

M Ű E G Y E T E M 1 7 8 2

Acélszerkezetek homloklemez-es kapcsolatainak egyszerűsített méretezése

TDK konferencia
Építészmérnöki Kar
2015.

Szerzők: **Kristóf Imola**
Novák Zsanett

Konzulens: **Dr. Hegyi Dezső**, egyetemi docens

Budapesti Műszaki és Gazdaságtudományi Egyetem
Szilárdságtani és Tartószerkezeti Tanszék

Tartalomjegyzék

I.	Bevezetés.....	3
II.	Helyettesítő T-elem a számításban	4
	a. A homloklemez-es kapcsolat lehetséges tönkremenetelei	4
	b. A helyettesítő T-elem első két tönkremeneteli módhoz tartozó ellenállása	5
	c. A helyettesítő T-elem harmadik tönkremeneteli módhoz tartozó ellenállása	5
	d. A helyettesítő T-elem húzó ellenállása a különböző tönkremeneteli módok esetén.....	5
	e. A kapcsolat kialakításának optimalizálása	6
	f. Az egyszerűsített eljárás	6
III.	Javaslatok a csavarok elrendezésére	7
	a. A csavarok vízszintes elhelyezése a csavarsoron belül	7
	b. A csavarsorok geometriai elrendezésének felvétele a törésképek alapján	8
	c. A csavarsorok távolságának optimalizálása	13
	d. Az alkalmazott csavarátmérők optimalizálása	19
IV.	Az eredmények összegzése	21
	a. Homloklemez-es kapcsolatok egyszerűsített méretezése	21
	b. A javasolt geometriai elrendezések és homloklemez vastagságok	22
V.	Források	24
VI.	Függelék	

Bevezetés

A napjainkban gyakran használt acélszerkezetek homloklemezekkel kialakított csomópontjainak méretezése rendkívül összetett feladat, munkánk során ennek egyszerűsítésére teszünk javaslatot.

Dolgozatunkban különböző típusú szelvényekhez szeretnénk olyan szerkesztési szabályokat meghatározni, amelyek felhasználásával a három tönkremeneteli mód közül mindig a legegyszerűbben számítható lenne a mértékadó. Az általunk javasolt geometriai elrendezések és felvett méretek alkalmazásával a szerkezet méretezésekor csak a csavarok törését szükséges figyelembe venni. Törekszünk arra, hogy tapasztalataink alkalmazása átfogó, széles körű lehessen, egyaránt lefedve a leggyakrabban használt IPE és HEA szelvényeket illetve az egyedileg tervezett szerkezeteket.

Célunk a megalkotott szerkesztési szabályok, geometriai elrendezések és felvett méretek olyan táblázatba rendezése, amelyben szereplő adatok felhasználásával elegendő a homloklemez-es kapcsolatok egyszerűsített méretezésének elvégzése. Ennek lényege, hogy a kapcsolatra ható nyomatékot egy egyszerű erőpárral vesszük fel, a teherbírás elérése a húzott csavarok tönkremenetelekor következik be.

Dolgozatunkban magyarázatot adunk a szerkesztési szabályokra és a csavarok optimális elrendezésére. Munkánk során az Eurocode 3 szabvány alapján dolgozunk, az általunk javasolt eljárások annak megfelelnek.

Helyettesítő T-elem a számításban

Az acélszerkezetek homloklemezcsatlakozásainak méretezésekor a csatlakozás nyomatéki teherbírást egy erőpár által kifejtett nyomatékra vezetjük vissza. Úgy feltételezzük, hogy a húzást a csatlakozás húzott részében elhelyezett csavarsorok veszik fel, a nyomóerőt pedig az I-gerenda nyomott öve adja át a fogadó szerkezetre.

A nyomóerő a nyomófeszültségek eredőjeként egyszerűen számolható, azonban a csavarsorok húzási tönkremenetele többféleképpen is bekövetkezhet. A csavarsorok ellenállását az úgynevezett helyettesítő T-elem segítségével írja le az EuroCode, ez a módszer minden lehetséges húzási tönkremeneteli módot figyelembe vesz.

A nyomaték felvétele erőpárral

A homloklemezcsatlakozás lehetséges tönkremenetelei

Ezen tönkremeneteli módok a következők:

1. Az öv teljes folyása
2. Az öv teljes folyása és a csavarok törése
3. A csavarok törése

A homloklemezcsatlakozás lehetséges tönkremenetelei

A módszer segítségével a különböző tönkremeneteli módokhoz tartozó, a csavarsorok által felvett maximális húzóerőt tudjuk kiszámolni. Ezek közül a legkisebbet tekintjük a csavarsorok tényleges ellenállásának.

A helyettesítő T-elem első két tönkremeneteli módhoz tartozó ellenállása

A módszer az *öv teljes folyása* illetve az *öv folyása és a csavarok együttes törése* esetén egy együttdolgozó lemezsáv segítségével állapítja meg a csavarsorok ellenállását. Ennek effektív hossza (l_{eff}) elméleti alapon meghatározott, számított mennyiség. l_{eff} meghatározásakor a homloklemez lehetséges törésképeit vesszük figyelembe, melyek lehetnek:

- csavarcsoport körüli töréskép
- különálló töréskép
- kör alakú töréskép

A különböző törésképekhez tartozó l_{eff} számítását a csavarsorok helyzete is befolyásolja:

- a gerenda húzott övéen kívüli
- első csavarsor a gerenda öve mellett
- közbenső csavarsor
- utolsó csavarsor a gerenda öve mellett

Mindkét tönkremeneteli módban az a csavarsor a mértékadó, melyhez a legkisebb effektív hosszt eredményező töréskép tartozik.

Az első tönkremeneteli mód esetén csak a homloklemez, míg a második tönkremeneteli mód esetén a homloklemez és a csavarok együttes ellenállását vesszük figyelembe.

A helyettesítő T-elem harmadik tönkremeneteli módhoz tartozó ellenállása

A csavarok törése esetén fellépő húzó ellenállás a csavarsorban szereplő húzott csavarok ellenállásainak összege. A továbbiakban a kapcsolat kialakításakor a csavarokat azonos átmérővel és anyagminőséggel feltételezzük, illetve minden csavarsorban két csavart helyezünk el.

A helyettesítő T-elem húzó ellenállása a különböző tönkremeneteli módok esetén

1. Az öv teljes folyása	$F_{t,1,Rd} = \frac{4M_{pl,1,Rd}}{m}$
2. Az öv folyása és a csavarok törése	$F_{t,2,Rd} = \frac{2M_{pl,2,Rd} + n\sum F_{t,Rd}}{m + n}$
3. A csavarok törése	$F_{t,2,Rd} = \sum F_{t,Rd}$

Az ellenállás számítása

$$M_{pl,1,Rd} = 0,25 \sum l_{eff,1}^2 f_y \gamma M_0$$

$$M_{pl,1,Rd} = 0,25 \sum l_{eff,2}^2 f_y \gamma M_0$$

A kapcsolat kialakításának optimalizálása

A homloklemez-es kapcsolatok méretezésekor kedvező, ha mindhárom tönkremeneteli mód esetén fellépő húzó ellenállás nagysága közel azonos. Ezzel elkerülhető, hogy egy-egy kedvezőtlen méretfelvétel jelentősen csökkentse a kapcsolat figyelembe vehető teherbírását, míg annak más részei túlméretezettek.

A csavartörés a legegyszerűbben számítható tönkremeneteli mód, illetve a csavarok maximális kihasználásával érhetjük el a leggazdaságosabb szerkezeti kialakítást, ha figyelembe vesszük azt, hogy a kötőelemek általában drágábbak, mint az alapanyag. A kapcsolat tervezése során megfelelő csavarelrendezéssel a csavartörést mértékadóvá téve elkerülhetjük, hogy a homloklemez tönkremenetelek a csavarokban felesleges tartalékok maradjanak. A továbbiakban ehhez javasolunk szerkesztési szabályokat, mely adatokból kiindulva a többi változó értékét is úgy vesszük fel, hogy a csavartörés legyen a másik két, maximalizált ellenállású tönkremeneteli módhoz képest a mértékadó.

Az egyszerűsített eljárás

Célunk egy olyan számítási módszer létrehozása, melynek során az általunk megadott adatokból kiindulva elegendő a csavarok húzó ellenállásai által kifejtett nyomatéki ellenállások összegzése a kapcsolat teherbírásának meghatározásához.

Szeretnénk egy olyan táblázatot létrehozni, amelyben a különböző lemezszélességekhez (b_p) és csavarátmérőkhöz (d) kapcsolódó geometriai elrendezések (w), (c), és homloklemez vastagságok (t) szerepelnek.

A homloklemez szélességét a tartó szélességével azonosnak tekintjük. Ezért a lemezszélességeket 100 mm-től 300 mm-ig tanulmányozzuk, az alkalmazott IPE és HEA szelvények méretlépcsőiben.

A csavarátmérőket a járatos méretekből, 10 mm-től 30 mm-ig vizsgáljuk.

A szerkezeti acélok esetében a leggyakrabban alkalmazott anyagminőségek S235 és S355, a csavaroknál 8.8 és 10.9. Ezen acélfajtákat és kapcsolóelemeket S235-8.8 és S355-10.9 kombinációkban elemezzük.

Javaslatok a csavarok elrendezésére

A húzott csavarok vízszintes elhelyezése a csavarsoron belül

A csavarok csavarsoron belüli helyzetét több értékkel írjuk le, melyek egymástól is függenek.

- w alatt a csavarok tengelyének távolságát értjük
- e a csavar lemezszéltől mért távolsága
- m a csavar és a gerinc hegesztési varratának vagy lekerekítési sugarának távolsága

A kedvező, homloklemez megtámasztó hatásuk miatt vesszük figyelembe a hegesztési varratot és a lekerekítési sugarat.

w értékeit a továbbiakban az adott lemezszélességekhez tartozó leggyakrabban alkalmazott szelvények gyártói ajánlásai alapján vesszük fel. Ezen értékek megfelelőségét a későbbiekben ellenőrizni fogjuk.

A homloklemez méretei

b_p	100	110	120	135	140	150	160	170	180	190	200	210	220	240	260	280	300
w	56	62	66	68	67	78	88	91	98	99	105	112	113	105	111	116	132

A tengelytávolság (w) különböző lemezszélességekhez tartozó leggyakoribb ajánlott értékei

A különböző szelvények esetén különböző gerincvastagságok és lekerekítési sugarak vagy varrat gyökméretek jellemzőek. Annak érdekében, hogy számításaink a leggyakrabban használt és az egyedi szelvényekre egyaránt érvényesek legyenek, ezen értékek összegeként meghatározunk c értéket, melyet az egyes lemezszélességekhez rendelünk. Ez az érték e és m kapcsolatát is leírja. Mivel e a lemez széleitől mért, kézzelfogható érték, ezért azt vizsgáljuk meg, hogy m értékének változása hogyan hat a kapcsolat teherbírására. Illetve milyen c érték alkalmazásával történik a szelvények különböző kialakításának elhanyagolása a biztonság javára.

M érték a számításokban a különböző törésképekhez tartozó effektív együttdolgozó szélességeknél, illetve a helyettesítő T elem húzó ellenállásának meghatározásakor jelenik meg. Értékének növelése az effektív együttdolgozó szélességet növeli, míg a T elem ellenállását csökkenti. Az együttdolgozó szélesség meghatározása több töréskép

összehasonlításával történik, melyek közül a mértékadóban m az esetek nagy részében nem szerepel. Tapasztalataink szerint m minimális értékét felvéve érhető el a legkedvezőbb, a maximális értéket felvéve pedig a legkedvezőtlenebb viselkedés, mivel a csavar megtámasztottsága nagymértékben befolyásolja a teherbírást.

Ezért a biztonság javára történő közelítésként m értékére egy olyan méretet határozzunk meg, melynél nagyobb nem lehet. Ezt azzal érhetjük el, ha c értékét az adott lemezszélesség mellett a gyakori szelvényeknél előforduló legkisebb gerincvastagság, és a legkisebb varrat gyökméretek összegeként definiáljuk.

$$c = t_w + 2a$$

bp	100-140	150-200	210-300
c	10	12	14

A legkisebb előforduló gerincvastagságok és varrat gyökméretek összegei különböző lemezszélességek esetén

$$m = \frac{b_p - c}{2} - e$$

Ezen elhanyagolás a törésképekhez tartozó effektív szélesség nagyságának meghatározásában abban az esetben nem okoz problémát, ha az m -et tartalmazó számítások közel sem mértékadóak. Ezt a későbbiekben ellenőrizni fogjuk.

A csavarsorok geometriai elrendezésének felvétele a törésképek alapján

Mivel a homloklemez-es kapcsolat kialakításakor mindenhol azonos átmérőjű és szilárdságú, illetve soronként azonos számú csavarokat alkalmazunk, a harmadik tönkrementeli módhoz – csavartöréshez - minden sornál azonos ellenállás tartozik.

A különböző csavarsorok különböző törésképeihez tartozó effektív együttdolgozó hosszak (l_{eff}) közül a legkisebb határozza meg a mértékadó effektív hosszat.

Ezért a mértékadó együttdolgozó hossz maximalizálásával tudjuk az első két tönkrementeli mód ellenállását is maximalizálni, mivel az ellenállás számításában szereplő többi változó fix (f_y), vagy a későbbiekben ehhez igazított (t , m , n). A legkedvezőbb csavarelrendezést akkor érhetjük el, ha az egyes törésképekhez tartozó effektív hosszak közel azonos nagyságúak.

Tapasztalataink szerint az esetek nagy részében az öv fölötti csavarsor nem kör alakú törésképe a mértékadó, ahol $l_{eff} = 0,5 b_p$, azaz az effektív hossz a lemezszélesség fele.

Olyan szerkesztési szabályok alkalmazásával, melyek használatával mindig ez a törésképek tehető a mértékadóvá, jelentősen egyszerűsíthető a méretezés. Ezen szabályok a legtöbb csavarelrendezésben teljesülnek, tehát a kapcsolat konstruálásakor minimális kötöttséget jelentenek.

A törésképek számítási módjai, és az azokból származó szerkesztési szabályok a következők:

A töréskép	l_{eff} számítása	Szerkesztési szabály
Övön kívüli csavarsor, nem kör alakú töréskép	$4m_x + 1,25e_x$ $e + 2m_x + 0,625e_x$ $0,5 b_p$ $0,5w + 2m_x + 0,625e_x$	$4m_x + 1,25e_x \geq \frac{b_p}{2}$ $e + 2m_x + 0,625e_x \geq \frac{b_p}{2}$ $0,5w + 2m_x + 0,625e_x \geq \frac{b_p}{2}$
Övön kívüli csavarsor, kör alakú töréskép	$2\pi m_x$ $\pi m_x + w$ $\pi m_x + 2e$	$m_x \geq \frac{b_p}{4\pi}$ $w \geq \frac{b_p}{4}$ $e \geq \frac{b_p}{8}$
Első csavarsor, nem kör alakú töréskép (egyedi)	am	$m \geq \frac{b_p}{8,9}$
Első csavarsor, kör alakú töréskép (egyedi)	$2\pi m$	$m \geq \frac{b_p}{4\pi}$
Első csavarsor, nem kör alakú töréskép (csavarcsoport)	$0,5p + am - (2m + 0,625e)$	$am - (2m + 0,625e) \geq \frac{b_p}{4}$
Első csavarsor, kör alakú töréskép (csavarcsoport)	$\pi m + p$	<i>nem lehet mértékadó</i>
Közbenső csavarsor, nem kör alakú töréskép (egyedi)	$4m + 1,25e$	$4m + 1,25e \geq \frac{b_p}{2}$
Közbenső csavarsor, kör alakú töréskép (egyedi)	$2\pi m$	$m \geq \frac{b_p}{4\pi}$
Közbenső csavarsor, nem kör alakú töréskép (csavarcsoport)	p	$p \geq \frac{b_p}{2}$
Közbenső csavarsor, kör alakú töréskép (csavarcsoport)	$2p$	<i>nem lehet mértékadó</i>
Utolsó csavarsor, nem kör alakú töréskép (egyedi)	$4m + 1,25e$	$4m + 1,25e \geq \frac{b_p}{2}$
Utolsó csavarsor, kör alakú töréskép (egyedi)	$2\pi m$	$m \geq \frac{b_p}{4\pi}$
Utolsó csavarsor, nem kör alakú töréskép (csavarcsoport)	$2m + 0,625e + 0,5p$	$2m + 0,625e \geq \frac{b_p}{4}$
Utolsó csavarsor, kör alakú töréskép (csavarcsoport)	$\pi m + p$	<i>nem lehet mértékadó</i>

Ahol α geometriai összefüggésekből meghatározott tényező, értéke: $4,45 \leq \alpha \leq 8$ az Eurocode 3 alapján.

A fenti táblázatban szereplő kritériumok közül

- $4m_x + 1,25e_x \geq \frac{b_p}{2}$
- $\alpha m - (2m + 0,625e) \geq \frac{b_p}{4}$
- $e + 2m_x + 0,625e_x \geq \frac{b_p}{2}$
- $0,5w + 2m_x + 0,625e_x \geq \frac{b_p}{2}$

azok, amelyek nem határoznak meg egyértelmű szerkesztési szabályokat.

$$4m_x + 1,25e_x \geq \frac{b_p}{2}$$

E és m egymástól függő értékek, melyek kapcsolatát az előzőekben már tárgyaltuk:

$$e + m + 0,5c = \frac{b_p}{2}$$

ez alapján könnyen belátható, hogy az összefüggés mindig teljesül, mert $3m + 0,25e > 0,5c$.

Tehát a fenti, geometriai adatokból kiindulva $4m_x + 1,25e_x \geq \frac{b_p}{2}$ is teljesül, ezért a töréskép nem mértékadó.

$$am - (2m + 0,625e) \geq \frac{b_p}{4}$$

$$\frac{b_p}{2} - m \geq e \text{ (geometriai úton belátható)}$$

$$am - (2m + 0,625e) \geq am - [2m + 0,625(\frac{b_p}{2} - m)] \geq \frac{b_p}{4}$$

$$am - (2m + 0,625e) \geq am - 1,375m - \frac{0,625b_p}{2} \geq \frac{b_p}{4}$$

$$(a - 1,375)m \geq \frac{2,25b_p}{4}$$

$$m \geq \frac{2,25b_p}{12,3} \approx \frac{b_p}{5,5}$$

Tehát, amennyiben teljesül $m \geq \frac{b_p}{5,5}$ összefüggés, ez a töréskép sem mértékadó.

$$e + 2m_x + 0,625e_x \geq \frac{b_p}{2}$$

Tapasztalataink szerint $e \geq \frac{b_p}{6}$ az általunk megvizsgált esetekben mindig teljesül, ezért:

$$e + 2m_x + 0,625e_x \geq \frac{b_p}{2}$$

$$2m_x + 0,625e_x \geq \frac{b_p}{3}$$

Amennyiben $e \geq \frac{b_p}{6}$ és $2m_x + 0,625e_x \geq \frac{b_p}{3}$ teljesülnek, ez a töréskép sem mértékadó.

$$0,5w + 2m_x + 0,625e_x \geq \frac{b_p}{2}$$

$$2m_x + 0,625e_x \geq \frac{b_p}{3}$$

$$0,5w + 2m_x + 0,625e_x \geq 0,5w + \frac{b_p}{3} \geq \frac{b_p}{2}$$

$$0,5w \geq \frac{b_p}{6}$$

$$w \geq \frac{b_p}{3}$$

Amennyiben $w \geq \frac{b_p}{3}$ teljesül, ez a töréskép sem mértékadó.

A fenti szerkesztési szabályok összegzése:

- $e \geq \frac{b_p}{6}$
- $w \geq \frac{b_p}{3}$
- $m \geq \frac{b_p}{5,5}$
- $p \geq \frac{b_p}{2}$
- $2m_x + 0,625e_x \geq \frac{b_p}{3}$
- $m_x \geq \frac{b_p}{4\pi}$

A húzott csavarok elhelyezése a homloklemezhez képest

Az övön kívüli és az első csavarsor a gerinctől mért függőleges távolsága m_x illetve m_2 . Az egyszerűsített méretezés szempontjából kedvező, ha ezek az értékek minél kisebbek. Azonban az elhelyezhetőség érdekében célszerű a gerinctől és övtől mért távolságokat azonos mértékűre venni. Ezért a továbbiakban az egyszerűsítés érdekében $m_x = m_2 = m$ összefüggést határozzuk meg, mely kritériummal az eddig meghatározott szerkesztési szabályok érvényben maradnak.

E_x és m_x a számításokat a továbbiakban nem befolyásolják, a törésképek által meghatározott minimumértékeknél nagyobb, a fenti szabályokat teljesítő tetszőleges értékekre vehetők fel.

E , m és w a törésképekből következő szerkesztési szabályainak betartását a továbbiakban ellenőrizzük.

A húzott csavarsorok távolságának optimalizálása

E , w és m egyaránt a csavarok csavarsoron belüli helyzetét írják le, kapcsolatukat a már említett összefüggések tartalmazzák. A törésképekben és a T-elem húzó ellenállásában kifejtett hatásukon kívül nem befolyásolják a homloklemezcsatlakozás viselkedését, gazdaságosságát.

P a csavarsor függőleges helyzetét írja le, ezért változtatásával befolyásolható a csavarsorok száma és azok erőkarja a nyomott öv tengelyéhez képest. A kedvező viselkedés érdekében p értékét nem érdemes a szerkesztési szabályból adódó minimumértéknél nagyobbra venni, mivel azzal nem érünk el nagyobb együttdolgozó hosszát (l_{eff}), ellenben a kapcsolat nyomatéki ellenállását csökkentjük.

Felmerül a kérdés, hogy p csökkentésével - ezáltal több csavarsor nagyobb erőkarral történő alkalmazásával – növelhető-e a kapcsolat teherbírása?

Ekkor az együttdolgozó hosszak csökkenése redukálja a T-elem húzó ellenállását, azonban a csavarsorok nyomott öv tengelyétől mért erőkarjai növekednek. Tehát p csökkentésével, egyaránt kiváltunk kedvező és kedvezőtlen hatást is.

P értékére minimumot határozhatunk meg a csavarok palástnyomási ellenállásának optimalizálásával:

$$p_{min} = 3d_0$$

Jelen számításokban olyan, gyakran előforduló szelvények vizsgálatát végezzük el, melyeknél lehetséges az övön belül több csavarsor elhelyezése.

A HEA szelvények alacsony magasságuk miatt az övek között egy csavarsorral használhatóak ki jól, mivel az esetleges második csavarsor erőkarja jelentősen csökken az elsőhöz képest, így annak hatása a nyomatéki ellenállás mértékében is igen csekély. Egy új csavarsor elhelyezése nagyságrendileg ugyanannyit növel a szelvény nyomatéki ellenállásán, mintha az alkalmazott csavarátmérőt növelnénk egy mérettel.

Az IPE szelvényeknél a szélesség-magasság körülbelül 1:2-es aránya miatt lehetséges és célszerű is több csavarsor elhelyezése. Ezért a továbbiakban p érték változtatásának hatását az IPE szelvényeken követjük végig.

**HE A szelvényekben
elhelyezett húzott csavarsorok
lehetséges elrendezése**

IPE 200 S235 8.8

$$W_{pl,y}=220,6 \text{ cm}^3$$

$$M_{pl,Rd}=51,84 \text{ kNm}$$

$p=b_p/2$ szerkesztési szabállyal

M10 $t=14 \text{ mm}$

$$M_{Rd}=45,2*2*(218,75+164,25+114,25)$$

$$M_{Rd}=44,95 \text{ kNm} < 51,84 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$$

M12 $t=16 \text{ mm}$

$$M_{Rd}=65,1*2*(218,75+164,25+114,25)$$

$$M_{Rd}=64,74 \text{ kNm} > 51,84 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

$p=3*d_0$ szerkesztési szabállyal

M10 ($p=33 \text{ mm}$) $t=17 \text{ mm}$

$$M_{Rd}=45,2*2*(218,75+164,25+131,25)$$

$$M_{Rd}=46,49 \text{ kNm} < 51,84 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$$

M12 ($p=39 \text{ mm}$) $t=19 \text{ mm}$

$$M_{Rd}=65,1*2*(218,75+164,25+125,25)$$

$$M_{Rd}=66,17 \text{ kNm} > 51,84 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

Láthatjuk, hogy p érték csökkentése a szelvény teherbírásához képest kismértékben, körülbelül 3%-kal növeli a kapcsolat teherbírását. Ezzel egyidejűleg körülbelül 15-20%-kal növeli a homloklemez vastagságát.

A csavarátmérő növelésével már mindkét kialakítással eléri a kapcsolat a szelvény teherbírását, azonban a $p=3d_0$ szerkesztési szabály alkalmazásakor megnövekszik a felesleges tartalék mértéke a szelvény teherbírásához képest.

IPE 600 S235 8.8

$$W_{pl,y}=3512 \text{ cm}^3$$

$$M_{pl,Rd}=825,32 \text{ kNm}$$

$p=b_p/2$ szerkesztési szabállyal

M24 $t=32 \text{ mm}$

$$M_{Rd}=820,4 \text{ kNm} < 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$$

M27 $t=36 \text{ mm}$

$$M_{Rd}=1038,2 \text{ kNm} > 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

$p=3*d_0$ szerkesztési szabállyal

M24 ($p=78 \text{ mm}$) $t=38 \text{ mm}$

$$M_{Rd}=837 \text{ kNm} > 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

A kapcsolat teherbírása p értékének csökkentésével a szelvény teherbírását eléri, azonban ez a homloklemez közel 20%-os vastagításával jár.

Három övön belüli csavarsorral

$p=b_p/2$ szerkesztési szabállyal

M22 $t=29$ mm

$$M_{Rd}=219 \cdot 2 \cdot (640+522+412+302)$$

$$M_{Rd}=821,7 \text{ kNm} < 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$$

M24 $t=32$ mm

$$M_{Rd}=260,6 \cdot 2 \cdot (640+522+412+302)$$

$$M_{Rd}=977,7 \text{ kNm} > 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

$p=3 \cdot d_0$ szerkesztési szabállyal

M20 ($p=66$ mm) $t=34$ mm

$$M_{Rd}=181 \cdot 2 \cdot (640+522+456+390)$$

$$M_{Rd}=726,9 \text{ kNm} < 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

M22 ($p=72$ mm) $t=36$ mm

$$M_{Rd}=219 \cdot 2 \cdot (640+522+450+378)$$

$$M_{Rd}=871,6 \text{ kNm} > 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

Mivel két csavarsor esetén M24-es, három csavarsor esetén M22-es csavarok alkalmazása mellett $M_{Rd}^{kapcsolat} \approx M_{Rd}^{szelvény}$, ezért felmerül lehetőségként az övön kívüli csavarsor húzott övtől való távolságának (m_x) növelése. M_x a töréseképek által meghatározott szerkezeti szabályt teljesíti, tehát értéke tetszőlegesen növelhető. Ezáltal nincs szükség vastagabb homloklemez alkalmazására, mivel m_x növelése nincs hatással az együttdolgozó hossz (l_{eff}) nagyságára.

Két övön belüli csavarsor esetén

M24 $t=32$ mm
 $m_x=59$ mm

$$M_{Rd}=260,6*2*(649,5+522+412)$$

$$M_{Rd}=825,32 \text{ kNm} = 825,32 \text{ kNm}$$

$$M_{Rd}^{kapcsolat} = M_{Rd}^{szelvény}$$

Három övön belüli csavarsor esetén

M22 $t=29$ mm
 $m_x=58$ mm

$$M_{Rd}=219*2*(648,5+522+412+302)$$

$$M_{Rd}=825,4 \text{ kNm} > 825,32 \text{ kNm}$$

$$M_{Rd}^{kapcsolat} > M_{Rd}^{szelvény}$$

Láthatjuk, hogy m_x 9,5 illetve 8,5 mm-es növelésével, azaz 49,5 mm helyett 59 mm és 58 mm távolság felvételével a kapcsolat és a szelvény nyomatéki teherbírása azonossá tehető, a csavarok átmérőjének és a homloklemez vastagságának növelése nélkül is.

Az előzőekben, valamint az 1. sz. Melléklet-ben bemutatott példák is mutatják, hogy p csökkentésével a kapcsolat nyomatéki ellenállása a szelvény teherbírásához képest nem változik számottevően. Gyakran előfordul, hogy amennyiben a kapcsolat egy adott csavarátmérőnél a $p = \frac{b_p}{2}$ szerkesztési szabállyal nem éri el a szelvény teherbírását, úgy $p = 3d_0$ -al sem.

Azonban p , és ezáltal l_{eff} csökkentésével a T-elem ellenállása is lecsökken a csavarok húzási ellenállásához képest. Ezért csak a homloklemez vastagításával lehet elérni, hogy a három tönkremeneteli mód közül a csavarok törése legyen a mértékadó, a húzott csavarokban ne maradjanak felesleges tartalékok.

Tehát p csökkentésével nem érvényesül az az elv, hogy a csavarok törését tegyük mértékadóvá minél optimálisabb elrendezések segítségével, gazdaságos szerkezeti vastagságok mellett. Ezért a továbbiakban p értékére a fentiekben leírt $p = \frac{b_p}{2}$ szerkesztési szabályt tekintjük érvényesnek.

Amennyiben a kapcsolat ezzel az elrendezéssel éppen nem éri el a szelvény teherbírását, akkor m_x növelésével pótolhatjuk a hiányzó nyomatéki ellenállást.

A csavarsorok lehetséges elrendezései

A második ábrán bemutatott eset (a csavartávolság csökkentése a homloklemez vastagítása nélkül) kivételével a csavartörés a mértékadó tönkremeneteli mód.

Láthatjuk, hogy a nyomatéki ellenállás növelését egyaránt megtehetjük a csavartávolság csökkentésével a homloklemez vastagítása mellett, illetve a legfelső csavarsor erőkarjának növelésével. A továbbiakban mi az utóbbit javasoljuk. Amennyiben ennek segítségével sem érhető el a kívánt ellenállás, a csavarok átmérőjét kell növelni.

Az alkalmazott csavarátmérők optimalizálása

Az alábbi táblázatok a leggyakrabban előforduló IPE és HEA szelvények teherbírását, és különböző csavarátmérők mellett a kapcsolat nyomatéki ellenállását tartalmazzák, olyan összeállításokban, amikor a kapcsolat éppen erősebb vagy éppen gyengébb a szerkezetnél. A számításokban kifejtett indoklást a 2. sz. *Melléklet* tartalmazza.

HEA szelvényeknél a tartó húzott öve alatt és felett egy-egy csavarsort feltételeztünk.

			Szelvény teherbírása		Kapcsolat teherbírása			
			$W_{pl,y}$ [cm ³]	M_{Rd} [KNm]	d [mm]	M_{Rd} [KNm]	d [mm]	M_{Rd} [KNm]
b_p (Lemezszélesség) [mm]	100	HE 100 A	83,01	19,51	12	22,91	10	15,91
	120	HE 120 A	119,49	28,08	14	37,6	12	27,6
	140	HE 140 A	173,5	40,77	14	44,17	12	32,41
	160	HE 160 A	245,15	57,61	16	66,24	14	50,74
	180	HE 180 A	324,85	76,34	18	94,7	16	74,81
	200	HE 200 A	429,48	100,93	18	105,55	16	83,38
	220	HE 220 A	568,46	133,58	20	144,08	18	116,69
	240	HE 240 A	744,62	174,98	22	199,73	20	165,07
	260	HE 260 A	919,77	216,15	24	242,36	22	203,67
	280	HE 280 A	1112,22	261,37	24	267,9	22	225,13
	300	HE 300 A	1383,27	325,07	27	364,09	24	287,7

S235 anyagminőségű HEA szelvények 8.8 csavarokkal

			Szelvény teherbírása		Kapcsolat teherbírása			
			$W_{pl,y}$ [cm ³]	M_{Rd} [KNm]	d [mm]	M_{Rd} [KNm]	d [mm]	M_{Rd} [KNm]
b_p (Lemezszélesség) [mm]	100	HE 100 A	83,01	29,47	14	39	12	28,65
	120	HE 120 A	119,49	42,42	14	46,98	12	34,51
	140	HE 140 A	173,5	61,59	16	72,11	14	55,18
	160	HE 160 A	245,15	87,03	18	104,79	16	82,83
	180	HE 180 A	324,85	115,32	18	118,34	16	93,54
	200	HE 200 A	429,48	152,46	20	162,87	18	131,9
	220	HE 220 A	568,46	201,8	22	217,87	20	180
	240	HE 240 A	744,62	264,34	24	297,04	22	249,61
	260	HE 260 A	919,77	326,52	27	383,35	24	302,9
	280	HE 280 A	1112,22	394,84	27	423,74	24	334,82
	300	HE 300 A	1383,27	491,06	30	561,8	27	455,06

S355 anyagminőségű HEA szelvények 10.9 csavarokkal

IPE szelvényeknél a tartó húzott övén kívül egy, az övek között pedig két húzott csavarsort feltételeztünk.

			Szelvény teherbírása		Kapcsolat teherbírása			
			$W_{pl,y}$ [cm ³]	M_{Rd} [KNm]	d [mm]	M_{Rd} [KNm]	d [mm]	M_{Rd} [KNm]
h_p (Lemezszélesség) [mm]	100	IPE 200	220,6	51,84	12	64,74	10	44,95
	110	IPE 220	285,41	67,07	12	72,13	10	50,01
	120	IPE 240	366,65	86,16	14	106,03	12	77,82
	135	IPE 270	484	113,74	14	120,24	12	88,25
	150	IPE 300	628,36	147,66	16	174,29	14	133,5
	160	IPE 330	804,33	189,02	16	192,63	14	147,55
	170	IPE 360	1019,15	239,50	18	267,12	16	211
	180	IPE 400	1307,15	307,18	20	369,15	18	298,99
	190	IPE 450	1701,79	399,92	20	420,06	18	340,23
	200	IPE 500	2194,12	515,62	22	568,305	20	469,69
	210	IPE 550	2787	654,95	24	748,34	22	628,88
	220	IPE 600	3512,4	825,41	27	1038,21	24	820,37

S235 anyagminőségű IPE szelvények 8.8 csavarokkal

			Szelvény teherbírása		Kapcsolat teherbírása			
			$W_{pl,y}$ [cm ³]	M_{Rd} [KNm]	d [mm]	M_{Rd} [KNm]	d [mm]	M_{Rd} [KNm]
h_p (Lemezszélesség) [mm]	100	IPE 200	220,6	78,31	12	80,95	10	56,19
	110	IPE 220	285,41	101,32	14	122,77	12	90,19
	120	IPE 240	366,65	130,16	14	132,45	12	97,3
	135	IPE 270	484	171,82	16	196,29	14	150,2
	150	IPE 300	628,36	223,07	18	275,73	16	217,94
	160	IPE 330	804,33	285,54	18	304,75	16	240,87
	170	IPE 360	1019,15	361,80	20	412,16	18	333,81
	180	IPE 400	1307,15	464,04	22	558,21	20	461,33
	190	IPE 450	1701,79	604,14	22	635,2	20	524,96
	200	IPE 500	2194,12	778,91	24	845,19	22	710,25
	210	IPE 550	2787	989,39	27	1183,67	24	935,28
	220	IPE 600	3512,4	1246,90	27	1297,61	24	1025,3

S355 anyagminőségű IPE szelvények 10.9 csavarokkal

A homloklemez kapcsolatot általában akkor tekinthetjük jól konstruálnak, ha annak nyomatéki ellenállása közel azonos a szelvény teherbírásával. Ezért a fenti táblázatokban szereplő csavarátmérőket javasoljuk az egyes szelvények már említett csavarelrendezései esetén.

Az eredmények összegzése

A továbbiakban olyan geometriai elrendezéseket adunk meg, melyek a korábban taglalt szerkesztési szabályokat a legoptimálisabban elégítik ki. Olyan homloklemez vastagságokat társítunk hozzájuk, melyek alkalmazásával - adott csavarátmérők mellett – a helyettesítő T-elem első két tönkremeneteli módja sosem következik be a harmadik tönkremeneteli mód előtt.

Az általunk javasolt geometriai elrendezések és homloklemez vastagságok betartásával a kapcsolat tönkremenetelekor mindig a csavarok törése a mértékadó. Ekkor a helyettesítő T-elem ellenállását a csavarok húzási ellenállása határozza meg. Ezért elvégezhető az egyszerűsített méretezési eljárás.

Homloklemez kapcsolatok egyszerűsített méretezése

A kapcsolat nyomatéki ellenállása a következőképpen számolható:

$$M_{Rd} = \sum (F_{t,Rd} * k)$$

Ahol $F_{t,Rd}$ az alkalmazott csavarok húzási ellenállása, k pedig a csavarok tengelyének a tartó nyomott övének távolsága.

$$F_{t,Rd} = \frac{0,9 * f_{ub} * A_s}{\gamma_{M2}}$$

Húzott csavarok erőkarjai

Anyagminőség	d (Csavarátmérő) [mm]									
	10	12	14	16	18	20	22	24	27	30
8.8	45,2	65,1	88,7	115,8	146,6	181	219	260,6	329,8	407,2
10.9	56,5	81,4	110,8	144,8	183,2	226,2	273,7	325,7	412,2	508,9

Csavarok húzóellenállása

Ezen egyszerűsített eljárás a kapcsolat nyírási és palástnyomási ellenőrzését, valamint a fogadószerkezet teherbírásának ellenőrzését nem tartalmazza, azok a homloklemez nyomatéki ellenállásának vizsgálatán felül elvégzendők.

A javasolt geometriai elrendezések és homloklemez vastagságok

		w [mm]	c [mm]	d (Csavarátmérő) [mm]									
				10	12	14	16	18	20	22	24	27	30
b _p (Lemezszélesség) [mm]	100	56	10	14	16	19	22	24	27	30	32	36	41
	110	66	10	15	17	20	23	26	29	31	34	38	43
	120	66	10	14	17	19	22	25	27	30	33	37	41
	135	68	10	13	16	19	21	24	26	29	31	35	39
	140	67	10	13	16	18	21	23	26	28	31	34	38
	150	78	12	14	16	19	21	24	27	29	32	36	40
	160	88	12	14	17	19	22	25	28	30	33	37	41
	170	91	12	14	17	19	22	25	27	30	33	37	41
	180	98	12	14	17	19	22	25	28	30	33	37	41
	190	99	12	14	16	19	22	24	27	30	32	36	40
	200	105	12	14	17	19	22	25	27	30	33	37	41
	210	112	14	14	17	19	22	25	27	30	33	37	41
	220	113	14	14	16	19	22	24	27	29	32	36	40
	240	105	14	13	15	17	20	22	25	27	29	33	37
	260	111	14	12	15	17	20	22	24	27	29	33	36
	280	116	14	12	15	17	19	22	24	27	29	32	36
300	132	14	13	15	18	20	23	25	28	30	34	37	
			Δt=+1 mm		Δt=+2 mm		Δt=+2 mm		Δt=+4 mm				

Javasolt homloklemez vastagságok S235 és 8.8 anyagminőségek kombinációjához

		w [mm]	c [mm]	d (Csavarátmérő) [mm]									
				10	12	14	16	18	20	22	24	27	30
b _p (Lemezszélesség) [mm]	100	56	10	13	15	17	20	22	25	27	30	33	37
	110	62	10	13	15	18	20	23	25	28	30	34	37
	120	66	10	13	15	18	20	22	25	27	30	33	37
	135	68	10	12	15	17	19	22	24	26	29	32	36
	140	67	10	12	14	16	19	21	23	26	28	31	35
	150	78	12	12	15	17	19	22	24	27	29	32	36
	160	88	12	13	15	18	20	23	25	28	30	34	37
	170	91	12	13	15	18	20	22	25	27	30	33	37
	180	98	12	13	15	18	20	23	25	28	30	34	38
	190	99	12	13	15	17	20	22	25	27	29	33	37
	200	105	12	13	15	18	20	22	25	27	30	33	37
	210	112	14	13	15	18	20	22	25	27	30	33	37
	220	113	14	12	15	17	20	22	24	27	29	33	36
	240	105	14	11	14	16	18	20	22	25	27	30	33
	260	111	14	11	14	16	18	20	22	24	27	30	33
	280	116	14	11	13	16	18	20	22	24	26	30	33
300	132	14	12	14	16	18	21	23	25	27	31	34	
			Δt=+1 mm		Δt=+2 mm		Δt=+2 mm		Δt=+4 mm				

Javasolt homloklemez vastagságok S355 és 10.9 anyagminőségek kombinációjához

A táblázati értékek abban az esetben használhatóak, ha:

- $p = \frac{b_p}{2}$
- $m_x = m = m_2$
- $e_x = e$

kritériumok teljesülnek.

Az általunk javasolt elrendezés

A homloklemez méretei

A fehérrel jelölt cellák olyan homloklemez szélesség és csavarátmérő kombinációkhoz tartoznak, melyeket gyakran előforduló szelvények esetén - az öv fölötti egy, és az övek közötti egy vagy két húzott csavarsorral - alkalmazva, a kapcsolat megközelíti a szelvény teherbírását.

Amennyiben a kapcsolat kialakításakor m_x és e_x változtatására van szükség (például, ha a kapcsolat teherbírása az általunk javasolt elrendezések alkalmazásával éppen nem felel meg), abban az esetben a következő két szerkesztési szabály ellenőrizendő:

- $2m_x + 0,625e_x \geq \frac{b_p}{3}$
- $m_x \geq \frac{b_p}{4\pi}$

Amennyiben ezek a kritériumok teljesülnek, tetszőlegesen felvett m_x és e_x értékek alkalmazása mellett is használható a táblázat.

Abban az esetben, ha a kapcsolat kialakításakor w csökkentésére van szükség, ellenőrizni kell a $w \geq \frac{b_p}{3}$ és $m \geq \frac{b_p}{5,5}$ szerkesztési szabályok teljesülését. A homloklemez vastagsága ebben az esetben a táblázatban szereplő w értékekkel egyenlő.

Amennyiben a kapcsolat kialakításakor w maximum 10 mm-es növelésére van szükség, a homloklemez is vastagítani kell. Ennek mértékét (Δt) a táblázatban szereplő színek jelölik.

Felhasznált irodalom, források

Források

- [1] *Fernezelyi Sándor*: Acélszerkezetek tervezése építésznek, 77-80 o., Bp., 2013.
- [2] *Ádány Sándor, Dulácska Endre, Dunai László, Fernezelyi Sándor, Horváth László*: Acélszerkezetek-Tervezés az Eurocode alapján 2. Speciális eljárások, 10-20 o., Bp., 2014.
- [3] Eurocode 3: Design of steelstructures 291-309 o.
- [4] MSZ-EN 1993-1-8, Acélszerkezetek tervezése: Kapcsolatok
- [5] Acélszerkezeti csomópontok méretezése az EC3 szerint (2015.10.25.)
ftp://witch.pmmf.hu:2001/Tanszeki_anyagok/Szilardsagtan%20es%20Tartoszerkezetek%20Tanszek/Fulop_Attila/Acelszerkezetek/Gyakorlati%20segedlet/ec3_agyu_kieg_homloklemesz_kapcsolat.pdf

Felhasznált ábrák és táblázatok

A homloklemez lehetséges tönkremenetelei – saját ábra [2] alapján

Az ellenállás számítása - saját táblázat [2] alapján

α tényező értékei – [5]

Saját ábrák, táblázatok

Acélszerkezetek homloklemez-es kapcsolatainak egyszerűsített méretezése

1. sz. Melléklet

TDK konferencia
Építészmérnöki Kar
2015.

Szerzők: **Kristóf Imola**
Novák Zsanett

Konzulens: **Dr. Hegyi Dezső**, egyetemi docens

Budapesti Műszaki és Gazdaságtudományi Egyetem
Szilárdságtani és Tartószerkezeti Tanszék

IPE 200, IPE 330, IPE 600 homloklemezének elemzése különböző csavarelrendezések esetén

Jelen számításokban az IPE 200, az IPE 330 és a IPE 600 szelvényeken keresztül követjük végig a p érték változtatásának hatását a homloklemez csatlakozás nyomatéki teherbírására.

IPE 200 S235 8.8

$$W_{pl,y} = 220,6 \text{ cm}^3$$

$$M_{pl,Rd} = 51,84 \text{ kNm}$$

$p = b_p/2$ szerkesztési szabállyal

M10 $t = 14 \text{ mm}$

$$M_{Rd} = 45,2 * 2 * (218,75 + 164,25 + 114,25)$$

$$M_{Rd} = 44,95 \text{ kNm} < 51,84 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$$

M12 $t = 16 \text{ mm}$

$$M_{Rd} = 65,1 * 2 * (218,75 + 164,25 + 114,25)$$

$$M_{Rd} = 64,74 \text{ kNm} > 51,84 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

$p = 3 * d_0$ szerkesztési szabállyal

M10 ($p = 33 \text{ mm}$) $t = 17 \text{ mm}$

$$M_{Rd} = 45,2 * 2 * (218,75 + 164,25 + 131,25)$$

$$M_{Rd} = 46,49 \text{ kNm} < 51,84 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$$

M12 ($p = 39 \text{ mm}$) $t = 19 \text{ mm}$

$$M_{Rd} = 65,1 * 2 * (218,75 + 164,25 + 125,25)$$

$$M_{Rd} = 66,17 \text{ kNm} > 51,84 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

IPE 200 S355 10.9

$W_{pl,y}=220,6 \text{ cm}^3$

$M_{pl,Rd}=78,31 \text{ kNm}$

 $p=b_p/2$ szerkesztési szabállyal**M10** $t=13 \text{ mm}$

$M_{Rd}=56,5*2*(218,75+164,25+114,25)$

$M_{Rd} = 56,19 \text{ kNm} < 78,31 \text{ kNm}$

$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$

M12 $t=15 \text{ mm}$

$M_{Rd}=81,4*2*(218,75+164,25+114,25)$

$M_{Rd} = 80,95 \text{ kNm} > 78,31 \text{ kNm}$

$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$

 $p=3*d_0$ szerkesztési szabállyal**M10** ($p=33 \text{ mm}$) $t=15 \text{ mm}$

$M_{Rd}=56,5*2*(218,75+164,25+131,25)$

$M_{Rd} = 58,11 \text{ kNm} < 78,31 \text{ kNm}$

$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$

M12 ($p=39 \text{ mm}$) $t=17 \text{ mm}$

$M_{Rd}=81,4*2*(218,75+164,25+125,25)$

$M_{Rd} = 82,74 \text{ kNm} > 78,31 \text{ kNm}$

$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$

Láthatjuk, hogy p érték csökkentése a szelvény teherbírásához képest kismértékben, körülbelül 3%-kal növeli a kapcsolat teherbírását. Ezzel egyidejűleg körülbelül 15-20%-kal növeli a homloklemez vastagságát.

A csavarátmérő növelésével már mindkét kialakítással eléri a kapcsolat a szelvény teherbírását, azonban a $p=3d_0$ szerkesztési szabály alkalmazásakor megnövekszik a felesleges tartalék mértéke a szelvény teherbírásához képest.

IPE 330 S235 8.8

$W_{pl,y}=804,3 \text{ cm}^3$

$M_{pl,Rd}=189 \text{ kNm}$

$p=b_p/2$ szerkesztési szabállyal

M14 $t=19 \text{ mm}$

$M_{Rd}=88,7*2*(362,25+274,75+194,75)$

$M_{Rd}=147,56 \text{ kNm} < 189 \text{ kNm}$

$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$

M16 $t=22 \text{ mm}$

$M_{Rd}=115,8*2*(362,25+274,75+194,75)$

$M_{Rd}=192,6 \text{ kNm} > 189 \text{ kNm}$

$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$

$p=3*d_0$ szerkesztési szabállyal

M14 ($p=45 \text{ mm}$) $t=26 \text{ mm}$

$M_{Rd}=88,7*2*(362,25+274,75+229,75)$

$M_{Rd}=153,8 \text{ kNm} < 189 \text{ kNm}$

$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$

M16 ($p=54 \text{ mm}$) $t=27 \text{ mm}$

$M_{Rd}=115,8*2*(362,25+274,75+220,75)$

$M_{Rd}=198,6 \text{ kNm} > 189 \text{ kNm}$

$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$

A $p=3*d_0$ szerkesztési szabály alkalmazásával felmerül lehetőségként három övön belüli csavarsor elhelyezése is, mivel ekkor a legelső csavarsor is a szelvény felső felében helyezkedik el.

M14 ($p=45$ mm) $t=26$ mm

$$M_{Rd}=88,7*2*(362,25+274,75+229,75+184,75)$$

$$M_{Rd}=186,7 \text{ kNm} < 189 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$$

M16 ($p=54$ mm) $t=27$ mm

$$M_{Rd}=115,8*2*(362,25+274,75+220,75+166,75)$$

$$M_{Rd}=237,3 \text{ kNm} > 189 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

Láthatjuk, hogy p érték csökkentésével az esetlegesen elhelyezhető harmadik csavarsor (a költségek 30 %-os növekedésével) körülbelül 25%-os nyomatéki teherbírás növekedést eredményez, miközben a homloklemez vastagság szintén 25-35%-kal növekszik.

IPE 330 S355 10.9

$W_{pl,y}=804,3 \text{ cm}^3$

$M_{pl,Rd}=285,53 \text{ kNm}$

$p=b_p/2$ szerkesztési szabállyal

M16 $t=20 \text{ mm}$

$M_{Rd}=144,8*2*(362,25+274,75+194,75)$

$M_{Rd}=240,9 \text{ kNm} < 285,53 \text{ kNm}$

$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$

M18 $t=23 \text{ mm}$

$M_{Rd}=183,2*2*(362,25+274,75+194,75)$

$M_{Rd}=304,8 \text{ kNm} > 285,53 \text{ kNm}$

$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$

$p=3*d_0$ szerkesztési szabállyal

M16 ($p=54 \text{ mm}$) $t=24 \text{ mm}$

$M_{Rd}=144,8*2*(362,25+274,75+220,75)$

$M_{Rd}=248,4 \text{ kNm} < 285,53 \text{ kNm}$

$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$

M18 ($p=60 \text{ mm}$) $t=26 \text{ mm}$

$M_{Rd}=183,2*2*(362,25+274,75+214,75)$

$M_{Rd}=312,1 \text{ kNm} > 285,53 \text{ kNm}$

$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$

A $p=3*d_0$ szerkesztési szabály alkalmazásával felmerül lehetőségként három övön belüli csavarsor elhelyezése is, mivel ebben az esetben is a legalsó csavarsor is a szelvény felső felében helyezkedik el.

M14 ($p=45$ mm) $t=23$ mm

$$M_{Rd}=110,8*2*(362,25+274,75+229,75+184,75)$$

$$M_{Rd}=233 \text{ kNm} < 285,53 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$$

M16 ($p=54$ mm) $t=24$ mm

$$M_{Rd}=144,8*2*(362,25+274,75+220,75+166,75)$$

$$M_{Rd}=296,5 \text{ kNm} > 285,53 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

Láthatjuk, hogy p érték csökkentésével az esetlegesen elhelyezhető harmadik csavarsor (a költségek 30 %-os növekedésével) körülbelül 25%-os nyomatéki teherbírás növekedést eredményez, miközben a homloklemez vastagság szintén 20%-kal növekszik.

IPE 600 S235 8.8

$$W_{pl,y}=3512 \text{ cm}^3$$

$$M_{pl,Rd}=825,32 \text{ kNm}$$

$p=b_p/2$ szerkesztési szabállyal

M24 $t=32 \text{ mm}$

$$M_{Rd}=820,4 \text{ kNm} < 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$$

M27 $t=36 \text{ mm}$

$$M_{Rd}=1038,2 \text{ kNm} > 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

$p=3*d_0$ szerkesztési szabállyal

M24 ($p=78 \text{ mm}$) $t=38 \text{ mm}$

$$M_{Rd}=837 \text{ kNm} > 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

A kapcsolat teherbírása p értékének csökkentésével a szelvény teherbírását eléri, azonban ez a homloklemez közel 20%-os vastagításával jár.

Három övön belüli csavarsorral

$p=b_p/2$ szerkesztési szabállyal

M22 $t=29$ mm

$$M_{Rd}=219 \cdot 2 \cdot (640+522+412+302)$$

$$M_{Rd}=821,7 \text{ kNm} < 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$$

M24 $t=32$ mm

$$M_{Rd}=260,6 \cdot 2 \cdot (640+522+412+302)$$

$$M_{Rd}=977,7 \text{ kNm} > 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

$p=3 \cdot d_0$ szerkesztési szabállyal

M20 ($p=66$ mm) $t=34$ mm

$$M_{Rd}=181 \cdot 2 \cdot (640+522+456+390)$$

$$M_{Rd}=726,9 \text{ kNm} < 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

M22 ($p=72$ mm) $t=36$ mm

$$M_{Rd}=219 \cdot 2 \cdot (640+522+450+378)$$

$$M_{Rd}=871,6 \text{ kNm} > 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

Mivel két csavarsor esetén M24-es, három csavarsor esetén M22-es csavarok alkalmazása mellett $M_{Rd}^{kapcsolat} \approx M_{Rd}^{szelvény}$, ezért felmerül lehetőségként az övön kívüli csavarsor húzott övtől való távolságának (m_x) növelése. M_x a töréseképek által meghatározott szerkezeti szabályt teljesíti, tehát értéke tetszőlegesen növelhető. Ezáltal nincs szükség vastagabb homloklemez alkalmazására, mivel m_x növelése nincs hatással az együttdolgozó hossz (l_{eff}) nagyságára.

Két övön belüli csavarsor esetén

M24 $t=32$ mm
 $m_x=59$ mm

$$M_{Rd}=260,6*2*(649,5+522+412)$$

$$M_{Rd}=825,32 \text{ kNm} = 825,32 \text{ kNm}$$

$$M_{Rd}^{kapcsolat} = M_{Rd}^{szelvény}$$

Három övön belüli csavarsor esetén

M22 $t=29$ mm
 $m_x=58$ mm

$$M_{Rd}=219*2*(648,5+522+412+302)$$

$$M_{Rd}=825,4 \text{ kNm} > 825,32 \text{ kNm}$$

$$M_{Rd}^{kapcsolat} > M_{Rd}^{szelvény}$$

Láthatjuk, hogy m_x 9,5 illetve 8,5 mm-es növelésével, azaz 49,5 mm helyett 59 mm és 58 mm távolság felvételével a kapcsolat és a szelvény nyomatéki teherbírása azonossá tehető, a csavarok átmérőjének és a homloklemez vastagságának növelése nélkül is.

Négy övön belüli csavarsorral

A $p=3*d_o$ szerkesztési szabály alkalmazásával felmerül lehetőségként négy övön belüli csavarsor elhelyezése is, mivel ekkor a legalsó csavarsor is a szelvény felső felében helyezkedik el.

M20 ($p=66$ mm) $t=34$ mm

$$M_{Rd} = 181 * 2 * (640 + 522 + 456 + 390 + 324)$$

$$M_{Rd} = 844,2 \text{ kNm} > 825,32 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

IPE 600 S355 10.9

$$W_{pl,y} = 3512 \text{ cm}^3$$

$$M_{pl,Rd} = 1246,76 \text{ kNm}$$

$p = b_p/2$ szerkesztési szabállyal

M24 $t = 29 \text{ mm}$

$$M_{Rd} = 1025,3 \text{ kNm} < 1246,76 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$$

M27 $t = 33 \text{ mm}$

$$M_{Rd} = 1297,6 \text{ kNm} > 1246,76 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

$p = 3 \cdot d_0$ szerkesztési szabállyal

M24 ($p = 78$) $t = 35 \text{ mm}$

$$M_{Rd} = 1046,1 \text{ kNm} < 1246,76 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$$

M27 ($p = 90$) $t = 36 \text{ mm}$

$$M_{Rd} = 1314,1 \text{ kNm} > 1246,76 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

Három övön belüli csavarsorral

$p=b_p/2$ szerkesztési szabállyal

M24 $t=29$ mm

$$M_{Rd}=325,7*2*(640+522+412+302)$$

$$M_{Rd}=1220,7 \text{ kNm} < 1246,76 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} < M_{Rd}^{\text{szelvény}}$$

M27 $t=33$ mm

$$M_{Rd}=412,2*2*(640+522+412+302)$$

$$M_{Rd}=1544,1 \text{ kNm} > 1246,76 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

$p=3*d_0$ szerkesztési szabállyal

M24 ($p=78$) $t=35$ mm

$$M_{Rd}=325,7*2*(640+522+444+366)$$

$$M_{Rd}=1282,6 \text{ kNm} > 1246,76 \text{ kNm}$$

$$M_{Rd}^{\text{kapcsolat}} > M_{Rd}^{\text{szelvény}}$$

A kapcsolat teherbírása p értékének csökkentésével a szelvény teherbírását eléri, azonban ez a homloklemez közel 20%-os vastagításával jár.

Mivel három csavarsor esetén M24-es csavarok alkalmazása mellett $M_{Rd}^{kapcsolat} \approx M_{Rd}^{szelvény}$, ezért felmerül lehetőségként az övön kívüli csavarsor húzott övtől való távolságának (m_x) növelése. M_x a törésképek által meghatározott szerkesztési szabályt teljesíti, tehát értéke tetszőlegesen növelhető. Ezáltal nincs szükség vastagabb homloklemez alkalmazására, mivel m_x növelése nincs hatással az együttdolgozó hossz (l_{eff}) nagyságára.

M24 $t=29$ mm

$m_x=87,5$ mm

$$M_{Rd}=325,7*2*(678+522+412+302)$$

$$M_{Rd}=1246,78 \text{ kNm} > 1246,76 \text{ kNm}$$

$$M_{Rd}^{kapcsolat} > M_{Rd}^{szelvény}$$

Láthatjuk, hogy m_x 38 mm-es növelésével, azaz 49,5 mm helyett 87,5 mm távolság felvételével a kapcsolat és a szelvény nyomatéki teherbírása azonossá tehető, a csavarok átmérőjének és a homloklemez vastagságának növelése nélkül is.

Acélszerkezetek homloklemez-es kapcsolatainak egyszerűsített méretezése

2. sz. Melléklet

TDK konferencia
Építészmérnöki Kar
2015.

Szerzők: **Kristóf Imola**
Novák Zsanett

Konzulens: **Dr. Hegyi Dezső**, egyetemi docens

Budapesti Műszaki és Gazdaságtudományi Egyetem
Szilárdságtani és Tartószerkezeti Tanszék

A szelvényekhez választott optimális csavarméreték

Az alábbi számításokban összehasonlítjuk az egyes típusú csavarok és a járatos szelvények által felvett maximális nyomatéki ellenállásait. Minden szelvényhez megadunk két csavarátmérőt, melyek alkalmazása javasolt az adott tartónál. A nagyobb csavarméret alkalmazásával a kapcsolat által felvett nyomaték nagyobb, mint a szelvényé. A kisebb átmérőjű csavarral egy, a szelvény teherbírásánál gyengébb kapcsolatot hozunk létre. Ebben az esetben az m_x növelésével elérhetjük, hogy a két teherbírási érték egyenlő legyen.

HE A

Anyagminőség: S235-8.8

HE 100 A

$$W_{pl,y}=83,01 \text{ cm}^3$$

$$M_{pl,Rd}=19,51 \text{ KNm}$$

$$M12 \quad M_{Rd}=65,1 \cdot 2 \cdot (61+115)=22,91 \text{ KNm} > 19,51$$

$$M10 \quad M_{Rd}=45,2 \cdot 2 \cdot (61+115)=15,91 \text{ KNm} < 19,51$$

$$m_x=63 \text{ mm esetén } M_{Rd,kapcsolat}=M_{Rd,szelvény}$$

HE 120 A

$$W_{pl,y} = 119,49 \text{ cm}^3$$

$$M_{pl,Rd} = 28,08 \text{ KNm}$$

$$M14 \quad M_{Rd} = 88,7 \cdot 2 \cdot (74+138)=37,6 \text{ KNm} > 28,08$$

$$M12 \quad M_{Rd} = 65,1 \cdot 2 \cdot (74+138)=27,60 \text{ KNm} < 28,08$$

$$m_x=32 \text{ mm esetén } M_{Rd,kapcsolat}=M_{Rd,szelvény}$$

HE 140 A

$$W_{pl,y} = 173,5 \text{ cm}^3$$

$$M_{pl,Rd} = 40,77 \text{ KNm}$$

$$M14 \quad M_{Rd} = 88,7 \cdot 2 \cdot (91,75+157,25)=44,17 \text{ KNm} > 40,17$$

$$M12 \quad M_{Rd} = 65,1 \cdot 2 \cdot (91,75+157,25)=32,41 \text{ KNm} < 40,17$$

$$m_x=93 \text{ mm esetén } M_{Rd,kapcsolat}=M_{Rd,szelvény}$$

HE 160 A

$$W_{pl,y} = 245,15 \text{ cm}^3$$

$$M_{pl,Rd} = 57,61 \text{ KNm}$$

$$M16 \quad M_{Rd} = 115,8 * 2 * (185,5 + 100,5) = 66,24 \text{ KNm} > 57,61$$

$$M14 \quad M_{Rd} = 88,7 * 2 * (185,5 + 100,5) = 50,74 \text{ KNm} < 57,61$$

$$m_x = 76 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 180 A

$$W_{pl,y} = 324,85 \text{ cm}^3$$

$$M_{pl,Rd} = 76,34 \text{ KNm}$$

$$M18 \quad M_{Rd} = 146,6 * 2 * (209,25 + 113,75) = 94,7 \text{ KNm} > 76,34$$

$$M16 \quad M_{Rd} = 115,8 * 2 * (209,25 + 113,75) = 74,81 \text{ KNm} < 76,34$$

$$m_x = 50 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 200 A

$$W_{pl,y} = 429,48 \text{ cm}^3$$

$$M_{pl,Rd} = 100,93 \text{ KNm}$$

$$M18 \quad M_{Rd} = 146,6 * 2 * (128,5 + 231,5) = 105,55 \text{ KNm} > 100,93$$

$$M16 \quad M_{Rd} = 115,8 * 2 * (128,5 + 231,5) = 83,38 \text{ KNm} < 100,93$$

$$m_x = 112,5 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 220 A

$$W_{pl,y} = 568,46 \text{ cm}^3$$

$$M_{pl,Rd} = 133,58 \text{ KNm}$$

$$M20 \quad M_{Rd} = 181,0 * 2 * (254 + 144) = 144,08 \text{ KNm} > 133,58$$

$$M18 \quad M_{Rd} = 146,6 * 2 * (254 + 144) = 116,69 \text{ KNm} < 133,58$$

$$m_x = 107 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 240 A

$$W_{pl,y} = 744,62 \text{ cm}^3$$

$$M_{pl,Rd} = 174,98 \text{ KNm}$$

$$M22 \quad M_{Rd} = 219,0 * 2 * (176,5 + 279,5) = 199,73 \text{ KNm} > 174,98$$

$$M20 \quad M_{Rd} = 181,0 * 2 * (176,5 + 279,5) = 165,07 \text{ KNm} < 174,98$$

$$m_x = 73 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 260 A

$$W_{pl,y} = 919,77 \text{ cm}^3$$

$$M_{pl,Rd} = 216,15 \text{ KNm}$$

$$M24 \quad M_{Rd} = 260,6 \cdot 2 \cdot (182,75 + 282,25) = 242,36 \text{ KNm} > 216,15$$

$$M22 \quad M_{Rd} = 219,0 \cdot 2 \cdot (182,75 + 282,25) = 203,67 \text{ KNm} < 216,15$$

$$m_x = 77 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 280 A

$$W_{pl,y} = 1112,22 \text{ cm}^3$$

$$M_{pl,Rd} = 261,37 \text{ KNm}$$

$$M24 \quad M_{Rd} = 260,6 \cdot 2 \cdot (199,5 + 314,5) = 267,90 \text{ KNm} > 261,37$$

$$M22 \quad M_{Rd} = 219,0 \cdot 2 \cdot (199,5 + 314,5) = 225,13 \text{ KNm} < 261,37$$

$$m_x = 134 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 300 A

$$W_{pl,y} = 1383,27 \text{ cm}^3$$

$$M_{pl,Rd} = 325,07 \text{ KNm}$$

$$M27 \quad M_{Rd} = 329,8 \cdot 2 \cdot (342 + 210) = 364,09 \text{ KNm} > 325,07$$

$$M24 \quad M_{Rd} = 260,6 \cdot 2 \cdot (342 + 210) = 287,7 \text{ KNm} < 325,07$$

$$m_x = 130 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE A

Anyagminőség: S355-10.9

HE 100 A

$$W_{pl,y} = 83,01 \text{ cm}^3$$

$$M_{pl,Rd} = 29,47 \text{ KNm}$$

$$M14 \quad M_{Rd} = 110,8 \cdot 2 \cdot (61 + 115) = 39,00 \text{ KNm} > 29,47$$

$$M12 \quad M_{Rd} = 81,4 \cdot 2 \cdot (61 + 115) = 28,65 \text{ KNm} < 29,47$$

$$m_x = 28 \text{ mm esetén } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 120 A

$$W_{pl,y} = 119,49 \text{ cm}^3$$

$$M_{pl,Rd} = 42,42 \text{ KNm}$$

$$M14 \quad M_{Rd} = 110,8 \cdot 2 \cdot (74 + 138) = 46,98 \text{ KNm} > 42,42$$

$$M12 \quad M_{Rd} = 81,4 \cdot 2 \cdot (74 + 138) = 34,51 \text{ KNm} < 42,42$$

$$m_x = 77 \text{ mm esetén } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 140 A

$$W_{pl,y} = 173,5 \text{ cm}^3$$

$$M_{pl,Rd} = 61,59 \text{ KNm}$$

$$M16 \quad M_{Rd} = 144,8 \cdot 2 \cdot (91,75 + 157,25) = 72,11 \text{ KNm} > 61,59$$

$$M14 \quad M_{Rd} = 110,8 \cdot 2 \cdot (91,75 + 157,25) = 55,18 \text{ KNm} < 61,59$$

$$m_x = 57,5 \text{ mm esetén } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 160 A

$$W_{pl,y} = 245,15 \text{ cm}^3$$

$$M_{pl,Rd} = 87,03 \text{ KNm}$$

$$M18 \quad M_{Rd} = 183,2 \cdot 2 \cdot (185,5 + 100,5) = 104,79 \text{ KNm} > 87,03$$

$$M16 \quad M_{Rd} = 144,8 \cdot 2 \cdot (185,5 + 100,5) = 82,83 \text{ KNm} < 87,03$$

$$m_x = 52,5 \text{ mm esetén } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 180 A

$$W_{pl,y} = 324,85 \text{ cm}^3$$

$$M_{pl,Rd} = 115,32 \text{ KNm}$$

$$M18 \quad M_{Rd} = 183,2 * 2 * (209,25 + 113,75) = 118,34 \text{ KNm} > 115,32$$

$$M16 \quad M_{Rd} = 144,8 * 2 * (209,25 + 113,75) = 93,54 \text{ KNm} < 115,32$$

$$m_x = 118 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 200 A

$$W_{pl,y} = 429,48 \text{ cm}^3$$

$$M_{pl,Rd} = 152,46 \text{ KNm}$$

$$M20 \quad M_{Rd} = 226,2 * 2 * (128,5 + 231,5) = 162,87 \text{ KNm} > 152,46$$

$$M18 \quad M_{Rd} = 183,2 * 2 * (128,5 + 231,5) = 131,90 \text{ KNm} < 152,46$$

$$m_x = 102,6 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 220 A

$$W_{pl,y} = 568,46 \text{ cm}^3$$

$$M_{pl,Rd} = 201,8 \text{ KNm}$$

$$M22 \quad M_{Rd} = 273,7 * 2 * (254 + 144) = 217,87 \text{ KNm} > 201,8$$

$$M20 \quad M_{Rd} = 226,2 * 2 * (254 + 144) = 180,00 \text{ KNm} < 201,8$$

$$m_x = 98 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 240 A

$$W_{pl,y} = 744,62 \text{ cm}^3$$

$$M_{pl,Rd} = 264,34 \text{ KNm}$$

$$M24 \quad M_{Rd} = 325,7 * 2 * (176,5 + 279,5) = 297,04 \text{ KNm} > 264,34$$

$$M22 \quad M_{Rd} = 273,7 * 2 * (176,5 + 279,5) = 249,61 \text{ KNm} < 264,34$$

$$m_x = 73 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 260 A

$$W_{pl,y} = 919,77 \text{ cm}^3$$

$$M_{pl,Rd} = 326,52 \text{ KNm}$$

$$M27 \quad M_{Rd} = 412,2 * 2 * (182,75 + 282,25) = 383,35 \text{ KNm} > 326,52$$

$$M24 \quad M_{Rd} = 325,7 * 2 * (182,75 + 282,25) = 302,90 \text{ KNm} < 326,52$$

$$m_x = 85 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 280 A

$$W_{pl,y} = 1112,22 \text{ cm}^3$$

$$M_{pl,Rd} = 394,84 \text{ KNm}$$

$$M27 \quad M_{Rd} = 412,2 * 2 * (199,5 + 314,5) = 423,74 \text{ KNm} > 394,84$$

$$M24 \quad M_{Rd} = 325,7 * 2 * (199,5 + 314,5) = 334,82 \text{ KNm} < 394,84$$

$$m_x = 143 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

HE 300 A

$$W_{pl,y} = 1383,27 \text{ cm}^3$$

$$M_{pl,Rd} = 491,06 \text{ KNm}$$

$$M30 \quad M_{Rd} = 508,9 * 2 * (342 + 210) = 561,8 \text{ KNm} > 491,06$$

$$M27 \quad M_{Rd} = 412,2 * 2 * (342 + 210) = 455,06 \text{ KNm} < 491,06$$

$$m_x = 103 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE

Anyagminőség: S235-8.8

IPE 200

$$W_{pl,y} = 220,6 \text{ cm}^3$$

$$M_{pl,Rd} = 51,84 \text{ KNm}$$

$$M12 \quad M_{Rd} = 65,1 * 2 * (218,75 + 164,25 + 114,25) = 64,74 \text{ KNm} > 51,84$$

$$M10 \quad M_{Rd} = 45,2 * 2 * (218,75 + 164,25 + 114,25) = 44,95 \text{ KNm} < 51,84$$

$$m_x = 99,5 \text{ mm esetén } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 220

$$W_{pl,y} = 285,41 \text{ cm}^3$$

$$M_{pl,Rd} = 67,07 \text{ KNm}$$

$$M12 \quad M_{Rd} = 65,1 * 2 * (243,4 + 178,2 + 132,4) = 72,13 \text{ KNm} > 67,07$$

$$M10 \quad M_{Rd} = 45,2 * 2 * (243,4 + 178,2 + 132,4) = 50,01 \text{ KNm} < 67,07$$

$$m_x = 216 \text{ mm esetén } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 240

$$W_{pl,y} = 366,65 \text{ cm}^3$$

$$M_{pl,Rd} = 86,16 \text{ KNm}$$

$$M14 \quad M_{Rd} = 88,7 * 2 * (263,1 + 197,3 + 137,3) = 106,03 \text{ KNm} > 86,16$$

$$M12 \quad M_{Rd} = 65,1 * 2 * (263,1 + 197,3 + 137,3) = 77,82 \text{ KNm} < 86,16$$

$$m_x = 92 \text{ mm esetén } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 270

$$W_{pl,y} = 484,0 \text{ cm}^3$$

$$M_{pl,Rd} = 113,74 \text{ KNm}$$

$$M14 \quad M_{Rd} = 88,7 * 2 * (293,9 + 225,7 + 158,2) = 120,24 \text{ KNm} > 113,74$$

$$M12 \quad M_{Rd} = 65,1 * 2 * (293,9 + 225,7 + 158,2) = 88,25 \text{ KNm} < 113,74$$

$$m_x = 225 \text{ mm esetén } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 300

$$W_{pl,y} = 628,36 \text{ cm}^3$$

$$M_{pl,Rd} = 147,66 \text{ KNm}$$

$$M16 \quad M_{Rd} = 115,8 * 2 * (329,65 + 248,95 + 173,95) = 174,29 \text{ KNm} > 147,66$$

$$M14 \quad M_{Rd} = 88,7 * 2 * (329,65 + 248,95 + 173,95) = 133,50 \text{ KNm} < 147,66$$

$$m_x = 115 \text{ mm esetén } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 330

$$W_{pl,y} = 804,33 \text{ cm}^3$$

$$M_{pl,Rd} = 189,02 \text{ KNm}$$

$$M16 \quad M_{Rd} = 115,8 * 2 * (362,25 + 274,75 + 194,75) = 192,63 \text{ KNm} > 189,02$$

$$M14 \quad M_{Rd} = 88,7 * 2 * (362,25 + 274,75 + 194,75) = 147,55 \text{ KNm} < 189,02$$

$$m_x = 272 \text{ mm esetén } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 360

$$W_{pl,y} = 1019,15 \text{ cm}^3$$

$$M_{pl,Rd} = 239,50 \text{ KNm}$$

$$M18 \quad M_{Rd} = 146,6 * 2 * (393,15 + 301,45 + 216,45) = 267,12 \text{ KNm} > 239,50$$

$$M16 \quad M_{Rd} = 115,8 * 2 * (393,15 + 301,45 + 216,45) = 211,00 \text{ KNm} < 239,50$$

$$m_x = 162,5 \text{ mm esetén } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 400

$$W_{pl,y} = 1307,15 \text{ cm}^3$$

$$M_{pl,Rd} = 307,18 \text{ KNm}$$

$$M20 \quad M_{Rd} = 181,0 * 2 * (436,25 + 336,75 + 246,75) = 369,15 \text{ KNm} > 307,18$$

$$M18 \quad M_{Rd} = 146,6 * 2 * (436,25 + 336,75 + 246,75) = 298,99 \text{ KNm} < 307,18$$

$$m_x = 71 \text{ mm esetén } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 450

$$W_{pl,y} = 1701,79 \text{ cm}^3$$

$$M_{pl,Rd} = 399,92 \text{ KNm}$$

$$M20 \quad M_{Rd} = 181,0 \cdot 2 \cdot (486,2 + 384,6 + 289,6) = 420,06 \text{ KNm} > 399,92$$

$$M18 \quad M_{Rd} = 146,6 \cdot 2 \cdot (486,2 + 384,6 + 289,6) = 340,23 \text{ KNm} < 399,92$$

$$m_x = 247 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 500

$$W_{pl,y} = 2194,12 \text{ cm}^3$$

$$M_{pl,Rd} = 515,62 \text{ KNm}$$

$$M22 \quad M_{Rd} = 219,0 \cdot 2 \cdot (538,5 + 429,5 + 329,5) = 568,305 \text{ KNm} > 515,62$$

$$M20 \quad M_{Rd} = 181,0 \cdot 2 \cdot (538,5 + 429,5 + 329,5) = 469,69 \text{ KNm} < 515,62$$

$$m_x = 173,5 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 550

$$W_{pl,y} = 2787,0 \text{ cm}^3$$

$$M_{pl,Rd} = 654,95 \text{ KNm}$$

$$M24 \quad M_{Rd} = 260,6 \cdot 2 \cdot (590,4 + 475,2 + 370,2) = 748,34 \text{ KNm} > 654,95$$

$$M22 \quad M_{Rd} = 219,0 \cdot 2 \cdot (590,4 + 475,2 + 370,2) = 628,88 \text{ KNm} < 654,95$$

$$m_x = 87,97 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 600

$$W_{pl,y} = 3512,4 \text{ cm}^3$$

$$M_{pl,Rd} = 825,41 \text{ KNm}$$

$$M27 \quad M_{Rd} = 329,8 \cdot 2 \cdot (640 + 522 + 412) = 1038,21 \text{ KNm} > 825,41$$

$$M24 \quad M_{Rd} = 260,6 \cdot 2 \cdot (640 + 522 + 412) = 820,37 \text{ KNm} < 825,41$$

$$m_x = 72 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE

Anyagminőség: S355-10.9

IPE 200

$$W_{pl,y} = 220,6 \text{ cm}^3$$

$$M_{pl,Rd} = 78,31 \text{ KNm}$$

$$M12 \quad M_{Rd} = 81,4 \cdot 2 \cdot (218,75 + 164,25 + 114,25) = 80,95 \text{ KNm} > 78,31$$

$$M10 \quad M_{Rd} = 56,5 \cdot 2 \cdot (218,75 + 164,25 + 114,25) = 56,19 \text{ KNm} < 78,31$$

$$m_x = 219 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 220

$$W_{pl,y} = 285,41 \text{ cm}^3$$

$$M_{pl,Rd} = 101,32 \text{ KNm}$$

$$M14 \quad M_{Rd} = 110,8 \cdot 2 \cdot (243,4 + 178,2 + 132,4) = 122,77 \text{ KNm} > 101,32$$

$$M12 \quad M_{Rd} = 81,4 \cdot 2 \cdot (243,4 + 178,2 + 132,4) = 90,19 \text{ KNm} < 101,32$$

$$m_x = 96,5 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 240

$$W_{pl,y} = 366,65 \text{ cm}^3$$

$$M_{pl,Rd} = 130,16 \text{ KNm}$$

$$M14 \quad M_{Rd} = 110,8 \cdot 2 \cdot (263,1 + 197,3 + 137,3) = 132,45 \text{ KNm} > 130,16$$

$$M12 \quad M_{Rd} = 81,4 \cdot 2 \cdot (263,1 + 197,3 + 137,3) = 97,30 \text{ KNm} < 130,16$$

$$m_x = 229 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 270

$$W_{pl,y} = 484,0 \text{ cm}^3$$

$$M_{pl,Rd} = 171,82 \text{ KNm}$$

$$M16 \quad M_{Rd} = 144,8 \cdot 2 \cdot (293,9 + 225,7 + 158,2) = 196,29 \text{ KNm} > 171,82$$

$$M14 \quad M_{Rd} = 110,8 \cdot 2 \cdot (293,9 + 225,7 + 158,2) = 150,20 \text{ KNm} < 171,82$$

$$m_x = 127 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 300

$$W_{pl,y} = 628,36 \text{ cm}^3$$

$$M_{pl,Rd} = 223,07 \text{ KNm}$$

$$M18 \quad M_{Rd} = 183,2 \cdot 2 \cdot (329,65 + 248,95 + 173,95) = 275,73 \text{ KNm} > 223,07$$

$$M16 \quad M_{Rd} = 144,8 \cdot 2 \cdot (329,65 + 248,95 + 173,95) = 217,94 \text{ KNm} < 223,07$$

$$m_x = 53 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 330

$$W_{pl,y} = 804,33 \text{ cm}^3$$

$$M_{pl,Rd} = 285,54 \text{ KNm}$$

$$M18 \quad M_{Rd} = 183,2 \cdot 2 \cdot (362,25 + 274,75 + 194,75) = 304,75 \text{ KNm} > 285,54$$

$$M16 \quad M_{Rd} = 144,8 \cdot 2 \cdot (362,25 + 274,75 + 194,75) = 240,87 \text{ KNm} < 285,54$$

$$m_x = 192,5 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 360

$$W_{pl,y} = 1019,15 \text{ cm}^3$$

$$M_{pl,Rd} = 361,80 \text{ KNm}$$

$$M20 \quad M_{Rd} = 226,2 \cdot 2 \cdot (393,15 + 301,45 + 216,45) = 412,16 \text{ KNm} > 361,80$$

$$M18 \quad M_{Rd} = 183,2 \cdot 2 \cdot (393,15 + 301,45 + 216,45) = 333,81 \text{ KNm} < 361,80$$

$$m_x = 116 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 400

$$W_{pl,y} = 1307,15 \text{ cm}^3$$

$$M_{pl,Rd} = 464,04 \text{ KNm}$$

$$M22 \quad M_{Rd} = 273,7 \cdot 2 \cdot (436,25 + 336,75 + 246,75) = 558,21 \text{ KNm} > 464,04$$

$$M20 \quad M_{Rd} = 226,2 \cdot 2 \cdot (436,25 + 336,75 + 246,75) = 461,33 \text{ KNm} < 464,04$$

$$m_x = 49 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 450

$$W_{pl,y} = 1701,79 \text{ cm}^3$$

$$M_{pl,Rd} = 604,14 \text{ KNm}$$

$$M22 \quad M_{Rd} = 273,7 \cdot 2 \cdot (486,2 + 384,6 + 289,6) = 635,20 \text{ KNm} > 604,14$$

$$M20 \quad M_{Rd} = 226,2 \cdot 2 \cdot (486,2 + 384,6 + 289,6) = 524,96 \text{ KNm} < 604,14$$

$$m_x = 218,5 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 500

$$W_{pl,y} = 2194,12 \text{ cm}^3$$

$$M_{pl,Rd} = 778,91 \text{ KNm}$$

$$M24 \quad M_{Rd} = 325,7 \cdot 2 \cdot (538,5 + 429,5 + 329,5) = 845,19 \text{ KNm} > 778,91$$

$$M22 \quad M_{Rd} = 273,7 \cdot 2 \cdot (538,5 + 429,5 + 329,5) = 710,25 \text{ KNm} < 778,91$$

$$m_x = 172 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 550

$$W_{pl,y} = 2787,0 \text{ cm}^3$$

$$M_{pl,Rd} = 989,38 \text{ KNm}$$

$$M27 \quad M_{Rd} = 412,2 \cdot 2 \cdot (590,4 + 475,2 + 370,2) = 1183,67 \text{ KNm} > 989,38$$

$$M24 \quad M_{Rd} = 325,7 \cdot 2 \cdot (590,4 + 475,2 + 370,2) = 935,28 \text{ KNm} < 989,38$$

$$m_x = 132 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

IPE 600

$$W_{pl,y} = 3512,4 \text{ cm}^3$$

$$M_{pl,Rd} = 1246,90 \text{ KNm}$$

$$M27 \quad M_{Rd} = 412,2 \cdot 2 \cdot (640 + 522 + 412) = 1297,61 \text{ KNm} > 1246,9$$

$$M24 \quad M_{Rd} = 325,7 \cdot 2 \cdot (640 + 522 + 412) = 1025,30 \text{ KNm} < 1246,9$$

$$m_x = 402 \text{ mm eseten } M_{Rd,kapcsolat} = M_{Rd,szelvény}$$

Acélszerkezetek homloklemezes kapcsolatainak egyszerűsített méretezése

3. sz. Melléklet

TDK konferencia
Építészmérnöki Kar
2015.

Szerzők: **Kristóf Imola**
Novák Zsanett

Konzulens: **Dr. Hegyi Dezső**, egyetemi docens

Budapesti Műszaki és Gazdaságtudományi Egyetem
Szilárdságtani és Tartószerkezeti Tanszék

Homloklemezcsatlakozások egyszerűsített méretezése

Az alábbi táblázatokban szereplő geometriai elrendezések és homloklemez vastagságok betartásával a csatlakozás tönkremenetelekor mindig a csavarok törése a mértékadó. Ekkor a helyettesítő T-elem ellenállását a csavarok húzási ellenállása határozza meg. Ezért elvégezhető az egyszerűsített méretezési eljárás.

Ekkor a csatlakozás nyomatéki ellenállása a következőképpen számolható:

$$M_{Rd} = \sum (F_{t,Rd} * k)$$

Ahol $F_{t,Rd}$ az alkalmazott csavarok húzási ellenállása, k pedig a csavarok tengelyének a tartó nyomott övének távolsága.

$$F_{t,Rd} = \frac{0,9 * f_{ub} * A_s}{\gamma_{M2}}$$

Húzott csavarok erőkarjai

Anyagminőség	d (Csavarátmérő) [mm]									
	10	12	14	16	18	20	22	24	27	30
8.8	45,2	65,1	88,7	115,8	146,6	181	219	260,6	329,8	407,2
10.9	56,5	81,4	110,8	144,8	183,2	226,2	273,7	325,7	412,2	508,9

Csavarok húzóellenállása

Ezen egyszerűsített eljárás a csatlakozás nyírési és palástnyomásai ellenőrzését, valamint a fogadószerkezet teherbírásának ellenőrzését nem tartalmazza, azok a homloklemez nyomatéki ellenállásának vizsgálatán felül elvégzendők.

A javasolt geometriai elrendezések és homloklemez vastagságok

	w [mm]	c [mm]	d (Csavarátmérő) [mm]										
			10	12	14	16	18	20	22	24	27	30	
b_p (Lemezszerelékenység) [mm]	100	56	10	14	16	19	22	24	27	30	32	36	41
	110	66	10	15	17	20	23	26	29	31	34	38	43
	120	66	10	14	17	19	22	25	27	30	33	37	41
	135	68	10	13	16	19	21	24	26	29	31	35	39
	140	67	10	13	16	18	21	23	26	28	31	34	38
	150	78	12	14	16	19	21	24	27	29	32	36	40
	160	88	12	14	17	19	22	25	28	30	33	37	41
	170	91	12	14	17	19	22	25	27	30	33	37	41
	180	98	12	14	17	19	22	25	28	30	33	37	41
	190	99	12	14	16	19	22	24	27	30	32	36	40
	200	105	12	14	17	19	22	25	27	30	33	37	41
	210	112	14	14	17	19	22	25	27	30	33	37	41
	220	113	14	14	16	19	22	24	27	29	32	36	40
	240	105	14	13	15	17	20	22	25	27	29	33	37
	260	111	14	12	15	17	20	22	24	27	29	33	36
	280	116	14	12	15	17	19	22	24	27	29	32	36
300	132	14	13	15	18	20	23	25	28	30	34	37	

$\Delta t = +1$ mm
 $\Delta t = +2$ mm
 $\Delta t = +2$ mm
 $\Delta t = +4$ mm

Javasolt homloklemez vastagságok S235 és 8.8 anyagminőségek kombinációjához

	w [mm]	c [mm]	d (Csavarátmérő) [mm]										
			10	12	14	16	18	20	22	24	27	30	
b_p (Lemezszerelékenység) [mm]	100	56	10	13	15	17	20	22	25	27	30	33	37
	110	62	10	13	15	18	20	23	25	28	30	34	37
	120	66	10	13	15	18	20	22	25	27	30	33	37
	135	68	10	12	15	17	19	22	24	26	29	32	36
	140	67	10	12	14	16	19	21	23	26	28	31	35
	150	78	12	12	15	17	19	22	24	27	29	32	36
	160	88	12	13	15	18	20	23	25	28	30	34	37
	170	91	12	13	15	18	20	22	25	27	30	33	37
	180	98	12	13	15	18	20	23	25	28	30	34	38
	190	99	12	13	15	17	20	22	25	27	29	33	37
	200	105	12	13	15	18	20	22	25	27	30	33	37
	210	112	14	13	15	18	20	22	25	27	30	33	37
	220	113	14	12	15	17	20	22	24	27	29	33	36
	240	105	14	11	14	16	18	20	22	25	27	30	33
	260	111	14	11	14	16	18	20	22	24	27	30	33
	280	116	14	11	13	16	18	20	22	24	26	30	33
300	132	14	12	14	16	18	21	23	25	27	31	34	

$\Delta t = +1$ mm
 $\Delta t = +2$ mm
 $\Delta t = +2$ mm
 $\Delta t = +4$ mm

Javasolt homloklemez vastagságok S355 és 10.9 anyagminőségek kombinációjához

A táblázati értékek abban az esetben használhatóak, ha a következő kritériumok teljesülnek

- $p = \frac{bp}{2}$
- $m_x = m = m_2$
- $e_x = e$

A fehérrel jelölt cellák olyan homloklemez szélesség és csavarátmérő kombinációkhoz tartoznak, melyeket gyakran előforduló szelvények esetén - az öv fölötti egy, és az övek közötti egy vagy két húzott csavarsorral - alkalmazva, a kapcsolat megközelíti a szelvény teherbírását.

Húzott csavarok elrendezése

Amennyiben a kapcsolat kialakításakor m_x és e_x változtatására van szükség (például, ha a kapcsolat teherbírása az általunk javasolt elrendezések alkalmazásával éppen nem felel meg), abban az esetben a következő két szerkesztési szabály ellenőrizendő:

- $2m_x + 0,625e_x \geq \frac{bp}{3}$
- $m_x \geq \frac{bp}{4\pi}$

Amennyiben ezek a kritériumok teljesülnek, tetszőlegesen felvett m_x és e_x értékek alkalmazása mellett is használható a táblázat.

Abban az esetben, ha a kapcsolat kialakításakor w csökkentésére van szükség, ellenőrizni kell a $w \geq \frac{bp}{3}$ és $m \geq \frac{bp}{5,5}$ szerkesztési szabályok teljesülését. A homloklemez vastagsága ebben az esetben a táblázatban szereplő w értékekkel egyenlő.

Amennyiben a kapcsolat kialakításakor w maximum 10 mm-es növelésére van szükség, a homloklemezt is vastagítani kell. Ennek mértékét (Δt) a táblázatban szereplő színek jelölik.