualizate ambele stari (initiala si rezultanta) de eforturi, deformatii, etc. Starea initiala este starea sectiunii transversale unde sunt aplicate toate incercarile permanente, inclusiv pretensionarea. Starea rezultanta este starea sectiunii transversale unde sunt aplicate toate incercarile (permanente si variabile inclusiv pretensionarea). Efortul operational din toroanele/cablurile pretensionate este efortul ce include pierderile datorita curgerii lente, contractiei si relaxarii. In plus, pierderile datorate deformatiei elastice, de asemenea sunt luate in calcul.

Momentul capabil pentru intregul element poate fi calculat din momentele rezultante M_y si M_z . De asemenea, capacitatea unei sectiuni poate fi verificata utilizand diagramele de interactiuni ale lui M_y , M_z si N .

Eforturile admisibile sunt verificate conform cu articolul 5.10.2.2. Influenta claselor de expunere, cantitatilor de armatura neteda si locatia armaturii pretensionate poate fi verificata pentru fiecare etapa de constructie.

Limitari

- Verificarile structurilor precomprimate pot fi rulate pentru: cadru XZ, cadru XYZ, rastru XY, placa XY si general XYZ.
- Verificarile structurilor precomprimate se pot utiliza doar pentru sectiunile transversale compozite.
- Verificarile structurilor precomprimate se pot utiliza doar pentru elemente liniare.

- Nu se pot verifica elementele din beton simplu.
- Nu se pot verifica elementele de beton simplu si slab armat.
- Lungimea de ancorare nu este calculata automat.
- Nu se pot verifica grinzile de fundare.
- Nu se pot utiliza verificarile asupra structurilor precomprimate dupa o analiza fizica neliniara (deformatii/forte interne).
- Nu se poate verifica rezistenta la incendiu a structurii.
-
 Verificarile betonului precomprimat nu considera datele de flambaj. Flambajul nu este luat in calcul la verificarile betonului precomprimat.

Cerinte preliminare

 IMPORTANT: Proiectul cu elemente liniare de beton precomprimat trebuie calculat in functie de etapele de constructie (preferabil ADT).

Control fisura

Utilizarea functiei este asemanatoare cu functia Verificarea deformarii limita. Insa valorile afisate sunt diferite.

Limitari

Calculul latimii fisurii este efectuat doar pentru forta axiala si momentul incovoietor M_y . In plus, momentul M_y trebuie sa fie in planul de simetrie a sectiunii transversale. Daca una dintre cele doua conditii nu este indeplinita, programul afiseaza un mesaj de atentionare.

Incarcare cu 2 momente

Calculul latimii fisurii presupune ca incarcarea ce actioneaza pe sectiunea transversala trebuie sa fie in planul XZ al elementului (in sistemul local de coordonate) Incarcarea se presupune a fi compusa dintr-un moment incovoietor pe axa locala Y a elementului. Sectiunea analizata, totusi, este supusa la doua momente incovoietoare.

Plan rezultat nesimetric

Calculul latimii fisurii presupune ca incarcarea ce actioneaza pe sectiunea transversala trebuie sa fie in planul XZ al elementului (in sistemul local de coordonate) Planul deformatiei rezultante este inclinat fata de planul XZ a momentului incovoietor, probabil din cauza nesimetriei armaturii, datorita unui gol, etc.

Valori

w	Latime fisura
As	Aria de armare necesara cu privire la formarea fisurii
distanța max.	Distanța maxima între bare
diametru max.	Diametru maxim bare
Sigma p 0	Efortul de decompresiune

 Nota: Acest calcul poate fi utilizat doar pentru combinatiile Ia SLS.

Pentru procedura, va rugam sa cititi Realizarea controlului fisurii.

Efectuarea controlului la fisurare

Procedura pentru efectuarea controlului la fisurare

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Verificare element > Verificare beton precomprimat > Control fisura** (un singur click este suficient pentru apelarea functiei).
3. Selectati tipul necesar de incarcare.
4. Selectati tipul necesar de incarcare, combinatie sau clasa.
5. Selectati elementele.
6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

 Nota: Acest calcul poate fi utilizat doar pentru combinatiile la SLS.

Nota: Aceasta functie dispune de optiunea Verificare individuala.

Verificarea deformarii limite

Parametri

Nume	Afisare nume functie.
Selectie	<p>Toate Diagramele cu rezultate sunt afisate pe toate elementele active din structura.</p> <p>Standard Diagramele de rezultate sunt afisate pe toate elementele selectate.</p> <p>Selectate Aceasta optiune ii permite utilizatorului sa afiseze diagramele pe elementele selectate. Este similara cu optiunea de mai sus, dar ofera mai multe posibilitati. Vedeti in tabelul de mai jos.</p> <p>Selectie denumita Aceasta optiune ii permite utilizatorului sa selecteze una din selectiile denumite si salvate anterior.</p>
Tip de incarcari	<p>Acest articol selecteaza tipul de incarcare pentru care rezultatele sunt afisate: cazuri de incarcari, combinatii, clase rezultante.</p> <p>Daca una din optiune este marcata cu asterisc, rezultatele pentru acea optiune nu sunt disponibile.</p>
Caz de incarcare/Combinatie/Clasa	In functie de optiunea selectata in articolul precedent, aceasta lista derulanta va afiseaza cazurile de incarcare/combinatii/clase disponibile.
Filtru	Aceasta optiune ii permite utilizatorului sa filtreze elementele pentru afisarea rezultatelor.

Tiparire explicatii erori si atentionari	Daca este activa, rezultatul din fereastra de Previzualizare (butonul [Previzualizare] din bara de Actiuni) afiseaza explicarile posibilelor erori si atentionari ce pot aparea in urma calcului.
Valori	Aceasta lista derulanta ofera tipurile de rezultate disponibile.
Extrem	Acest articol controleaza afisarea valorilor numerice atasate de diagrame cu rezultate.
Setari desen	Cititi capitolul Rezultate > Ajustarea stilului diagramelor cu rezultate din Ghid de referinta .
Sectiune	Cititi capitolul Rezultate > Sectiuni selectate > Afisarea rezultatelor in sectiunile selectate din Ghid de referinta .

Selectie: Selectate

Cu aceasta optiune, puteti selecta elementele necesare pentru care rezultatele sunt afisate. Apoi puteti finaliza selectia. Diagramele cu rezultate, totusi, raman afisate. Puteti realiza o noua selectie. Pentru regenerarea ferestrei grafice apasati butonul Actualizare. Programul va afisa un mesaj. Optiunile disponibile sunt:

Utilizare selectie curenta

Diagramele cu rezultate afisate in timpul ultimei actualizari sunt sterse. Diagrame cu rezultate noi sunt afisate doar pe elementele selectate.

Adaugare selectie curenta la selectia anterioara

Diagramele cu rezultate afisate in timpul ultimei actualizari raman afisate. Diagramele cu rezultate noi sunt afisate pe elementele selectate.

Utilizare selectie anterioara

Selectia curenta este ignorata. Diagramele cu rezultate afisate in timpul ultimei actualizari raman afisate.

Extragere selectie curenta din selectia anterioara

Daca exista o diagrama afisata pe un element curent selectat, aceasta diagrama este ascunsa. Diagramele ce sunt afisate pe elementele ce nu apartin selectiei curente raman afisate.

Valori

verificare valoare	evaluarea prin valoarea relativa
eps cc	deformare beton
eps sc	deformare armatura - compresiune
eps st	Deformare armatura - tensiune
eps tt	deformare toron - tensiune
Vzu	rezistenta la taietoare
T u	rezistenta la torsiune
Vrdi	Rezistenta de calcul la taietoare in interfata

Butoane din bara Actiuni

Actualizare	Actualizeaza fereastra grafica.
--------------------	---------------------------------

Informatii calcul	Afisarea unui rezumat al calcului.
Configurare beton	Deschide fereastra de dialog Configurare beton.
Verificare individuala	Se executa functia Verificarea detaliata a deformarii limite.
Previzualizare	Afisare tabele cu rezultate in fereastra de Previzualizare.

Pentru procedura cititi Efectuarea verificarii deformarii limite.

Verificarea detaliata a deformarii limite - Verificare raspuns

Parti din dialog

Pas / pozitie	Utilizatorul poate selecta sectiunea elementului care trebuie calculata.
Calcul	Acest grup afiseaza fortele interne din sectiunea selectata si ii permite utilizatorului sa modifice setarile si sa calculeze rezultatele.
Vedere element	Este afisat elementul proiectat. Se poate utiliza cursorul mouse-ului pentru selectarea sectiunii necesare de evaluare. Poate fi utilizat meniul contextual pentru controlarea previzualizarii.
Set ferestre grafice	Setul de ferestre grafice prezinta toate informatiile importante cu privire la proiectare. Poate fi utilizat meniul contextual pentru controlarea previzualizarii.
Fereastra cu informatii	In aceasta fereastra sunt afisate comentariile cu privire la calculul efectuat.
Date de iesire numerice	Schimbare setari Acest buton deschide un dialog unde puteti specifica continutul documentului. Date de iesire Acest buton produce continutul in Note de calcul sau in fereastra de Previzualizare.

Pas / pozitie

Pas	Aceasta valoare defineste pasul cu care sectiunea este mutata daca faceti click pe Mutare cursor in stanga sau Mutare cursor in dreapta .
------------	---

Pozitie	Aceasta valoare specifica coordonata x a sectiunii stabilite.
Mutare cursor in stanga	Selectare sectiune localizata la un pas in partea stanga fata de sectiunea curenta.
Mutare cursor in dreapta	Analog ca articolul anterior.
Mutare cursor la segmentul anterior	Acest buton este utilizat doar pentru "elemente" din mai multe parti, ex. grinda continua, unde fiecare travee este modelata separat printr-o grinda. Muta cursorul la segmentul anterior (parte).
Mutare cursor la urmatorul segment	Analog ca articolul anterior.
recalculare automata-redesenare	Daca este activa (bifata), toate calculele si regenerarile sunt efectuate automat, atunci cand utilizatorul modifica orice valoare din dialog. Daca este inactiva (debifata), utilizatorul trebuie sa recalculeze manual facand click pe butonul [Calcul] .
Sectiune	Sectiune selectata Evaluarea este efectuata in sectiunea selectata a elementului. Sectiune extrema Programul identifica automat sectiunea extrema pentru elementul selectat si efectueaza verificarea.

Calcul

Setare cod	Pe ecran va apare o fereastră de dialog unde va puteți seta parametrii de proiectare.
Extrem	Selectare valoare pentru care verificarea sa fie efectuata. Sau daca optiunea Sectiune extrema este ajustata in grupul anterior, aceasta selecteaza rezultatul pentru care extrema este gasita.
Forte interne	Listare forte interne din sectiunea selectata.
Calcul	Rularea calcului.

Set ferestre grafice

Nume fereastră	Continut
Sectiune transversala	Forma, dimensiunile si descrierea sectiunii transversale evaluate.

Incarcari	Incarcarile externe ce actioneaza in sectiunea selectata.
Deformare *)	Distributia deformarii de-a lungul sectiunii transversale. Este reprezentata grafic partea din sectiunea transversala ce actioneaza la intindere si cea care actioneaza la compresiune.
Efort *)	Analog cu deformarea.
Deformare 3D *)	Reprezentarea 3D a distributiei deformarii in sectiune.
Efort 3D *)	Analog cu Deformare 3D.
Forte 3D *)	Fortele ce actioneaza in barele individuale de armatura si in beton
Diagrama efort/deformare	Diagrama efort-deformare. Utilizatorul poate selecta punctul de referinta de pe imaginea sectiunii transversale pentru afisarea diagramei efort deformare corespunzatoare.

*) Starea initiala si rezultanta

Pentru articolele marcate cu asterisc, utilizatorul poate selecta (i) starea initiala, sau (ii) starea rezultanta, sau (iii) ambele stari.

Aceasta selectie poate fi efectuata din dialogul **Proprietati imagine** ce poate fi deschis din meniul contextual al fereastrei grafice.

Valori

Initial	Starea initiala este starea sectiunii transversale unde sunt aplicate toate incercarile permanente, inclusiv pretensionarea.
Rezultanta	Starea rezultanta este starea sectiunii unde toate incercarile (permanente si variabile inclusiv pretensionarea) sunt aplicate.
Rezultanta si initial	Ambele optiuni anterioare sunt afisate impreuna intr-o imagine.

Material

Tot	Diagrama este afisata pentru toate materialele din sectiunea transversala.
Beton	Diagrama este afisata doar pentru partea de beton din sectiunea transversala.
Armaturi otel	Diagrama este afisata doar pentru armaturile de otel.
Toroane	Diagrama este afisata doar pentru toroane.

Otel

 Diagrama este afisata doar pentru oțel (neted).

Procedura pentru selectia starii ce va fi afisata

1. Selectati fereastra grafica (tab-ul) pe care doriti s-o vizualizati.
2. Pozitionati cursorul in interiorul ferestrei grafice.
3. Faceti click dreapta pentru a se deschide meniul contextual.
4. Selectati functia **Proprietati imagini**.
5. Realizati setarile dorite in aceasta fereastra de dialog.
6. SAU: Confirmati cu **[Aplicare]** pentru a observa schimbarile si **ABANDON** pentru a inchide fereastra de dialog. SAU: Confirmati cu butonul **[OK]** pentru a observa schimbarile si pentru a inchide fereastra de dialog.

 Urmatorul tabel demonstreaza ferestrele individuale printr-o imagine exemplificativa.

Sectiune transversala

Incarcari

Deformare

Curvature = $2,0 \cdot 10^{-4} / \text{m}$

Dimensioning is drawn in the direction of in-plane gradient of the strain plane [mm]

Efort

Dimensioning is drawn in the direction of in-plane gradient of the strain plane [mm]

Deformare 3D

Efort 3D

Forte 3D

Diagrama efort/deformare

C70/85 (10000 days) - fibre 12
(E_f = 23524 MPa)

Efectuarea verificarii la deformarea limita

Procedura pentru efectuarea verificarii

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Verificare element > Verificare beton precomprimat > Verificare raspuns** (un singur click este suficient pentru apelarea functiei).

3. Selectati tipul necesar de incarcare.
4. Selectati tipul necesar de incarcare, combinatie sau clasa.
5. Selectati elementele.
6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

Procedura pentru efectuarea verificarii detaliate

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Verificare element > Verificare beton precomprinat > Verificare raspuns** (un singur click este suficient pentru apelarea functiei).
3. Faceti click pe butonul **[Verificare individuala]** din bara de Actiuni pentru efectuarea verificarii detaliate.
4. Selectati elementul pentru verificare.
5. Pe ecran va apare editorul Verificare individuala.

Verificarea cu diagrama de interactiune

Utilizarea functiei este asemanatoare cu functia Verificarea deformarii limita.

Valori

Verificare valoare	Rezultatul verificarii. Valoarea 1 - capacitatea este pe deplin utilizata.
Nu	Forta axiala limita ce poate fi transferata de catre sectiunea transversala.
Myu	Valoarea limita a momentul incovoietor My ce poate fi transferat de catre sectiunea transversala.
Mzu	Valoarea limita a momentul incovoietor Mz ce poate fi transferat de catre sectiunea transversala.
Vzu	Forta taietoare limita.
T u	Rezistenta la torsiune.
Vrdi	Rezistenta de calcul la taietoare in interfata.

Pentru procedura cititi Efectuarea verificarii cu diagrama de interactiune.

Verificarea detaliata cu diagrama de interactiune - Verificare capacitate

Analog cu Verificarea detaliata a deformarii limite.
Ferestrele grafice difera.

Set ferestre grafice

Sectiune transversala	Afisare sectiune transversala, dimensiuni si armatura definita.
Incarcari	Afisare forte interne in sectiunea selectata.
Sectiune verticala	Afisare sectiune verticala a diagramei de interactiune 3D.
Sectiune orizontala	Afisare sectiune orizontala a diagramei

	de interactiune 3D.
Diagrama de interactiune	Afisare diagrama de interactiune 3D.

Efectuarea verificarii la diagrama de interactiune

Procedura pentru efectuarea verificarii

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Verificare element > Verificare beton precomprimat > Verificare capacitate** (un singur click este suficient pentru apelarea functiei).
3. Selectati tipul necesar de incarcare.
4. Selectati tipul necesar de incarcare, combinatie sau clasa.
5. Selectati elementele.
6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

Procedura pentru efectuarea verificarii detaliate

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Verificare element > Verificare beton precomprimat > Verificare capacitate** (un singur click este suficient pentru apelarea functiei).
3. Faceti click pe butonul **[Verificare individuala]** din bara de Actiuni pentru efectuarea verificarii detaliate.
4. Selectati elementul pentru verificare.
5. Pe ecran va apare editorul Verificare individuala.

Efort admisibil in beton

Utilizarea functiei este asemanatoare cu functia Verificarea deformarii limita. Insa valorile afisate sunt diferite.

Valori

Verificare valoare	Rezultatul verificarii. Valoarea 1 - capacitatea este pe deplin utilizata.
sigma cc,max	Efort admisibil in beton inainte si dupa ancorare/transfer al pretensionarii.
sigma cc,ch	Efort admisibil in beton la compresiune sub combinatiile caracteristice la SLS.
sigma cc,qp	Efort admisibil in beton la compresiune sub combinatia cvasi-permanenta SLS.
f ct,eff	Efortul admisibil in beton la intindere sub combinatiile caracteristice la SLS.
sigma c,aa	Efort din beton dupa ancorare/transfer al pretensionarii.
sigma cq,min	Efortul minim in beton dupa actiunea greutatii proprii, incarcarilor permanente si variabilelor.
sigma clt,min	Efort minim in beton cauzat de incarcarile de lunga durata.
sigma cq,max	Efortul maxim in beton dupa actiunea greutatii proprii, incarcarilor permanente si variabilelor.
sigma clt,max	Efort maxim in beton cauzat de incarcarile de lunga durata.

sigma c,inc	Cresterea efortului din beton din cazul de incarcare selectat.
--------------------	--

Pentru procedura cititi Efectuarea verificarii la efort admisibil in beton.

Verificare detaliata efort admisibil din beton

Analog cu Verificarea detaliata a deformarii limite.

Efectuarea verificarii la efort admisibil din beton

Procedura pentru efectuarea verificarii

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Verificare element > Verificare beton precomprimat > Efort admisibil in beton** (un singur click este suficient pentru apelarea functiei).
3. Selectati tipul necesar de incarcare.
4. Selectati tipul necesar de incarcare, combinatie sau clasa.
5. Selectati elementele.
6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

Procedura pentru efectuarea verificarii detaliate

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Verificare element > Verificare beton precomprimat > Efort admisibil in beton** (un singur click este suficient pentru apelarea functiei).
3. Faceti click pe butonul **[Verificare individuala]** din bara de Actiuni pentru efectuarea verificarii detaliate.
4. Selectati elementul pentru verificare.
5. Pe ecran va apare editorul Verificare individuala.

Verificarea armaturii pretensionate

Utilizarea functiei este asemanatoare cu functia Verificarea deformarii limita. Insa valorile afisate sunt diferite.

Valori

Verificare valoare	Rezultatul verificarii. Valoarea 1 - capacitatea este pe deplin utilizata.
sigma p,pa	Efort in armatura pretensionata inaintea ancorarii (in timpul tensionarii)
sigma p,aa	Efort in armatura pretensionata dupa ancorare/transfer de pretensionare.
sigma p,ltl	Efort in armatura pretensionata dupa pierderile de lunga durata (LTL)
sigma pq,min	Efortul minim de pretensionare a armaturii dupa actiunea propriei greutati si a incarcarilor permanente si variabile.
sigma pq,max	Efortul maxim de pretensionare a armaturii dupa actiunea propriei greutati si a incarcarilor permanente si variabile.
sigma pq,max – sigma pq,min	Zona de eforturi a armarii pretensionate.

sigma p,inc	Marirea efortului in armatura pretensionata cauzata de cazul de incarcare selectat.
sigma p,un	Efortul maxim nebalansat – diferenta de eforturi calculata din deformarea determinata in analiza structurii ca efort elastic (Legea lui Hooke), si ca un efort neliniar din relatia efort-deformare.
sigma p,max	Efort admisibil in armatura pretensionata inaintea ancorarii (in timpul tensionarii).
sigma pm0	Efort admisibil in armatura pretensionata dupa ancorare/transfer de pretensionare.
sigma pm	Efort admisibil in armatura pretensionata din actiunea combinatiilor SLS.

Pentru procedura, va rugam sa cititi Efectuarea verificarii armaturii pretensionate.

Efectuarea verificarii armaturii pretensionate

Procedura pentru efectuarea verificarii

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Verificare element > Verificare beton precomprimat > Verificare armatura pretensionata** (un singur click este suficient pentru apelarea functiei).
3. Selectati tipul necesar de incarcare.
4. Selectati tipul necesar de incarcare, combinatie sau clasa.
5. Selectati elementele.
6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

Eforturi principale admisibile

Utilizarea functiei este asemanatoare cu functia Verificarea deformarii limita. Insa valorile afisate sunt diferite.

Valori

Sigma 1	auto-explicativ (Verificare detaliata a eforturilor principale admisibile)
Sigma 2 max	auto-explicativ (Verificare detaliata a eforturilor principale admisibile)
Sigma 3 max	auto-explicativ (Verificare detaliata a eforturilor principale admisibile)
Sigma x max	auto-explicativ (Verificare detaliata a eforturilor principale admisibile)
Sigma y max	auto-explicativ (Verificare detaliata a eforturilor principale admisibile)
Sigma z max	auto-explicativ (Verificare detaliata a eforturilor principale admisibile)
Tau xy max	auto-explicativ (Verificare detaliata a eforturilor principale admisibile)

Tau xz max	auto-explicativ (Verificare detaliata a eforturilor principale admisibile)
-------------------	---

Pentru procedura cititi Efectuarea verificarii la eforturi principale admisibile.

Efectuarea verificarii eforturilor principale admisibile

Procedura pentru efectuarea verificarii

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Verificare element > Verificare beton precomprimat > Eforturi principaleadmisibile** (un singur click este suficient pentru apelarea functiei).
3. Selectati tipul necesar de incarcare.
4. Selectati tipul necesar de incarcare, combinatie sau clasa.
5. Selectati elementele.
6. Selectati optiunile necesare si daca este necesar ajustati datele din fereastra de proprietati.
7. Faceti click pe butonul **[Actualizare]** din bara Actiuni pentru vizualizarea valorilor selectate.
8. Repetati pasii 3 pana la 7 de cate ori este nevoie.

Procedura pentru efectuarea verificarii detaliata

1. Deschideti modulul **Beton**.
2. Selectati functia **Element 1D > Verificare element > Verificare beton precomprimat > Eforturi principale admisibile** (un singur click este suficient pentru apelarea functiei).
3. Faceti click pe butonul **[Verificare individuala]** din bara de Actiuni pentru efectuarea verificarii detaliata.
4. Selectati elementul pentru verificare.
5. Pe ecran va apare editorul Verificare individuala.

Verificare detaliata a eforturilor principale admisibile

Parti din dialog

Pas / pozitie	Utilizatorul poate selecta sectiunea elementului care trebuie calculata.
Calcul	Acest grup afiseaza fortele interne din sectiunea selectatasa ii permite utilizatorului sa modifice setarile si sa calculeze rezultatele.
Vedere element	Este afisat elementul proiectat. Se poate utiliza cursorul mouse-ului pentru selectarea sectiunii necesare de evaluare. Poate fi utilizat meniul contextual pentru controlarea previzualizarii.
Set ferestre grafice	Setul de ferestre grafice prezinta toate informatiile importante cu privire la proiectare. Poate fi utilizat meniul contextual pentru controlarea previzualizarii.
Fereastra cu informatii	In aceasta fereastra sunt afisate comentariile cu privire la calculul efectuat.
Date de iesire numerice	Schimbare setari Acest buton deschide un dialog unde puteti specifica continutul

	documentului.
	Date de iesire
	Acest buton produce continutul in Note de calcul sau in fereastra de Previzualizare.

Pas / pozitie

Pas	Aceasta valoare defineste pasul cu care sectiunea este mutata daca faceti click pe Mutare cursor in stanga sau Mutare cursor in dreapta .
Pozitie	Aceasta valoare specifica coordonata x a sectiunii stabilite.
Mutare cursor in stanga	Selectare sectiune localizata la un pas in partea stanga fata de sectiunea curenta.
Mutare cursor in dreapta	Analog ca articolul anterior.
Mutare cursor la segmentul anterior	Acest buton este utilizat doar pentru "elemente" din mai multe parti, ex. grinda continua, unde fiecare travee este modelata separat printr-o grinda. Muta cursorul la segmentul anterior (parte).
Mutare cursor la urmatorul segment	Analog ca articolul anterior.
recalculare automata-redesenare	Daca este activa (bifata), toate calculele si regenerarile sunt efectuate automat, atunci cand utilizatorul modifica orice valoare din dialog. Daca este inactiva (debifata), utilizatorul trebuie sa recalculeze manual facand click pe butonul [Calcul] .
Sectiune	Sectiune selectata Evaluarea este efectuata in sectiunea selectata a elementului. Sectiune extrema Programul identifica automat sectiunea extrema pentru elementul selectat si efectueaza verificarea.

Calcul

Setare cod	Pe ecran va apare o fereastra de dialog unde va puteti seta parametrii de proiectare.
Extrem	Selectare valoare pentru care verificarea sa fie efectuata. Sau daca optiunea Sectiune extrema este ajustata in grupul anterior,

	aceasta selecteaza rezultatul pentru care extrema este gasita.
Forte interne	Listare forte interne din sectiunea selectata.
Calcul	Rularea calcului.

Set ferestre grafice

Nume fereastră	Continut
Sectiune transversala	Forma, dimensiunile si descrierea sectiunii transversale evaluata.
Incarcari	Incarcarile externe ce actioneaza in sectiunea selectata.
Sigma x	Efort axial in directia longitudinala.
Sigma y	Efort axial in directia y
Sigma z	Efort axial in directia z.
Tau xys	Efort din taietoare in directia x perpendicular pe directia y datorita fortei taietoare in acea directie.
Tau xzs	Efort din taietoare in directia x perpendicular pe directia z datorita fortei taietoare in acea directie.
Tau xyt	Efort din taietoare in directia y perpendicular pe directia x datorita torsiunii.
Tau xzt	Efort din taietoare in directia z perpendicular pe directia x datorita torsiunii.
Tau xy	Efort din taietoare in directia y perpendicular pe directia x (Tau xys + Tau xyt).
Tau xz	Efort din taietoare in directia z perpendicular pe directia x (Tau xzs + Tau xzt).
Sigma 1	Efort principal in directia 1
Sigma 2	Efort principal in directia 2
Sigma 3	Efort principal in directia 3

Procedura pentru ajustarea proprietatilor de afisare.

1. Selectati fereastră grafica (tab-ul) pe care doriti s-o vizualizati.
2. Pozitionati cursorul in interiorul ferestrei grafice.
3. Faceti click dreapta pentru a se deschide meniul contextual.
4. Selectati functia **Proprietati imagini**.
5. Realizati setarile dorite in aceasta fereastră de dialog.
6. SAU: Confirmati cu **[Aplicare]** pentru a observa schimbarile si **ABANDON** pentru a inchide fereastră de dialog. SAU: Confirmati cu butonul **[OK]** pentru a observa schimbarile si pentru a inchide fereastră de dialog.

Introducere

Cand o placa este supusa la o incarcare concentrata sau la o incarcare ce actioneaza pe o arie mica, ar trebui verificata rezistenta la strapungere pentru acea placa.

Scia Engineer poate rula cu incarcari concentrate din stalpi sau reazeme ce sunt perpendiculare pe placa.

Exista o diferenta principala intre normativul national ceh si slovac pe o parte si intre celelalte normative pe cealalta parte. Aceasta diferenta este rezumata in urmatoarele puncte.

CSN / STN

- Verificarea la strapungere nu necesita efectuarea verificarii armaturii de rezistenta din placa, nu trebuiesc calculate ariile de armare necesare.
- Incarcarea pentru strapungere este interpretata diferit, momentele din reazeme sunt incluse in forta taietoare maxima utilizata pentru strapungere.
- Este posibil si necesar sa definiti armatura transversala pentru strapungere.
- Pozitia sectiunilor critice este variabila conform cu armatura definita.

Alte standarde

- Verificarea armaturii de rezistenta din placa trebuie efectuata ca o parte din verificarea la strapungere.
- Forta axiala este de obicei singura forta considerata in verificare, pozitia stalpului si excentricitatile sunt definite prin coeficienti.
- Verificarea consta intr-un calcul al ariei necesare de armare, aria efectiva de armare nu este definita, pozitia sectiunilor critice este fixata si definita de normativ.

Date strapungere

Nume	Specificati numele entitatii (date strapungere).
Nod	(informativ) Afisare nume nod in care au fost introduse datele.
Mod avansat	Trecere intre modul avansat si cel initial. In modul Initial, doar parametrii principali trebuiesc introdusi de utilizator. Ceilalti parametri au valori implicite.

In modul Avansat, utilizatorul poate controla aproape tot si este raspunzator de verificarea si introducerea tuturor parametrilor necesari.

Nota: In urmatorul text, datele relevante pentru modul avansat sunt marcate cu textul "(mod avansat)".

Date placa (mod avansat)

Planseu definit de utilizator	Daca este bifata, materialul si grosimea importate din datele proiectului pot fi editate manual
Beton	Materialul importat din datele proiectului poate fi editat manual.
Grosime definita de utilizator	Grosimea importata din datele proiectului poate fi editata manual.
Planseu selectat	Daca optiunea Planseu definit de utilizator este debifata, aceasta linie este afisata cu scop informativ.

Tip stalp

Forma reazem	Definire forma reazem. dreptunghiular / circular.
Latime	(doar pentru forma dreptunghiulara) Definire dimensiune reazem.
Inaltime	(doar pentru forma dreptunghiulara) Definire dimensiune reazem.
Diametru	(doar pentru forma circulara) Definire dimensiune reazem.

Date gol (mod avansat)

Date Gol	Un gol poate fi definit in vecinatatea stalpului sau reazemului.
Forma	Definire forma gol.
Latime	(doar pentru forma dreptunghiulara) Definire dimensiune gol.
Inaltime	(doar pentru forma dreptunghiulara) Definire dimensiune gol.
Diametru	(doar pentru forma circulara) Definire dimensiune gol.
Distanta x-dx	Definire distanta intre centrul golului si centrul stalpului/reazemului.
Distanta y-dy	Definire distanta intre centrul golului si centrul stalpului/reazemului.

Pozitia stalpului

Pozitia stalpului	Definire pozitie stalp.
"pozitie stalp"	In functie de pozitia stalpului, pot fi necesari parametri additionali pentru specificarea locatiei exacte a stalpului. Semnificatia parametrilor este data in imaginea afisata langa acesti parametri individuali.

Capat stalp (mod avansat)

Capat stalp	Daca este bifata, stalpului ii este adaugat un capitel.
Forma	Definire forma stalp.
Latime-bh	(doar pentru forma dreptunghiulara) Definire dimensiune capitel.
Inaltime-hh	(doar pentru forma dreptunghiulara) Definire dimensiune capitel.
Diametru - dh	(doar pentru forma circulara) Definire dimensiune capitel.
Tip de inaltime	Definire forma capitel. Prismatic si Piramidal pentru stalpi dreptunghiulari, cilindric si conic pentru stalpi circulari.
Grosime	Definire grosime capitel.

Incarcari (mod avansat)

Incarcari utilizator	Daca este inactiva, programul preia incarcarea din modelul structurii. Daca este activa, incarcarea definita in model este ignorata si utilizatorul trebuie sa defineasca manual incarcarea din acel nod.
Setare incarcari utilizator	Deschide fereastra de dialog pentru introducerea incarcarii definite de utilizator.

Armatura (mod avansat)

Armaturi otel	Specifica calitatea de otel pentru armatura.
----------------------	--

Armatura de rezistenta in placa (mod avansat)

Armare definita de utilizator	Daca este bifata, utilizatorul trebuie sa specifice armatura din placa. Daca este debifata, sunt aplicate ariile necesare de armare calculate.
--------------------------------------	---

Armatura	Se va deschide un dialog pentru introducerea armaturii pe 2, sau alternativ pe 3 directii. Nota: Distanța dintre bare este măsurată din centrele barelor.
-----------------	---

Armare la forta taietoare pentru strapungere (mod avansat)

Unghi armare la taietoare	Specifica unghiul armaturii. Unghiul este măsurat de la planul orizontal.
----------------------------------	---

Butoane din bara Actiuni

Incarcare implicite valori	Incarcarea valorilor implicite ale parametrilor.
Configurare beton	Se va deschide dialogul de Configurare pentru parametri.

Date strapungere pentru CSN/STN

Nume	Specificati numele entitatii (date strapungere).
Nod	(informativ) Afisare nume nod in care au fost introduse datele.
Mod avansat	Trecere intre modul avansat si cel initial. In modul Initial, doar parametrii principali trebuiesc introdusi de utilizator. Ceilalti parametri au valori implicite. In modul Avansat, utilizatorul poate controla aproape tot si este raspunzator de verificarea si introducerea tuturor parametrilor necesari. Nota: In urmatorul text, datele relevante pentru modul avansat sunt marcate cu textul "(mod avansat)".

Date placa (mod avansat)

Beton	Normal, materialul este incarcat din proiect. Utilizatorul poate sa-l modifice in aceasta fereastra de dialog.
Grosime definita de utilizator	Daca este debifata, grosimea este incarcata din proiect. Daca este bifata, grosimea importata din datele proiectului poate fi editata manual.
Grosime	Daca optiunea anterioara este bifata, grosimea poate fi modificata in aceasta sectiune.

Tip stalp

Forma reazem	Definire forma reazem. dreptunghiular / circular.
Latime	(doar pentru forma dreptunghiulara) Definire dimensiune reazem.
Inaltime	(doar pentru forma dreptunghiulara) Definire dimensiune reazem.
Diametru	(doar pentru forma circulara) Definire dimensiune reazem.

Date gol (mod avansat)

Date Gol	Un gol poate fi definit in vecinatatea stalpului sau reazemului.
Forma	Definire forma gol.
Latime	(doar pentru forma dreptunghiulara) Definire dimensiune gol.
Inaltime	(doar pentru forma dreptunghiulara) Definire dimensiune gol.
Diametru	(doar pentru forma circulara) Definire dimensiune gol.
Distanta x-dx	Definire distanta intre centrul golului si centrul stalpului/reazemului.
Distanta y-dy	Definire distanta intre centrul golului si centrul stalpului/reazemului.

Pozitia stalpului

Pozitia stalpului	Definire pozitie stalp.
"pozitie stalp"	In functie de pozitia stalpului, pot fi necesari parametri aditionali pentru specificarea locatiei exacte a stalpului. Semnificatia parametrilor este data in imaginea afisata langa acesti parametri individuali.

Capat stalp (mod avansat)

Capat stalp	Daca este bifata, stalpului ii este adaugat un capitel.
Forma	Definire forma stalp.
Latime-bh	(doar pentru forma dreptunghiulara) Definire dimensiune capitel.
Inaltime-hh	(doar pentru forma dreptunghiulara) Definire

	dimensiune capitel.
Diametru	(doar pentru forma circulara) Definiere dimensiune capitel.
Tip de inaltime	Definiere forma capitel. Prismatic si Piramidal pentru stalpi dreptunghiulari, cilindric si conic pentru stalpi circulari.
Grosime	Definiere grosime capitel.

Incarcari (mod avansat)

Incarcari utilizator	Daca este inactiva, programul preia incarcarea din modelul structurii. Daca este activa, incarcarea definita in model este ignorata si utilizatorul trebuie sa defineasca manual incarcarea din acel nod.
Setare utilizator	incarcari Deschide fereastra de dialog pentru introducerea incarcarii definite de utilizator.

Armatura (mod avansat)

Armaturi otel	Specifica calitatea de otel pentru armatura.
----------------------	--

Armare la forta taietoare pentru strapungere (mod avansat)

Unghi armare la taietoare	Specifica unghiul armaturii. Unghiul este masurat de la planul orizontal.
Numar de randuri	Definiere numar total de randuri pentru armatura transversala (taietoare). Pentru conexiuni este numarul de randuri marginind sectiunile critice. Pentru barele fasonate este numarul diverselor tipuri prezente. Acestea pot diferi in profil, calitate otel si de asemenea marca si numar.
Tip armare	Poate fi selectat tipul necesar de armare: etrieri sau bare fasonate.
Capat etrieri	(accesibil doar pentru conexiuni) Standardul distinge conexiunile sudate de cele cu carlige de ancorare.
Diametru dss	Definiere diametru armatura la taietoare (pentru etrieri si bare fasonate).

Acoperire pentru armatura la strapungere (mod avansat)

superior x-cxu inferior x-cxl	Cai 4 parametri specifica acoperirea in cele doua directii la partea inferioara si superioara.
--	--

superior y-cyu
inferior y-cyl

Randuri individuale de armatura (mod avansat)

Distante intre bare in x-dsx	Distante intre bare in directia x. Nota: Distanța dintre bare este măsurată din centrele barelor.
Distante intre bare in y-dsy	Distante intre bare in directia y. Nota: Distanța dintre bare este măsurată din centrele barelor.
Pozitie armatura de la fata stalpului in x-psx	Specifica distanta dintre armatura si suprafata cea mai apropiata a stalpului in directia x.
Pozitie armatura de la fata stalpului in y-psy	Specifica distanta dintre armatura si suprafata cea mai apropiata a stalpului in directia y.

Butoane din bara Actiuni

Incarcare implicite	valori	Incarcarea valorilor implicite ale parametrilor.
Configurare beton		Se va deschide dialogul de Configurare pentru parametri.

Atribuirea datelor de strapungere intr-un nod

Procedura pentru atribuirea datelor de strapungere in noduri

1. Deschideti modulul **Beton**.
2. Selectati functia **Strapungere > Date strapungere**.
3. Introduceti parametrii necesari.
4. Confirmati cu **[OK]**.
5. Selectati nodurile pentru atribuirea datelor.
6. Finalizati selectia cu tasta **[Esc]**.
7. Inchideti functia.

Efectuarea verificarii la strapungere

Procedura pentru efectuarea verificarii la strapungere (fara CSN/STN)

1. Definiti modelul si efectuati calculul.
2. Deschideti modulul **Beton**.
3. Utilizati functia **Element 2D > Configurare** pentru a introduce parametrii elementului 2D sau sa verificati valorile implicite.
4. Daca este necesar, utilizati functia **Element 2D > Date element** pentru definirea parametrilor si introducerea valorilor pentru un element 2D specific unde verificarea la strapungere va fi efectuata.
5. Utilizati functia **Strapungere > Configurare** pentru a introduce parametrii strapungerii sau sa verificati valorile implicite. (Explicarea parametrilor la strapungere este data in capitolul **Parametri generali > "normativ national" > Starea limita ultima - Strapungere**.)

6. Daca este necesar, utilizati functia **Strapungere > Date strapungere** pentru definirea parametrilor si introducerea valorilor pentru un nod specific unde verificarea la strapungere va fi efectuata.
7. Utilizati functia **Element 2D > Proiectare element – ULS** pentru calcularea ariilor necesare de armatura in elementele 2D.
8. Utilizati functia **Strapungere > Verificare strapungere** pentru rularea verificarii la strapungere.
9. Selectati nodurile unde doriti sa se efectueze verificarea la strapungere.
10. Setati cazul de incarcare (combinatie, etc.) si alti parametri in fereastra de proprietati.
11. Faceti click pe butonul **[Actualizare]** pentru vizualizarea rezultatelor pe ecran.
12. Alternativ, faceti click pe butonul **[Previzualizare]** pentru a vizualiza rezultatele intr-o forma tabelara.
13. Sau faceti click pe butonul **[Verificare individuala]** pentru efectuarea unei verificari separate pe un anume nod (consultati capitolul Verificare detaliata strapungere la taietoare)
14. Dupa verificare, inchideti modulul **Beton**.

Procedura pentru efectuarea verificarii la strapungere conform cu CSN/STN

1. Definiti modelul si efectuati calculul.
2. Deschideti modulul **Beton**.
3. Utilizati functia **Strapungere > Configurare** pentru a introduce parametrii strapungerii sau sa verificati valorile implicite. (Explicarea parametrilor la strapungere este data in capitolul **Parametri generali > "normativ national" > Starea limita ultima - Strapungere**.)
4. Daca este necesar, utilizati functia **Strapungere > Date strapungere** pentru definirea parametrilor si introducerea valorilor pentru un nod specific unde verificarea la strapungere va fi efectuata.
5. Utilizati functia **Strapungere > Verificare strapungere** pentru rularea verificarii la strapungere.
6. Selectati nodurile unde doriti sa se efectueze verificarea la strapungere.
7. Setati cazul de incarcare (combinatie, etc.) si alti parametri in fereastra de proprietati.
8. Faceti click pe butonul **[Actualizare]** pentru vizualizarea rezultatelor pe ecran.
9. Alternativ, faceti click pe butonul **[Previzualizare]** pentru a vizualiza rezultatele intr-o forma tabelara.
10. Sau faceti click pe butonul **[Verificare individuala]** pentru efectuarea unei verificari separate pe un anume nod (consultati capitolul Verificare detaliata strapungere la taietoare)
11. Dupa verificare, inchideti modulul **Beton**.

Verificare detaliata strapungere la taietoare

Functia **Strapungere > Verificare strapungere** din modulul **Beton** dispune de butonul cu functia **[Verificare individuala]**. Acest buton deschide o fereastra de dialog pentru verificarea strapungerii la taietoare.

Fereastra de dialog este impartita in mai multe tab-uri:

- Geometria strapungerii
- Incarcari
- Armare de rezistenta (nu pentru CSN/STN)
- Proiectare armare
- Armare la strapungere (doar pentru CSN/STN)
- Verificare (doar pentru CSN/STN)
- Setari document

In plus, rezultatele pot fi vizualizate in fereastra **Previzualizare** sau exportate in **Note de calcul**.

Geometria strapungerii

Datele din acest tab sunt utilizate in determinarea perimetrului critic.

Tip stalp

Date stalp

Dimensiunile stalpului sunt definite in casetele alaturate. In cazul unui reazem, aceste dimensiuni sunt de asemenea retinute.

	Axele din imagine sunt axele locale ale elementului.
Date Gol	Daca doriti sa definiti un gol, bifati optiunea 'Gol'. In acest grup, dimensiunile golului trebuiesc definite.

Pozitie stalp

The following column positions are available:

- paralel cu latura X
- paralel cu latura Y
- colt,
- intern.

Axele din imagine sunt axele locale ale elementului 2D.

Paralel cu latura X

Distanța stalp pe y	Distanța în direcția y dintre marginea elementului 2D și fata cea mai apropiată a stalpului.
----------------------------	--

Paralel cu latura Y

Analog cu opțiunea paralel cu latura X

Colt

Distanța stalp pe x	Distanța în direcția x dintre marginea elementului 2D și fata cea mai apropiată a stalpului.
Distanța stalp pe y	Distanța în direcția y dintre marginea elementului 2D și fata cea mai apropiată a stalpului.
Unghiul marginii cu axa x	Unghiul marginii elementului 2D fata de axa x.
Unghiul marginii cu axa y	Unghiul marginii elementului 2D fata de axa y.

Intern

Nu este necesară definirea poziției.

Pozitie gol

Dacă bifati "Gol" din **Tip stalp**, următoarele poziții trebuiesc definite.

Distanța gol x	Distanța în direcția x dintre gol și centrul stalpului.
Distanța gol y	Distanța în direcția y dintre gol și centrul stalpului.

Sectiune

Date placa

Grosime placa	Grosimea plăcii pentru perimetrul critic.
----------------------	---

Beton	Valoare implicita: grosimea placii. Daca este posibil, materialul se poate modifica in aceasta sectiune.
--------------	---

Date capat stalp

Capat stalp	Bifati aceasta optiune pentru definirea unui capat de stalp (capitel).
Tip de inaltime	Selectati tipul de capitel. Prismatici si Piramidal sunt pentru stalpii dreptunghiulari, cilindric si conic sunt pentru stalpii circulari.
Adancimea capatului Latimea capatului Lx al capatului Ly al capatului	In functie de tipul de capat (capitel), adancimea si latimea capatului poate fi definit utilizand campurile apropiate.

Incarcari

Acest tab afiseaza (i) incarcarea importata din modelul de analiza, sau (ii) incarcarea definita manual in punctul stabilit. Aceasta este controlata de catre articolul **Incarcari utilizator** din Date strapungere.

Daca incarcarea este utilizata din model, acest tab afiseaza toate cazurile de incarcare si combinatii definite in proiect.

Daca sunt utilizate incarcările utilizatorului, tabelul contine incarcările definite de utilizator. Cu cele doua butoane din partea de jos a tabelului, puteti adauga sau elimina o combinatie.

qd	Incarcare distribuita (2D) pe planseu a unui caz de incarcare/combinatie apropiat Este utilizata in corectarea $V_d > \text{forța de strapungere } V_{Sdpunch}$.
VSd	Incarcare concentrata ce denota forta de strapungere. Pentru un reazem aceasta este forta de reactiune. Pentru un stalp este forta normala proprie ce actioneaza in planseu.
mSdx	Moment minim de incovoiere pe lungime unitara in directia x a planseului corespunzatoare celui mai apropiat caz de incarcare/combinatie.
mSdy	Moment minim de incovoiere pe lungime unitara in directia y a planseului corespunzatoare celui mai apropiat caz de incarcare/combinatie.

Convectia semnului poate fi citita din imaginea atasata.

Armare de rezistenta

Nota: Acest tab nu este disponibil pentru CSN/STN.

Acest tab afiseaza cantitatea de armatura din planseu in jurul nodului investigat.

Profil, Unghi, Distanța și Arie

Valorile sunt determinate în următorul mod:

- Sunt utilizate rezultatele curente disponibile pentru ariile necesare de armare calculate în centrele de greutate a elementelor finite. Acest lucru semnifică faptul că acele cazuri de încărcare sau combinații în timpul verificării strapungerii nu au nici un efect asupra cantității de armatură.
- Sunt luate în calcul doar rezultatele din elementele finite a căror centre de greutate sunt mai apropiate cu 1.5 m față de nodul stabilit.

Este utilizată valoarea maximă a cantității de armatură.

Arie

Acest grup conține valorile calculate ale armaturii necesare pe lungime unitară în stratul cel mai apropiat.

Proiectare armare

Conținutul acestui tab poate diferi în funcție de normativul selectat.

Încărcări (Caz/Combi)

Cazul de încărcare / combinația necesară poate fi selectat din lista derulantă. Rezultatele verificării la strapungere sunt afișate pe ecran.

Secțiune critică

Explicarea detaliată individuală a parametrilor este dată în normative și în manualul teoretic. Butonul **[Calculare]** efectuează recalcularea pentru cazul de încărcare sau combinație curentă.

Armatura pt. strapungere

Nota: Acest tab este disponibil pentru CSN/STN.

Acest dialog îi permite utilizatorului să definească armatura pentru strapungere. Utilizatorul poate introduce bare fasonate sau etrieri. Barele fasonate sunt definite printr-un număr, iar etrierii prin numărul de randuri.

Armare

Otel	Definire tip calitate otel.
Număr de randuri	Definire număr total de randuri pentru armatura transversală (taietoare). Pentru conexiuni este numărul de randuri marginind secțiunile critice. Pentru barele fasonate este numărul diverselor tipuri prezente. Acestea pot diferi în profil, calitate otel și de asemenea marca și număr.
Tip armare	Poate fi selectat tipul necesar de armare.
Unghi bare fasonate	(accesibil doar pentru bare fasonate, conexiunile sunt presupuse perpendicular pe planul mijlociu) Unghiul dintre bara fasonată și suprafața elementului 2D.
Capăt etrieri	(accesibil doar pentru conexiuni) Standardul distinge conexiunile sudate de cele cu carlige de ancorare.

Incarcari (Caz/Combi)

Cazul de incarcare / combinatia necesar poate fi selectat din lista derulanta. Cazul de incarcare / combinatie selectat este utilizat pentru proiectarea armaturii la stapungere.

Rand armare

Se va deschide cate un tab pentru fiecare rand de armare.

Diametre bara	Definire diametru bare
Distanta intre bare	Distanta intre bare. Nota: Distanta dintre bare este masurata din centrele barelor.
Acoperire cu beton sus	Acoperirea cu beton la partea superioara. Influentaaza daca randul este considerat in calcul.
Acoperire cu beton jos	Analog cu parametru de mai sus.
As necesar	Aria de armare necesara la transferarea fortei relative de forfecare.
Ariile de armare	Aria de armare calculata din parametrii de introducere.
Pozitia armaturii de la fata stalpului	Definire distanta a barelor de la suprafata stalpului. Pentru barele fasonate este distanta de la partea fasonata la fata stalpului. Pentru conexiuni este distanta dintre axa conexiunii si fata stalpului.
Setare pozitie optima	Se va deschide o fereastră de dialog unde se poate calcula pozitia optima a armaturii. Pozitia este calculata conform cu prevederile definite in art. 5.5.6.14 din standard.

Verificare

Nota: Acest tab este disponibil pentru CSN/STN.

Acest tab poate fi folosit in evaluarea strapungerii la taietoare inclusiv armatura aferenta.

Incarcari (Caz/Combi)

Cazul de incarcare / combinatia necesar poate fi selectat din lista derulanta. Cazul de incarcare / combinatie selectat este utilizat pentru proiectarea armaturii la stapungere.

Tab Proiectare armare

Acest tab contine evaluarea generala. Sectiunea critica defavorabila este identificata si verificata. Forta maxima de strapungere q_d max si forta ultima de strapungere la taietoare q_u sunt listate cu tot cu sectiunea critica unde au fost identificate.

Tab-uri sectiuni critice

Rezultate detaliate sunt afisate pentru sectiuni individuale.

hs	Grosime element 2D.
Mcdx, Mcdy	Momente recalculatate in centrul de greutate a sectiunii critice.

ucrx, urcy	Lungime sectiune critica.
ucr	Lungime totala sectiune critica.
qqd	Efecte ale fortelor taietoare.
qxmd, qymd	Efecte ale momentelor.
qbu	Forta taietoare transferata de catre beton.
qsu	Forta taietoare transferata de catre beton.
[List qsu]	Listare eficienta armare pentru sectiuni individuale conform cu normativul selectat. Lista specifica distanta unde armatura poate fi pozitionata pentru a fi eficienta.

Setari document

Acest tab defineste continutul documentului.

Comparatii intre analiza PNL si PGNL

Numele calculului (sau analizei) **PNL** (calcul fizic neliniar) si cel al analizei **PGNL** (calcul fizic si geometric neliniar) sunt preluate din versiunile anterioare ale programului. Acesti termeni sunt similari si se pot confunda.

Astfel, mai jos sunt prezentate diverse trasaturi si principii ale celor doua tipuri de analize. Mai intai, sa detaliem numele celor doua analize.

Ceea ce a fost cunoscut ca un calcul PNL ar trebui sa fie denumit:
calcul al deformatiilor conform unui normativ.

IMPORTANT: Incepand cu versiunea 2008.1 termenul PNL a fost inlocuit cu termenul Deformatii conform codului de proiectare (CDD)

Ceea ce a fost cunoscut ca un calcul PGNL ar trebui sa fie denumit:
calcul fizic (si geometric) neliniar.

Nu exista o regula ca ambele tipuri de neliniaritate sa fie implicate in acestea din urma, exista trei posibilitati:

- (i) este considerata doar neliniaritatea fizica,
- (ii) este considerata doar neliniaritatea geometrica,
- (iii) sunt considerate ambele neliniaritati (fizica si geometrica).

Acest fapt conduce la o scurtare a numelui pentru al doilea tip de calcul "**calcul fizic neliniar**" ce poate fi abreviat ca PNL. Acum puteti observa unul dintre motivele denumirii rezonabile ce trebuie introdusa.

Al doilea motiv este acela ca vechiul calcul PNL (CDD din 2008.1) nu este un calcul fizic neliniar real cu elemente finite (contrar cu PGNL ce este un calcul neliniar real). Este a doua solutie ce urmareste exact prevederile date in normativul pentru proiectarea si verificarea structurilor de beton.

Ambele analize sunt disponibile pentru structurile de beton "**Calculul deformatiilor dupa normativ**" a fost realizat exclusiv pentru elemente liniare si placi de beton, deoarece se bazeaza pe modul de redactare a standardelor tehnice pentru proiectarea si verificarea structurilor de beton.

"**Calculul fizic (si geometric) neliniar**" este o procedura generala realizata pentru analiza cadrelor de beton (se ia in considerare armatura introdusa), dar insa nu este limitata la astfel de structuri.

Calcularea deformatiilor conform normativelor

Acest calcul al deformatiilor depinde de normativul selectat. Astfel, reprezinta un calcul standard ce este efectuat in doua etape. Mai intai, este efectuat un calcul liniar si fortele interne rezultate sunt utilizate in proiectarea armaturii sau in determinarea ariilor necesare de armare. Procedura continua cu calculul fisurilor si efectul lor asupra rigiditatii elementelor individuale. Aceasta diminuare (slabire) este introdusa in analiza. In final, calculul (liniar) este rulat inca o data cu aceste rigiditati reduce. Reprezinta exact cerintele normativului tehnic.

Este calculata deformarea de scurta durata. Aceasta deformatie este multiplicata cu coeficientul de curgere lenta $\dot{\epsilon}$ si este obtinuta deformatia de lunga durata. Deformatia elastica multiplicata cu coeficientul de curgere lenta $\dot{\epsilon}$ reprezinta deformatia in urma curgerii lente. Pentru obtinerea deformatiei totale insumati deformatia de lunga durata cu cea de scurta durata ce poate fi evaluata conform normativului.

Acest calcul al efectelor de curgere lenta este simplificat si poate fi utilizat pentru un set limitat de situatii. De fapt, in cazul betonului armat acopera toate situatiile posibile, istoria asamblarii nu trebuie sa fie urmata. Cu alte cuvinte, daca istoria etapelor de asamblare nu trebuie sa fie urmata, aceasta procedura poate fi aplicata.

Procedura se bazeaza pe metoda modulului efectiv de elasticitate E_f .

$$E_f = \frac{E}{1 + \varphi}$$

Calcul fizic (si geometric) neliniar

Calculul fizic (si geometric) neliniar (adica ceea ce a fost numit pana acum PGNL) este complet altceva. Este un calcul fizic si/sau geometric neliniar ce poate fi aplicat structurilor in cadre, contrar cu **Calculul deformatiilor conform unui normativ** ce poate fi utilizat, de asemenea, pentru analiza placilor. **Calculul fizic (si geometric) neliniar** poate fi utilizat pentru structuri in cadre plase si spatiale. Daca o placa (sau o membrana) este prezenta in structura analizata, modelul este analizat, iar elementele 2D (placa, membrana) sunt considerate ca elemente liniare. Aceeasi ipoteza este aplicata daca un element de otel (sau alt material) apare in modelul structurii.

Pentru structuri in cadre, se considera efectul fisurarii, plasticitatea si alti factori ai rigiditatii. Problema este rezolvata printr-un calcul neliniar real, adica utilizand iteratia si metoda secanta, adica metoda Newton-Raphson ce este implementata in Scia Engineer. Este efectuat calculul fizic si/sau geometric neliniar complet. Din meniul **Activare module** urmatoarele optiuni trebuiesc bifate: (i) fizic, (ii) geometric, sau (iii) ambele. Cu aceasta setare motorul de calcul recunoaste ce tip de calcul sa ruleze.

Dupa realizarea calcului, puteti determina sectiunea transversala slabita din cauza fisurarilor (de fapt, este putin mai complicat, iar intreaga descriere a acestei probleme depaseste scopul acestui paragraf), pentru mai multe detalii va rugam sa cititi [1]). Rigiditatea este modificata in locurile unde apar fisurile si calculul este rulat inca o data. Programul calculeaza fortele interne ce se bazeaza pe rigiditatea modificata, dar noile forte interne, de obicei, nu corespund cu rigiditatile. Astfel, trebuie sa determinati inca o data rigiditatile. Acesta procedura se repeta pana cand criteriul de convergenta este indeplinit. **Calculul fizic (si geometric) neliniar** este un calcul efectuat in mai multe etape, iar rezultatul este o stare a structurii cand deformatia corespunde fortelor interne (contrar tipului de calcul **Calcularea deformatiilor conform normativelor**).

Aceasta este calea de aflare a rezistentei limite a intregii structuri (si nu a unei sectiuni). Acesta este scopul principal al analizei **Calcul fizic (si geometric) neliniar**.

Proprietati material pentru calculul fizic neliniar

Proprietati material pentru calculul fizic neliniar

La inceput, trebuie sa verificati setarile din editorul de materiale, ca rigiditatea neliniara sa fie selectata si daca este necesar, sa realizati setarile necesare. Aceasta rigiditate neliniara este selectata implicit intr-un proiect nou in care Neliniaritatea fizica este bifata in fereastra de dialog Date proiect - tab-ul Activare module.

Daca aveti ajustata rigiditatea neliniara a materialului, puteti ajusta si diagrama efort-deformare.

Acelasi lucru se poate efectua si pentru materialul armaturii.

<input type="checkbox"/> Non-linear stiffness	
Non-linear stiffness	<input checked="" type="checkbox"/>
<input type="checkbox"/> Ultimate Limit State	
Stress/strain	By code
Type of diagram	Elas-Plas without Strain Hardening
Diagram	...

In calculul fizic neliniar diagramele efort-deformare nu sunt preluate din normativul selectat, ci sunt preluate din editorul de materiale definite de utilizator.

Insumat. Daca deschideti editorul de materiale si editati materialul selectat, puteti selecta rigiditatea neliniara. Astfel puteti selecta diagrama efort-deformare ce corespunde situatiei in cauza. Alternativ, puteti introduce diagrama efort-deformare proprie ce poate fi introdusa "din schita" sau derivata din valorile stipulate in normativ. Diagrama efort-deformare poate contine si o latura in scadere. Chiar si o astfel de situatie poate fi analizata cu succes cu ajutorul metodei implementate in Scia Engineer.

Parametrii elementului pentru calculul neliniaritatii fizice

Definiti structura (modelul). In acest moment nu este necesar sa definiti un caz de incarcare, dar o noua functie apare in modulul **Structura: Grinda – Date element PNL**, adica proprietatile elementului necesre pentru calculul neliniar.

PNL Member data	
Name	PNL M.D.
Physical non-linear stiffness	<input checked="" type="checkbox"/> yes
Reinforcement taken from	No reinforcement

Date element PNL

Nume		Identificarea datelor elementului
Rigiditate neliniara	fizica	Daca este activa (bifata), elementul se considera a se comporta fizic neliniar. Daca este inactiva (debifata) elementul este calculat liniar.
Armare preluata din		Specifica armatura din elementul liniar. Semnificatiile optiunilor individuale sunt explicate in textul urmator. Nota: Daca optiunea Rezistenta la foceste activata (bifata) in fereastra de dialog Proiect > Activare module , sunt disponibile doar doua optiuni.

Utilizarea optiunii date element PNL

La introducerea acestor date, trebuie sa aveti raspunsul la cele doua intrebari afisate mai jos:

(1) "Doriti sa aveti rigiditate fizica neliniara?"

Si daca da,:

(2) "Ce tip de armare doriti: (i) fara armare, (ii) doar efectiva (oferita), (iii) doar ariile necesare, (iv) efectiva si daca nu este gasita aceasta armatura, utilizati As necesara, sau (v) armatura necesara si daca lipseste, utilizati armatura efectiva?"

Optiunile individuale au propriile simboluri in fereastra grafica, astfel va puteti da seama ce tip de armatura este utilizat in calcul.

Putem spune ca nu va fi nici o armatura. Inseamna ca putem realiza calculul neliniar si fara armatura. In cazul in care avem zidarie sau beton simplu.

Totusi, normal spunem ca **Calculul fizic (geometric) neliniar** ar trebui efectuat pentru armatura "**Doar efectiva**" sau pentru optiunea "**1 efectiva, 2 As necesara**."

Selectati optiunea "**1 efectiva, 2 As necesara**". Momentan nu aveti nici un tip de armatura calculat sau definit, astfel ca programul opteaza pentru optiunea "**Fara armatura**". Dar, setarea implicita este "**1 efectiva, 2 As necesara**". Ambele "valori" pot fi vizualizate in fereastra de proprietati. Programul nu a gasit nici o armatura si de aceea a selectat optiunea "**Fara armare**". Dar tine cont si de setarea implicita.

Pana acum, aveti doar structura (modelul). Realizati un caz de incarcare: ex. greutatea proprie. Realizati o combinatie cu coeficientul egal cu ex. 1.3. Definiti o combinatie neliniara tot cu coeficientul 1.3. Realizati calculul liniar.

Acest calcul ofera solutia pentru proiectarea armaturii. Efectuati proiectarea armaturii pentru combinatia calculata. Deschideti modulul **Beton** si selectati functia **Element 1D > Proiectare element > Proiectare**. Selectati elementele si apasati butonul **[Actualizare]** din sectiunea Actiuni. Ariile necesare de armare sunt calculate si afisate (in functie de parametrii de vizualizare). Daca este necesar, pentru a putea vizualiza simbolul pentru date element PNL, din fereastra de dialog **Setari parametri vizualizare** selectati optiunea **Neliniaritati element** din tab-ul **Structura**.

Acum puteti efectua din nou calculul. Alegeti optiunea calcul neliniar si nu uitati sa discretizati elemente liniare. Programul identifica:

"Statutul curent "Armare preluata din" pentru "Grinda – date element PNL" difera de setarea implicita. Doriti sa schimbati la setarea implicita?"

Faceti click pe butonul "Yes", programul finalizeaza calculul, regenereaza fereastra grafica si afiseaza un nou simbol pentru "Date element PNL". Programul a rulat calculul fizic neliniar pentru ariile necesare de armare proiectate.

Rezultatele nu pot fi vizualizate in modulul **Beton**, deoarece nu sunt utilizate in nici o verificare. Rezultatele analizei neliniare pot fi vizualizate in modulul **Rezultate > Efort/deformare PNL** si **Rigiditate PNL**. De exemplu, **ecc** este deformarea la compresiune in beton, **erteste** deformarea la intindere in armatura.

Acum, introduceti armatura efectiva. Deschideti modulul **Beton**, selectati functia **Armatura noua** si introduceti armatura. Puteti repeta calculul neliniar. Programul verifica din nou setarile datelor PNL si din nou afiseaza mesajul de mai sus (Setarea implicita a fost "**1 efectiva, 2 As necesara**"). Pana acum, nu a fost definita nici o armatura efectiva si prin urmare calculele au fost efectuate cu ariile necesare de armare. Programul identifica armatura reala si afiseaza un mesaj. Faceti click pe "yes" deoarece doriti sa efectuati un calcul cu armatura efectiva definita.

Procedura pentru definirea parametrilor pentru datele PNL ale elementului.

1. Deschideti modulul **Structura**.
2. Selectati functia **Grinda - Date element PNL**.
3. Selectati optiunile necesare.
4. Confirmati cu **[OK]**.
5. Selectati elementele pentru atribuirea datelor specificate.

Armatura in calculul fizic neliniar

Desi este posibila rulara **Calcului fizic (si geometric) neliniar** fara nici o armatura, va recomandam sa introduceti armatura reala (adica armatura efectiva nu doar ariile necesare de armare) inainte de rulara **Calcului fizic (si geometric) neliniar**. Pe de alta parte, este adevarat ca in cazul cadrelor plane este posibila efectuarea calcului pentru ariile necesare de armare (consultati [1]).

Calcul pentru As necesara (ariile necesare de armare)

Deci, pentru cadre plane, poate fi dupa cum urmeaza. Definiti o combinatie standard cu cazuri de incarcare si utilizati-o pentru proiectarea armaturii (dupa efectuarea unui calcul liniar). Calculati ariile necesare de armare si rulati o analiza neliniara a cadrului plan. In acest calcul nu aveti "sectiunile transverse" ale armaturii, ci o "banda" a acesteia (vedeti imaginea de mai jos).

Banda de armatură – proiectarea ideala a armaturii (necesara)

Secțiunile transversale ale armaturii – pozitia reala a barelor de armatura

Aceasta banda se va comporta într-un anumit mod. Se poate plastifica, sau chiar rupe. Acest lucru nu este posibil într-un cadru spațial deoarece poate apărea o încovoiere nesimetrică și nu veți ști ce să faceți cu acea bandă. Aveți nevoie de secțiunile transversale ale armaturii în acel cadru, adică aveți nevoie de armatură reală (efectivă). Din acest motiv un cadru spațial nu poate fi calculat cu armatură necesară.

Calcul fara armatura

Putem spune că nu va fi nici o armatură. Înseamnă că putem realiza calculul neliniar și fără armatură. În cazul în care avem zidărie sau beton simplu. Dacă este necesar, modulul de calcul FEM este rulat repetat pentru neliniaritatea geometrică în cadrul fiecărei etape a neliniarității fizice, această abordare combinând cele două neliniarități.

Pentru a concluziona, putem rula calculul fără armatură, dar pentru un astfel de exemplu, un element liniar simplu rezemat sus și la încovoiere ar esua. Un astfel de calcul poate fi aplicat stălpilor supuși la compresiuni excentrice; după cum știți există o zonă de compresiune, o parte din secțiune se plastifică, fisurile apar pe o parte, etc.

Recomandare generala

 Indiferent de ceea ce am spus mai sus, este recomandat ca, sub anumite circumstanțe, Calculul fizic (și geometric) neliniar să fie efectuat pentru opțiunea "Doar efectivă" sau alternativ pentru opțiunile "1 As necesară, 2 efectivă" sau "1 efectivă, 2 As necesară".

Procedura pentru Calculul fizic neliniar

Această procedură este rezumată în următoarele etape:

1. definirea proprietăților pentru materiale,
2. introducerea modelului structural cu încărcări, condiții, etc.
3. introducerea parametrilor (Date element PNL) (poate fi efectuată în etapa 2),
4. calcul liniar – pentru proiectarea sau introducerea armaturii,
5. proiectarea sau introducerea armaturii,
6. calcul neliniar,
7. vizualizarea și evaluarea rezultatelor.

Tipuri de combinații ale cazurilor de încărcare

Acest text nu se referă exclusiv la **Calculul fizic (și geometric) neliniar**, dar poate fi util ca un fel de revizuire a ceea ce ar trebui să fie clar în acest context.

În Scia Engineer sunt:

- (i) combinații uzuale a cazurilor de încărcare (**combinații comune**),
- (ii) **combinații neliniare** pentru calcul fizic neliniar și
- (iii) **combinații beton** ce sunt rezervate pentru Calculul deformațiilor conform cu un normativ (doar pentru acest tip de calcul).

Daca pentru beton nu a fost definita combinatia, nu se poate rula **Calculul deformatiilor conform cu un normativ**. Daca nu ati definit o combinatie neliniara **Calculul fizic (si geometric) neliniar** nu poate fi efectuat.

 Insumat.

 Combinatii comune sunt utilizate pentru evaluarea starii limite ultime conform cu normativul selectat. Combinatii beton sunt utilizate pentru evaluarea starii limite de serviciu conform normativului selectat, adica pentru evaluarea deformatiei conform cu normativul in cauza. Combinatii neliniare sunt utilizate pentru un calcul real neliniar.

Evaluarea rezultatelor

Dupa ce finalizati calculul procedurii pentru neliniaritate fizica puteti deschide modulul **Rezultate** pentru vizualizarea (i) rezultatelor standard sau (ii) a rezultatelor specifice tipului de calcul: **Efort/deformare PNL** si **Rigiditate PNL**.

IMPORTANT – CITITI CU ATENTIE

 (1) Dupa efectuarea analizei neliniaritatii fizice si geometrice, nu trebuie sa efectuam o noua proiectare de armatura. Armatura reala (practica) a fost definita inaintea calculului. Analiza doar demonstreaza daca armatura proiectata si dimensiunile sectiunii transversale satisfac transferul de incarcari introduse.

 (2) Pentru a preveni interpretarea gresita a momentelor incovoietoare calculate, trebuie sa tineti cont de urmatoarele: Dupa efectuarea analizei PGNL, fortele interne calculate (momente) corespund cu axa centrului de greutate a sectiunii transversale neta (secundara). Aceasta sectiune transversala neta este atribuita elementului finit corespunzator din analiza. Toate fortele interne din Scia Engineer corespund intotdeauna cu axa centrului de greutate a sectiunii transversale! Prin urmare, pentru a obtine (dupa calculul PGNL) rezultatul ce se poate compara cu rezultatul solutiei liniare, trebuie sa adaugam momentul ce este egal cu forta axiala multiplicata cu distanta dintre cele doua centre de greutate (dintre sectiunea neta si cea originala).

 Nota: Rezultatele nu pot fi vizualizate in modulul Beton, deoarece nu sunt utilizate in nici o verificare. Rezultatele analizei neliniare pot fi vizualizate in modulul Rezultate > Efort/deformare PNL si Rigiditate PNL.

Efort/deformare PNL

eps cc	deformare la compresiune in beton, doar pentru elemente liniare din beton
eps ct	deformare la intindere in beton, doar pentru elemente liniare din beton
eps rt	deformare la intindere in beton, doar pentru elemente liniare din beton armat
eps rc	deformare la compresiune in beton, doar pentru elemente liniare din beton armat
eps st	deformare la intindere in otel, doar pentru elemente liniare din otel

eps sc	deformare la compresiune in otel, doar pentru elemente liniare din otel
sigma cc	efort de compresiune in beton, doar pentru elemente liniare din beton
sigma ct	efort de intindere in beton, doar pentru elemente liniare din beton
sigma rt	efortul la intindere in armaturi, doar pentru elemente liniare din beton armat
sigma rc	efortul la compresiune in armaturi, doar pentru elemente liniare din beton armat
sigma st	efort de intindere in otel, doar pentru elemente liniare din otel
sigma sc	efort la compresiune in otel, doar pentru elemente liniare din otel

 Nota: Elementele liniare din otel sunt analizate liniar.

 Exemplu:

Imaginile de mai jos afiseaza componentele deformatarii pentru (i) un element liniar de beton armat si (ii) un element liniar de otel .

element de beton armat

Rigiditate PNL

EAx	Rigiditate neliniara axiala.
Ely	Rigiditate neliniara la incovoiere. adica conexiunea prezenta in ultimul pas al iteratiei.
Elz	Rigiditate neliniara la incovoiere, adica conexiunea prezenta in ultimul pas al iteratiei.
xr	Inaltimea zonei comprimate, sau pozitia axei neutre.
As	Aria totala de armare dintr-o sectiune ce este considerata in calculul rigiditatii neliniare. Aceasta arie este multiplicata cu coeficientul de armare din fereastra de dialog Editare analiza .

Plasticizarea reazemelor

Pentru a arata efectul de plasticizare ce poate fi "descoperit" in urma analizei fizice neliniare, sa consideram urmatoarea structura.

Realizati o grinda continua cu doua deschideri (2×6.0 m) din beton cu sectiunea transversala de 500×300 mm. Detaliile armaturii efective nu sunt importante in acest exemplu (pentru mai multe informatii vedeti nota de mai jos). Este considerata doar neliniaritatea fizica.

Elementul este supus la o incarcare distribuita uniform $q = 28,5 \text{ kNm}^{-1}$.

Daca aplicati formula analitica deriva a momentului de deasupra reazemului intermediar obtineti:

$$M = 0.125 \times q \times l^2 = 0.125 \times 28.5 \times 6^2 = \underline{128.25 \text{ kNm}}$$

Calculul liniar din Scia Engineer afiseaza momentul din reazemul intermediar cu valoarea de 127,6 kNm, valoare ce este apropiata de solutia directa.

La realizarea calcului nelinier, modificarea rigiditatii secțiunii transversale datorita fisurarii betonului rezulta într-o redistribuire a forțelor interne.

Momentul încovoietor calculat în reazemul intermediar este egal cu 88.8 kNm.

Pentru validarea redistribuirii momentului luați momentul încovoietor din reazemul intermediar cu valoarea (nu este afișat în imagine) 83.9 kNm și efectuați următorul calcul:

moment din reazemul intermediar + jumătate din momentul redistribuit = moment înainte de redistribuire =

$$83.9 + 88.8/2 = 128.3,$$

care este aproape egal cu cel din soluția directă de mai sus.

Nota: Mai multe detalii sunt date în [1]. Contrar vechiului program EPW, nu este posibilă controlarea inserării articulațiilor plastice. Mai multe detalii sunt date în [1].

Verificarea separată a secțiunii/elementului liniar

Verificarea individuală ce poate fi activată după finalizarea calcului fizic nelinier este disponibilă în modulul **Rezultate** (contrar opțiunii **Verificare individuală** din modulul **Beton** ce realizează verificarea după un anumit normativ). În cazul opțiunii **Calcul fizic (și geometric) nelinier** verificarea nu are nimic în comun cu calculul standard aferent, adică cu verificările stipulate într-un anumit normativ. Reprezintă o analiză a rezultatelor obținute în urma calcului fizic nelinier sau a calcului fizic și geometric nelinier.

Procedura pentru efectuarea verificării individuale

1. Deschideți modulul **Rezultate**.
2. Selectați funcția **Efort/deformare PNL** (un singur click este suficient pentru apelarea funcției).
3. Selectați tipul necesar de încărcare.
4. Selectați combinația sau clasa neliniară necesară.
5. Din bara de Acțiuni dați click pe **[Verificare individuală]**.
6. Selectați un element liniar pentru verificare.
7. Pe ecran va apărea editorul Verificare individuală. Faceți click pe butonul **[Calcul]** pentru a obține rezultatele.
8. Vizualizați rezultatele.

Parti din dialogul Verificare individuala

Pas / pozitie	Utilizatorul poate selecta sectiunea elementului care trebuie calculata.
Calcul	Acest grup afiseaza fortele interne din sectiunea selectata si ii permite utilizatorului sa modifice setarile si sa calculeze rezultatele.
Vedere element	Este afisat elementul proiectat. Se poate utiliza cursorul mouse-ului pentru selectarea sectiunii necesare de evaluare. Poate fi utilizat meniul contextual pentru controlarea previzualizarii.
Set ferestre grafice	Setul de ferestre grafice prezinta toate informatiile importante cu privire la proiectare. Poate fi utilizat meniul contextual pentru controlarea previzualizarii.
Fereastra cu informatii	In aceasta fereastra sunt afisate comentariile cu privire la calculul efectuat.

Calcul

Setare cod	Pe ecran va apare o fereastra de dialog unde va puteti seta parametrii de proiectare.
Extrem	Selectare valoare pentru care verificarea sa fie efectuata.
Forte interne	Listare forte interne din sectiunea selectata.
Forte interne introduse de utilizator	Daca este activa, utilizatorul poate modifica manual fortele interne.
Calcul	Rularea calcului.

Set ferestre grafice

Sectiune transversala	Afisare sectiune transversala, dimensiuni si armatura definita.
Incarcari	Afisare forte interne in sectiunea selectata.
Deformare	Afisarea distributiei deformarii de-a lungul sectiunii.
Efort	Afisarea distributiei efortului de-a lungul sectiunii
Deformare 3D	Afisarea distributiei deformarii de-a lungul sectiunii intr-o vedere 3D.
Efort 3D	Afisarea distributiei efortului de-a lungul sectiunii intr-o vedere 3D.

Forte 3D	Afisarea fortelor interne in sectiunea selectata intr-o vedere 3D.
Diagrama efort/deformare	Afisarea diagramei efort/deformare pentru sectiunea selectata. Utilizatorul poate sa faca click intr-un punct din sectiune (in partea stanga a ferestrei grafice) si sa vizualizeze pozitia corespunzatoare pe diagrama (in partea dreapta a ferestrei grafice).

 Exemplu:

De exemplu, puteti deschide modulul **Rezultate**, selectati **Efort/deformare PNL** si activati optiunea **Verificare individuala** (buton din bara de actiune). De exemplu, daca va uitati la efort, veti vedea ca valoarea acestuia este prea mica, deci ati introdus prea multa armatura. Din modulul **Beton**, afisati ariile necesare de armare si deschideti tabelul cu ariile necesare de armare in fereastra de Previzualizare. Aici puteti observa cate bare sunt recomandate de catre program si puteti compara valoarea aceasta cu cea a armaturii introdusa.

Design As EC 2

Nonlinear calculation, Extreme : Member
 Selection : All
 Nonlinear combinations : NC1

Mån upper reinforcement for selected beams

Member	d_x [m]	Case	N_d [kN]	M_{yd} [kNm]	$A_{s,add}$ [mm ²]	Reinf. [mm]	W/E
B1	0,000	NC1	-55,74	7,80	113	<u>1x20,0(314)</u>	2

Mån lower reinforcement for selected beams

Member	d_x [m]	Case	N_d [kN]	M_{yd} [kNm]	x_u [mm]	d [mm]	$A_{s,add}$ [mm ²]	Reinf. [mm]	W/E
B1	3,000	NC1	-55,76	16,56	58	457	206	<u>1x20,0(314)</u>	147

Literatura

[1]

Navrátil, J., Foltyn, P. Fyzikálně a geometricky nelineární výpočty rámových konstrukcí systémem Scia Engineer (Physically and geometrically non-linear calculations of frame structures by the system Scia Engineer), In: proceedings of the 5th international seminar "Modelovanie stavebných konštrukcií 2005" („Modelling of civil engineering structures 2005), Tatranská Štrba, Slovakia, EDIS, 2005, pp. 23-32, ISBN 80-8070-460-0

Tipuri de calcul pentru rezistenta la foc

In program sunt implementate trei tipuri de calcul:

- Detaliere,
- Metoda simplificata,
- Metoda avansata.

Detaliere

Prevederile detaliate vor fi setate in Configurare beton.

Exista trei tipuri de calcul (ajustate in Beton > Configurare sau individual pentru fiecare element in Date element):

- Automat,
- De la curba de temperatura,
- Introdus de utilizator.

Prevederile detaliate sunt verificate doar daca optiunea **Verificare prevederi detaliate pentru rezistenta la foc (Beton > Valori implicite de calcul > Detaliere > Rezistenta la foc)** este bifata.

Detalierea este suportata doar pentru:

- orice caz de incarcare, combinatie si clasa in cazul calculului "Automat" si "Introdus de utilizator",
- doar pentru un caz de incarcare, combinatie si clasa, avand Curba de distributie a temperaturii definita in cazul "De la curba de temperatura".

Este suportata doar verificarea armaturii efective.

Valoarea **Rezistentei standard la foc R (Durata de incendiu)** utilizata pentru calcularea valorilor b_{min} , a_{min} si $h_{s,min}$ din tabele este definita prin:

- curba de distributie a temperaturii pentru tipul de calcul " de la curba de temperatura".
- valoarea din **Valori implicite de calcul** sau **Date element** pentru alt tip de calcul.

Valoarea **Temperatura critica Theta_cr** pentru modificarea a_{min} si b_{min} este:

- incarcata din **Configurare beton** sau **Date element** pentru tipul de calcul ="Introdus de utilizator",
- incarcata din Curba de distributie a temperaturii pentru tipul de calcul ="de la curba de temperatura",
- calculata conform cu capitolul 5.2(6) pentru tipul de calcul ="Automat".

Functia **Verificare rezistenta la foc-detaliere** este adaugata la **Verificare element > Verificare rezistenta la foc**.

Metoda simplificata

Acest tip de calcul este suportat doar pentru combinatiile accidentale:

- EN-ULS Accidental – Psi1,
- EN-ULS Accidental – Psi2.

Doar functiile **Verificare capacitate** si **Verificare raspuns** sunt suportate.

Verificare capacitate si **Verificare raspuns** sunt efectuate pentru modificarea proprietatilor sectiunii transversale si a materialului

- modificarea proprietatilor sectiunii transversale:
 - reducerea inaltimii sectiunii (zona deteriorata),
 - excentricitati noi.
- modificarea in proprietatile materialelor(beton si armatura nepretensionata):
 - diagrama efort/deformare noua,
 - coeficient expansiune termica,
 - deformarea limita ultima redusa,
 - rezistenta redusa,
 - modul de elasticitate redus.

Capacitatea la taietore este calculata conform cu EN 1992-1-1, dar cu urmatoarele modificari:

- rezistenta redusa f_{cd} (temperatura din centrul de greutate a sectiunii),
- rezistenta redusa f_{ctd} (temperatura din centrul de greutate a sectiunii),
- geometrie redusa a sectiunii transversale,

- rezistența redusă a etrierilor fsd (temperatura de referință este temperatura în punctul P (intersecția ramurii unui etrier cu secțiunea a-a, unde secțiunea a-a este marginea ariei întinderii efective calculată conform cu EN 1992-1-1, capitolul 7.3.2 (3)

A Effective tension area

Elemente cu armatură pretensionată conțin câteva simplificări:

- verificarea este efectuată doar pentru elemente ce sunt static determinate (elemente simplu rezemate, în consola). Această proprietate poate fi ajustată în dialogul **Date element**,
- toate eforturile inițiale sunt setate la zero (Justificăm acest pas, de la premisa că toate eforturile sunt relaxate la temperaturii ridicate - datorită accelerării curgerii lente a betonului și relaxării oțelului)
- verificarea la tăietoare nu este suportată pentru elementele cu armatură pretensionată.

Există patru funcții pentru opțiunea **Verificare rezistența la foc**:

- Verificarea răspunsului rezistenței la foc,
- Verificarea capacității rezistenței la foc,
- Verificarea rezistenței betonului precomprimat la foc - răspuns,
- Verificarea rezistenței betonului precomprimat la foc - capacitate.

Metoda avansată

Modulul **Neliniaritate fizică pentru betonul armat** trebuie să fie bifat.

Calcularea rezistenței la foc cu ajutorul calculului fizic (și geometric) neliniar nu poate fi efectuată pentru elemente cu armatură pretensionată.

Sunt suportate trei tipuri de calcule (înainte, în timpul și după incendiu) și depind în funcție de tipul de combinație neliniară ("înainte", "în timpul" și "după" incendiu).

Pot fi utilizate doar combinațiile neliniare.

Armatura efectivă ar trebui editată manual după fiecare calcul.

Calcul, Înainte de incendiu – calcul standard fizic (și geometric) neliniar este efectuat fără modificări în proprietățile elementului și materialului pentru combinații neliniare fără cazul de încărcare de tip "Curbe de distribuție a temperaturii"

Calcul, În timpul incendiului – calcul standard fizic (și geometric) neliniar este efectuat cu modificări în element (secțiune transversală redusă, excentricități noi) și în proprietățile materialului (diagrama efort/deformare nouă) pentru combinații neliniare cu cazul de încărcare de tip "Curbe de distribuție a temperaturii"

Calcul, După incendiu – calcul standard fizic (și geometric) neliniar este efectuat cu modificări în element (secțiune transversală redusă, excentricități noi) și în proprietățile materialului (diagrama efort/deformare nouă) pentru combinații neliniare fără cazul de încărcare de tip "Curbe de distribuție a temperaturii".

Rezultatele sunt prezentate cu ajutorul funcțiilor **Efort/deformare PNL** și **Rigiditate PNL** din modulul **Rezultate**.

Dialogul de configurare pentru calculul rezistentei la foc

Daca articolul **Rezistenta la foc** este selectat in Proiect > Activare module, dialogul **Configurare** din modulul **Beton** contine articole noi ce corespund calculului rezistentei la foc. Parametrii sunt distribuiti pe mai multe pagini din dialog:

- General:
- Stare limita ultima,
- Stare limita ultima - Rezistenta la foc,
- Detaliere - Rezistenta la foc.

Rezistenta la foc - Date element

Dialogul Date element contine optiunea **Rezistenta la foc** pentru toate tipurile de elemente liniare, daca modulul din **Beton>Rezistenta la foc** este activat din Date proiect.

Detaliere

Element simplu rezemat	Aceasta optiune este activa doar pentru Tip element liniar = "element liniar" Daca este activa, calcularea valorilor a_{min} si b_{min} din tabelul Tabel pentru dimensiunea minima b_{min} si distanta axiala minima a_{min} (Tabel 5.5 si 5.6) utilizeaza coloana pentru element simplu rezemat.
Tip de calcul	Aceasta optiune este activa doar pentru Tip element liniar = "element liniar" si "Nervura" Optiunile sunt: - de la curba de temperatura (implicit), - automat prin normativ, - introdus de utilizator.
Theta_cr	Valoarea implicita este de 773.15C. Acest articol este activ doar pentru Tip element liniar = "Element liniar" si "Nervura" si daca optiunea Tip de calcul = "introdus de utilizator" .
Rezistenta la foc (timp)	Valoare implicita este de 7200s. Acest articol este activ doar daca optiunea Tip de calcul = "introdusa de utilizator" sau "automat".
Stalp expus	Articolul ofera doua optiuni: - o parte, - pe mai multe parti (implicit). Aceasta optiune este activa doar pentru Tip element liniar = "stalp"

 Nota: Daca nu sunt atribuite datele la un anumit element, sunt considerate urmatoarele optiuni:

 Pentru stalpi fara optiunea, Date element, Stalp expus = "pe mai multe laturi".

 Pentru elemente liniare fara optiunea, Date element, Tip element liniar = "element liniar continuu".

Metoda de calcul simplificata

Acest grup este activ doar daca modulul **Pretensionare** este activat din dialogul Date proiect.

Structura static determinata	<p>Implicita este activa (bifata).</p> <p>Este activa pentru orice tip de element liniar.</p> <p>Daca este debifata, verificarile in modulele Verificarea rezistentei betonului precomprimat la foc - raspuns si Verificarea rezistentei betonului precomprimat la foc - capacitate nu se pot efectua si va apare eroarea 810.</p>
-------------------------------------	--

Proprietatile materialelor de beton cu referire la rezistenta la foc

Pentru **Calculul simplificat** si pentru **Calculul avansat** cu combinatii neliniare "in timpul incendiului (Ps1)" si "in timpul incendiului (Ps2)" trebuiesc definite noi proprietati ale materialului. Alte proprietati vor fi calculate utilizand metoda simplificata de calcul "Metoda zonei" descrisa in EN 1992-1-2: 2002 (rezistenta redusa, modulul Young redus, diagrama efort-deformare noua).

Diagrama efort-deformare (rezistenta la foc)

Acest grup este activ doar daca modulul **Rezistenta la foc** (pentru beton) este bifat.

Tip de diagrama	<p>Prin normativ cu temperatura automata (implicit)</p> <p>Temperatura va fi incarcată automat ca temperatura din centrul de greutate a stratului unei sectiuni transversale. Proprietatea Imagine diagrama efort-deformare este activa, dar interpretarea grafica a diagramei efort/deformare este fara valori numerice.</p> <p>Prin normativ cu temperatura fixa</p> <p>Articolul Temperatura poate fi utilizat la introducerea valorii temperaturii si diagramei efort/deformare, acesta temperatura va fi identica pentru toate straturile din sectiunea transversala. Proprietatea Imagine diagrama efort-deformare este activa si interpretarea grafica a diagramei efort/deformare contine valori numerice.</p>
Imagine diagrama efort-deformare	Afisare diagrama in forma grafica.

Diagrama deformare pentru analiza neliniara (rezistența la foc)

Acest grup este activ doar dacă modulul **Rezistența la foc** (pentru beton) și **Neliniaritate fizică pentru betonul armat** sunt bifate în fereastra de dialog **Date proiect**.

Tip de diagrama	Prin normativ cu temperatura automată (implicit)
	Temperatura va fi încărcată automat ca temperatura din centrul de greutate a stratului unei secțiuni transversale. Proprietatea Imagine diagrama efort-deformare este activă, dar interpretarea grafică a diagramei efort/deformare este fără valori numerice.
	Prin normativ cu temperatura fixă
	Articolul Temperatura poate fi utilizat la introducerea valorii temperaturii și diagramei efort/deformare, această temperatură va fi identică pentru toate straturile din secțiunea transversală. Proprietatea Imagine diagrama efort-deformare este activă și interpretarea grafică a diagramei efort/deformare conține valori numerice.
Imagine diagrama efort-deformare	Afișare diagrama în formă grafică.

Tip agregat

Proprietatea materialului **Tip agregat** este de asemenea importantă în calcularea rezistenței la incendiu și, prin urmare, ar trebui să fie ajustată corespunzător.

 Nota: Agregatele silicioase sunt: (i) agregate tip cuarț, (ii) agregate tip gresie și (iii) agregate tip bazalt. Agregatele tip calcar sunt doar agregatele de tip var.

Proprietățile materialelor din armatura cu referire la rezistența la foc

Acest subiect este analog cu capitolul intitulat Proprietățile materialelor de beton cu referire la rezistența la foc.

Proprietatile materialelor armaturilor pretensionate cu referire la rezistenta la foc

Pentru **Calculul simplificat** si pentru **Calculul avansat** cu combinatii neliniare "in timpul incendiului (Ps1)" si "in timpul incendiului (Ps2)" trebuiesc definite noi proprietati ale materialului armaturilor pretensionate. Alte proprietati vor fi calculate utilizand metoda simplificata de calcul "Metoda zonei" descrisa in EN 1992-1-2: 2002 (rezistenta redusa, modulul Young redus, diagrama efort-deformare noua).

Diagrama efort-deformare (rezistenta la foc)

Acest grup este activ doar daca modulul **Rezistenta la foc** (pentru beton) este bifat.

Clasa pentru calculul Beta	Acest articol selecteaza clasa: - Clasa A (implicit), - Clasa B.
Factor de reducere Beta	(informativ) Este afisata valoarea calculata a factorului conform cu capitolul 3.2.4(2).
Tip de diagrama	<p>Prin normativ cu temperatura automata (implicit)</p> <p>Temperatura va fi incarcata automat ca temperatura din centrul de greutate a stratului unei sectiuni transversale. Proprietatea Imagine diagrama efort-deformare este activa, dar interpretarea grafica a diagramei efort/deformare este fara valori numerice.</p> <p>Prin normativ cu temperatura fixa</p> <p>Articolul Temperatura poate fi utilizat la introducerea valorii temperaturii si diagramei efort/deformare, acesta temperatura va fi identica pentru toate straturile din sectiunea transversala. Proprietatea Imagine diagrama efort-deformare este activa si interpretarea grafica a diagramei efort/deformare contine valori numerice.</p>
Imagine diagrama efort-deformare	Afisare diagrama in forma grafica.

 Nota: Diagrama efort-deformare pentru analiza neliniară (rezistența la foc) nu este definită, deoarece calculul neliniarității fizice (și geometrice) pentru elementele cu armatură pretensionată nu este suportat în Scia Engineer.

Rezultate pentru verificarea detaliilor

Rezultatele pentru verificarea detaliilor pot fi vizualizate în modulul **Beton**. Utilizați funcția **Element 1D > Verificare element > Verificare rezistența la foc > BA – verificare detalii**.

În comparație cu funcțiile standard din rezultate, acestea diferă astfel.

Filtru

Opțiunea **Durata de incendiu** îi permite utilizatorului să selecteze elementele cu aceeași valoare a Duratei de incendiu.

Valori

amin/acal	Valoarea de verificare pentru distanța de la axa armaturii la marginea secțiunii transversale
bmin/bcal	Valoarea de verificare pentru dimensiunea minimă a secțiunii transversale
Rcal	Valoarea calculată a rezistenței la foc pentru secțiunea calculată la acal și bcal.

Verificare individuală

Dialogul pentru evaluarea detaliată (denumită Verificare individuală) diferă în următoarele detalii. Sunt active doar tab-urile "Secțiune transversală" și "Încărcări".

Există un nou tab, Temperatura.

- Acest tab este activ doar pentru **tip element** "Element liniar" și "Nervură".
- Pot fi afișate următoarele:
 - temperatura în fiecare strat al secțiunii,
 - temperatura la marginile secțiunii transversale,
 - durata de incendiu,
 - direcția temperaturii pentru tipul de calcul "de la curba de temperatură".

Combinatii pentru calcularea rezistentei la incendiu

In ceea ce priveste calculele de rezistenta la foc, exista anumite limite si de ipoteze cu privire la cazurile de combinatii.

Rezistenta la foc - detalieri

Pentru **Tip de calcul** = "Introdus de utilizator" si "Automat" pot fi utilizate toate tipurile de cazuri de incarcari/combinatii/clase.

Pentru **Tip de calcul** = "de la curba de temperatura" trebuie realizata o combinatie accidentala:

- EN-ULS Accidental – Psi1,
- EN-ULS Accidental – Psi2.

Metoda simplificata

Acest tip de calcul este suportat doar pentru combinatiile accidentale:

- EN-ULS Accidental – Psi1,
- EN-ULS Accidental – Psi2.

Observatii

- Pentru detalieri (**Tip de calcul** = "de la curba de temperatura") si pentru calculul simplificat (verificare raspuns si verificare capacitate) doar combinatiile accidentale (EN-ULS Accidental – Psi1 and EN-ULS Accidental – Psi2) pot fi utilizate,
- Curbele de temperatura pot fi definite doar intr-un caz de incarcare cu **tip actiune** = "accidental".
- Un caz de incarcare cu **tip actiune** = "accidental" din combinatii accidentale este in toate combinatiile lineare ce vor fi generate din aceste combinatii accidentale.
- Doar un caz de incarcare cu **tip actiune** = "accidental" poate fi intr-o combinatie accidentala.
- Daca o combinatie accidentala fara cazul de incarcare cu **tip actiune** = "accidental" apare in verificarile rezistentei la foc, breviarul de calcul va contine un mesaj cu o eroare.

Calcul avansat

- Doar combinatiile neliniare sunt suportate.
- Exista o lista derulanta **Tip incendiu** in dialogul pentru definirea unei combinatii neliniare:
 - inainte de incendiu,
 - in timpul incendiului,
 - dupa incendiu.
- Pentru acest tip de calcul trebuiesc generate noi tipuri de combinatii neliniare
 - Inainte de incendiu,
 - In timpul incendiului,
 - Dupa incendiu.
- Aceste combinatii neliniare sunt disponibile doar daca modulul **Rezistenta la foc** (pentru beton) si **Nelinearitate fizica pentru betonul armat** sunt bifate in fereastra de dialog Date proiect - Activare module.
- Daca **tip combinatie** = "inainte de incendiu" si o combinatie neliniara contin un caz de incarcare de **tip** "Curbe de distributie a temperaturii", acest caz de incarcare este ignorat in calcul.
- Daca **tip combinatie** = "dupa incendiu" si o combinatie neliniara contin un caz de incarcare de **tip** "Curbe de distributie a temperaturii", acest caz de incarcare este ignorat in calcul.
- Daca **tip combinatie** = "in timpul incendiului" si o combinatie neliniara contin un caz de incarcare de **tip** "Curbe de distributie a temperaturii", este afisat un mesaj de atentionare: "Combinatia neliniara nu contine un caz de incarcare de tip "Curbe de distributie a temperaturii"".
- Daca **tip combinatie** = "in timpul incendiului" si o combinatie neliniara contin mai multe cazuri de incarcare de **tip** "Curbe de distributie a temperaturii", este afisat un mesaj de atentionare: "Combinatia neliniara contine mai multe cazuri de incarcare de tip "Curbe de distributie a temperaturii"".

Rezultate pentru metoda avansata

Rezultatele pentru calculul avansat pot fi evaluate in modul **Rezultate**, functiile **Efort/deformare PNL** si **Rigiditate PNL**.

In comparatie cu functiile standard din rezultate, acestea difera astfel.

Filtru

Optiunea **Durata de incendiu** ii permite utilizatorului sa selecteze elementele cu aceeasi valoare a Duratei de incendiu.

Combinatie

Exista o lista derulanta pentru filtrarea combinatiei neliniare conform tipului de calcul: inainte-, in timpul-, si dupa incendiu.

Valori pentru Efort/deformare PNL

eps cc	deformare la compresiune in beton, doar pentru elemente liniare din beton
eps ct	deformare la intindere in beton, doar pentru elemente liniare din beton
eps rt	deformare la intindere in beton, doar pentru elemente liniare din beton armat
eps rc	deformare la compresiune in beton, doar pentru elemente liniare din beton armat
sigma cc	efort de compresiune in beton, doar pentru elemente liniare din beton

sigma ct	efort de intindere in beton, doar pentru elemente liniare din beton
sigma rt	efortul la intindere in armaturi, doar pentru elemente liniare din beton armat
sigma rc	efortul la compresiune in armaturi, doar pentru elemente liniare din beton armat

Rigiditate PNL

EAx	Rigiditate neliniara axiala.
Ely	Rigiditate neliniara la incovoiere, adica conexiunea prezenta in ultimul pas al iteratiei.
Elz	Rigiditate neliniara la incovoiere, adica conexiunea prezenta in ultimul pas al iteratiei.
xr	Inaltimea zonei comprimate, sau pozitia axei neutre.
As	Aria totala de armare dintr-o sectiune ce este considerata in calculul rigiditatii neliniare. Aceasta arie este multiplicata cu coeficientul de armare din fereastra de dialog Editare analiza .

Rezultate pentru metoda simplificata

Rezultatele pentru metoda simplificata de calcul pot fi vizualizate in modulul **Beton**.
Exista patru tipuri diferite de functii disponibile **Element 1D > Verificare element > Verificare rezistenta la foc**:

BA – verificare raspuns	Verifica deformarea limita in betonul armat.
BA – verificare capacitate	Verifica fortele interne limite ale sectiunii transversale de beton armat ce pot fi transferate.
BP – verificare raspuns	Verifica deformarea limita in betonul precomprimat.
BP – verificare capacitate	Verifica fortele interne limite ale sectiunii transversale de beton precomprimat ce pot fi transferate.

Nota: BA = Beton Armat, BP = Beton Precomprimat

In comparatie cu functiile standard din rezultate, acestea difera astfel.

Filtru

Optiunea **Durata de incendiu** ii permite utilizatorului sa selecteze elementele cu aceeasi valoare a Duratei de incendiu.

Combinatie

Sunt suportate doar combinatiile accidentale: EN-ULS Accidental – Psi1 si EN-ULS Accidental – Psi2.

Valori

Valorile depind de functie.

BA – verificare raspuns	Verificare valoare eps cc - deformare beton eps sc - deformare armatura - compresiune eps st - deformare armatura - intindere Vzu - forta taietoare ultima
BA – verificare capacitate	Verificare valoare Nu - forta axiala ultima Myu - moment incovoietor ultim My Mzu - moment incovoietor ultim Mz Vzu - forta taietoare ultima
BP – verificare raspuns	Verificare valoare eps cc - deformare beton eps sc - deformare armatura - compresiune eps st - deformare armatura - intindere eps tt – deformare toron – intindere
BP – verificare capacitate	Verificare valoare Nu - forta axiala ultima Myu - moment incovoietor ultim My Mzu - moment incovoietor ultim Mz

Verificare individuala

Dialogul pentru evaluarea detaliata (denumita Verificare individuala) difera in urmatoarele detalii. Tab-ul Sectiune transversala afiseaza inaltimea redusa a sectiunii transversale. Exista un nou tab, Temperatura.

- Pot fi afisate urmatoarele:
 - temperatura in fiecare strat al sectiunii,
 - temperatura la marginile sectiunii transversale,
 - durata de incendiu,
 - directia temperaturii.

Rezultate, parametri si atentionari cu referire la rezistenta la foc

Urmatoarele rezultate pot aparea in Document, atunci cand utilizatorul isi realizeaza un breviar de calcul cu rezistenta la foc.

a min/a cal	Valoarea de verificare pentru distanta de la axa armaturii la marginea sectiunii transversale
b min/b cal	Valoarea de verificare pentru dimensiunea minima a sectiunii transversale
R	Valoarea pentru rezistenta la foc (durata de incendiu)
R cal	Valoarea calculata a rezistentei la foc pentru sectiunea calculata la a_cal si b_cal
a cal	Valoarea calculata a distantei de la axa armaturii la marginea sectiunii transversale

a min	Valoarea catalogata a distantei minime de la axa armaturii la marginea sectiunii transversale
b cal	Valoarea calculata a dimensiunii minime a sectiunii transversale
b min	Valoarea catalogata a dimensiunii minime a sectiunii transversale
R cal,a	Valoarea calculata a rezistentei la foc calculate din acaI
R cal,b	Valoarea calculata a rezistentei la foc calculate din bcaI
mu phi	Factor de reducere pentru stalp
As,necesara/As,efectiva	Raportul dintre armatura necesara si cea efectiva
Theta cr	Temperatura critica maxima la marginea sectiunii
R	Valoarea introdusa a rezistentei la foc (durata de incendiu)
Theta M	Temperatura in centrul sectiunii transversale
fck,Theta	Rezistenta caracteristica la compresiune pe cilindru pentru temperatura Theta M
fckt,Theta	Rezistenta caracteristica la intindere pentru temperatura Theta M
epsilon c1,Theta	Deformarea la atingerea rezistentei maxime pentru temperatura Theta M
epsilon cu1,Theta	Deformarea ultima pentru temperatura Theta M
Ecm, Theta	Modul secant de elasticitate pentru temperatura Theta M
alpha t	Expansiunea termica pentru temperatura Theta M
Theta	Temperatura armaturilor nepretensionate
fsy, Theta	Rezistenta caracteristica la curgere pentru temperatura Theta
fsp, Theta	Rezistenta liniara caracteristica maxima pentru temperatura Theta
epsilon sp,Theta	Deformarea la atingerea rezistentei fsp,Theta pentru temperatura Theta
epsilon sy,Theta	Deformarea la atingerea rezistentei maxime pentru temperatura Theta
epsilon st,Theta	Deformarea maxima la ramura orizontala superioara pentru temperatura Theta
epsilon su,Theta	Deformarea ultima pentru temperatura Theta
Es, Theta	Modulul de elasticitate pentru temperatura Theta
beta	Factor de reducere
fpy, Theta	Rezistenta caracteristica la curgere pentru temperatura Theta
fpp, Theta	Rezistenta liniara caracteristica maxima pentru temperatura Theta
epsilon pp,Theta	Deformarea la atingerea rezistentei fsp,Theta pentru temperatura Theta
epsilon py,Theta	Deformarea la atingerea rezistentei maxime pentru temperatura Theta
epsilon pt,Theta	Deformarea maxima la ramura orizontala superioara pentru temperatura Theta
epsilon pu,Theta	Deformarea ultima pentru temperatura Theta
Ep, Theta	Modulul de elasticitate pentru temperatura Theta

ay	Latimea zonei deteriorate
az	Latimea zonei deteriorate
h red	Inaltimea redusa a sectiunii transversale
ey	Excentricitate pentru sectiunea transversala redusa
ez	Excentricitate pentru sectiunea transversala redusa

Urmatoarele erori pot aparea in timpul calcului rezistentei la foc.

W204	Valoarea mu_phi difera de 0,7.
Acest mesaj de atentionare apare cand valoarea mu_phi nu este 0,7 si stalpul este incarcat doar pe o parte	
W205	Valoarea mu_phi este in afara domeniului, data in datele catalogate
Acest mesaj de atentionare apare cand valoarea mu_phi <0,2 sau mu_phi >0,7, stalpul este incarcat pe mai multe laturi si optiunea "Calculare rezistenta standard la incendiu conform cu 5.3.2(4)" este debifata	
W206	Conditii pentru verificarea datelor catalogate pentru stalp (Metoda A) nu sunt indeplinite.
Acest mesaj apare atunci cand conditiile din capitolul 5.3.2(2) nu sunt indeplinite. Nota: valoarea e_max este setata in Valori implicite de calcul >ULS >Tab-ul Rezistenta la foc	
W207	Conditii pentru calculul rezistentei standard la foc conform cu 5.3.2.4 nu sunt indeplinite.
Acest mesaj de atentionare apare cand optiunea "Calculare rezistenta standard la incendiu conform cu 5.3.2(4)" este bifata si conditiile conform capitolului 5.3.2.4 nu sunt indeplinite	
W208	Acest tip de sectiune transversala pentru verificarea stalpului nu este suportata
Acest mesaj de atentionare apare cand tipul sectiunii transversale nu este o sectiune de tip dreptunghiulara sau circulara	
W209	Acest tip de sectiune transversala pentru verificarea grinzilor si planseelor nu este suportata
Acest mesaj de atentionare apare cand tipul sectiunii transversale nu este o sectiune de tip dreptunghiulara sau predele cu goluri	
W210	Valoarea introdusa a rezistentei la foc (durata de incendiu) este in afara domeniului, data in datele catalogate
Acest mesaj de atentionare apare cand valoarea introdusa a rezistentei la foc este: pentru plansee, stalpi si grinzi: R<30min sau R >240min pentru predele cu goluri: R<15 min sau R >180min	
W211	Distanta minima axiala pentru plansee si grinzi nu este redusa, deoarece temperatura critica este in afara domeniului (350C<Thetacr<700C)
Acest mesaj de atentionare apare cand temperatura critica pentru armatura este in afara domeniului 350C<Thetacr<700C si optiunea "Distanta minima redusa a axei amin conform cu 5.2(7c)" este activata	
W212	Dimensiunea minima a sectiunii transversale pentru grinzi nu este redusa, deoarece temperatura critica este mai mare decat 400C
Acest mesaj de atentionare apare cand temperatura critica din sectiunea transversala este mai mare decat 400C	
W213	Dimensiunea minima a sectiunii si distanta minima axiala sunt satisfacute
Acest mesaj de atentionare apare cand amin/acal <1 si bmin/bcal <1	
E805	Dimensiunea minima a sectiunii si distanta minima axiala nu sunt

	satisfacute
	Acest mesaj de atentionare apare cand $a_{min}/a_{cal} > 1$ si $b_{min}/b_{cal} > 1$
E806	Distanța minima axiala nu este satisfacuta
	Acest mesaj de atentionare apare cand $a_{min}/a_{cal} > 1$ si $b_{min}/b_{cal} < 1$
E807	Dimensiunea minima a sectiunii nu este satisfacuta
	Acest mesaj de atentionare apare cand $a_{min}/a_{cal} < 1$ si $b_{min}/b_{cal} > 1$