

SYSTEM STROPOWY MASTER

DOKUMENTACJA TECHNICZNA

SYSTEM STROPOWY MASTER

gęstożebrowy system stropowy oparty na belce strunobetonowej

Niski ciężar własny - już od 239kg/m^2

Rozpiętość do 9.3m

Niższe koszty inwestycyjne

Charakterystyka produktu:

- Swoboda doboru obciążeń
- Duże rozpiętości przy niższej wysokości stropu
- Łatwy i szybki montaż
- Mniejsze zużycie stempli (co 3 m.)
- Brak żeber rozdzielczych
- Niższe koszty inwestycyjne

MASTER 14/60 MINI
Niski pustak

MASTER 20/60 BASE
pustak 3 komorowy

MASTER 24/60 PLUS
pustak 5-komorowy

Spis treści

1	Wstęp.....	3
1.1	Przedmiot opracowania.....	3
1.2	Cel opracowania.....	3
1.3	Normy związane.....	3
1.4	Opis ogólny.....	5
1.5	Przeznaczenie i zakres stosowania.....	5
2	Charakterystyka stropów.....	7
2.1	Konstrukcja.....	7
2.2	Izolacyjność akustyczna.....	12
2.3	Klasa odporność ogniowej.....	12
2.4	Charakterystyka obciążeń.....	12
3	Elementy konstrukcyjne stropu.....	13
3.1	Pustaki stropowe.....	13
3.2	Prefabrykowane belki stropowe.....	14
3.3	Beton monolityczny wylewany na budowie.....	15
4	Zasady obliczeń stropów.....	15
4.1	Uwagi ogólne.....	15
4.2	Stany graniczne.....	17
5	Zasada wykonania stropów z prefabrykowanymi belkami sprężonymi.....	20
5.1	Układanie i podpieranie belek.....	20
5.2	Rozstaw podpór stropu w fazie montażowej.....	22
5.3	Układanie pustaków.....	22

5.4	Wieńce.....	22
5.5	Zbrojenie nadpodporowe.....	23
5.6	Żebra rozdzielcze.....	24
5.7	Żebra pod ścianki działowe równoległe do belek.....	25
5.8	Betonowanie stropu	25
6	Składowanie i transport	26
6.1	Składowanie i transport pustaków	26
6.2	Składowanie i transport belek	26
7	Tabele nośności stropu	27
7.1	Założenia ogólne	27
7.2	Odczytywanie wyników.....	28
7.3	Strop MASTER MINI 14 cm, na belkach sprężonych h=11 cm. Rozstaw żeber 60 cm. Płyta konstrukcyjna grubości 6 cm. Strzałka odwrotna $f=l/500$	28
7.4	Strop MASTER BASE 24 cm, na belkach sprężonych h=11 cm. Płyta konstrukcyjna grubości 4 cm. Strzałka odwrotna $f=l/500$	30
7.5	Strop MASTER PLUS 24 cm, na belkach sprężonych h=11 cm. Bez płyty. Strzałka odwrotna $f=l/500$	36
7.6	Strop MASTER BASE 26 cm, na belkach sprężonych h=11 cm. Płyta konstrukcyjna grubości 6 cm. Strzałka odwrotna $f=l/500$	42
7.7	Strop MASTER PLUS 28 cm, na belkach sprężonych h=11 cm. Płyta konstrukcyjna grubości 4 cm. Strzałka odwrotna $f=l/500$	48
7.8	Strop MASTER PLUS 30 cm, na belkach sprężonych h=11 cm. Płyta konstrukcyjna grubości 6 cm. Strzałka odwrotna $f=l/500$	54

1 Wstęp

1.1 Przedmiot opracowania

Przedmiotem opracowania jest dokumentacja techniczna zawierająca wytyczne do projektowania i wykonawstwa belkowo-pustakowych systemów stropowych opartych na belkach sprężonych z betonem uzupełnianym na budowie dla rozstawu belek 60 cm i grubości całkowitej konstrukcji stropu 14, 24, 26, 28 i 30 cm. Wypełnienie stropu stanowią pustaki betonowe.

1.2 Cel opracowania

Celem opracowania jest określenie wymagań dla producenta elementów stropowych i wytycznych dla projektantów i wykonawców.

1.3 Normy związane

[1] PN-EN 197-1:2002, Cement część 1.: Skład, wymagania i kryteria zgodności dotyczące cementów powszechnego użytku.

[2] PN-EN 206-1:2003, Beton-Część 1: Wymagania, właściwości, produkcja i zgodność

[3] PN-EN 450-1+A1:2009, Popiół lotny do betonu: Definicje, wymagania i kontrola jakości.

[4] PN-EN 1008:2004: Materiały budowlane. Woda do betonu i zapraw

[5] PN-EN 12620:2004: Kruszywa do betonu

[6] PN-EN 13369:2004 :Wspólne wymagania dla prefabrykatów betonowych.

[7] PN-ISO 6935 -1:1998: Stal do zbrojenia betonu - Pręty gładkie

[8] PN-ISO 6935 -2:1998: Stal do zbrojenia betonu - Pręty żebrowane

[9] PN-ISO 6935 -2 AK: 1998: Stal do zbrojenia betonu - Pręty żebrowane. Dodatkowe wymagania stosowania w kraju

[10] PN-ISO 7976 -1:1994 Tolerancje w budownictwie - Metody pomiarów budynków i elementów budowlanych - metody i przyrządy

- [11] PN-ISO 7976 -2:1994 Tolerancje w budownictwie - Metody pomiarów budynków i elementów budowlanych - usytuowanie punktów pomiarowych.
- [12] PN-89/H-84023-06: 1989 Stal określonego zastosowania -Stal do zbrojenia betonu - Gatunki (wraz z aneksem A1: 1996)
- [13] PN-EN 1990 :2004/A1:2008. Eurokod 1: Podstawy projektowania konstrukcji
- [14]PN-EN 1991-1:2004: Eurokod 1: Oddziaływanie konstrukcji. Część 1-1: Oddziaływanie ogólne.
- [15] PN-EN 1992-1-1:2008. Eurokod 2: Projektowanie konstrukcji z betonu. Część 1-1; Reguły ogólne i reguły dla budynków.
- [16] PN-EN 1991-1-2:2006. Eurokod 1:Oddziaływania na konstrukcje. Część 1-2: Oddziaływania ogólne. Oddziaływania na konstrukcje w warunkach pożaru.
- [17] EN 10080:2007. Stal do zbrojenia betonu - spajalna stal zbrojeniowa - Postanowienia ogólne.
- [18] PN-EN 12390-4:2001, Badania betonu - Część 4: Wytrzymałość na ściskanie - [19] wymagania dla maszyn wytrzymałościowych
- [19] PN-EN 13369:2005, Wspólne wymagania dla prefabrykatów z betonu
- [20] EN 15037-1, Prefabrykaty z betonu Belkowo-pustakowe systemy stropowe- Część 1: Belki
- [21] EN 15037-2, Prefabrykaty z betonu - Belkowo-pustakowe systemy stropowe - Część 2: Pustaki z autoklawizowanego betonu komórkowego
- [22] EN 15037-3, Prefabrykaty z betonu - Belkowo-pustakowe systemy stropowe - Część 3: Pustaki
- [23] PN-B-10021:1980 Prefabrykaty budowlane z betonu-Metody pomiaru cech geometrycznych
- [24] PN-83/N -03010 Statystyczna kontrola jakości. Losowy wybór jednostek produktu do próbki.
- [25] PN-B-19504:2004 Prefabrykaty z betonu - Stropy gęstożebrowe zespolone -Pustaki

1.4 Opis ogólny

Belkowo-pustakowe systemy stropowe wykonywane na budowie składają się z :

- Prefabrykowanych belek z zabetonowanym w nich zbrojeniem nośnym stropu - belki nie samonośne, sprężone o przekroju teowym i wysokości 11 cm z stopką 4 x 12 cm zbrojone trzema cięgnami; dwa w stopce jedno w środku. Beton w belce C50/60;
- Pustaków wykonanych z betonów lekkich lub betonu zwykłego,
- Betonu monolitycznego wylewanego na budowie min. C20/25.

Charakterystyka geometryczna systemów stropów omawianych w opracowaniu:

- rozstaw osiowy belek 60 cm, (72 cm dla żebra podwójnego, 84 cm dla żebra potrójnego),
- rozpiętości belek w świetle ścian i długości zgodnie z tabelą nośności - 2,0 - 9,2 m
- wysokość konstrukcji stropów 14, 24, 26, 28, 30 cm - z płytą betonową nad pustakami, lub bez płyty:
- wysokość pustaków 8, 20 i 24 cm,
- grubość płyty betonowej nad pustakami 4 lub 6 cm.

1.5 Przeznaczenie i zakres stosowania

Systemy stropowe produkowane przez firmę KONBET przeznaczone są do stosowania wewnątrz obiektów budowlanych w środowisku suchym klasy X0, XC1 dla różnych kategorii pomieszczeń klasyfikowanych w normie [14]. Wielkości obciążeń zmiennych technologicznych, zastępczych od ścianek działowych i współczynniki redukcyjne należy przyjmować zgodnie z normą [14] i [13]. W sytuacjach, gdy część obciążeń może mieć charakter dynamiczny lub zmęczeniowy, skutki takich oddziaływań powinny być uwzględnione. Jeżeli nie są wymagane szczegółowe analizy, oddziaływania te mogą być brane jako domniemane i uwzględnione poprzez odpowiednie współczynniki zwiększające do obciążeń lub zmniejszające do materiału (zgodnie z pkt. 4.1.5 normy [13]).

Uzyskane od tak przyjętych oddziaływań siły wewnętrzne oraz przemieszczenia muszą spełniać warunki stanów granicznych stropu zgodnie z normą [20].

Zwraca się uwagę, że zgodnie z normą [14] zaleca się przyjmować obciążenia zastępcze jedynie od lekkich, przestawnych ścianek działowych i dodawać te obciążenia do obciążeń użytkowych. Wartości takich obciążeń zastępczych wynoszą odpowiednio:

- dla ścianek o ciężarze własnym < 1 kN/m długości ścianki $q_k=0,5$ kN/m²,
- dla ścianek o ciężarze własnym < 2 kN/m długości ścianki $q_k=0,8$ kN/m²,
- dla ścianek o ciężarze własnym < 3 kN/m długości ścianki $q_k=1,2$ kN/m².

W przypadku ścianek cięższych należy projektować stropy z uwzględnieniem rzeczywistych obciążeń i ich położenia. Można jednak przyjmować inny sposób obciążeń zastępczych od ścianek, jednak musi to być udokumentowane obliczeniowo. Proponuje się przyjmować obciążenia zastępcze od cięższych ścianek ustawionych prostopadłe do belek jako obciążenia stałe. Natomiast obciążenia ściankami ustawionymi równoległe do belek należy rozważać indywidualnie i dozbierać typowe belki lub stosować belki podwójne.

Zwraca się również uwagę, że zgodnie z normą [20] istotnym jest przy ostatecznym sprawdzaniu dopuszczalnych ugięć, szczególnie przy murowanych ściankach działowych i innym, kruchym wykończeniu stropu, uwzględnienie kolejności przykładania obciążeń stałych i czasu, jaki upłynął od zdjęcia podpór do momentu przyłożenia tych obciążeń.

2 Charakterystyka stropów

2.1 Konstrukcja

1.	System Stopowy	Szerokość żebra	Liczba belek [szt./m ²]	Liczba pustaków [szt./m ²]	Zużycie betonu na budowie [m ³ /m ²]	Ciężar stropu [kN/m ²]	Tabela nośności
	Master MINI 14	60 cm	1,67	6,9	0,059	2,39	Tabela 7-1

2.	System Stopowy	Szerokość żebra	Liczba belek [szt./m ²]	Liczba pustaków [szt./m ²]	Zużycie betonu na budowie [m ³ /m ²]	Ciężar stropu [kN/m ²]	Tabela nośności
	Master BASE 24	60 cm	1,67	8,3	0,073	3,35	Tabela 7-2
		72 cm	1,39	6,9	0,088	3,75	Tabela 7-3
		84 cm	1,19	5,9	0,098	3,92	Tabela 7-4

3.	System Stopowy	Szerokość żebra	Liczba belek [szt./m ²]	Liczba pustaków [szt./m ²]	Zużycie betonu na budowie [m ³ /m ²]	Ciężar stropu [kN/m ²]	Tabela nośności
	Master PLUS 24	60 cm	1,67	6,9	0,052	2,87	Tabela 7-5
		72 cm	1,39	5,6	0,071	3,35	Tabela 7-6
		84 cm	1,19	4,8	0,085	3,70	Tabela 7-7

4.	.System Stopowy	Szerokość żebra	Liczba belek [szt./m ²]	Liczba pustaków [szt./m ²]	Zużycie betonu na budowie [m ³ /m ²]	Ciężar stropu [kN/m ²]	Tabela nośności
	Master BASE 26	60 cm	1,67	8,3	0,093	3,83	Tabela 7-8
		72 cm	1,39	6,9	0,108	4,22	Tabela 7-9
		84 cm	1,19	5,9	0,118	4,50	Tabela 7-10

5.	System Stopowy	Szerokość żebra	Liczba belek [szt./m ²]	Liczba pustaków [szt./m ²]	Zużycie betonu na budowie [m ³ /m ²]	Ciężar stropu [kN/m ²]	Tabela nośności
	Master PLUS 28	60 cm	1,67	6,90	0,093	3,83	Tabela 7-11
		72 cm	1,39	5,60	0,111	4,31	Tabela 7-12
		84 cm	1,19	4,80	0,125	4,66	Tabela 7-13

6.	System Stopowy	Szerokość żebra	Liczba belek [szt./m ²]	Liczba pustaków [szt./m ²]	Zużycie betonu na budowie [m ³ /m ²]	Ciężar stropu [kN/m ²]	Tabela nośności
	Master PLUS 30	60 cm	1,67	6,90	0,112	4,31	Tabela 7-14
		72 cm	1,39	5,60	0,131	4,79	Tabela 7-15
		84 cm	1,19	4,80	0,145	5,14	Tabela 7-16

2.2 Izolacyjność akustyczna

Pod względem izolacyjności akustycznej strop powinien spełniać wymogi normy [6]. Właściwości akustyczne zależą od sposobu wykończenia stropu, rodzaju pustaków, podłóg itp. Dla celów projektowych, izolacyjność akustyczną od dźwięków powietrznych oraz uderzeniowych, gdy nie mamy wyników badań można oszacować wg. Załącznika L normy [20].

2.3 Klasa odporność ogniowej

Odporność ogniowa, belkowo-pustakowego systemu stropowego powinna być deklarowana odpowiednio do nośności belki i wyrażona w postaci klasy odporności ogniowej zgodnie z punktami 4.3.4.1 do 4.3.4.3 normy [6]. Do badania charakterystycznej odporności ogniowej systemu stropowego może być stosowana metoda podana w załączniku K normy [20],

Przyjmuje się, że kryteria szczelności są spełnione, jeżeli nad pustakami występuje wierzchnia warstwa betonu zbrojonego siatką.

Celem zwiększenia odporności ogniowej zaleca się dodawanie odpowiednich warstw ochronnych dobrze zespolonych z konstrukcją. Materiały ochronne można charakteryzować przez równoważną grubość betonu (patrz punkt K.4.3 norma [20]).

Można przyjąć że klasa odporności ogniowej stropu REI 60 (1 h) jest uzyskiwana po otynkowaniu dolnej powierzchni tynkiem cementowo-wapiennym grubości 15 mm.

2.4 Charakterystyka obciążeń

Obciążenia zewnętrzne zmienne i stałe mogą być dowolne pod warunkiem, że spełnione są stany graniczne nośności i użytkowania. Spełnienie stanu granicznego ugięcia według uznania projektanta jednak zgodnie z normą [20], w zależności od czasu, w jakim ustawiono ścianki i wykonano inne kruche wykończenie stropu po zdjęciu podpór montażowych.

W dokumentacji załączono wartości obciążeń dopuszczalnych z uwagi na stan graniczny nośności i użytkowania (ugięcia), dla różnych kombinacji zbrojenia i rozpiętości w świetle podpór. Podano również zestawienie dopuszczalnych rozpiętości przy założonych obciążeniach użytkowych i zewnętrznych długotrwałych.

W dokumentacji załączono wartości obciążeń dopuszczalnych z uwagi na stan graniczny nośności i użytkowania (ugięcia), dla dwóch kombinacji zbrojenia i różnych rozpiętości w świetle podpór.

3 Elementy konstrukcyjne stropu

3.1 Pustaki stropowe

Pustaki stropowe produkowane są z betonu lekkiego na kruszywie keramzytowym lub z betonu zwykłego. Surowce stosowane do produkcji pustaków powinny odpowiadać wymaganiom odpowiednich norm. Uziarnienie kruszywa nie powinno przekraczać 10 mm. Kształt i wymiary poprzeczne pustaka oraz ich masę podano na Rys. 1, Rys. 2., Rys. 3. Masa pustaków w stanie powietrzno-suchym nie powinna przekraczać wartości podanych na w/w rysunkach.

Pustak winien spełniać wszystkie wymagania norm [21] i [22] w zakresie:

- dopuszczalnych odchyłek wymiarowych,
- dopuszczalne wady i uszkodzeń,
- dopuszczalnych odchyłek od masy,
- wytrzymałości na zginanie z przebiciem,
- wytrzymałości na ściskanie wzdłużne,
- mrozoodporności,
- stężenia naturalnych izotopów promieniotwórczych.

Przechowywanie i transport pustaków należy realizować zgodnie z zaleceniami normowymi. Deklarowana wytrzymałość pustaków na zginanie-przebicie powinna być zgodne z wymaganiami dotyczącymi stosowanych systemów stropowych.

Rys. 1. Pustak stropowy MASTER MINI 8/24- waga 9 kg

Rys. 2. Pustak stropowy MASTER BASE 20/20 – waga 15 kg

Rys. 3. Pustak stropowy MASTER PLUS 24/24 – waga 18 kg

3.2 Prefabrykowane belki stropowe.

Do wykonania belek stosuje się następujące materiały:

- stal sprężająca $f_{pk} = 1860 \text{ MPa}$ i $f_{pk} = 2060 \text{ MPa}$,
- beton zwykły klasy C50/60 wg normy [2].

Kształt i wymiary belek powinny być wykonane zgodnie z normą [20]. Belki o przekroju teowym wykonuje się z betonu C50/60. Belka jest zbrojona dwoma cięgnami umieszczonymi w stopce i jednym cięgnem umieszczonym w środku.

Rys. 4. Belka stropowa strunobetonowa

3.3 Beton monolityczny wylewany na budowie

Przestrzeń pomiędzy pustakami należy wypełnić, co najmniej betonem klasy C20/25. Materiały stosowane do wykonywania betonu powinny odpowiadać wymaganiom obowiązujących norm, przy czym należy stosować kruszywo kamienne gatunku 2, co najmniej o średnicy ziarna nie większej niż 8 mm. Nadbeton nad pustakami, jeżeli występuje, powinien być zbrojony jako system stropowy z konstrukcyjną warstwą wierzchnią wylewaną w czasie budowy.

4 Zasady obliczeń stropów

4.1 Uwagi ogólne

Do projektowania belkowo-pustakowych systemów stropowych należy stosować normę [20], biorąc pod uwagę:

- współpracę w strefie ściskania według [15],
- właściwości materiałów belki podane przez producenta,
- częściowy współczynnik bezpieczeństwa dla belki betonowej podany przez producenta (patrz Załącznik C normy [6]),
- częściowe współczynniki bezpieczeństwa dla wymiarowania gotowych systemów stropowych według normy [15],
- klasę betonu wylewanego na budowie, która powinna być co najmniej C20/25,
- ciągłość na podporach, jeżeli jest to możliwe,
- minimalną efektywną rozpiętość przyjmowaną jako $(L + 5 \text{ cm})$, gdzie L jest rozpiętością

w świetle między podporami.

Wytrzymałość oraz właściwości belki betonowej, jakie powinny być brane pod uwagę w fazach trwałych i przejściowych są wartościami podawanymi przez producenta po 28 dniach.

W sytuacji, gdy część obciążenia może mieć charakter dynamiczny lub zmęczeniowy, szczególne skutki tych oddziaływań powinny być uwzględnione. Jeżeli nie są wymagane bardziej szczegółowe analizy, wymienione oddziaływania mogą być brane pod uwagę jako domniemane i uwzględnione przez pomnożenie odpowiednich oddziaływań statycznych i/lub odpowiednich wartości wytrzymałości przez właściwie dobrane współczynniki (patrz 4.1.5 normy EN 1990:2002).

Nośność stropów jest zależna od zastosowanego systemu stropowego zgodnie z klasyfikacją podaną w normie [20] i w punkcie 1.4. Od spełnienia warunków pozwalających zakwalifikować strop do systemu stropowego z konstrukcyjną warstwą wierzchnią lub do systemu z częściową warstwą wierzchnią zależy przyjmowana do obliczeń szerokość efektywna b_{eff} żebra stropowego a zatem i nośność stropu.

Stropy z konstrukcyjną warstwą wierzchnią z betonu wylewaną w czasie budowy składają się z belek i ułożonych na nich pustaków niekonstrukcyjnych lub konstrukcyjnych, oraz z betonu wylewanego w czasie budowy (C20/25), tworzącego płytę ścisną w gotowym systemie stropowym.

Strop z konstrukcyjną warstwą wierzchnią betonu wylewaną w czasie budowy

Rys. 5. Strop z konstrukcyjną warstwą wierzchnią betonu wylewaną w czasie

Minimalna grubość wierzchniej warstwy betonu wylewanego w czasie budowy nad pustakami wynosi 40 mm.

Jeśli przyłożone obciążenie użytkowe jest większe niż 2,5 kN/m², to zbrojenie wierzchniej warstwy powinno się składać z siatki spajanej której pole przekroju poprzecznego, prostopadłego do rozpiętości belek wynosi 0,5 cm²/ m.

Jeśli nie jest spełniony jeden z powyższych warunków, pole przekroju poprzecznego siatki spajanej, która ma być ułożona w wierzchniej warstwie powinno być określone w zależności od wytrzymałości na przebicie-zginanie oraz zginanie poprzeczne.

Jeśli przyłożone obciążenie jest mniejsze niż 2,5 kN/m² oraz rozpiętość stropu w świetle jest mniejsza niż 6,00 m, to stalowa siatka zbrojeniowa, jeżeli nie występuje ujemny moment, może zostać zastąpiona zbrojeniem rozproszonym (polipropylenowym, stalowym), układanymi w wierzchniej warstwie betonu wylewanego na budowie.

4.2 Stany graniczne

Należy sprawdzić stan graniczny nośności i użytkowości zgodnie z postanowieniami normy [15] lub [20].

4.2.1 Stan graniczny nośności - zginanie

Jeżeli stan graniczny nośności stropu dotyczy głównego zbrojenia, to obliczeniowa wartość momentu zginającego, M_{Rd} , w stanie granicznym nośności może być określana przy użyciu następującego wzoru [20]:

$$M_{Rd} = F_A \cdot \frac{\left[\frac{(d - F_A)}{(2 \cdot b_{eff} \cdot f_{cd})} \right]}{\gamma_R}$$

$$F_A = (n_p \cdot F_{pk} + F_{rk})$$

gdzie:

- γ_R - ogólny współczynnik bezpieczeństwa ($\gamma_R = 1,1$),
- d - odległość między środkiem ciężkości zbrojenia i skrajnym włóknom strefy ściskania,

- b_{eff} - szerokość efektywna przekroju strefy ściskanej,
- f_{cd} - obliczeniowa wytrzymałość na ściskanie najslabszego materiału w ściskanej części złożonego przekroju dla stanu granicznego nośności,
- F_{pk} - siła niszcząca dla każdego ciągu sprężającego,
- $F_{pk} = A_s \cdot F_{yk}$ - siła niszcząca dla zwykłej stali zbrojeniowej
- A_s - pole powierzchni stali zbrojeniowej (zwykłej).

Można również wykonać obliczenia zgodnie z normą [20].

W tabelach nośności podane są dopuszczalne obciążenia równomiernie rozłożone, jak również nośności obliczeniowe przekrojów. Jeżeli zaistnieje konieczność doboru belek pod obciążenia skupione ustawione w odległości x od podpory wówczas należy je dobierać na podstawie momentu zginającego wyznaczonego w danym przekroju od obciążenia ciężarem własnym i siłą skupioną wg zależności

$$M_{xx,P} + M_{x,q} < M_{Rd}$$

4.2.2 Stan graniczny nośności – ścinanie.

Nie ma możliwości podnieść nośności na ścinanie sprężonego prefabrykatu (belki), natomiast nośność w obrębie betonu układanego na budowie można podnieść poprzez ułożenie dodatkowego zbrojenia, np. kratownicy płaskiej, podnosząc w ten sposób nośność żeber na ścinanie do wartości nośności prefabrykatu-belki V_{rd2} . Wartości podane w tabelach.

W tym przypadku o nośności stropów na ścianie decyduje beton układany na budowie. Żebra stropów mają taką geometrię, że można je dozbroić na budowie na ścianie tak, aby uzyskały nośność sprężonego prefabrykatu V_{rd2} . Wartości podane w tabelach.

4.2.3 Stan graniczny ugięć

Sprawdzenie stanu granicznego ugięć belkowo-pustakowego systemu stropowego polega na ograniczeniu czynnego ugięcia w celu uniknięcia uszkodzeń (pęknięć, rozwarstwień, itd.) od obciążeń działających na strop.

Graniczna wartość czynnego ugięcia zależy od rodzaju oddziaływań przenoszonych przez strop (kruchości ścianek działowych i wykończenia stropu, itp.). Czynne ugięcie jest ograniczone do:

- W przypadku ścianek działowych murowanych i/lub kruchego wykończenia stropu: $L/500$ (po zakończeniu wznoszenia konstrukcji)
- W przypadku ścianek działowych murowanych i/lub nie kruchego wykończenia stropu: $L/350$ (po zakończeniu ich wykonywania)
- • w przypadku elementów dachowych: $L/250$,

gdzie L jest rozpiętością stropu w świetle ścian.

Ugięcie można wyznaczać zgodnie z normą [15] lub według procedury uproszczonej podanej w normie [20], gdzie czynne ugięcie określa się, jako różnicę między całkowitym ugięciem w_t a ugięciem w_a .

$$f_a = w_t - w_a$$

Dla stropów na belkach sprężonych można wyznaczyć czynne ugięcie f_a według procedury uproszczonej podanej w normie [20]

Przy określaniu wartości ugięć i uwzględnianiu ich wpływu na konstrukcję, uwzględnia się czas, jaki upłynął pomiędzy usunięciem podpór montażowych, przyłożeniem obciążeń a wybudowaniem kruchego, czyli podatnego na ugięcia, wykończenia stropu (tynki, posadzki, ścianki działowe). Zatem przy określaniu ugięć innymi procedurami jak podaje norma [20] należy te zależności uwzględnić, co pozwoli na oszczędniejsze projektowanie stropów. Trzeba mieć świadomość, że w stropach można stosować strzałkę odwrotną, która nie zmniejsza wartości samego ugięcia końcowego a jedynie jego wartość w odniesieniu do prostej łączącej punkty podparcia, czyli wizualny efekt ugięcia. Natomiast o ewentualnym zarysowaniu kruchego wykończenia stropu i elementów na nim ustawionych decyduje przyrost ugięcia, jaki powstanie po przyłożeniu do stropu elementów podatnych na zarysowanie. Np. przy ściankach działowych, praktycznie będą to ugięcia, jakie powstaną po ustawieniu albo wręcz po otynkowaniu ścianek i to pochodzące od obciążeń długotrwałych. Dlatego istotny jest tu czas, jaki upłynie od rozformowania podparć tymczasowych stropu do przyłożenia obciążeń. Projektant jak i wykonawca powinien przy doborze zbrojenia brać te fakty pod uwagę. Strzałka odwrotna może przyjmować przynajmniej wartość ugięcia początkowego od obciążeń długotrwałych, jednak nie powinna przekraczać $1/250$ rozpiętości stropu.

5 Zasada wykonania stropów z prefabrykowanymi belkami sprężonymi.

5.1 Układanie i podpieranie belek.

Zalecane oparcia:

- na murze z cegły pełnej lub ścianie żelbetowej - min. 60 mm
- na murze ceramicznym lub gazobetonowym - min. 80 mm
- na kształtkach KONBET - min. 60 mm.

Rzeczywista minimalna długość podparcia belki powinna być taka, jak wynika ze sprawdzenia zakotwienia w fazach trwałych i przejściowych i wynosi minimum 60 mm.

Jeżeli długość zakotwienia nie jest wystarczająca, to należy zastosować jeden z niżej wymienionych sposobów kotwienia belki na podporze (patrz rysunki poniżej).

1- Strzemiona

2- Chropowaty koniec belki

3- $A >$ długość zakotwienia

Rys. 6. Podparcie pośrednie - przypadek z wystającym zbrojeniem.

W przypadku opierania belki na podciągu lub na belkach leżących w płaszczyźnie stropu można zastosować rozwiązania konstrukcyjne jak na rysunku poniżej.

Rys. 7. Oparcie przez wbudowanie belki z wystającym zbrojeniem.

Belki w stropie układa się bezpośrednio na kształtkach szalunkowych KONBET lub na podporach montażowych po ustawieniu, wypoziomowaniu i usztywnieniu rygli z desek grubości 38 mm ustawionych przy ścianach i podciągach podporowych oraz ryg (podpór) pośrednich usytuowanych w maksymalnym rozstawie 1,8 m. Podpory montażowe umieszcza się w węzłach dolnego pasa belek. W celu dostosowania rozstawu belek do tolerancji wymiarowej pustaków zaleca się w trakcie układania belek wstawić między nie po jednym pustaku przy każdym końcu belek. Belki opiera się na murze za pośrednictwem wieńców żelbetowych. Przy wieńcu równym wysokości stropu, końce belki należy podpierać za pośrednictwem warstwy zaprawy cementowej marki nie niższej niż M7 o grubości 20 mm. Firma KONBET oferuje kształtki wieńcowe eliminujące konieczność stosowania poduszek cementowych. Przy oparciu belek dwustronnie, na ścianie lub podciągu, między czołami belek należy zachować odległość 30 mm. Podparcia stropu należy usuwać ostrożnie po stwardnieniu

betonu, lecz nie wcześniej niż po 14 dniach od chwili zakończenia betonowania stropu. Dla stropów o większych rozpiętościach, gdzie przekroczone są dopuszczalne ugięcia, zaleca się wykonanie montażu stropu z odwrotną strzałką, tj. wygięcie belek w górę o wartości $L/500$. Wartość strzałki odwrotnej będzie zależała od rozpiętości stropu, jednak jej wartość może być większa od wartości ugięcia początkowego od obciążeń długotrwałych a_{od} , jednak nie powinna przekraczać $1/250$ rozpiętości. Należy mieć świadomość, że strzałka odwrotna nie zapobiega powstaniu zarysowań kruchego wykończenia stropu od nadmiernych ugięć.

5.2 Rozstaw podpór stropu w fazie montażowej

Maksymalny rozstaw podpór montażowych na budowie nie powinien przekroczyć 2,9m.

5.3 Układanie pustaków

Do wykonywania stropów należy stosować pustaki całe i nie wyszczerbione, dotyczy to szczególnie wrębu dolnego. Drobne uszkodzenia trzeba wypełnić zaprawą cementową przed przystąpieniem do betonowania żeber i płyty, aby beton nie wlewał się do wnętrza pustaków, powodując zwiększenie masy stropu. Pustaki układa się szczelnie jeden obok drugiego, tak aby powierzchnie cięcia przylegały do siebie. Pustaki skrajne przy wieńcach żelbetowych i żebrach rozdzielczych powinny być od strony otworów zamknięte denkami betonowymi zabezpieczającymi je przed wlewaniem się masy betonowej do środka. Pustaki deklowane można kupić lub wykonać deklowanie pustaków na budowie.

Pustaki należy układać z pomostów roboczych, których poziom powinien być niższy od dolnej powierzchni belek. Pustaki nie powinny opierać się na podporach stałych, na których układa się belki. Układanie pustaków należy prowadzić w jednym kierunku prostopadle do belek.

5.4 Wieńce

Na obrzeżach stropów powinny być wykonane wieńce żelbetowe o wysokości nie mniejszej niż wysokość konstrukcyjna stropu, oraz o szerokości nie mniejszej niż 190 mm. Wieńce równoległe do belek powinny mieć minimalną szerokość 120 mm. Zaleca się wykonywać wieńce opuszczone poniżej spodu belek na grubość co najmniej 40 mm. Dopuszcza się wykonywanie wieńców o wysokości stopu jedynie w przypadku mocnych ścian. Zbrojenie wieńców powinno składać się z co najmniej 4 $\varnothing 12$ ze stali klasy A-III. Strzemiona

min o 4.5 mm powinny być rozmieszczone w odstępach co 0,25 m. Wieńce należy betonować równocześnie z betonowaniem stropu, zwracając szczególną uwagę na staranne wypełnienie betonem przestrzeni pod belką. Bardzo przydatne i ułatwiające montaż są tu specjalne kształtki wieńcowe typu L i C.

5.5 Zbrojenie nadpodporowe

Niezależnie od sposobu zamocowania żebra na podporze aktualna norma wymaga zbrojenia nadpodporowego. W przypadku stropów o rozpiętości większej od 4,5 m oraz gdy przyłożone obciążenie eksploatacyjne jest większe od $2,5 \text{ kN/m}^2$, w celu wykluczenia pęknięć w górnej strefie stropu, powodowanych głównie obciążeniami przypadkowymi należy stosować zbrojenie górne. Górne zbrojenie, jakie należy stosować, powinno być zdolne do przeniesienia momentu równego 0,15 momentu maksymalnego w przęśle. Należy jednak mieć na uwadze, że zastosowanie górnego zbrojenia na podporze w każdym przypadku poprawia warunki kotwienia. W tym celu wskazane jest na budowie dozbrojenie górnej strefy podporowej każdej belki minimum prętem 1 \varnothing 10 ze stali A -III na długości $1/7L$ rozpiętości w świetle podpór. Na zewnętrznych ścianach oraz na wewnętrznych ścianach lub podciągach, na których strop opiera się jednostronnie to zbrojenie należy zakotwić w wieńcu, lub w podciągu. Rys. 8

Jeżeli nie są spełnione warunki nośności granicznej na ścinanie należy strefy podporowe (lub inne miejsca przyłożenia dużych sił skupionych) dozbroić. Zbrojenie dodatkowe umieszczamy w zależności od tego, w jakich przekrojach żebra doszło do przekroczenia nośności na ścinanie. Jeżeli nośność na ścinanie jest przekroczona w betonie ułożonym na budowie, wystarczające jest aby ułożyć w żebrze wzdłuż belki, kratownice płaską

Rys. 8. Zbrojenie nadpodporowe.

5.6 Żebra rozdzielcze

Zgodnie z normą [20] w szczególnych przypadkach, gdy strop nie działa usztywniająco, oraz nie zachodzi potrzeba poprzecznego rozłożenia obciążenia, nie są wymagane żebra poprzeczne, jeżeli przyłożone obciążenia użytkowe są mniejsze od $2,5 \text{ kN/m}^2$ i rozpiętość stropu w świetle jest mniejsza od 6 m. Jeżeli konieczne są żebra rozdzielcze to ich rozstaw powinien być mniejszy niż 2,5 m. Wykonanie żebra zaleca się głównie w stropie bez górnej warstwy nadbetonu MASTER Plus 24.

Pręty zbrojenia żeber rozdzielczych powinny być zakotwione w prostopadłych do tych żeber wieńcach lub podciągach. Przykładowo żebro rozdzielcze pokazano na Rys. 9.

Pustak mini jako kształtka szalunkowa

Rys. 9. Żebro rozdzielcze

5.7 Żebra pod ścianki działowe równoległe do belek

Pod ścianki działowe, usytuowane równoległe do belek stropowych należy wykonać wzmocnione żebra stropowe. Wzmocnione żebra stropowe mogą być wykonane przez ułożenie dwóch lub większej ilości belek obok siebie lub jeżeli zachodzi potrzeba, przez wykonanie w stropie belki żelbetowej. W każdym przypadku konieczna jest analiza projektowa.

5.8 Betonowanie stropu

Do betonowania stropu można przystąpić po ułożeniu belek i pustaków, oraz po zamontowaniu zbrojenia wieńców, zbrojenia podporowego i żebier rozdzielczych. Należy sprawdzić poprawność wykonania poprzednich czynności. Bezpośrednio przed betonowaniem należy ze stropu usunąć wszelkie zanieczyszczenia, a wszystkie elementy (pustaki i belki) polać obficie wodą. Betonować należy jednocześnie belki, żebra, płytę i wieńce mieszanką betonową plastyczną. Betonowanie należy wykonać na całej rozpiętości posuwając się stopniowo w kierunku prostopadłym do belek.

W czasie betonowania należy zwracać szczególną uwagę na dokładne wypełnienie mieszanką betonową wszystkich przestrzeni, prawidłowe zagęszczenie betonu i należyłą jego pielęgnację, zwłaszcza w okresie podwyższonej lub obniżonej temperatury powietrza.

Klasy betonu powinny być zgodne z dokumentacją projektową, a wykonanie betonu powinno odpowiadać normie [2]. Jeżeli beton jest podawany na strop w sposób obciążający konstrukcję, to poziomy transport betonu po stropie może odbywać się taczkami o pojemności najwyżej 0,075 m³ systemem wahadłowym, po sztywnych pomostach ułożonych prostopadle do belek stropowych, w linii tymczasowych rygli podpierających. Pomosty powinny być wykonane z desek o grubości co najmniej 38 mm i szerokości minimum 200 mm. Pomosty

na krawędziach bocznych powinny być obite listwami zabezpieczającymi przed stoczeniem się taczek.

6 Składowanie i transport

6.1 Składowanie i transport pustaków

Podłoże, na którym są składowane pustaki powinno być równe i suche. Pustaki należy składować w stosach, w nie więcej niż sześciu warstwach, układając je otworami skierowanymi pionowo. Sposób układania powinien zapewniać przewiązywanie pustaków w sąsiednich warstwach.

W okresie możliwego występowania ujemnych temperatur, pustaki należy zabezpieczyć przed opadami atmosferycznymi,

Transport pustaków z miejsca dojrzewania na składowisko gotowych wyrobów, może odbywać się dopiero po osiągnięciu przez beton co najmniej 80% wytrzymałości docelowej, a transport pustaków poza zakład produkcyjny - po osiągnięciu pełnej wytrzymałości docelowej.

Całość ładunku powinna być zabezpieczona przed zmianą położenia w czasie jazdy. Niedopuszczalne są uderzenia i rzucanie pustaków przy załadunku i wyładunku.

6.2 Składowanie i transport belek

Belki należy składować na równym i suchym podłożu, na dwóch podkładach o grubości 80 cm, szerokości 100 mm, ułożonych poziomo w odległości około 1/5 długości od jej końców. Następną warstwę belek należy układać na dwóch podkładach drewnianych o grubości min. 30 mm i szerokości 80-100 mm. Podkładki powinny być ułożone nad podkładkami dolnymi. Liczba warstw belek w jednym stosie nie powinna być większa niż pięć.

W jednym stosie mogą być składowane belki tego samego typu i długości. W czasie składowania, belki stropowe zaleca się zabezpieczać przed opadami atmosferycznymi.

Belki stropowe mogą być transportowane dowolnymi środkami, przy czym sposób ich układania na środkach transportowych powinien być analogiczny jak przy składowaniu. Belki powinny być ułożone na środku transportowym tak, aby były zabezpieczone przed zmianą położenia w czasie transportu.

Do podnoszenia i przenoszenia belek należy stosować specjalne uchwyty lub zawiesia.

W czasie załadunku i rozładunku nie dopuszcza się rzucania belek, ani uderzania nimi o inne przedmioty lub przedmiotami o belki.

7 Tabele nośności stropu.

7.1 Założenia ogólne

Na strop działają następujące obciążenia:

1. Charakterystyczne obciążenie zmienne - użytkowe, które stanowi 40% całkowitego obciążenia zewnętrznego podanego w tabelach nośności. Współczynnik obciążenia $\gamma_G=1,5$,
2. Długotrwała część obciążeń zmiennych stanowi 50% całości- $\psi=0,5$,
3. Charakterystyczne dodatkowe obciążenie stałe, które stanowi 60% całkowitego obciążenia zewnętrznego podanego w tabelach nośności. Współczynnik obciążenia $\gamma_G=1,35$.
4. Charakterystyczne obciążenie ciężarem własnym stropu. Współczynnik obciążenia $\gamma_Q=1,35$.

Obliczenia wykonano przy następujących założeniach:

1. Belka sprężona beton C50/60
2. Beton wylewany na budowie C20/25.
3. Pozostałe obciążenia (q_1, q_2 -ścianki działowe, posadzki itp., których wykończenie jest wrażliwe na zarysowania) są przykładane do stropu po usunięciu podpór montażowych. W momencie zakończenia wznoszenia ścianek i warstw posadzkowych ugięcie stropu jest, co najmniej równe ugięci początkowemu od obciążeń długotrwałych przyjęto, że upłynęło 60 dni od usunięciu podpór montażowych do momentu, kiedy kruche wykończenie stało się wrażliwe na ugięcia np. ścianki zostały otynkowane.
4. Tynkowanie ścianek i sufitów będzie wykonane nie wcześniej niż po wybudowaniu ścianek i częściowy ułożeniu warstw posadzkowych.
5. Strzałka odwrotna oznacza, że podparcie stropu zostanie wykonane w ten sposób, że po ułożeniu betonu jego strzałka ugięcia wynosi $f=L/500$.

7.2 Odczytywanie wyników

W kolumnach umieszczono dwie nośności na ścinanie V_{rd1} - w betonie układanym na budowie i V_{rd2} - w sprężonym prefabrykacie. Nośności V_{rd2} praktycznie nie można zwiększyć, ponieważ wymagałoby to zbrojenia prefabrykatu. Jeżeli $V_{rd1} < V_{rd2}$ to nośność V_{rd1} można podnieść poprzez umieszczanie dodatkowego zbrojenia na ścinanie w betonie układanym na budowie i doprowadzenie do stanu $V_{rd1} > V_{rd2}$.

7.3 Strop MASTER MINI 14 cm, na belkach sprężonych $h=11$ cm. Rozstaw żeber 60 cm. Płyta konstrukcyjna grubości 6 cm. Strzałka odwrotna $f=l/500$

			Zbrojenie: 3 \varnothing 6,85 mm, $f_{yk}=2060$ MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm $f_{yk}=1860$ MPa i górą 1 \varnothing 6,85 mm $f_{yk}=2060$ MPa
Mrd=	Nośność obliczeniowa na zginanie	kNm/żebro	15,33	22,30
Vrd1=	Nośność obliczeniowa na ścinanie w betonie nad prefabrykatem	kN/żebro	10,72	10,72
Vrd2=	Nośność obliczeniowa na ścinanie w prefabrykacie	kN/żebro	9,97	9,97
g	Cięż własny stropu	kN/m ²	2,39	2,39

lp	Długość belki [m]	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/ m ²]		[kN/ m ²]	
		3 \varnothing 6,85 [mm]	2 \varnothing 9,3 i 1 \varnothing 6,85 [mm]	3 \varnothing 6,85 [mm]	2 \varnothing 9,3 i 1 \varnothing 6,85 [mm]	3 \varnothing 6,85 [mm]	2 \varnothing 9,3 i 1 \varnothing 6,85 [mm]	3 \varnothing 6,85 [mm]	2 \varnothing 9,3 i 1 \varnothing 6,85 [mm]	3 \varnothing 6,85 [mm]	2 \varnothing 9,3 i 1 \varnothing 6,85 [mm]
1	2,4	23,81	35,67	8,20	8,20	7,63	7,63				
2	2,6	19,89	29,97	7,40	7,40	6,88	6,88				
3	2,8	16,79	25,46	6,72	6,72	6,25	6,25				
4	3,0	14,30	21,84	6,12	6,12	5,69	5,69				
5	3,2	12,26	18,88	5,60	5,60	5,20	5,20				
6	3,4	10,58	16,44	5,14	5,14	4,78	4,78				
7	3,6	9,18	14,39	4,72	4,72	4,39	4,39				
8	3,8	7,99	12,66	4,36	4,36	4,05	4,05				
9	4,0	6,98	11,19	4,03	4,03	3,74	3,74				
10	4,2	6,11	9,93	3,73	3,73	3,47	3,47				
11	4,4	5,35	8,83	3,45	3,45	3,21	3,21				
12	4,6	4,70	7,88	3,21	3,21	2,98	2,98				
13	4,8	4,12	7,04	2,98	2,98	2,77	2,77				
14	5,0	3,62	6,30	2,77	2,77	2,57	2,57				
15	5,2	3,17	5,65	2,57	2,57	2,39	2,39			2,30	
16	5,4	2,77	5,07	2,39	2,39	2,23	2,23			1,90	
17	5,6	2,41	4,55	2,23	2,23	2,07	2,07			1,60	1,80
18	5,8	2,09	4,08	2,07	2,07	1,93	1,93	1,80		1,20	1,50
19	6,0	1,80	3,66	1,93	1,93	1,79	1,79	1,50	1,70	1,00	1,20

Tabela 7-1

7.4 Strop MASTER BASE 24 cm, na belkach sprężonych h=11 cm. Płyta konstrukcyjna grubości 4 cm. Strzałka odwrotna f=1/500.

7.4.1 Rozstaw żebier 60 cm.

			Zbrojenie: 3 \varnothing 6,85 mm, $f_{yk}=2060$ MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm $f_{yk}=1860$ MPa i górną 1 \varnothing 6,85 mm $f_{yk}=2060$ MPa
Mrd=	Nośność obliczeniowa na zginanie	kNm/żebro	31,30	44,86
Vrd1=	Nośność obliczeniowa na ścinanie w betonie nad prefabrykatem	kN/żebro	19,85	19,85
Vrd2=	Nośność obliczeniowa na ścinanie w prefabrykacie	kN/żebro	26,19	26,19
g	Ciężar własny stropu	kN/m ²	3,35	3,35

Lp	Długość belki	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]	
	[m]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	50,06	73,14	16,22	16,22	21,40	21,40				
2	2,6	42,06	61,68	14,74	14,74	19,44	19,44				
3	2,8	35,74	52,61	13,46	13,46	17,76	17,76				
4	3,0	30,65	45,32	12,36	12,36	16,31	16,31				
5	3,2	26,50	39,37	11,39	11,39	15,03	15,03				
6	3,4	23,07	34,45	10,54	10,54	13,90	13,90				
7	3,6	20,20	30,34	9,78	9,78	12,90	12,90				
8	3,8	17,77	26,86	9,10	9,10	12,00	12,00				
9	4,0	15,70	23,90	8,48	8,48	11,19	11,19				
10	4,2	13,93	21,36	7,93	7,93	10,46	10,46				
11	4,4	12,39	19,15	7,42	7,42	9,80	9,80				
12	4,6	11,05	17,23	6,96	6,96	9,19	9,19				
13	4,8	9,88	15,55	6,54	6,54	8,63	8,63				
14	5,0	8,84	14,07	6,15	6,15	8,12	8,12				
15	5,2	7,93	12,75	5,79	5,79	7,64	7,64				
16	5,4	7,11	11,58	5,46	5,46	7,20	7,20				
17	5,6	6,38	10,54	5,15	5,15	6,80	6,80				
18	5,8	5,73	9,60	4,86	4,86	6,42	6,42				
19	6,0	5,13	8,75	4,60	4,60	6,06	6,06				
20	6,2	4,60	7,99	4,34	4,34	5,73	5,73				
21	6,4	4,12	7,30	4,11	4,11	5,42	5,42				
22	6,6	3,68	6,66	3,89	3,89	5,13	5,13				
23	6,8	3,27	6,09	3,68	3,68	4,85	4,85				
24	7,0	2,91	5,56	3,48	3,48	4,59	4,59				
25	7,2	2,57	5,08	3,30	3,30	4,35	4,35				
26	7,4	2,26	4,63	3,12	3,12	4,12	4,12				
27	7,6	1,97	4,22	2,95	2,95	3,90	3,90				
28	7,8	1,71	3,84	2,80	2,80	3,69	3,69				
29	8,0	1,46	3,49	2,65	2,65	3,49	3,49				
30	8,2	1,24	3,17	2,50	2,50	3,30	3,30				
31	8,4	1,03	2,87	2,37	2,37	3,12	3,12				2,30
32	8,6	0,83	2,59	2,24	2,24	2,95	2,95				2,00
33	8,8	0,65	2,32	2,11	2,11	2,79	2,79				1,70
34	9,0	0,48	2,08	2,00	2,00	2,63	2,63				1,50
35	9,2	0,32	1,85	1,88	1,88	2,48	2,48				1,20

Tabela 7-2

7.4.2 Rozstaw żeber 72 cm

Siła sprężająca $0,75 f_{pk} * A_s$

			Zbrojenie: 3 \varnothing 6,85 mm, f _{yk} =2060 MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm f _{yk} =1860 MPa i górą 1 \varnothing 6,85 mm f _{yk} =2060 MPa
Mrd=	Nośność obliczeniowa na zginanie	kNm/żebro	61,38	87,28
Vrd1=	Nośność obliczeniowa na ścinanie w betonie nad prefabrykatem	kN/żebro	31,88	31,88
Vrd2=	Nośność obliczeniowa na ścinanie w prefabrykacie	kN/żebro	49,42	49,42
g	Ciężar własny stropu	kN/m ²	3,75	3,75

lp	Długość belki	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]	
		3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	83,48	120,22	22,42	22,42	34,76	34,76				
2	2,6	70,40	101,63	20,44	20,44	31,68	31,68				
3	2,8	60,07	86,93	18,73	18,73	29,04	29,04				
4	3,0	51,75	75,11	17,25	17,25	26,75	26,75				
5	3,2	44,97	65,46	15,96	15,96	24,74	24,74				
6	3,4	39,36	57,49	14,81	14,81	22,97	22,97				
7	3,6	34,67	50,82	13,80	13,80	21,39	21,39				
8	3,8	30,70	45,18	12,89	12,89	19,98	19,98				
9	4,0	27,33	40,38	12,07	12,07	18,70	18,70				
10	4,2	24,42	36,25	11,32	11,32	17,55	17,55				
11	4,4	21,91	32,68	10,65	10,65	16,51	16,51				
12	4,6	19,72	29,57	10,03	10,03	15,55	15,55				
13	4,8	17,80	26,84	9,47	9,47	14,67	14,67				
14	5,0	16,11	24,43	8,94	8,94	13,87	13,87				
15	5,2	14,61	22,30	8,46	8,46	13,12	13,12				
16	5,4	13,28	20,40	8,02	8,02	12,43	12,43				
17	5,6	12,09	18,71	7,61	7,61	11,79	11,79				
18	5,8	11,02	17,19	7,22	7,22	11,19	11,19				
19	6,0	10,05	15,81	6,86	6,86	10,64	10,64				
20	6,2	9,18	14,57	6,52	6,52	10,11	10,11				
21	6,4	8,39	13,45	6,21	6,21	9,63	9,63				
22	6,6	7,67	12,43	5,91	5,91	9,17	9,17				
23	6,8	7,01	11,49	5,63	5,63	8,73	8,73				
24	7,0	6,41	10,64	5,37	5,37	8,33	8,33				
25	7,2	5,86	9,85	5,12	5,12	7,94	7,94				
26	7,4	5,35	9,13	4,89	4,89	7,58	7,58				
27	7,6	4,89	8,47	4,66	4,66	7,23	7,23				
28	7,8	4,45	7,85	4,45	4,45	6,90	6,90				
29	8,0	4,05	7,28	4,25	4,25	6,59	6,59				
30	8,2	3,68	6,76	4,06	4,06	6,30	6,30				
31	8,4	3,34	6,27	3,88	3,88	6,01	6,01				3,80
32	8,6	3,02	5,81	3,71	3,71	5,74	5,74				3,40
33	8,8	2,72	5,39	3,54	3,54	5,49	5,49				3,00
34	9,0	2,44	4,99	3,38	3,38	5,24	5,24				2,60
35	9,2	2,18	4,62	3,23	3,23	5,01	5,01			2,00	2,30

Tabela 7-3

7.4.3 Rozstaw żebier 84 cm.

			Zbrojenie: 3 \varnothing 6,85 mm, f _{yk} =2060 MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm f _{yk} =1860 MPa i górną 1 \varnothing 6,85 mm f _{yk} =2060 MPa
Mrd=	Nośność obliczeniowa na zginanie	kNm/żebro	90,77	128,32
Vrd1=	Nośność obliczeniowa na ścinanie w betonie nad prefabrykatem	kN/żebro	42,78	42,78
Vrd2=	Nośność obliczeniowa na ścinanie w prefabrykacie	kN/żebro	70,65	70,65
g	Ciężar własny stropu	kN/m ²	3,97	3,97

lp	Długość belki [m]	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]	
		3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	106,55	152,22	26,12	26,12	43,13	43,13				
2	2,6	89,98	128,80	23,83	23,83	39,36	39,36				
3	2,8	76,88	110,27	21,87	21,87	36,12	36,12				
4	3,0	66,34	95,38	20,17	20,17	33,31	33,31				
5	3,2	57,75	83,22	18,68	18,68	30,85	30,85				
6	3,4	50,63	73,17	17,36	17,36	28,68	28,68				
7	3,6	44,69	64,76	16,19	16,19	26,74	26,74				
8	3,8	39,67	57,66	15,15	15,15	25,01	25,01				
9	4,0	35,38	51,61	14,20	14,20	23,46	23,46				
10	4,2	31,71	46,40	13,35	13,35	22,05	22,05				
11	4,4	28,52	41,90	12,57	12,57	20,76	20,76				
12	4,6	25,75	37,98	11,86	11,86	19,59	19,59				
13	4,8	23,32	34,54	11,21	11,21	18,52	18,52				
14	5,0	21,17	31,51	10,61	10,61	17,53	17,53				
15	5,2	19,27	28,83	10,06	10,06	16,62	16,62				
16	5,4	17,58	26,44	9,55	9,55	15,77	15,77				
17	5,6	16,07	24,30	9,07	9,07	14,98	14,98				
18	5,8	14,71	22,38	8,63	8,63	14,25	14,25				
19	6,0	13,49	20,65	8,22	8,22	13,57	13,57				
20	6,2	12,38	19,09	7,83	7,83	12,93	12,93				
21	6,4	11,38	17,67	7,47	7,47	12,33	12,33				
22	6,6	10,47	16,38	7,13	7,13	11,77	11,77				
23	6,8	9,64	15,20	6,81	6,81	11,24	11,24				
24	7,0	8,87	14,13	6,50	6,50	10,74	10,74				
25	7,2	8,18	13,14	6,22	6,22	10,27	10,27				
26	7,4	7,53	12,23	5,95	5,95	9,82	9,82				
27	7,6	6,94	11,39	5,69	5,69	9,40	9,40				
28	7,8	6,39	10,62	5,45	5,45	9,00	9,00				
29	8,0	5,89	9,90	5,22	5,22	8,62	8,62				
30	8,2	5,42	9,24	5,00	5,00	8,25	8,25			4,90	
31	8,4	4,98	8,62	4,79	4,79	7,91	7,91			4,40	4,70
32	8,6	4,57	8,05	4,59	4,59	7,58	7,58			3,90	4,30
33	8,8	4,20	7,51	4,40	4,40	7,26	7,26			3,40	3,80
34	9,0	3,84	7,01	4,22	4,22	6,96	6,96			3,00	3,40
35	9,2	3,51	6,54	4,04	4,04	6,67	6,67			2,70	3,00

Tabela 7-4

7.5 Strop MASTER PLUS 24 cm, na belkach sprężonych h=11 cm. Bez płyty. Strzałka odwrotna $f=l/500$

7.5.1 Rozstaw żebrow 60 cm

Masa pustaka 18kg/24cm

			Zbrojenie: 3 \varnothing 6,85 mm, $f_{yk}=2060$ MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm $f_{yk}=1860$ MPa i górą 1 \varnothing 6,85 mm $f_{yk}=2060$ MPa
Mrd=	Nośność obliczeniowa na zginanie	kNm/żebro	31,62	45,32
Vrd1=	Nośność obliczeniowa na ścinanie w betonie nad prefabrykatem	kN/żebro	18,64	18,64
Vrd2=	Nośność obliczeniowa na ścinanie w prefabrykacie	kN/żebro	22,76	22,76
g	Cięż własny stropu	kN/m ²	2,87	2,87

lp	Długość belki [m]	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]	
		3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	51,08	74,39	15,50	15,50	18,93	18,93				
2	2,6	43,00	62,81	14,11	14,11	17,23	17,23				
3	2,8	36,61	53,65	12,91	12,91	15,77	15,77				
4	3,0	31,47	46,28	11,88	11,88	14,50	14,50				
5	3,2	27,27	40,27	10,97	10,97	13,39	13,39				
6	3,4	23,80	35,30	10,17	10,17	12,41	12,41				
7	3,6	20,90	31,15	9,45	9,45	11,54	11,54				
8	3,8	18,45	27,64	8,81	8,81	10,76	10,76				
9	4,0	16,37	24,64	8,24	8,24	10,06	10,06				
10	4,2	14,57	22,07	7,72	7,72	9,42	9,42				
11	4,4	13,02	19,85	7,24	7,24	8,84	8,84				
12	4,6	11,66	17,91	6,81	6,81	8,31	8,31				
13	4,8	10,48	16,21	6,41	6,41	7,83	7,83				
14	5,0	9,43	14,71	6,05	6,05	7,38	7,38				
15	5,2	8,51	13,38	5,71	5,71	6,97	6,97				
16	5,4	7,68	12,20	5,40	5,40	6,59	6,59				
17	5,6	6,94	11,14	5,11	5,11	6,24	6,24				
18	5,8	6,28	10,20	4,84	4,84	5,91	5,91				
19	6,0	5,69	9,34	4,59	4,59	5,60	5,60				
20	6,2	5,15	8,57	4,35	4,35	5,31	5,31				
21	6,4	4,66	7,87	4,13	4,13	5,04	5,04				
22	6,6	4,21	7,23	3,92	3,92	4,79	4,79				
23	6,8	3,81	6,65	3,72	3,72	4,55	4,55				
24	7,0	3,43	6,11	3,54	3,54	4,32	4,32				
25	7,2	3,09	5,63	3,37	3,37	4,11	4,11				3,30
26	7,4	2,78	5,18	3,20	3,20	3,91	3,91			2,70	2,90
27	7,6	2,49	4,76	3,04	3,04	3,72	3,72			2,30	2,50
28	7,8	2,22	4,38	2,90	2,90	3,54	3,54			2,00	2,20
29	8,0	1,98	4,03	2,75	2,75	3,36	3,36		2,70	1,70	1,90
30	8,2	1,75	3,70	2,62	2,62	3,20	3,20		2,40	1,50	1,60
31	8,4	1,54	3,39	2,49	2,49	3,04	3,04		2,10	1,20	1,40
32	8,6	1,34	3,11	2,37	2,37	2,89	2,89		1,80	1,00	1,20
33	8,8	1,15	2,84	2,25	2,25	2,75	2,75		1,50	0,80	1,00
34	9,0	0,98	2,60	2,14	2,14	2,62	2,62		1,30	0,60	0,80
35	9,2	0,82	2,37	2,04	2,04	2,49	2,49		1,10	0,50	0,60

Tabela 7-5

7.5.2 Rozstaw żeber 72 cm.

			Zbrojenie: 3 \varnothing 6,85 mm, fyk=2060 MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm fyk=1860 MPa i górą 1 \varnothing 6,85 mm fyk=2060 MPa
Mrd=	Nośność obliczeniowa na zginanie	kNm/żebro	62,03	88,20
Vrd1=	Nośność obliczeniowa na ścinanie w betonie nad prefabrykatem	kN/żebro	30,18	30,18
Vrd2=	Nośność obliczeniowa na ścinanie w prefabrykacie	kN/żebro	43,88	43,88
g	Ciążar własny stropu	kN/m ²	3,35	3,35

lp	Długość belki [m]	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]	
		3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	84,78	121,91	21,41	21,41	31,14	31,14				
2	2,6	71,57	103,12	19,53	19,53	28,41	28,41				
3	2,8	61,12	88,27	17,92	17,92	26,06	26,06				
4	3,0	52,72	76,33	16,52	16,52	24,02	24,02				
5	3,2	45,87	66,58	15,29	15,29	22,24	22,24				
6	3,4	40,20	58,51	14,21	14,21	20,67	20,67				
7	3,6	35,46	51,77	13,25	13,25	19,27	19,27				
8	3,8	31,45	46,08	12,39	12,39	18,01	18,01				
9	4,0	28,04	41,22	11,61	11,61	16,88	16,88				
10	4,2	25,10	37,05	10,91	10,91	15,86	15,86				
11	4,4	22,57	33,44	10,27	10,27	14,93	14,93				
12	4,6	20,35	30,30	9,68	9,68	14,08	14,08				
13	4,8	18,41	27,54	9,15	9,15	13,31	13,31				
14	5,0	16,71	25,11	8,66	8,66	12,59	12,59				
15	5,2	15,19	22,96	8,20	8,20	11,93	11,93				
16	5,4	13,84	21,04	7,78	7,78	11,31	11,31				
17	5,6	12,64	19,33	7,39	7,39	10,75	10,75				
18	5,8	11,56	17,79	7,02	7,02	10,22	10,22				
19	6,0	10,58	16,40	6,68	6,68	9,72	9,72				
20	6,2	9,70	15,15	6,37	6,37	9,26	9,26				
21	6,4	8,90	14,01	6,07	6,07	8,82	8,82				
22	6,6	8,17	12,98	5,79	5,79	8,42	8,42				
23	6,8	7,51	12,03	5,52	5,52	8,03	8,03				
24	7,0	6,90	11,17	5,27	5,27	7,67	7,67				
25	7,2	6,34	10,38	5,04	5,04	7,33	7,33				
26	7,4	5,83	9,65	4,82	4,82	7,00	7,00				
27	7,6	5,36	8,98	4,61	4,61	6,70	6,70			4,30	
28	7,8	4,92	8,36	4,41	4,41	6,41	6,41			3,90	4,20
29	8,0	4,52	7,78	4,22	4,22	6,13	6,13			3,40	3,70
30	8,2	4,14	7,25	4,03	4,03	5,87	5,87			3,00	3,30
31	8,4	3,80	6,75	3,86	3,86	5,62	5,62	3,70		2,70	2,90
32	8,6	3,47	6,29	3,70	3,70	5,38	5,38	3,30	3,50	2,30	2,60
33	8,8	3,17	5,86	3,54	3,54	5,15	5,15	2,90	3,20	2,10	2,30
34	9,0	2,89	5,46	3,39	3,39	4,93	4,93	2,60	2,80	1,80	2,00
35	9,2	2,62	5,09	3,25	3,25	4,72	4,72	2,30	2,50	1,50	1,80

Tabela 7-6

7.5.3 Rozstaw żebier 84 cm.

Siła sprężająca $0,75 f_{pk} \cdot A_s$

Masa pustaka 18 kg/24cm

			Zbrojenie: 3 \varnothing 6,85 mm, f _{yk} =2060 MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm f _{yk} =1860 MPa i górą 1 \varnothing 6,85 mm f _{yk} =2060 MPa
Mrd=	Nośność obliczeniowa na zginanie	kNm/żebro	91,74	129,71
Vrd1=	Nośność obliczeniowa na ścinanie w betonie nad prefabrykatem	kN/żebro	41,06	41,06
Vrd2=	Nośność obliczeniowa na ścinanie w prefabrykacie	kN/żebro	64,48	64,48
g	Ciężar własny stropu	kN/m ²	3,7	3,7

lp	Długość belki	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]	
		3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	108,00	154,17	25,17	25,17	39,53	39,53				
2	2,6	91,25	130,48	22,98	22,98	36,09	36,09				
3	2,8	78,01	111,76	21,10	21,10	33,13	33,13				
4	3,0	67,36	96,71	19,47	19,47	30,57	30,57				
5	3,2	58,67	84,42	18,04	18,04	28,33	28,33				
6	3,4	51,48	74,26	16,77	16,77	26,34	26,34				
7	3,6	45,47	65,76	15,65	15,65	24,58	24,58				
8	3,8	40,40	58,58	14,65	14,65	23,00	23,00				
9	4,0	36,07	52,46	13,74	13,74	21,58	21,58				
10	4,2	32,35	47,21	12,92	12,92	20,29	20,29				
11	4,4	29,13	42,66	12,17	12,17	19,12	19,12				
12	4,6	26,33	38,69	11,49	11,49	18,05	18,05				
13	4,8	23,87	35,22	10,87	10,87	17,07	17,07				
14	5,0	21,70	32,15	10,30	10,30	16,17	16,17				
15	5,2	19,78	29,44	9,76	9,76	15,33	15,33				
16	5,4	18,07	27,02	9,27	9,27	14,56	14,56				
17	5,6	16,55	24,86	8,82	8,82	13,85	13,85				
18	5,8	15,17	22,92	8,39	8,39	13,18	13,18				
19	6,0	13,94	21,18	7,99	7,99	12,56	12,56				
20	6,2	12,82	19,60	7,62	7,62	11,97	11,97				
21	6,4	11,81	18,16	7,28	7,28	11,43	11,43				
22	6,6	10,89	16,86	6,95	6,95	10,91	10,91				
23	6,8	10,04	15,67	6,64	6,64	10,43	10,43				
24	7,0	9,27	14,58	6,35	6,35	9,97	9,97				
25	7,2	8,57	13,58	6,08	6,08	9,54	9,54				
26	7,4	7,92	12,66	5,82	5,82	9,13	9,13				
27	7,6	7,32	11,82	5,57	5,57	8,75	8,75				
28	7,8	6,76	11,03	5,34	5,34	8,38	8,38			5,20	
29	8,0	6,25	10,31	5,11	5,11	8,03	8,03			4,70	
30	8,2	5,78	9,64	4,90	4,90	7,70	7,70			4,20	4,50
31	8,4	5,34	9,02	4,70	4,70	7,39	7,39			3,80	4,10
32	8,6	4,93	8,44	4,51	4,51	7,09	7,09			3,40	3,70
33	8,8	4,54	7,89	4,33	4,33	6,80	6,80	4,00		3,00	3,30
34	9,0	4,19	7,39	4,15	4,15	6,52	6,52	3,60	4,00	2,70	3,00
35	9,2	3,85	6,92	3,99	3,99	6,26	6,26	3,30	3,60	2,30	2,60

Tabela 7-7

7.6 Strop MASTER BASE 26 cm, na belkach sprężonych h=11 cm. Płyta konstrukcyjna grubości 6 cm. Strzałka odwrotna f=l/500.

7.6.1 Rozstaw żebrow 60 cm.

			Zbrojenie: 3 \varnothing 6,85 mm, $f_{yk}=2060$ MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm $f_{yk}=1860$ MPa i górą 1 \varnothing 6,85 mm $f_{yk}=2060$ MPa
Mrd=	Nośność obliczeniowa na zginanie	kNm/żebro	34,56	49,46
Vrd1=	Nośność obliczeniowa na ścinanie w betonie nad prefabrykatem	kN/żebro	22,54	22,54
Vrd2=	Nośność obliczeniowa na ścinanie w prefabrykacie	kN/żebro	30,66	30,66
g	Ciężar własny stropu	kN/m ²	3,83	3,83

lp	Długość belki [m]	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]	
		3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	55,15	80,52	18,39	18,39	25,02	25,02				
2	2,6	46,32	67,88	16,71	16,71	22,73	22,73				
3	2,8	39,33	57,88	15,26	15,26	20,76	20,76				
4	3,0	33,72	49,84	14,01	14,01	19,06	19,06				
5	3,2	29,13	43,28	12,91	12,91	17,56	17,56				
6	3,4	25,34	37,86	11,94	11,94	16,24	16,24				
7	3,6	22,17	33,32	11,08	11,08	15,07	15,07				
8	3,8	19,50	29,49	10,30	10,30	14,02	14,02				
9	4,0	17,21	26,22	9,61	9,61	13,07	13,07				
10	4,2	15,25	23,42	8,98	8,98	12,21	12,21				
11	4,4	13,56	20,99	8,41	8,41	11,43	11,43				
12	4,6	12,08	18,87	7,88	7,88	10,72	10,72				
13	4,8	10,78	17,02	7,40	7,40	10,07	10,07				
14	5,0	9,64	15,38	6,96	6,96	9,47	9,47				
15	5,2	8,63	13,93	6,55	6,55	8,91	8,91				
16	5,4	7,72	12,64	6,18	6,18	8,40	8,40				
17	5,6	6,92	11,49	5,82	5,82	7,92	7,92				
18	5,8	6,20	10,45	5,50	5,50	7,48	7,48				
19	6,0	5,54	9,52	5,19	5,19	7,06	7,06				
20	6,2	4,95	8,68	4,91	4,91	6,68	6,68				
21	6,4	4,42	7,91	4,64	4,64	6,31	6,31				
22	6,6	3,93	7,22	4,39	4,39	5,97	5,97				
23	6,8	3,49	6,58	4,15	4,15	5,65	5,65				
24	7,0	3,08	6,00	3,93	3,93	5,35	5,35				
25	7,2	2,71	5,47	3,72	3,72	5,06	5,06				
26	7,4	2,37	4,98	3,52	3,52	4,79	4,79				
27	7,6	2,05	4,53	3,33	3,33	4,53	4,53				
28	7,8	1,76	4,11	3,15	3,15	4,29	4,29				
29	8,0	1,49	3,72	2,98	2,98	4,05	4,05				
30	8,2	1,24	3,36	2,82	2,82	3,83	3,83				
31	8,4	1,01	3,03	2,66	2,66	3,62	3,62				
32	8,6	0,79	2,72	2,52	2,52	3,42	3,42				
33	8,8	0,59	2,43	2,38	2,38	3,23	3,23				
34	9,0	0,40	2,16	2,24	2,24	3,05	3,05				
35	9,2	0,22	1,91	2,11	2,11	2,88	2,88				

Tabela 7-8

7.6.2 Rozstaw żeber 72 cm.

			Zbrojenie: 3 \varnothing 6,85 mm, fyk=2060 MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm fyk=1860 MPa i górną 1 \varnothing 6,85 mm fyk=2060 MPa
Mrd=	Nośność obliczeniowa na zginanie	na kNm/żebro	67,90	96,49
Vrd1=	Nośność obliczeniowa na ścinanie w betonie nad prefabrykatem	na kN/żebro	35,53	35,53
Vrd2=	Nośność obliczeniowa na ścinanie w prefabrykacie	na kN/żebro	54,48	54,48
g	Ciężar własny stropu	kN/m ²	4,22	4,22

lp	Długość belki [m]	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]	
		3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	92,27	132,83	24,95	24,95	38,26	38,26				
2	2,6	77,81	112,28	22,74	22,74	34,86	34,86				
3	2,8	66,37	96,03	20,84	20,84	31,95	31,95				
4	3,0	57,18	82,96	19,19	19,19	29,42	29,42				
5	3,2	49,67	72,30	17,75	17,75	27,21	27,21				
6	3,4	43,47	63,48	16,47	16,47	25,25	25,25				
7	3,6	38,28	56,10	15,34	15,34	23,51	23,51				
8	3,8	33,89	49,87	14,32	14,32	21,96	21,96				
9	4,0	30,16	44,56	13,41	13,41	20,56	20,56				
10	4,2	26,95	40,00	12,58	12,58	19,29	19,29				
11	4,4	24,17	36,05	11,83	11,83	18,13	18,13				
12	4,6	21,75	32,61	11,14	11,14	17,08	17,08				
13	4,8	19,62	29,60	10,51	10,51	16,11	16,11				
14	5,0	17,75	26,94	9,93	9,93	15,22	15,22				
15	5,2	16,10	24,58	9,39	9,39	14,40	14,40				
16	5,4	14,62	22,48	8,90	8,90	13,64	13,64				
17	5,6	13,30	20,61	8,44	8,44	12,93	12,93				
18	5,8	12,12	18,93	8,01	8,01	12,28	12,28				
19	6,0	11,05	17,41	7,61	7,61	11,66	11,66				
20	6,2	10,08	16,04	7,23	7,23	11,09	11,09				
21	6,4	9,21	14,79	6,88	6,88	10,55	10,55				
22	6,6	8,41	13,66	6,55	6,55	10,04	10,04				
23	6,8	7,69	12,63	6,24	6,24	9,57	9,57				
24	7,0	7,02	11,69	5,95	5,95	9,12	9,12				
25	7,2	6,41	10,82	5,67	5,67	8,69	8,69				
26	7,4	5,85	10,02	5,41	5,41	8,29	8,29				
27	7,6	5,33	9,29	5,16	5,16	7,91	7,91				
28	7,8	4,86	8,61	4,92	4,92	7,55	7,55				
29	8,0	4,41	7,98	4,70	4,70	7,20	7,20				
30	8,2	4,00	7,40	4,49	4,49	6,88	6,88				
31	8,4	3,62	6,86	4,28	4,28	6,57	6,57				
32	8,6	3,27	6,35	4,09	4,09	6,27	6,27				
33	8,8	2,94	5,88	3,90	3,90	5,99	5,99				
34	9,0	2,63	5,44	3,73	3,73	5,72	5,72				
35	9,2	2,34	5,03	3,56	3,56	5,46	5,46				

Tabela 7-9

7.6.3 Rozstaw żebier 84 cm.

			Zbrojenie: 3 \varnothing 6,85 mm, $f_{yk}=2060$ MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm $f_{yk}=1860$ MPa i górą 1 \varnothing 6,85 mm $f_{yk}=2060$ MPa	
Mrd=	Nośność obliczeniowa na zginanie	na	kNm/żebro	100,54	142,13
Vrd1=	Nośność obliczeniowa ścinanie w betonie prefabrykatem	na	kN/żebro	48,14	48,14
Vrd2=	Nośność obliczeniowa ścinanie w prefabrykacie	na	kN/żebro	82,49	82,49
g	Ciężar własny stropu		kN/m ²	4,5	4,5

Lp	Długość belki	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/ m ²]		[kN/ m ²]	
		3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	117,93	168,51	29,36	29,36	50,31	50,31				
2	2,6	99,58	142,56	26,79	26,79	45,90	45,90				
3	2,8	85,06	122,04	24,58	24,58	42,12	42,12				
4	3,0	73,39	105,54	22,67	22,67	38,84	38,84				
5	3,2	63,87	92,08	20,99	20,99	35,97	35,97				
6	3,4	55,99	80,94	19,51	19,51	33,43	33,43				
7	3,6	49,40	71,63	18,19	18,19	31,17	31,17				
8	3,8	43,84	63,76	17,01	17,01	29,15	29,15				
9	4,0	39,10	57,06	15,95	15,95	27,34	27,34				
10	4,2	35,02	51,30	14,99	14,99	25,69	25,69				
11	4,4	31,50	46,31	14,12	14,12	24,19	24,19				
12	4,6	28,42	41,97	13,32	13,32	22,82	22,82				
13	4,8	25,73	38,16	12,59	12,59	21,57	21,57				
14	5,0	23,35	34,80	11,91	11,91	20,41	20,41				
15	5,2	21,25	31,83	11,29	11,29	19,35	19,35				
16	5,4	19,38	29,18	10,72	10,72	18,36	18,36				
17	5,6	17,70	26,82	10,18	10,18	17,44	17,44				
18	5,8	16,20	24,69	9,68	9,68	16,59	16,59				
19	6,0	14,85	22,78	9,22	9,22	15,79	15,79				
20	6,2	13,62	21,04	8,78	8,78	15,05	15,05				
21	6,4	12,51	19,47	8,37	8,37	14,35	14,35				
22	6,6	11,50	18,05	7,99	7,99	13,69	13,69				
23	6,8	10,58	16,74	7,63	7,63	13,07	13,07				
24	7,0	9,73	15,55	7,29	7,29	12,49	12,49				
25	7,2	8,96	14,45	6,97	6,97	11,94	11,94				
26	7,4	8,25	13,45	6,66	6,66	11,42	11,42				
27	7,6	7,59	12,52	6,37	6,37	10,92	10,92				
28	7,8	6,98	11,66	6,10	6,10	10,45	10,45				
29	8,0	6,42	10,87	5,84	5,84	10,01	10,01				
30	8,2	5,90	10,13	5,59	5,59	9,58	9,58				
31	8,4	5,42	9,45	5,36	5,36	9,18	9,18				
32	8,6	4,97	8,81	5,13	5,13	8,79	8,79				
33	8,8	4,55	8,22	4,92	4,92	8,43	8,43				
34	9,0	4,16	7,67	4,71	4,71	8,08	8,08				
35	9,2	3,79	7,15	4,52	4,52	7,74	7,74				

Tabela 7-10

7.7 Strop MASTER PLUS 28 cm, na belkach sprężonych h=11 cm. Płyta konstrukcyjna grubości 4 cm. Strzałka odwrotna f=1/500

7.7.1 Rozstaw żeber 60 cm.

			Zbrojenie: 3 \varnothing 6,85 mm, $f_{yk}=2060$ MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm $f_{yk}=1860$ MPa i górą 1 \varnothing 6,85 mm $f_{yk}=2060$ MPa
Mrd=	Nośność obliczeniowa na zginanie	na kNm/żebro	38,14	54,52
Vrd1=	Nośność obliczeniowa ścinanie w betonie nad prefabrykatem	na kN/żebro	27,64	27,64
Vrd2=	Nośność obliczeniowa ścinanie w prefabrykacie	na kN/żebro	37,24	37,24
g	Ciężar własny stropu	kN/m ²	3,83	3,83

lp	Długość belki [m]	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]	
		3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	61,25	89,14	23,40	23,40	31,52	31,52				
2	2,6	51,50	75,20	21,33	21,33	28,74	28,74				
3	2,8	43,80	64,19	19,56	19,56	26,35	26,35				
4	3,0	37,60	55,33	18,02	18,02	24,27	24,27				
5	3,2	32,54	48,09	16,67	16,67	22,46	22,46				
6	3,4	28,36	42,11	15,48	15,48	20,85	20,85				
7	3,6	24,86	37,11	14,42	14,42	19,43	19,43				
8	3,8	21,90	32,89	13,47	13,47	18,15	18,15				
9	4,0	19,38	29,29	12,62	12,62	17,00	17,00				
10	4,2	17,22	26,20	11,85	11,85	15,96	15,96				
11	4,4	15,35	23,52	11,15	11,15	15,02	15,02				
12	4,6	13,71	21,18	10,50	10,50	14,15	14,15				
13	4,8	12,28	19,14	9,92	9,92	13,36	13,36				
14	5,0	11,02	17,34	9,37	9,37	12,63	12,63				
15	5,2	9,91	15,74	8,87	8,87	11,96	11,96				
16	5,4	8,91	14,32	8,41	8,41	11,33	11,33				
17	5,6	8,02	13,05	7,98	7,98	10,75	10,75				
18	5,8	7,22	11,90	7,58	7,58	10,21	10,21				
19	6,0	6,50	10,88	7,21	7,21	9,71	9,71				
20	6,2	5,85	9,95	6,86	6,86	9,24	9,24				
21	6,4	5,26	9,10	6,53	6,53	8,79	8,79				
22	6,6	4,73	8,34	6,22	6,22	8,38	8,38				
23	6,8	4,24	7,64	5,93	5,93	7,99	7,99				
24	7,0	3,79	6,99	5,66	5,66	7,62	7,62				
25	7,2	3,38	6,41	5,40	5,40	7,27	7,27				
26	7,4	3,00	5,87	5,15	5,15	6,94	6,94				
27	7,6	2,65	5,37	4,92	4,92	6,63	6,63				
28	7,8	2,33	4,91	4,70	4,70	6,33	6,33				
29	8,0	2,03	4,48	4,49	4,49	6,05	6,05				
30	8,2	1,75	4,09	4,29	4,29	5,78	5,78				
31	8,4	1,50	3,72	4,10	4,10	5,53	5,53				
32	8,6	1,26	3,38	3,92	3,92	5,29	5,29				
33	8,8	1,04	3,06	3,75	3,75	5,05	5,05				
34	9,0	0,83	2,76	3,59	3,59	4,83	4,83				
35	9,2	0,63	2,48	3,43	3,43	4,62	4,62				

Tabela 7-11

7.7.2 Rozstaw żeber 72 cm.

			Zbrojenie: 3 ϕ 6,85 mm, f _{yk} =2060 MPa	Zbrojenie: dołem 2 ϕ 9,3 mm f _{yk} =1860 MPa i górną 1 ϕ 6,85 mm f _{yk} =2060 MPa
Mrd=	Nośność obliczeniowa na zginanie	na kNm/żebro	75,07	106,62
Vrd1=	Nośność obliczeniowa ścinanie w betonie nad prefabrykatem	na kN/żebro	41,46	41,46
Vrd2=	Nośność obliczeniowa ścinanie w prefabrykacie	na kN/żebro	66,58	66,58
g	Ciężar własny stropu	kN/m ²	4,31	4,31

lp	Długość belki [m]	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]	
		3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	102,35	147,11	29,70	29,70	47,70	47,70				
2	2,6	86,36	124,40	27,12	27,12	43,55	43,55				
3	2,8	73,72	106,45	24,90	24,90	39,99	39,99				
4	3,0	63,56	92,01	22,98	22,98	36,90	36,90				
5	3,2	55,26	80,22	21,29	21,29	34,20	34,20				
6	3,4	48,40	70,48	19,81	19,81	31,81	31,81				
7	3,6	42,66	62,33	18,48	18,48	29,68	29,68				
8	3,8	37,81	55,45	17,30	17,30	27,78	27,78				
9	4,0	33,68	49,58	16,23	16,23	26,07	26,07				
10	4,2	30,13	44,54	15,27	15,27	24,52	24,52				
11	4,4	27,06	40,18	14,39	14,39	23,11	23,11				
12	4,6	24,39	36,37	13,59	13,59	21,82	21,82				
13	4,8	22,04	33,04	12,85	12,85	20,64	20,64				
14	5,0	19,97	30,10	12,18	12,18	19,55	19,55				
15	5,2	18,14	27,50	11,55	11,55	18,55	18,55				
16	5,4	16,51	25,18	10,97	10,97	17,62	17,62				
17	5,6	15,05	23,11	10,43	10,43	16,76	16,76				
18	5,8	13,74	21,25	9,93	9,93	15,95	15,95				
19	6,0	12,56	19,58	9,47	9,47	15,20	15,20				
20	6,2	11,49	18,06	9,03	9,03	14,50	14,50				
21	6,4	10,52	16,69	8,62	8,62	13,84	13,84				
22	6,6	9,64	15,44	8,23	8,23	13,22	13,22				
23	6,8	8,84	14,30	7,87	7,87	12,64	12,64				
24	7,0	8,11	13,25	7,53	7,53	12,09	12,09				
25	7,2	7,43	12,29	7,20	7,20	11,57	11,57				
26	7,4	6,81	11,41	6,90	6,90	11,08	11,08				
27	7,6	6,24	10,60	6,61	6,61	10,61	10,61				
28	7,8	5,71	9,85	6,33	6,33	10,17	10,17				
29	8,0	5,22	9,16	6,07	6,07	9,75	9,75				
30	8,2	4,77	8,51	5,82	5,82	9,35	9,35				
31	8,4	4,35	7,91	5,59	5,59	8,97	8,97				
32	8,6	3,96	7,36	5,36	5,36	8,61	8,61				
33	8,8	3,59	6,84	5,15	5,15	8,26	8,26				
34	9,0	3,25	6,35	4,94	4,94	7,93	7,93				
35	9,2	2,93	5,90	4,74	4,74	7,62	7,62				

Tabela 7-12

7.7.3 Rozstaw żeber 84 cm.

			Zbrojenie: 3 \varnothing 6,85 mm, fyk=2060 MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm fyk=1860 MPa i górną 1 \varnothing 6,85 mm fyk=2060 MPa	
Mrd=	Nośność obliczeniowa na zginanie	na	kNm/żebro	111,29	157,32
Vrd1=	Nośność obliczeniowa ścinanie w betonie nad prefabrykatem	na	kN/żebro	55,20	55,20
Vrd2=	Nośność obliczeniowa ścinanie w prefabrykacie	na	kN/żebro	95,23	95,23
g	Ciężar własny stropu		kN/m ²	4,66	4,66

lp	Długość belki [m]	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]	
		3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	130,86	186,83	34,14	34,14	58,91	58,91				
2	2,6	110,54	158,11	31,20	31,20	53,82	53,82				
3	2,8	94,47	135,40	28,67	28,67	49,46	49,46				
4	3,0	81,55	117,13	26,47	26,47	45,67	45,67				
5	3,2	71,01	102,23	24,55	24,55	42,35	42,35				
6	3,4	62,29	89,90	22,85	22,85	39,43	39,43				
7	3,6	55,00	79,60	21,34	21,34	36,82	36,82				
8	3,8	48,84	70,89	19,99	19,99	34,49	34,49				
9	4,0	43,59	63,47	18,77	18,77	32,39	32,39				
10	4,2	39,08	57,09	17,67	17,67	30,49	30,49				
11	4,4	35,18	51,58	16,67	16,67	28,76	28,76				
12	4,6	31,77	46,77	15,75	15,75	27,18	27,18				
13	4,8	28,79	42,55	14,91	14,91	25,73	25,73				
14	5,0	26,16	38,84	14,14	14,14	24,40	24,40				
15	5,2	23,83	35,54	13,43	13,43	23,17	23,17				
16	5,4	21,76	32,61	12,77	12,77	22,03	22,03				
17	5,6	19,91	29,99	12,15	12,15	20,97	20,97				
18	5,8	18,24	27,64	11,58	11,58	19,98	19,98				
19	6,0	16,75	25,52	11,05	11,05	19,06	19,06				
20	6,2	15,39	23,60	10,55	10,55	18,20	18,20				
21	6,4	14,16	21,87	10,08	10,08	17,40	17,40				
22	6,6	13,04	20,28	9,64	9,64	16,64	16,64				
23	6,8	12,02	18,84	9,23	9,23	15,92	15,92				
24	7,0	11,09	17,52	8,84	8,84	15,25	15,25				
25	7,2	10,23	16,31	8,47	8,47	14,61	14,61				
26	7,4	9,44	15,20	8,12	8,12	14,01	14,01				
27	7,6	8,71	14,17	7,79	7,79	13,44	13,44				
28	7,8	8,04	13,22	7,48	7,48	12,90	12,90				
29	8,0	7,42	12,34	7,18	7,18	12,39	12,39				
30	8,2	6,85	11,53	6,89	6,89	11,90	11,90				
31	8,4	6,31	10,77	6,62	6,62	11,43	11,43				
32	8,6	5,81	10,07	6,37	6,37	10,99	10,99				
33	8,8	5,35	9,41	6,12	6,12	10,56	10,56				
34	9,0	4,91	8,80	5,89	5,89	10,16	10,16				
35	9,2	4,51	8,22	5,66	5,66	9,77	9,77				

Tabela 7-13

7.8 Strop MASTER PLUS 30 cm, na belkach sprężonych h=11 cm. Płyta konstrukcyjna grubości 6 cm. Strzałka odwrotna f=1/500.

7.8.1 Rozstaw żebrow 60 cm.

			Zbrojenie: 3 ϕ 6,85 mm, f _{yk} =2060 MPa	Zbrojenie: dołem 2 ϕ 9,3 mm f _{yk} =1860 MPa i górą 1 ϕ 6,85 mm f _{yk} =2060 MPa	
Mrd=	Nośność obliczeniowa na zginanie	na	kNm/żebro	41,40	59,13
Vrd1=	Nośność obliczeniowa ścinanie w betonie nad prefabrykatem	na	kN/żebro	31,62	31,62
Vrd2=	Nośność obliczeniowa ścinanie w prefabrykacie	na	kN/żebro	40,79	40,79
g	Ciężar własny stropu		kN/m ²	4,31	4,31

lp	Długość belki [m]	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]	
		3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	66,34	96,52	26,83	26,83	34,62	34,62				
2	2,6	55,76	81,40	24,47	24,47	31,57	31,57				
3	2,8	47,39	69,46	22,44	22,44	28,95	28,95				
4	3,0	40,66	59,85	20,68	20,68	26,68	26,68				
5	3,2	35,17	52,00	19,14	19,14	24,69	24,69				
6	3,4	30,63	45,52	17,78	17,78	22,94	22,94				
7	3,6	26,83	40,10	16,57	16,57	21,37	21,37				
8	3,8	23,63	35,52	15,48	15,48	19,98	19,98				
9	4,0	20,89	31,61	14,51	14,51	18,72	18,72				
10	4,2	18,54	28,26	13,62	13,62	17,58	17,58				
11	4,4	16,51	25,35	12,82	12,82	16,54	16,54				
12	4,6	14,74	22,82	12,09	12,09	15,59	15,59				
13	4,8	13,19	20,60	11,41	11,41	14,72	14,72				
14	5,0	11,82	18,65	10,79	10,79	13,92	13,92				
15	5,2	10,61	16,92	10,22	10,22	13,19	13,19				
16	5,4	9,53	15,38	9,69	9,69	12,50	12,50				
17	5,6	8,56	14,00	9,20	9,20	11,87	11,87				
18	5,8	7,69	12,76	8,74	8,74	11,28	11,28				
19	6,0	6,91	11,64	8,31	8,31	10,72	10,72				
20	6,2	6,21	10,64	7,91	7,91	10,21	10,21				
21	6,4	5,57	9,72	7,54	7,54	9,72	9,72				
22	6,6	4,98	8,89	7,18	7,18	9,27	9,27				
23	6,8	4,45	8,13	6,85	6,85	8,84	8,84				
24	7,0	3,97	7,44	6,54	6,54	8,44	8,44				
25	7,2	3,52	6,80	6,24	6,24	8,05	8,05				
26	7,4	3,11	6,21	5,96	5,96	7,69	7,69				
27	7,6	2,73	5,67	5,70	5,70	7,35	7,35				
28	7,8	2,38	5,17	5,45	5,45	7,03	7,03				
29	8,0	2,06	4,71	5,21	5,21	6,72	6,72				
30	8,2	1,76	4,28	4,98	4,98	6,43	6,43				
31	8,4	1,48	3,88	4,76	4,76	6,15	6,15				
32	8,6	1,22	3,51	4,56	4,56	5,88	5,88				
33	8,8	0,98	3,17	4,36	4,36	5,63	5,63				
34	9,0	0,75	2,85	4,17	4,17	5,38	5,38				
35	9,2	0,54	2,54	3,99	3,99	5,15	5,15				

Tabela 7-14

7.8.2 Rozstaw żeber 72 cm.

Siła sprężająca $0,75 f_{pk} \cdot A_s$

Masa pustaka 18 kg/24cm

			Zbrojenie: 3 \varnothing 6,85 mm, fyk=2060 MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm fyk=1860 MPa i górą 1 \varnothing 6,85 mm fyk=2060 MPa
Mrd=	Nośność obliczeniowa na zginanie	kNm/żebro	81,58	115,82
Vrd1=	Nośność obliczeniowa na ścinanie w betonie nad prefabrykatem	kN/żebro	46,89	46,89
Vrd2=	Nośność obliczeniowa na ścinanie w prefabrykacie	kN/żebro	77,08	77,08
g	Ciężar własny stropu	kN/m ²	4,79	4,79

Lp	Długość belki [m]	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd1		Obciążenie z uwagi na stan graniczny nośności ścinanie Vrd2		Obciążenie z uwagi na ugięcie L/350		Obciążenie z uwagi na ugięcie L/500	
		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]		[kN/m ²]	
		3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]	3 ∅ 6,85 [mm]	2 ∅ 9,3 i 1 ∅ 6,85 [mm]
1	2,4	111,14	159,71	33,67	33,67	55,35	55,35				
2	2,6	93,76	135,04	30,75	30,75	50,55	50,55				
3	2,8	80,02	115,54	28,24	28,24	46,43	46,43				
4	3,0	68,97	99,85	26,07	26,07	42,85	42,85				
5	3,2	59,95	87,05	24,16	24,16	39,72	39,72				
6	3,4	52,50	76,46	22,48	22,48	36,96	36,96				
7	3,6	46,26	67,61	20,98	20,98	34,50	34,50				
8	3,8	41,00	60,13	19,64	19,64	32,29	32,29				
9	4,0	36,51	53,76	18,44	18,44	30,31	30,31				
10	4,2	32,65	48,28	17,35	17,35	28,52	28,52				
11	4,4	29,31	43,54	16,35	16,35	26,88	26,88				
12	4,6	26,40	39,41	15,45	15,45	25,39	25,39				
13	4,8	23,85	35,79	14,61	14,61	24,03	24,03				
14	5,0	21,60	32,60	13,85	13,85	22,77	22,77				
15	5,2	19,61	29,77	13,14	13,14	21,60	21,60				
16	5,4	17,84	27,25	12,49	12,49	20,53	20,53				
17	5,6	16,25	25,00	11,88	11,88	19,53	19,53				
18	5,8	14,83	22,98	11,31	11,31	18,60	18,60				
19	6,0	13,55	21,16	10,78	10,78	17,73	17,73				
20	6,2	12,39	19,52	10,29	10,29	16,92	16,92				
21	6,4	11,34	18,02	9,83	9,83	16,15	16,15				
22	6,6	10,38	16,67	9,39	9,39	15,44	15,44				
23	6,8	9,51	15,43	8,98	8,98	14,76	14,76				
24	7,0	8,71	14,29	8,59	8,59	14,13	14,13				
25	7,2	7,97	13,25	8,23	8,23	13,53	13,53				
26	7,4	7,30	12,29	7,88	7,88	12,96	12,96				
27	7,6	6,68	11,41	7,55	7,55	12,42	12,42				
28	7,8	6,10	10,60	7,24	7,24	11,91	11,91				
29	8,0	5,57	9,84	6,95	6,95	11,42	11,42				
30	8,2	5,08	9,14	6,67	6,67	10,96	10,96				
31	8,4	4,62	8,49	6,40	6,40	10,52	10,52				
32	8,6	4,20	7,89	6,14	6,14	10,10	10,10				
33	8,8	3,80	7,33	5,90	5,90	9,70	9,70				
34	9,0	3,43	6,80	5,67	5,67	9,32	9,32				
35	9,2	3,08	6,31	5,44	5,44	8,95	8,95				

Tabela 7-15

7.8.3 Rozstaw żebier 84 cm.

Masa pustaka 18 kg/24cm

			Zbrojenie: 3 \varnothing 6,85 mm, $f_{yk}=2060$ MPa	Zbrojenie: dołem 2 \varnothing 9,3 mm $f_{yk}=1860$ MPa i górą 1 \varnothing 6,85 mm $f_{yk}=2060$ MPa
Mrd=	Nośność obliczeniowa na zginanie	kNm/żebro	121,07	171,13
Vrd1=	Nośność obliczeniowa na ścinanie w betonie nad prefabrykatem	kN/żebro	49,73	49,73
Vrd2=	Nośność obliczeniowa na ścinanie w prefabrykacie	kN/żebro	109,95	109,95
g	Ciężar własny stropu	kN/m ²	5,14	5,14

lp	Długość belki [m]	Obciążenie z uwagi na stan graniczny nośności Zginanie Mrd		Obciążenie z uwagi na stan graniczny nośności ściananie Vrd1		Obciążenie z uwagi na stan graniczny nośności ściananie Vrd2		Obciążenie z uwagi na ugięcie na L/350		Obciążenie z uwagi na ugięcie na L/500	
		[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]		
		3 \varnothing 6,85 [mm]	2 \varnothing 9,3 i 1 \varnothing 6,85 [mm]	3 \varnothing 6,85 [mm]	2 \varnothing 9,3 i 1 \varnothing 6,85 [mm]	3 \varnothing 6,85 [mm]	2 \varnothing 9,3 i 1 \varnothing 6,85 [mm]	3 \varnothing 6,85 [mm]	2 \varnothing 9,3 i 1 \varnothing 6,85 [mm]	3 \varnothing 6,85 [mm]	2 \varnothing 9,3 i 1 \varnothing 6,85 [mm]
1	2,4	142,28	203,16	29,86	29,86	66,01	66,01				
2	2,6	120,18	171,91	27,20	27,20	60,14	60,14				
3	2,8	102,70	147,21	24,92	24,92	55,10	55,10				
4	3,0	88,65	127,35	22,95	22,95	50,73	50,73				
5	3,2	77,18	111,13	21,21	21,21	46,90	46,90				
6	3,4	67,69	97,73	19,69	19,69	43,52	43,52				
7	3,6	59,76	86,51	18,32	18,32	40,51	40,51				
8	3,8	53,06	77,04	17,11	17,11	37,82	37,82				
9	4,0	47,35	68,97	16,01	16,01	35,40	35,40				
10	4,2	42,44	62,04	15,02	15,02	33,20	33,20				
11	4,4	38,20	56,03	14,11	14,11	31,21	31,21				
12	4,6	34,50	50,80	13,29	13,29	29,38	29,38				
13	4,8	31,25	46,22	12,53	12,53	27,71	27,71				
14	5,0	28,39	42,18	11,84	11,84	26,17	26,17				
15	5,2	25,86	38,59	11,20	11,20	24,75	24,75				
16	5,4	23,60	35,41	10,60	10,60	23,43	23,43				
17	5,6	21,59	32,56	10,05	10,05	22,21	22,21				
18	5,8	19,78	30,00	9,53	9,53	21,07	21,07				
19	6,0	18,15	27,69	9,05	9,05	20,01	20,01				
20	6,2	16,67	25,61	8,60	8,60	19,02	19,02				
21	6,4	15,33	23,72	8,18	8,18	18,08	18,08				
22	6,6	14,12	22,00	7,78	7,78	17,21	17,21				
23	6,8	13,01	20,43	7,41	7,41	16,38	16,38				
24	7,0	11,99	18,99	7,06	7,06	15,61	15,61				
25	7,2	11,06	17,67	6,73	6,73	14,87	14,87				
26	7,4	10,20	16,46	6,41	6,41	14,18	14,18				
27	7,6	9,41	15,34	6,11	6,11	13,52	13,52				
28	7,8	8,68	14,31	5,83	5,83	12,89	12,89				
29	8,0	8,00	13,36	5,56	5,56	12,30	12,30				
30	8,2	7,38	12,47	5,31	5,31	11,73	11,73				
31	8,4	6,80	11,65	5,06	5,06	11,20	11,20				
32	8,6	6,25	10,88	4,83	4,83	10,68	10,68				
33	8,8	5,75	10,17	4,61	4,61	10,19	10,19				
34	9,0	5,28	9,50	4,40	4,40	9,73	9,73				
35	9,2	4,84	8,88	4,20	4,20	9,28	9,28				

Tabela 7-16

Spis ilustracji

Rys. 1. Pustak stropowy MASTER MINI 8/24- waga 9 kg.....	13
Rys. 2. Pustak stropowy MASTER BASE 20/20 - waga 15 kg.....	14
Rys. 3. Pustak stropowy MASTER PLUS 24/24 - waga 18 kg.....	14
Rys. 4. Belka stropowa strunobetonowa	15
Rys. 5. Strop z konstrukcyjną warstwą wierzchnią betonu wylewaną w czasie.....	16
Rys. 6. Podparcie pośrednie - przypadek z wystającym zbrojeniem.....	20
Rys. 7. Oparcie przez wbudowanie belki z wystającym zbrojeniem.....	21
Rys. 8. Zbrojenie nadpodporowe.....	24
Rys. 9. Żebro rozdzielcze	25