

Spis treści

Wykaz oznaczeń	11
Wstęp	14
1. Produkcja, własności stali, wyroby hutnicze, łączniki	17
1.1. Zarys produkcji stali	18
1.1.1. Produkcja surówki	18
1.1.2. Produkcja stali i żeliwa	19
1.1.3. Odtlenianie stali	20
1.2. Struktury układu żelazo - węgiel	20
1.3. Ogólna klasyfikacja stali	22
1.3.1. Stale konstrukcyjne	22
1.3.2. Stal trudno rdzewiejąca	23
1.3.3. Stal węglowa o szczególnym przeznaczeniu	23
1.3.4. Staliwo	23
1.3.5. Stal na nity	23
1.3.6. Stal do wyrobu śrub	23
1.4. Własności stali budowlanych	24
1.5. Podstawowe wyroby hutnicze	25
1.5.1. Obróbka plastyczna stali	25
1.5.2. Wyroby walcowane na gorąco	26
1.5.3. Elementy zinnogięte z blach cienkich	28
1.5.4. Elementy łączone	28
1.5.5. Zasady doboru kształtowników i blach na konstrukcje	29
1.6. Stopy aluminium	30
1.6.1. Zastosowanie stopów	30
1.6.2. Produkcja stopów aluminium	30
1.6.3. Rodzaje i własności stopów aluminium	30
1.7. Rodzaje łączników	32
1.8. Nity	33
1.9. Śruby zwykłe i pasowane	35
1.10. Śruby sprężające	39
1.11. Spoiny	40
1.11.1. Pojęcie spoiny, metody spawania	40
1.11.2. Spawanie łukiem elektrycznym	40
1.11.2.1. Ręczne spawanie łukowe	40
1.11.2.2. Spawanie łukiem krytym	43
1.11.3. Spawanie gazowe	44
1.11.4. Rodzaje spoin	44
1.11.5. Spoiny czołowe	45
1.11.6. Spoiny pachwinowe	47
1.11.7. Spoiny grzbietowe, otworowe i bruzdowe	48
1.11.8. Położenie spoiny w przestrzeni	49
1.11.9. Oznaczenie spoin na rysunkach	49
1.11.10. Wady spoin	54
1.11.11. Kontrola robót spawalniczych	55
1.11.12. Podstawowe wymiary spoin, konstrukcyjne zasady ich doboru	56
1.11.12.1. Spoiny czołowe	56
1.11.12.2. Spoiny pachwinowe	58
1.11.12.3. Spoiny pachwinowe przerywane	61
1.11.12.4. Spoiny otworowe i bruzdowe	61
1.11.12.5. Spoiny punktowe	62
1.11.12.6. Spoiny montażowe	62
1.12. Zgrzeiny	62
1.12.1. Rodzaje zgrzewań	62
1.12.2. Zgrzewanie punktowe	63
1.12.3. Zgrzewanie liniowe	63
1.12.4. Zgrzewanie garbowe	63
1.12.5. Zgrzewanie doczołowe	64
1.12.6. Oznaczenia zgrzein na rysunkach	64
1.13. Kleje do metali	64
1.14. Kołki, gwoździe i łączniki lekkiej obudowy	67
2. Teoria projektowania	69
2.1. Bezpieczeństwo konstrukcji metalowych	70
2.2. Założenia projektowania i wymiarowania	73
2.3. Obciążenia i współczynniki	73
2.3.1. Klasyfikacja obciążeń	73
2.3.2. Obciążenia stałe	74
2.3.3. Obciążenia zmienne	74
2.3.3.1. Podział obciążeń zmiennych	74
2.3.3.2. Obciążenia technologiczne zmienne równomiernie rozłożone	76
2.3.3.3. Obciążenia skupione pionowe	76

2.3.3.4. Obciążenia poziome	76
2.3.3.5. Obciążenia statyczne i dynamiczne	77
2.3.3.6. Obciążenia od maszyn, urządzeń składowych	77
2.3.3.7. Obciążenia od ścianek działowych	77
2.3.3.8. Obciążenia od sił tarcia	77
2.3.3.9. Obciążenia montażowe	78
2.3.4. Obciążenia wyjątkowe	78
2.3.5. Współczynniki do określania wartości obliczeniowych obciążeń	78
2.3.5.1. Współczynnik obciążenia	78
2.3.5.2. Współczynnik jednoczesności obciążeń	80
2.3.5.3. Współczynniki redukcji obciążeń zmiennych	80
2.3.5.4. Współczynnik dynamiczny	81
2.3.5.5. Współczynnik konsekwencji zniszczenia	81
2.3.6. Kombinacje obciążeń obliczeniowych i charakterystycznych w stanach granicznych	82
2.3.6.1. Obciążenie obliczeniowe w stanach granicznych nośności	82
2.3.6.2. Obciążenie charakterystyczne w stanach granicznych użytkowania	83
2.3.7. Schematy i zestawienia obciążeń	84
2.3.8. Układ jednostek miar	85
Przykład 2.1.	85
Przykład 2.2.	88
2.4. Wytrzymałość obliczeniowa stali	94
2.5. Obliczenia statyczne	94
2.6. Stany graniczne użytkowania	96
2.6.1. Zasady ogólne	96
2.6.2. Graniczne ugięcia	96
2.6.3. Graniczne przemieszczenia (ugięcia) poziome	97
2.6.4. Drgania	97
2.7. Stany graniczne nośności	98
2.7.1. Zasady ogólne	98
2.7.2. Modele zachowania się przekrojów elementów konstrukcji	99
2.7.3. Współczynniki podparcia i obciążenia ścianek K oraz niestateczności miejscowej	102
2.7.4. Procedura obliczania stanów nośności granicznych	105
2.8. Nośność na zmęczenie (wysokocyklowe) materiału	105
2.8.1. Zjawisko zmęczenia	105
2.8.2. Zakres zmienności naprężeń	106
2.8.3. Wytrzymałość zmęczeniowa	107
2.8.4. Nośność na zmęczenie	110
Przykład 2.3.	111
2.9. Nośność konstrukcji w aspekcie różnych właściwości stali	112
2.9.1. Uwagi ogólne	112
2.9.2. Wpływ struktury krystalicznej na sprężyste i plastyczne zachowanie się stali	112
2.9.3. Kruchość metali	114
2.9.4. Przystosowanie się, konsolidacja stali	116
2.9.5. Starzenie metali	117
2.9.6. Wytrzymałość w złożonym stanie naprężenia	117
2.10. Wpływ temperatury na stany graniczne nośności	118
2.10.1. Uwagi ogólne	118
2.10.2. Temperatury klimatyczne	118
2.10.3. Temperatury w pożarze zlokalizowanym	119
2.10.4. Temperatury w pożarach rozwiniętych	120
2.10.5. Temperatury krytyczne przekrojów w pożarze	120
2.10.6. Odporność ogniowa przekroju	121
2.10.7. Zabezpieczenie elementów stalowych podwyższające odporność ogniową	122
2.11. Ochrona przed korozją	124
2.11.1. Uwagi ogólne	124
2.11.2. Projektowanie konstrukcji stalowych w aspekcie ochrony przed korozją	124
2.11.3. Powłoki antykorozyjne	125
2.12. Dobór gatunków stali na konstrukcje budowlane	126
2.13. Ogólne zasady tworzenia projektu technicznego obiektu	126
2.13.1. Fazy projektowania konstrukcji stalowej	128
2.13.1.1. Założenia techniczno-ekonomiczne	129
2.13.1.2. Projekt techniczny	129
2.13.1.2. Dokumentacja warsztatowa	131
2.13.2. Zasady wykonywania rysunków konstrukcyjnych	132
2.13.2.1. Styki montażowe	137
Zagadnienia projektowe do opracowania	138
3. Elementy rozciągane	139
3.1. Rodzaje i zastosowanie elementów rozciąganych	140
3.2. Podatne elementy rozciągane	140
Przykład 3.1.	141
3.3. Niepodatne elementy rozciągane	142
Przykład 3.2	144
3.4. Elementy rozciągane połączone spoinami	144
3.4.1. Uwagi ogólne	144
3.4.2. Wytrzymałość spoin	145
3.4.3. Nośność spoin czołowych	145
3.4.4. Nośność połączeń zakładkowych elementów rozciąganych	146

3.4.5. Projektowanie prętów rozciąganych kratownic spawanych	149
Przykład 3.3.	150
3.4.6. Nośność rozciąganych elementów ze spoinami mieszanymi	152
3.4.7. Kształtowanie cech geometrycznych nakładek	153
Przykład 3.4.	154
Przykład 3.5.	155
Przykład 3.6.	156
3.5. Elementy rozciągane połączone śrubami lub nitami	157
3.5.1. Uwagi ogólne	157
3.5.2. Nośność obliczeniowa łączników w zakładkowych połączeniach	159
3.5.2.1. Stan graniczny ścięcia	159
3.5.2.2. Stan graniczny uplastycznienia ścianki otworu	160
3.5.2.3. Stan graniczny poślizgu styku sprężonego	161
3.5.3. Zasady rozmieszczania łączników w połączeniach elementów rozciąganych	163
3.5.4. Nośność rozciąganego połączenia zakładkowego	164
3.5.5. Nośność elementu rozciąganego osłabionego otworami na łączniki	165
3.5.6. Zasady kształtowania cech geometrycznych nakładek	168
Przykład 3.7.	168
Przykład 3.8.	170
Przykład 3.9.	172
3.5.7. Zasady projektowania połączeń rozciąganych kształtowników	174
Przykład 3.10.	176
Przykład 3.11.	176
Zagadnienia projektowe do opracowania	178
3.6. Zasady projektowania połączeń rozciąganych z mieszanymi łącznikami	180
3.7. Stopy elementów rozciąganych	180
3.7.1. Uwagi ogólne	180
3.7.2. Nośność obliczeniowa śrub fundamentowych	181
3.7.2.1. Stan graniczny zerwania trzpienia	181
3.7.2.2. Długość zakotwienia (całkowita) śruby	181
3.7.2.3. Stan graniczny zakotwienia śruby fajkowej	183
3.7.2.4. Stan graniczny zakotwienia śruby płytkowej	183
3.7.2.5. Stan graniczny zakotwienia śruby rozporowej	183
3.7.3. Nośność śrub fundamentowych stóp elementów rozciąganych	183
3.7.4. Blachy czołowe stóp fundamentowych elementów rozciąganych	184
3.7.5. Nośność spoin pachwinowych łączących element rozciągany z blachą czołową	185
Przykład 3.12.	186
4. Elementy ściskane osiowo	189
4.1. Wprowadzenie	190
4.2. Wyboczenie elementów ściskanych	190
4.2.1. Sprężyste wyboczenie	190
4.2.2. Niesprężyste wyboczenie	194
4.2.3. Nośność elementów osiowo ściskanych	197
4.3. Stateczność miejscowa ścianek osiowo ściskanych elementów	201
4.3.1. Podstawowe informacje teoretyczne	201
4.3.2. Nośność ścianek w stanie krytycznym	202
4.3.3. Nośność ścianek w stanie nadkrytycznym	203
4.4. Projektowanie ściskanych prętów kratownic spawanych	204
4.4.1. Przekroje prętów kratownic	204
4.4.2. Pręty proste	206
4.4.3. Pręty złożone	208
Przykład 4.1.	210
4.4.4. Pręty monosymetryczne o przekrojach otwartych	212
Przykład 4.2.	214
Przykład 4.3.	217
4.5. Projektowanie trzonów słupów pełnościennej obciążonych osiowo	220
4.5.1. Przekroje poprzeczne i długości wyboczeniowe słupów	220
4.5.2. Zasady projektowania słupów hal parterowych	223
Przykład 4.4.	224
4.5.3. Słupy pełnościenne szkieletów wielokondygnacyjnych	225
Przykład 4.5.	226
4.6. Projektowanie złożonych trzonów słupów	227
4.6.1. Przekroje poprzeczne i smukłości	227
4.6.2. Zasady projektowania słupów złożonych	229
4.6.2.1. Trzon słupa z przewiązkami	229
4.6.2.2. Trzon słupa skratowany	231
Przykład 4.6.	232
4.7. Projektowanie trzonów słupów o przekrojach monosymetrycznych	235
Przykład 4.7.	235
4.8. Stopy słupów obciążonych osiowo	236
4.8.1. Uwagi ogólne	236
4.8.2. Nośność śrub fundamentowych stóp słupów obciążonych osiowo	238
4.8.2.1. Nośność śrub fundamentowych stopy przegubowej	238
4.8.2.2. Nośność śrub fundamentowych stopy sztywnej	238
4.8.3. Projektowanie blach czołowych stopy	239
4.8.3.1. Pole powierzchni blach czołowych	239
4.8.3.2. Grubość blachy czołowej stopy słupa obciążonego osiowo	240

4.8.3.3. Połączenie słupa ściskanego osiowo z blachą czołową stopy.	243
4.8.4. Regulacja stóp	244
Przykład 4.8.	245
4.9. Głowica słupa ściskanego osiowo.	246
4.9.1. Zasady konstruowania	246
4.9.2. Zasady projektowania głowicy słupa	248
4.9.2.1. Blacha pozioma	248
4.9.2.2. Płytki centrujące	249
4.9.2.3. Blachy pionowe głowicy słupa	249
Przykład 4.9.	250
4.10. Projektowanie kratownic	251
4.10.1. Wiadomości ogólne	251
4.10.2. Dobór kształtu i ogólnych wymiarów kratownicy	253
4.10.3. Założenia do projektowania kratownicy	253
4.10.4. Ugięcia kratownic	254
4.10.5. Projektowanie blach węzłowych	256
4.11. Podpory słupowe	257
Przykład 4.10.	258
Zagadnienia projektowe do opracowania	261
5. Belki	263
5.1. Wiadomości wstępne	264
5.1.1. Ogólna charakterystyka i zastosowanie	264
5.1.2. Klasyfikacja belek, oznaczenia cech geometrycznych przekrojów belek	265
5.2. Długość obliczeniowa belki	266
5.3. Zwichrzenie belki	267
5.3.1. Zjawisko zwichrzenia	267
5.3.2. Konstrukcyjne zabezpieczenie belki przed zwichrzeniem	267
5.3.3. Tężniki zabezpieczające belki przed zwichrzeniem	270
5.3.4. Współczynnik zwichrzenia	270
Przykład 5.1.	272
5.4. Stateczność miejscowa ścianek przekroju belki	273
5.4.1. Wiadomości ogólne	273
5.4.2. Niestateczność miejscowa przy zginaniu	274
5.4.3. Niestateczność miejscowa przy ścinaniu	275
5.4.4. Niestateczność miejscowa środka pod obciążeniem skupionym	276
5.5. Nośność belek bisymetrycznych, homogenicznych	277
5.5.1. Nośność pod obciążeniem skupionym	277
5.5.2. Nośność belki zginanej jednokierunkowo	279
5.5.3. Nośność środka przy ścinaniu	281
5.5.4. Nośność belki przy jednoczesnym zginaniu i ścinaniu środka	282
5.5.5. Nośność belek zginanych dwukierunkowo i rozciąganych	283
Przykład 5.2.	283
Przykład 5.3.	285
5.6. Żebra usztywniające	288
5.6.1. Żebra podłużne	288
5.6.2. Żebra poprzeczne	290
Przykład 5.4.	291
5.7. Projektowanie belek bisymetrycznych	293
5.7.1. Procedura projektowania belek	293
5.7.2. Dobór przekroju belki	294
5.8. Projektowanie belek walcowanych	295
Przykład 5.5.	295
5.9. Projektowanie belek z blach	296
5.9.1. Wiadomości wstępne	296
5.9.2. Optymalne wymiary przekrojów poprzecznych blachownie	297
5.9.3. Kształtowanie podłużne blachownie	298
5.9.4. Nośność blachownicy	300
Przykład 5.6.	300
5.9.5. Styki warsztatowe i montażowe blachownicy. Spoiny łączące pasy ze środkami	303
Przykład 5.7.	304
5.10. Oparcia i utwierdzenia belek	305
5.10.1. Uwagi ogólne	305
5.10.2. Oparcie belki	306
Przykład 5.8.	307
5.10.3. Utwierdzenie belki	308
Przykład 5.9.	309
5.11. Rozwiązania konstrukcyjne stropów stalowych	310
5.12. Belki hybrydowe	312
Przykład 5.10.	313
5.13. Monosymetryczne przekroje belek	315
5.13.1. Uwagi ogólne	315
5.13.2. Belki monosymetryczne o przekroju ceowym	315
Przykład 5.11.	317
5.13.3. Belki monosymetryczne o przekrojach teowych, dwuteowych wzmacnianych	319
Przykład 5.12.	320
5.14. Belki niesymetryczne	321
Przykład 5.13.	323

5.15. Belki ażurowe	326
Przykład 5.14	329
5.16. Belki statycznie niewyznaczalne	330
5.16.1. Analiza sił w belkach ciągłych	330
Przykład 5.15	331
Przykład 5.16	332
5.16.2. Analiza sił wewnętrznych metodą współczynników <i>Winklera</i> .	333
5.16.3. Analiza sił wewnętrznych z uwzględnieniem plastycznej rezerwy nośności	336
5.16.4. Projektowanie belek ciągłych	337
Przykład 5.16	338
Zagadnienia projektowe do opracowania	343
6. Elementy ściskane i zginane	345
6.1. Siły przekrojowe	346
6.2. Słupy złożone skratowane ściskane i zginane	346
6.3. Nośność słupów pełnościennych ściskanych i zginanych	347
6.3.1. Słupy bisymetryczne i monosymetryczne	347
Przykład 6.1.	348
6.3.2. Elementy monosymetryczne o przekroju otwartym	350
6.3.3. Pręty ściskane kratownic obciążone między węzłami	350
6.4. Stopa sztywna słupa ściskanego i zginanego	350
6.4.1. Uwagi ogólne	350
6.4.2. Powierzchnia stopy.	351
6.4.3. Dobór i nośność śrub fundamentowych	353
6.4.4. Blacha czołowa stopy.	354
Przykład 6.2.	355
6.4.5. Stopa dwudzielna słupa ściskanego i zginanego	356
6.4.6. Sztywność połączenia stopy z fundamentem	356
6.5. Stopa utwierdzona w fundamencie	357
Przykład 6.3.	359
6.6. Stopa przegubowa słupa ściskanego i zginanego	359
6.7. Projektowanie słupów ram parterowych	360
6.7.1. Podział ram	360
6.7.2. Długości wyboczeniowe i wymiarowanie słupów ram	361
6.7.3. Parametr niedoskonałości	362
6.7.4. Siły przekrojowe słupów jednonawowych ram stężających	363
Przykład 6.4.	365
6.7.5. Siły przekrojowe słupów stężających ram wielonawowych	367
Przykład 6.5.	368
Przykład 6.6.	370
6.8. Projektowanie słupów szkieletów wielokondygnacyjnych	372
6.8.1. Uwagi ogólne	372
6.8.2. Przybliżone metody obliczania sił przekrojowych I rzędu	372
6.8.2.1. Metoda portalowa	372
Przykład 6.7.	373
6.8.2.2. Metoda wspornikowa	374
Przykład 6.8.	375
6.8.3. Obliczanie przechyłów y_r od zewnętrznych obciążeń poziomych	376
6.8.3.1. Przechył postaciowy	377
6.8.3.2. Przechył giętny	379
6.8.4. Ocena wrażliwości ramy na efekty II rzędu	379
6.8.5. Obliczanie sił przekrojowych f_{fn} wg teorii drugiego rzędu	380
6.8.6. Obliczanie sił przekrojowych II rzędu w słupach układu ram stężających budynku wielokondygnacyjnego	381
6.8.6.1. Analiza przypadków	381
Przykład 6.9.	381
Przykład 6.10.	385
Zagadnienia projektowe do opracowania	388
7. Połączenia	389
7.1. Rodzaje i podział połączeń	390
7.2. Połączenia zakładkowe na śruby i nity	391
7.2.1. Rozwiązania konstrukcyjne	391
7.2.2. Połączenia przegubowe	393
7.2.2.1. Połączenia z płaskownikami	393
Przykład 7.1.	394
7.2.2.2. Połączenia ze stołkami podporowymi	395
Przykład 7.2.	396
7.2.3. Analiza sił działających na śruby lub nity w połączeniach zakładkowych obciążonych mimośrodowo	397
7.2.4. Projektowanie połączeń zakładkowych na śruby lub nity, obciążonych mimośrodowo	398
7.2.4.1. Projektowanie łączników	398
7.2.4.2. Sprawdzenie nośności przekrojów osłabionych otworami	399
Przykład 7.3.	400
7.2.5. Zakładkowe połączenie belek walcowanych	403
Przykład 7.4.	404
7.2.6. Nakładki w połączeniach zakładkowych	406
Przykład 7.5.	407
Zagadnienia projektowe do opracowania	408
7.3. Połączenia doczołowe na śruby i nity	408
7.3.1. Rodzaje połączeń doczołowych	408

Spis treści

7.3.2. Rozmieszczenie i nośność łączników	409
7.3.3. Projektowanie połączeń doczołowych rozciąganych osiowo	410
7.3.3.1. Połączenia proste	410
Przykład 7.6	411
7.3.3.2. Połączenia złożone	412
Przykład 7.7	413
7.3.4. Połączenia doczołowe zginane	413
7.3.4.1. Analiza sił działających na łączniki	413
7.3.4.2. Połączenia z blachą czołową	414
Przykład 7.8	416
7.3.4.3. Połączenia zginane z prostymi elementami rozciągany	417
Przykład 7.9	417
Zagadnienia projektowe do opracowania	419
7.4. Połączenia spawane obciążone mimośrodowo	420
7.4.1. Uwagi ogólne	420
7.4.2. Połączenia zakładkowe obciążone mimośrodowo	420
Przykład 7.10	422
7.4.3. Połączenia spawane z obciążeniem mimośrodowym nie działającym w płaszczyźnie spoin	423
Przykład 7.11	425
Zagadnienia projektowe do opracowania	425
7.5. Spawane połączenia przegubowe belek z podciągami i słupami	426
7.5.1. Rodzaje połączeń	426
7.5.2. Połączenia z kątownikami pomocniczymi	427
Przykład 7.12	428
7.5.3. Połączenia przez stołki podporowe	429
Przykład 7.13	430
Zagadnienia projektowe do opracowania	431
7.6. Połączenia sztywne	431
7.7. Projektowanie naroży	433
7.7.1. Warunki zachowania nośności i stateczności środków naroży	433
7.7.2. Żebra usztywniające	434
Przykład 7.14	436
Zagadnienia projektowe do opracowania	438
7.8. Styki słupów	439
Przykład 7.15	441
7.9. Żebra usztywniające i blachy trapezowe stopy słupa	443
Przykład 7.16	444
Przykład 7.17	445
7.10. Łożyska	446
7.10.1. Uwagi ogólne	446
7.10.2. Łożyska płaskie i styczne	446
7.10.3. Łożyska przegubowe	448
Przykład 7.18	451
Zagadnienia projektowe do opracowania	452
Literatura	453
Wykaz norm	456