


Education and Culture DG

Lifelong Learning Programme
LEONARDO DA VINCI


Odolnost ocelobetonového stropu

František WALD

Jan BEDNÁŘ, Tomáš JÁNA, Olivier VASSART, Bin ZHAO


Software pro požární návrh konstrukcí

9. února 2011


Motivace


- Seznámit s možnostmi požárního návrhu stropu jako celku
- Částečná požární ochrana
 - Více se chrání tam, kde má smysl
 - Nechrání se, co není třeba
- Tři části
 - Chování, František Wald
 - Jednoduchá metoda pro návrh, Jan Bednář
 - Software, Tomáš Jána


Obsah lekce


- Úvod - požár budovy Broadgate
- Zkoušky v Cardingtonu
 - Nosník v konstrukci
 - Jedna vazba
 - Požární úsek v rohu budovy
 - Demonstrační zkouška
- Zkoušky podlažních parkovišť
- Numerické modely
- Shrnutí - chování ocelobetonového stropu


Zkoušky
v Cardingtonu

Nosník v konstrukci
Jedna vazba
Požární úsek v rohu
budovy
Demonstrační
zkouška

Zkoušky podlažních
parkovišť

Numerické modely

Chování
ocelobetonového
stropu

- Čtrnáctipatrová ocelobetonová budova v Londýně
- Velký požár před dokončením stavby
 - Teploty nad 1000 °C
 - Průhyby nad 600 mm
- Jen místní porušení
- Oprava za 3 měsíce, nosná kce. 20 % ceny


Zkoušky v Cardingtonu


Nosník v konstrukci
Jedna vazba
Požární úsek v rohu
budovy
Demonstrační
zkouška

Zkoušky podlažních
parkovišť

Numerické modely

Chování
ocelobetonového
stropu

- Osmipodlažní ocelobetonová budova
- Požární zkoušky 1995 - 2003


Přípoj stropnice na průvlak


Přípoj nosníků na sloup


Nosník v konstrukci


Zkoušky v Cardingtonu

Nosník v konstrukci


Jedna vazba
Požární úsek v rohu
budovy
Demonstrační
zkouška


Zkoušky podlažních
parkovišť

Numerické modely

Chování
ocelobetonového
stropu

- Rozpětí 9,0 m
- Zahřívání plyn. hořáky podle nominální norm. křivky


Zkoušky v Cardingtonu

Nosník v konstrukci

Jedna vazba

Požární úsek v rohu
budovy


Demonstrační
zkouška

Zkoušky podlažních
parkovišť


Numerické modely

Chování
ocelobetonového
stropu

- Porovnání průhybu nosníku v konstrukci a volně uloženého nosníku na peci


- Nosník v konstrukci se neporušil
- Nosník volně na peci se porušil při $\theta \approx 650$ °C


Zkoušky v Cardingtonu

Nosník v konstrukci

Jedna vazba

Požární úsek v rohu
budovy


Demonstrační
zkouška

Zkoušky podlažních
parkovišť

Numerické modely


Chování
ocelobetonového
stropu

- Zkouška nosníků napříč objektem
- Zahřívání plyn. hoř. podle nominální normové křivky


Jedna vazba


- Trvalý průhyb nosníků


- Zkrácení nechráněné části sloupu


Zkoušky v Cardingtonu

Nosník v konstrukci
Jedna vazba

Požární úsek v rohu budovy


Demonstrační
zkouška

Zkoušky podlažních
parkovišť

Numerické modely


Chování
ocelobetonového
stropu

- Ohřev latěmi z měkkého dřeva


Požární úsek v rohu budovy


- Teplota dolní pásnice nosníku asi 1014 °C
- Průhyb ve středu rozpětí přes 428 mm


Zkoušky v Cardingtonu

Nosník v konstrukci
Jedna vazba
Požární úsek v rohu
budovy

Demonstrační zkouška

Zkoušky podlažních
parkovišť

Numerické modely

Chování
ocelobetonového
stropu

- Plocha požárního úseku 130 m²
- Hořel kancelářský nábytek, počítače a papíry


Požár budovy
Broadgate

Zkoušky
v Cardingtonu

Nosník v konstrukci
Jedna vazba
Požární úsek v rohu
budovy

**Demonstrační
zkouška**

Zkoušky podlažních
parkovišť

Numerické modely

Chování
ocelobetonového
stropu


Demonstrační zkouška


Požární zatížení

Okna se skly


Zkoušky v Cardingtonu


Nosník v konstrukci
Jedna vazba
Požární úsek v rohu
budovy

Demonstrační zkouška

Zkoušky podlažních
parkovišť

Numerické modely

Chování
ocelobetonového
stropu


Demonstrační zkouška


- Po požáru
- Konstrukce celistvá a neporušena


Průhyb stropnice
640 mm


Přípoje nosníků
na sloup


Zkoušky podlažních parkovišť


- Dvě zkoušky po třech automobilech


Požár budovy
Broadgate

Zkoušky
v Cardingtonu

Nosník v konstrukci
Jedna vazba
Požární úsek v rohu
budovy
Demonstrační
zkouška

**Zkoušky
podlažních
parkovišť**

Numerické modely

Chování
ocelobetonového
stropu


Zkoušky podlažních parkovišť


- První zkouška


10 min

Požár budovy
Broadgate

Zkoušky
v Cardingtonu

Nosník v konstrukci
Jedna vazba
Požární úsek v rohu
budovy
Demonstrační
zkouška

**Zkoušky
podlažních
parkovišť**

Numerické modely

Chování
ocelobetonového
stropu


Zkoušky podlažních parkovišť


- První zkouška


33 min

Požár budovy
Broadgate

Zkoušky
v Cardingtonu

Nosník v konstrukci
Jedna vazba
Požární úsek v rohu
budovy
Demonstrační
zkouška

**Zkoušky
podlažních
parkovišť**

Numerické modely

Chování
ocelobetonového
stropu


Zkoušky podlažních parkovišť


- Druhá zkouška


10 min

Požár budovy
Broadgate

Zkoušky
v Cardingtonu

Nosník v konstrukci
Jedna vazba
Požární úsek v rohu
budovy
Demonstrační
zkouška

**Zkoušky
podlažních
parkovišť**

Numerické modely

Chování
ocelobetonového
stropu


Zkoušky podlažních parkovišť


- Druhá zkouška

25 min


Požár budovy
Broadgate

Zkoušky
v Cardingtonu

Nosník v konstrukci
Jedna vazba
Požární úsek v rohu
budovy
Demonstrační
zkouška

**Zkoušky
podlažních
parkovišť**

Numerické modely

Chování
ocelobetonového
stropu


Zkoušky podlažních parkovišť


- Druhá zkouška

44 min


Zkoušky podlažních parkovišť


- Teplota dolní pásnice nechráněných nosníků 720 °C
- K porušení konstrukce nedošlo


Zkoušky
v Cardingtonu


Nosník v konstrukci
Jedna vazba
Požární úsek v rohu
budovy
Demonstrační
zkouška

Zkoušky
podlažních
parkovišť

Numerické modely


Chování
ocelobetonového
stropu

- Průhyb ve středu nosníků


Numerické model MKP


Model zkoušky v Cardingtonu – Požární úsek v rohu


Vektory hlavních napětí v desce při zahřívání


Teplota plynu 20°C


100°C


200°C


300°C


400°C


500°C


600°C


700°C


800°C


900°C


Požár budovy
Broadgate

Zkoušky
v Cardingtonu

Nosník v konstrukci
Jedna vazba
Požární úsek v rohu
budovy
Demonstrační
zkouška

Zkoušky podlažních
parkovišť

Numerické modely


Chování
ocelobetonového
stropu


Modely MKP druhé zkoušky podlažních parkovišť


- Simulace deformace MKP ANSYS


Porovnání 2D a 3D modelu


- Modely MKP druhé zkoušky podlažních parkovišť


Chování ocelobetonového stropu


Nárůst teploty konstrukce při požáru


Prostý ohyb


Membránové
působení


- Nosník a deska v ohybu
- Plastický kloub v nosníku
- Rozvoj mechanismu liniových kloubů
- Membránové působení


Shrnutí


- Membránové působení je třeba konstrukčně zajistit
- Nejpřesnější popis porušení
 - Model MKP
 - **Analytický popis**


Education and Culture DG

Lifelong Learning Programme
LEONARDO DA VINCI


Děkuji za pozornost

fire.fsv.cvut.cz/fracof